VB.NET mit Bezug auf VB6, VBA, VBS

- Einführung
- Allgemeines, Datentypen
- Zuweisungen, Operatoren, Konvertierungen
- Kontrollstrukturen, Schleifen, GoTo
- Prozeduren, Parameterlisten
- Programmstruktur
- Klassen, Objekte, Konstruktoren, Destruktoren, Strukturen
- Felder, Eigenschaften, Methoden und Ereignisse
- Vererbung, Schnittstellen, Attribute

Frage

Geschichte von BASIC

- 1964 BASIC: Beginner's All-purpose Symbolic Instruction Code
 - von Prof Kurtz und Kerneny als einfach zu erlernde Alternative für den Programmierunterricht entwickelt. Basic Programm wird interpretiert
 - Lediglich 14 Befehle, z.T. durch **FORTRAN** beeinflusst FOR,STEP
- 1975 Dennis Allison entwickelt Tiny-Basic für den Altair (erster PC)
- 1975 B. Gates & P. Allen entwickeln Altair BASIC -> Startpunkt von MS Erfolg
- 1980 Vielzahl von neuen BASIC Dialekten auf Microcomputer: Commodore C-64, IBM-kompatible PC's
- 1985ff Microsoft entwickelt Q- und MBASIC (später GW BASIC) für IBMkompatible PC's
- 1991 Microsoft entwickelt **VisualBasic 1.0** für Windows System
- 1995 VBS als Alternative zu JavaScript in Explorer und CommandShell (heute noch)
- 1997 BASIC Varianten für diverse MS Office Produkte (Word Basic, Access Basic) werden zu VisualBasic for Application VBA vereinheitlicht
- 1998 VisualBasic 6.0 für die BASIC Programmierung unter Windows; nativecompilierter Code http://msdn.microsoft.com/downloads/
- 2001 **VB.NET** als BASIC für .NET Umgebung

http://msdn.microsoft.com/officedev
http://msdn.microsoft.com/vba

Popularität von Programmiersprachen Dez. 13

Gemessen anhand Aktivitäten auf dem Web und in Newsgroups: C# an 5. BASIC an 7.Stelle, Visual Basic.NET als Aufsteiger

Veänderungen seit letztem Jahr

Dec 2013	Dec 2012	Change	Programming Language	Ratings	Change
1	1		С	17.890%	-0.81%
2	2		Java	17.311%	-0.26%
3	3		Objective-C	10.202%	-0.91%
4	4		C++	8.268%	-0.94%
5	5		C#	5.620%	+0.07%
6	6		PHP	5.281%	-0.26%
7	7		(Visual) Basic	3.752%	-1.42%
8	8		Python	2.210%	-1.64%
9	21	*	Transact-SQL	1.877%	+1.30%
10	11	^	JavaScript	1.852%	+0.53%
11	15	*	Visual Basic .NET	1.688%	+0.80%
12	9	~	Perl	1.072%	-1.10%
13	10	~	Ruby	0.932%	-0.80%
14	17	^	MATLAB	0.708%	+0.10%
15	12	•	Delphi/Object Pascal	0.691%	-0.29%

Hello World

■ Einfachstes VB.NET Programm

Als Klasse

```
Imports System
Namespace TestNamespace

Public Class TestClass
 Public Shared Sub Main(ByVal args() as String)
 Console.WriteLine("Hello World!")
 End Sub
 End Class

End Namespace
```

Als Modul

```
Imports System
Module Main
 Sub Main()
 Console.WriteLine("Hello
World!")
 End Sub
End Module
```

mit vbc.exe übersetzen

```
> vbc.exe hello.vb
```


Allgemeines, Datentypen

Allgemeines

- Es wird nicht zwischen Gross- und Kleinschreibung unterschieden, IDE "erzwingt" aber konsistente Schreibweise
- Ende der Anweisung ist der Zeilenumbruch; eine Anweisung über mehrere Zeilen wird mit _ am Ende der Zeile gekennzeichnet
- Zum Trennen mehrerer Anweisungen auf einer Zeile wird der : verwendet.
- Kommentare werden mit 'oder Rem eingeleitet
- Weitere Regeln/Guidelines unter: http://www.gotdotnet.com/team/vb/VBSampleGuidelines.htm

Schlüsselwörter

- 136 Schlüsselwörter in VB.NET im Gegensatz zu ca. 80 Schlüsselwörtern in C#
- dürfen nicht für Variablen-Namen verwendet werden (mit [] erlaubt)

ADDITANDI ED	A DDD E G G O E	7.ND 7.1 GO	3 T T 3 C	7.310		
ADDHANDLER	ADDRESSOF	ANDALSO	ALIAS	AND		
ANSI	AS	ASSEMBLY	AUTO	BOOLEAN	BYREF	BYTE
	BYVAL	CALL	CASE	CATCH	CBOOL	CBYTE
	CCHAR	CDATE	CDEC	CDBLCHAR	CINT	CLASS
	CLNG	COBJ	CONST	CSHORT	CSNG	CSTR
	CTYPE	DATE	DECIMAL	DECLARE	DEFAULT	
DELEGATE	DIM	DIRECTCAST	DO	DOUBLE	EACH	ELSE
	ELSEIF	END	ENUM	ERASE	ERROR	EVENT
	EXIT	FALSE	FINALLY	FOR FRIEND	FUNCTION	GET
	GETTYPE	GOSUB	GOTO	HANDLES	IF	
IMPLEMENTS	IMPORTS	IN	INHERITS	INTEGER	INTERFACE	
IS	LET	LIB	LIKE	LONGLOOP	ME	MOD
	MODULE	MUSTINHERIT	MUSTOVERRIDE	MYBASE	MYCLASS	
NAMESPACE	NEW	NEXT				
NOT	NOTHING	NOTINHERITABLE	NOTOVERRIDABLE	OBJECT		
ON	OPTION	OPTIONAL	OR	ORELSE	OVERLOADS	
OVERRIDABLE	OVERRIDES	PARAMARRAY	PRESERVE	PRIVATE	PROPERTY	
PROTECTED	PUBLIC	RAISEEVENT	READONLY	REDIM	REM	
REMOVEHANDLER	RESUME	RETURN	SELECT	SET SHADOWS	SHARED	SHORT
	SINGLE	STATIC	STEP	STOPSTRING	STRUCTURE	SUB
	SYNCLOCK	THEN	THROW	TO TRUE	TRY	TYPEOF
	UNICODE	UNTIL	VARIANT	WHENWHILE	WITH	
WITHEVENTS	WRITEONLY					

School of Engineering

© K. Rege, ZHAW

Datentypen

C#

Elementare Datentypen

- Ganzzahlen (Byte, Short, Integer, Long)
- Gleitkommazahlen (Single, Double, Decimal)
- alphanumerische Zeichen (Char, String)
- sonstige (Boolean, Date)

keine vorzeichenlosen Typen

Value Types

VB.NET

Boolean

Byte
Char (example: "A"c)
Short, Integer, Long
Single, Double
Decimal
Date

Reference Types

Object String

```
Dim x As Integer
Console.WriteLine(x.GetType()) 'Prints System.Int32
Console.WriteLine(TypeName(x)) 'Prints Integer
```

Value Types

ypoo

bool

byte, sbyte
char (example: 'A')

short, ushort, int, uint, long, ulong

float, double

decimal

DateTime (not a built-in C# type)

Reference Types

object string

int x;

Console.WriteLine(x.GetType()); // Prints System.Int32
Console.WriteLine(typeof(int)); // Prints System.Int32

Enumerationen


```
Enum Action
 Start
 [Stop] ' Stop is a reserved word
 Rewind
 Forward
End Enum

Enum Action : Start : [Stop] : End
Enum

Enum Status
 Flunk = 50
 Pass = 70
 Excel = 90
End Enum
```

```
enum Action {Start, Stop, Rewind, Forward};
enum Status {Flunk = 50,Pass = 70,Excel =
90};
```

Verwendung reservierter Wörter : []

```
Dim a As Action = Action.Stop

If a <> Action.Start Then _
Console.WriteLine(a.ToString & " is " & a) ' Prints "Stop is 1"

Console.WriteLine(Status.Pass) ' Prints 70
Console.WriteLine(Status.Pass.ToString()) ' Prints Pass
```

```
Action a = Action.Stop;

if (a != Action.Start)
Console.WriteLine(a + " is " + (int) a);

Console.WriteLine((int) Status.Pass); // Prints 70
Console.WriteLine(Status.Pass); // Prints Pass
```

Variablen Deklaration

- Deklaration von Variablen
 - Dim Variable1, Variable2 As Datentyp
 - Dim Variable3 As Integer = 1
- Deklaration von Arrays
 - Dim Array1() As String
 - Dim Array2 As Long()
- Initialisierung von Arrays
 - Dim Array3(10) As Long
 - Dim Kunden() As String = {"Maier", "Hans"}
- Deklaration von mehrdimensionalen Arrays
 - Dim Array4(,,,) As String

Arrays

```
C# <sub>VB5</sub>
Dim names(5) As String
names(0) = "David"
names(5) = "Bobby" ' 0...5
 VB.NET
Dim nums() As Integer = \{1, 2, 3\}
' 4 is the index of the last element,
so it holds 5 elements
For i As Integer = 0 To nums.Length - 1
 Console.WriteLine(nums(i))
Next
' Resize the array, keeping the existing
values (Preserve is optional)
ReDim Preserve names(6)
Dim twoD(rows-1, cols-1) As Single
twoD(2, 0) = 4.5
Dim jagged()() As Integer = { _
New Integer(4) {}, New Integer(1) {}, New
Integer(2) {} }
jagged(0)(4) = 5
```

Ein Array wird ein Element grösser angelegt als in C#; bis VB 5.0 begannen die Arrays bei 1 in VB.NET bei 0


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

Konstanten Deklaration

- Elementare Datentypen
 - Ganzzahlen
 - 4, 4l, &H0004
 - Gleitkommazahlen
 - Single, Double, Decimal
 - Pi = 3.14
 - Referenzen:
 - Button: b = Nothing

Spezialzeichen

- alphanumerische Zeichen (Char, String)
 - String: "A", vbNullString
 - Char: "A"c, Chr(56), vbCr, vbCrLf, vbTab , vbBack, NullChar,...
- Boolean
 - True, False

```
Const MAX_STUDENTS As Integer = 25
ReadOnly MIN_DIAMETER As Single = 4.93
```

```
const int MAX_STUDENTS = 25;
readonly float MIN_DIAMETER = 4.93f;
```


Zuweisungen, Operatoren, Konvertierungen

Zuweisung

Über Zuweisungen erhalten Variablen einen Wert

Dim Variable 1 As Double

Variable1 = 1.23456789

Dim Kunden(2) As String

Kunden(0) = "Maier"

Kunden(1) = "Hans"

Dim Variable 2 As Klasse 1

Variable2 = New Klasse1()

in früheren BASIC Version mussten ref-Werte (Objekte) immer mit **Set** zugewiesen werden

Set Variable2 = New Klasse1() ' VB6.0, VBA

Operatoren

- Arithmetische Operatoren (=, +, -, *, /, \, ^, Mod, &, +=, -=, *=, /=, \=, ^=, &=)
- Vergleichsoperatoren (<, >, =, < >, >=, <=, Like) "VB .NET" Like "*.[M-O]??"
- Verkettungsoperatoren (&, +)
- Logische Operatoren (Not, And, Or, Xor, AndAlso, OrElse)
- Bitweise Operationen (Not, And, Or, Xor)

```
Comparison
= < > <= >= <>
Arithmetic
+ - * /
Mod
\ (integer division)
^ (raise to a power)
Assignment
= += -= *= /= \= ^= <<= >>= &=
Bitwise
And Not Xor, Or << >>
Logical
AndAlso OrElse Not And Or
Note: AndAlso and OrElse are for
short-circuiting logical evaluations
String Concatenation
```

```
Comparison
== < > <= >= !=
Arithmetic
+ - * /
% (mod)
/ (integer division if both operands
are ints)
Math.Pow(x, y)
Assignment
= += -= *= /= %= &= |= ^= <<= >>= ++ -
Bitwise
& | ^ ~ << >>
Logical
&& | | & |
Note: && and | perform short-circuit
logical evaluations
String Concatenation
```

Typenumwandlung

In VB.NFT immer

- Mit Option Strict On ähnlich zu C# Off zu VBA,VBS,Python,Groovy
- implizite Konvertierung

```
Dim i As Integer, d As Double

i = 432

d = i

i = d 'erlaubt wenn Strict Off
```

Dynamic Typing

```
Dim i Dim i as Integer
i = 3
i = 3
```

explizite Konvertierung

```
(CBool, CByte, CChar, CDate, CDbl, CDec, CInt, CLng, CObj, CShort, CSng, CStr)
```

```
d = CDbl(i)
```

allgemeine Umwandlungsfunktion CType

```
d = CType(i, Double)
```

VB6.0 für Unicode Zeigen

■ für Buchstaben, Chr, Asc, ChrW, Asc₩

```
c = Chr(56), i = Asc("a")
```

```
Dim d As Single = 3.5
Dim i As Integer = CType(d, Integer)
i = CInt(d) ' same result as CType
i = Int(d) ' set to 3 (Int function
truncates the decimal)
```

```
float d = 3.5f;
int i = (int) d
```


Funktionsbibliotheken

Funktionsbibliotheken

- NET Bibliotheken für
 - Array Umformungen: System.Array; Instanz-Methoden
 - Mathematische Funktionen: System.Math
 - String: System.String; Instanz-Methoden
 - Date: System.DateTime; Instanz-Methoden
- Zur einfacheren Portierung von bestehenden VB* Programmen stehen
 Bibliotheken zur Verfügung, die den alten Schnittstellen nachempfunden sind
- Mit Imports Microsoft. VisualBasic werden nachfolgende Funktionen zusätzlich verfügbar
- im Prinzip statische Methoden, aber
- speziell: sie können ohne Angabe einer Basisklasse aufgerufen werden
 - z.B. UBound(a) liefert den oberen Index eines Arrays

Array Funktionen


```
Erase - Erases all values of an array
 erase (arrayname)
Dim - Creates an array
 dim arrayname(25)
■ ReDim - Resets the bounds of an array (has option to save values)
 redim arrayname(28)
■ UBound - Returns the upper dimension of an array
 i = ubound (arrayname)
 for i as Integer = LBound(a) to UBound(a)
■ LBound - Returns the lower dimension of an array
 i = lbound (arrayname)
■ Filter - Returns a subset of an array based on a filter
 ■ Filter (inputarray, searchstring)
■ Array -It returns an array that has been filled with data from a list.
 ArrayName = Array (10, 20, 30)
■ IsArray - return true if variable is an Array
Join - Concatenates strings within an array
```

Mathematische Funktionen 1


```
■ Val - Returns the numerical content of a string
 result = Val ("123.4")
■ Int - Returns an integer by truncating (for negative values return value
 that is less or equal)
 i = Int ( tempvariable )
■ Fix - Returns an integer by truncating (or negative values return value that
 is greater or equal)
 i = Fix ( tempvariable )
■ Hex - Returns the hexadecimal value of any number
 temp$ = Hex ( tempvariable )
Oct - Returns the octal value of any number
 temp$ = Oct ( tempvariable )
Rnd - Returns a random number between 0 and 1
 ■ tempvariable1 = Rnd
■ Randomize - Initializes the Rnd function so it gives different answers each
 time
 Randomize
```

Mathematische Funktionen 2

Seltener gebrauchte VB* Funtionen -> Math

```
■ Math.Sign - Returns the sign of a number (früher Sgn)
 i = Math.Sign ( tempvariable )
■ Math.Sin - Returns the sine of an angle
 tempvariable1 = Math.Sin ( tempvariable2 )
■ Math.Cos - Returns the cosine of an angle
 tempvariable2 = Math.Cos ( tempvariable )
■ Math.Abs - Converts a number to a positive value
 i = Math.Abs ( tempvariable )
■ Math.Sqrt - Returns the square root of a number (früher Sqr)
 tempvariable1 = Math.Sqrt ( tempvariable2 )
■ Math.Log - Returns the base 10 logarithm of a number
 tempvariable1 = Math.Log ( tempvariable2 )
Math.Atan - Returns the arctangent of an angle (früher Atn )
 tempvariable1 = Math.Atan ( tempvariable )
■ Math.Round - Rounds a number to a selectable number of decimal places
 result = Math.Round ( tempvariable,2 )
Math.Tan - Returns the tangent of an angle
 tempvariable1 = Math.Tan ( tempvariable2 )
```

String Funktionen 1


```
Left - Returns the left n characters of a string
 temp$ = Left ( teststring$, 4 )
■ Right - Returns the right n characters of a string
 temp$ = Right ( teststring$, 4 )
■ Trim - Removes leading and trailing spaces of a string
 temp$ = Trim ( teststring$ )
■ LTrim - Removes only the leading spaces of a string
 temp$ = LTrim ( teststring$ )
■ RTrim - Removes only the trailing spaces of a string
 temp$ = RTrim ( teststring$ )
■ UCase - Makes all characters upper case
 temp$ = UCase ( teststring$ )
LCase - Makes all characters lower case
 temp$ = LCase ( teststring$ )
■ Mid - Returns n characters from a string, starting a any position
 temp$ = Mid ( teststring$, 1, 4 )
Len - Returns the length of a string (how many characters it has)
 temp$ = Len ( teststring$ )
■ LSet - Positions a string inside another, flush to the left
 temp$ = LRset ( teststring$ )
■ RSet - Positions a string inside another, flush to the right
 temp$ = RSet ( teststring$ )
Format - Returns a string formatted according to a user-defined format
 temp$ = Format ( teststring$, "####.0" )
```

String Funktionen 2


```
■ Chr - Returns the string representation of a number
 \blacksquare temp$ = Chr ( 32 )
■ Asc - Returns the ASCII code of a single character
 temp$ = Asc ( "A" )
Space - Returns n spaces
  ■ temp$ = Space ( 15 )
■ Instr - Determines if one string is found within a second string
 i = Instr (starthere, string1, string2)
■ InStrRev - Determine if one string is found in a second, starting at the end
 i = InStrRev (string1, string2, start)
StrComp - Compares two strings
 result = StrComp (string1, string2)
StrConv - Converts the case of a string's characters
 StrConv (string, vbuppercase)
StrReverse - Reverses character order in a string
 StrReverse (string1)
■ Replace - Replaces each occurrence of a string
 ■ Replace (bigstring, searchstring, replacementstring)
FormatCurrency - Returns a string using a currency format
 ■ FormatCurrency(var1, 2)
FormatDateTime - Returns a date or time expression
 FormatDateTime("3/2/99", vbShortTime)
FormatNumber - Returns a number formatted according to a variety of options
 FormatNumber(var1, 2)
```

Date Funktionen

- Date ist von VB.NET Sprache unterstützter Daten Typ -> System.DateTime
- **IsDate** test if variable is date Type
- DateTime.Today() Gets the current date (Date)
- DateValue(datetimeval) Gets the date
- **TimeValue**(datetimeval)) Gets the time
- Now() Gets the current date and time (Now)
- GetTimer() Returns the number of seconds since midnight (Timer)
- DateAdd(interval, num, dateval) Adds a time interval to a date
- **DateDiff**(interval,date1,date2) Returns how many time intervals there are between dates
- DateSerial(year, month, day) Returns the month/day/year
- DatePart(interval,dateval) Returns the date
- Year (dateval) Returns the year
- Month(dateval) Returns the month (integer 1..12)
- MonthName(dateval) Returns the text of the name of a month
- **Day**(dateval) Returns the day
- Hour(timeval) Returns the hour
- Minute (timeval) Returns the current minute
- Second (timeval) Returns the current second
- **TimeSerial**(h,m,s) Returns a date with the hour/minute/second
- WeekDay (datevalue) Returns the current day of the week (integer 1..7)
- WeekDayName(datevalue) Returns the text of a day of the week

Kontrollstrukturen, Schleifen, GoTo, Ausnahmen

Kontrollstrukturen

Die If-Anweisung

```
If Bedingung1 Then

'Bedingung1 wahr

Elself Bedingung2 Then

'Bedingung1 falsch und Bedingung2 wahr

Else

'Bedingung1 falsch und Bedingung2 falsch
```

End If

```
'One line doesn't require "End If", no "Else"

If language = "VB.NET" Then langType = "verbose"

'Use: to put two commands on same line

If x <> 100 And y < 5 Then x *= 5 : y *= 2

'Preferred

If x <> 100 And y < 5 Then

x *= 5

y *= 2

End If
```

```
' or to break up any long single command use _
If whenYouHaveAReally < longLine And
itNeedsToBeBrokenInto2 > Lines Then _
UseTheUnderscore(charToBreakItUp)

'If x > 5 Then
x *= y
ElseIf x = 5 Then
x += y
ElseIf x < 10 Then
x -= y
Else
x /= y
End If</pre>
```

Kontrollstrukturen

Die Select Case-Anweisung

Select Case Variable1

Case Ausdruck1

'Variable1 hat den Wert Ausdruck1

Case Ausdruck2

'Variable1 hat den Wert Ausdruck2

Case Else

'Variable1 hat keinen der genannten Werte

End Select

```
Select Case color ' Must be a primitive data type
Case "pink", "red"
 r += 1
Case "blue"
 b += 1
Case "green"
 g += 1
Case Else
 other += 1
End Select
```

Schleifen

■ Die For...Next-Schleife

For Zählervariable = Anfangswert To Endwert [Step Inkrement]

'Auszuführender Code

Next Zählervariable

```
Dim names As String() = {"Fred", "Sue", "Barney"}
For i As Integer = LBound(names) To UBound(names)
 Console.WriteLine(s(i))
Next i
```

Die For Each...Next-Schleife

For Each Elementvariable In Liste

'Auszuführender Code

Next Elementvariable

```
Dim names As String() = {"Fred", "Sue", "Barney"}
For Each s As String In names
 Console.WriteLine(s)
Next s
```

Schleifen

Die While-Schleife

While boolescher Ausdruck

' Auszuführender Code

End While

```
While c < 10
c += 1
End While
```

Die Do...Loop-Schleife 1

Do

' Auszuführender Code

Loop Until boolescher Ausdruck

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

■ Die Do Until-Schleife

Do Until boolescher Ausdruck

' Auszuführender Code

Loop

```
Do Until C = 10
C += 1
Loop
```

Die Do...Loop-Schleife 2

Do

' Auszuführender Code

Loop While boolescher Ausdruck

```
Do
c += 1
Loop While c < 10
```

GoTo, Stop, Exit

■ Die Goto-Anweisung

Goto Label

' Auszuführender Code

Label: 'Auszuführender Code

Auf GoTo kann und sollte in VB.NET verzichtet werden

- Die Stop-Anweisung
 - Unterbruch des Programms
- Die Exit Do, For, Function, Property, Select, Sub, Try, While Anweisung
 - Verlässt bezeichneten Code-Block vorzeitig

```
While True
  c += 1
  If c = 10 Then Exit While
End While
```

Ausnahmebehandlung

 Unstrukturierte Ausnahmebehandlung (deprecated) UEH (Unstr. Ex. Handling)

On Error GoTo Error Handler

ErrorHandler: 'beim Eintreten einer Ausnahme auszuführender Code

```
On Error GoTo MyErrorHandler
...
MyErrorHandler:
Console.WriteLine(Err.Description)
```

 Strukturierte Ausnahmebehandlung (zwingend in Klassen) SEH (St. Ex. Handling)

Auslösen mittels Throw

Throw New Exception ("Hallo");

Prozeduren, Parameterlisten

Prozeduren

- Visual Basic-Code wird immer in Prozeduren geschrieben
- Prozedurtypen in Visual Basic:
 - *Sub-*Prozeduren (Subroutine)
 - Function-Prozeduren
 - Property-Prozeduren
 - Ereignisbehandlungsprozeduren
- Prozeduren sind eingebunden entweder in
 - Module
 - Klassen

Sub-Prozedure, Subroutine

■ Eine Sub-Prozedur (Subroutine) ist ein Block von Visual Basic .NET-Code, die zwischen dem Anweisungen Sub und End Sub

```
eingeschlossen ist.

Sub Name()

'Code der Subroutine

[Exit Sub]

End Sub
```

```
Sub Test
lab1: x += 1
if x = 10 then Exit
Sub
GoTo Lab1
End Sub
Test
```

```
Sub Test()
  x += 1
End Sub
Test()
```

Formale Parameter und Argumente

Formale Parameterliste

Sub Name(Parameterliste)

' Code der Subroutine

ByVal ist Default (in VB 6.0 / VBA ByRef!!!)

End Sub

Sub Sub1(ByRef a As Long, ByVal b As Long, _

Optional c As Long = 0)

$$a += b + c$$

End Sub

Aufrufen

Call meist weggelassen

Dim x As Long = 0
Call Sub1(x, 1)
Sub1(x, 2, 1)
Call MsgBox(x)

ByRef muss nicht wiederholt werden

```
' Pass by value (in, default), reference (in/out), and
reference (out)
Sub TestFunc(ByVal x As Integer, ByRef y As Integer, ByRef
z As Integer)
x += 1
y += 1
z = 5
End Sub

Dim a = 1, b = 1, c As Integer ' c set to zero by default
TestFunc(a, b, c)
Console.WriteLine("{0} {1} {2}", a, b, c) ' 1 2 5
```

Optionale Parameter, variable Anzahl

Optionale Parameter

Gibt es nicht in C#

Müssen am Schluss der Parameterliste sein und einen Default Wert besitzen Sub Name(Optional [ByVal | ByRef] Parameter = Value)

'Code der Subroutine

Überladen

End Sub

```
Sub SayHello(ByVal name As String, Optional ByVal prefix As
String = "")
Console.WriteLine("Greetings, " & prefix & " " & name)
End Sub
SayHello("Strangelove", "Dr.")
SayHello("Madonna")
```

void SayHello(string name) {
SayHello(name, "");

string prefix) {

void SayHello(string name,

+ prefix + " " + name);

Console.WriteLine("Greetings,

Variable Anzahl von Parametern

Muss letzter Parameter sein

Sub Name([ByVal | ByRef] ParamArray [ByVal | ByRef] Parameter)

'Code der Subroutine

End Sub

Function-Prozeduren, Rückgabewerte

■ Eine Function-Prozedur ist ein Block von Visual Basic .NET-Code, die zwischen dem Anweisungen Function und End Function eingeschlossen ist, und einen Rückgabewert an das aufrufende Programm zurückgibt.

```
Function Name[(Parameterliste)] As Datentyp
Dim Rückgabewert As Datentyp
'sonstiger Code der Funktion
Return Rückgabewert
```

End Function

Aufrufen

```
Wert = Funktion1(100)
```

VB Style

```
Function Sum(ByVal ParamArray nums As Integer())
As Integer
Sum = 0
For Each i As Integer In nums
Sum += i
Next
End Function
```

.NET Style

```
Function Sum(ByVal k As Integer) As
Integer
  return 15 +k
End Function
```

= Funktionsname

Programmstruktur

Programmstruktur

- Die Main-Prozedur
 - Jedes Visual Basic-Programm muss eine Prozedur mit der Bezeichnung Main enthalten
- Varianten von Main

Sub Main()

Sub Main(ByVal Args() As String)

Function Main() As Integer

Function Main(ByVal Args() As String) As Integer

- Hauptstruktur
 - Main (allg. Proceduren) muss in ein Module oder Class eingebettet sein
- Diese können in **Namespace** eingebettet sein

Module

- Module stellen eine einfache Möglichkeit zur Organisation von Hilfsfunktionen und globalen Daten bereit
- Module sind ein mit Klassen vergleichbarer Verweistyp
- Die Member eines Moduls sind implizit Shared (i.e. static)
- Module können nicht instanziert werden, können keine Schnittstellen implementieren, können nicht vererbt werden
- Deklaration

Module Modul1

' Code des Moduls

End Module

```
Imports System
Module MyModule
Sub Main()
 Console.WriteLine("Hello World!")
End Sub
End Module
```

Namensräume

■ Ein Namensraum ist ein abstraktes Konzept, das verwendet wird, um eine Reihe von Klassen oder Modulen zusammenzufassen

```
Namespace Namensraum1
Class Klasse1 ...
Module Modul1 ...
End Namespace
```

Dim Variable1 As New Namensraum1.Klasse1
Variable1.Feld1 = Namensraum1.Modul1.Funktion1()

■ Einbezug von fremden Namespace mit Imports

```
Imports System
Namespace TestNamespace

public Class TestClass
 public shared Sub Main(ByVal args() as String)
 Console.WriteLine("Hello World!")
 End Sub
 End Class

End Namespace
```


Klassen, Objekte, Konstruktoren, Destruktoren, Strukturen

Klassen und Objekte

Deklaration von Klassen

[Public|Private|Friend] Class Klasse1 'restlicher Code der Klasse

End Class

Instanzieren

Variable1 = new Klasse1

Setzen zu Null

Variable1 = Nothing

Test auf Null

If IsNothing(Variable1) Then Variable1 = new Klasse
If Variable1 Is Nothing Then

Typentest: TypeOf Obj Is Type

If TypeOf Variable1 Is Klasse1 Then ...

in VBS VarType Funktion

Zugriff auf eigene Instanz (this)

Me

Imports System.Collections
Dim Variable1 As Klasse1
Dim Variable2 As Hastable = New Hashtable
Dim Variable2 As New Hashtable
Variable2 = Nothing

abgekürzte Schreibweise, bevorzugt

Konstruktoren

```
Class Klasse1
Public Sub New()
'Code zur Initialisierung
End Sub

Public Sub New(Variable1 As Datentyp)
'Code zur Initialisierung
End Sub

End Class
```

```
Class SuperHero
Private _powerLevel As Integer

Public Sub New()
 _powerLevel = 0
End Sub

Public Sub New(ByVal powerLevel As Integer)
 Me._powerLevel = powerLevel
End Sub
End Class
```

Destruktoren

Destruktoren

```
Class Klasse1

' wird vom Garbage Collector aufgerufen (NDD)

' NND = Nondeterministic Distruction

Protected Overrides Sub Finalize()

' Code zum Aufräumen

End Sub
```

End Class

```
Class SuperHero
Private _powerLevel As Integer
...

Protected Overrides Sub Finalize()
 ' Desctructor code to free unmanaged resources
 MyBase.Finalize()
End Sub
End Class
```

Strukturen

- Strukturen stellen ähnlich wie Klassen Datenstrukturen dar
- Verallgemeinerung des benutzerdefinierten Typs, der in älteren Versionen von Visual Basic unterstützt wird
- Strukturen sind im Gegensatz zu Klassen Wertetypen
- Strukturen können nicht vererbt werden
- Deklaration

```
Structure Struktur1
Public Variable1 As String
Private Array1() As Long
```

End Stucture

```
Structure StudentRecord
 Public name As String
 Public gpa As Single

Public Sub New(ByVal name As String, ByVal gpa As Single)
 Me.name = name
 Me.gpa = gpa
 End Sub

End Structure

Dim stu As StudentRecord = New StudentRecord("Bob", 3.5)
 Dim stu2 As StudentRecord = stu
 stu2.name = "Sue"
```


gelten für entsprechend für Klassen, Proceduren, Properties.

Schlüsselwort	Zugriff möglich:
Public	in der gesamten Anwendung
Protected	in der eigenen oder in einer abgeleiteten Klasse
Friend	in derselben Assembly, i.e. internal (C# internal)
Protected Friend	in der eigenen oder in einer abgeleiteten Klasse und in derselben Assembly
Private	innerhalb des Moduls oder der Klasse
Shared	auf Klassenebene (C# static)

Felder, Eigenschaften, Methoden und Ereignisse

Felder

Deklaration von Feldern

Class Klasse1
[Public|Private|Friend|Protected|Shared] Feld1 As Datentyp
End Class

Zugriff auf Felder

Dim Variable1 As New Klasse1 Variable1.Feld1 = 0

Deklaration von Eigenschaften

```
Class Klasse1
Private Variable1 As Datentyp
Public Property Eigenschaft1() As Datentyp
Get
Return Variable1
End Get
Set (ByVal Value As Datentyp)
Variable1 = Value
End Set
End Class
```

```
Class Bar
Private _size As Integer
Public Property Size() As
Integer
  Get
 Return _size
  End Get
  Set (ByVal Value As Integer)
 If Value < 0 Then
 size = 0
 Else
 size = Value
 End If
  End Set
End Property
End Class
foo.Size += 1
```

Methoden

Deklaration von Methoden

Zugriff auf Methoden

```
Dim Variable1 As New Klasse1
Call Variable1. Methode1()
Dim Heute As Date
Heute = DateTime.Today()
```

Delegates

- Typensichere Funktionszeiger
- Deklaration mit Delegate (ähnlich C#)
- Beim Aufruf die Invoke Methode der Delegate Variable verwendet
- Bei der Zuweisung AddressOf verwenden

```
Public Function CmpFunc(x As Integer, y As Integer) As Boolean

Public Function Cmp(x As Integer, y As Integer) As Boolean
... (This function implemented in some class)
End Function

Sub Sort(Sort As CmpFunc, ByRef IntArray() As Integer)
...
If Sort.Invoke(IntArray(i), Value) Then
... Exchange values
End If
...
End Sub

Call Sort( new CmpFunc( AddressOf aObj.Cmp), AnArray)
```

Ereignisse, Deklaration

- Ereignisse ermöglichen es einem Objekt, anderen Elementen mitzuteilen, dass etwas geschehen ist (z.B. Benutzeraktionen)
- Ein Ereignishandler ist eine *Sub-*Prozedur, die aufgerufen wird, wenn ein entsprechendes Ereignis auftritt

Deklaration von Ereignissen über Delegate

Class Klasse1

Public Delegate **Sub** Deleg1(*Parameter*)
Public Event As Deleg1

End Class

oder häufiger direkt (implizite Definition von Delegate)

Class Klasse1

Public Event Event1(Parameter)

End Class

Setzen und Aufruf von Ereignishandler

- Setzen von Ereignishandler: AddHandler, AdressOf
 AddHandler Variable1.Event1, AdressOf Variable1_Event1
- Aufruf von Ereignissen: RaiseEvent

```
Class Klasse1
```

Public Event Event1(*Parameter*)
Private Sub RaiseEvent1()

' Ereignis wird ausgelöst

RaiseEvent Event1(...)

End Sub

End Class

```
Event MsgArrivedEvent(ByVal message As String)

AddHandler MsgArrivedEvent, AddressOf My_MsgArrivedCallback
' Won't throw an exception if obj is Nothing
RaiseEvent MsgArrivedEvent("Test message")
```

```
AddHandler Me.button1.Click, AddressOf Me.Button1Click
...
Private Sub Button1Click(sender As System.Object, e As
System.EventArgs)
 TextBox1.Text = "Hallo"
End Sub
```

Setzen von Ereignishandler, 2. Variante

Setzen von Ereignisshandler mit der Handles-Klausel

Dim WithEvents Variable 1 As New Klasse 1

Sub Variable1_Event1() **Handles** Variable1.Event1

'Code der Ereignisbehandlungsprozedur

End Sub

```
Private WithEvents button1 As System.Windows.Forms.Button
...
Private Sub Button1Click(sender As Object, e As EventArgs) Handles button1.Click
 TextBox1.Text = "Hallo"
End Sub
```


Vererbung, Schnittstellen, Attribute

Vererbung

Vererbung von Funktionalität

Public Class Klasse2

Inherits Klasse1

'Code der Klasse2

End Class

Erweiterung von Funktionalität

Public Class Klasse11 Inherits Klasse1

Public Function Methode2() As String End Function

End Class

Überschreiben von Funktionalität

Public Class Klasse1

Public Overridable Sub Methode1()

End Sub

End Class

Public Class Klasse11

Inherits Klasse1

Public Overrides Sub Methode1()

' neue Implementierung

End Sub

End Class

■ Überschatten von Funktionalität

```
Public Class Klasse1
Public Sub Methode1()
End Sub
End Class
Public Class Klasse11
Inherits Klasse1
Public Shadows Sub Methode1()
' neue Implementierung
End Sub
End Class
```

...Vererbung Aufruf der Oberklassenmethoden

- Oberklassen-Aufruf: MyBase
 - Basis-Methodenaufruf
 MyBase.Foo(...)
 - Basis-Konstruktoraufruf

```
Public Sub New()
MyBase.New()
'Code des Konstruktors
End Sub
```

Überschatten vs. Überschreiben

Überschatten	Überschreiben
Schutz von späteren Änderungen der Basisklasse, durch die ein Member eingeführt wird, der bereits in der abgeleiteten Klasse definiert wurde	Gewährleisten des Polymorphismus durch die Definition einer anderen Implementierung einer Prozedur oder Eigenschaft mit derselben Aufrufabfolge
Wenn weder Shadows noch Overrides angegeben wurden wird Shadows angenommen	Overridable ist in der Basisklasse erforderlich. Overrides ist in der abgeleiteten Klasse erforderlich
Jeder deklarierter Elementtyp kann überschattet werden	Nur Prozeduren (Function oder Sub) oder Properties können überschrieben werden

Versiegelte Klassen

Public NonInheritable Class Klasse1

Public Shared Sub Methode1()

'Code der Methode1

End Sub

End Class

Abstrakte Klassen

Public MustInherit Class Klasse1

Public MustOverride Sub Methode1()

End Class

Schnittstellen

Deklaration von Schnittstellen

Public Interface Schnittstelle1
Public Sub Methode1()
End Interface

Public Class Klasse1

Implements Schnittstelle1

Public Sub Methode1() Implements Schnittstelle1.Methode1
End Sub
End Class

Attribute

- Zusätzliche deklarative Informationen zum Programm
- Können auch selber definiert werden

```
Public Class PersonFirstNameAttribute
Inherits Attribute
End Class
```

- Können zur Laufzeit mittels Reflection ausgewertet werden
- Erweitert die Programmfunktionalität
 - Gibt dem Laufzeitsystem Hinweise
 - Verwendet als Metaelemente

```
<WebMethod()>

Public Function Hello As String ...

Dim <PersonFirstName()> Vorname As String

Dim <PersonFirstName()> PrimeiroNome As String
```

Nicht behandelt aber ebenfalls unterstützt

- Reflection
- Generics
- Nullable Types
- Indexer
-
- VB.NET ist von den Sprachkonstrukten her gleichwertig zu C#
- Die Syntax ist aber gewöhnungsbedürftig

Schlussfolgerungen

- VB.NET als zweite .NET Programmiersprache
- Gemeinsames
 - Typensystem
 - Vererbungskonzept
 - Klassenbibliothek
 - Laufzeitsystem
- VB.NET und C# Code kann gleichzeitig und "nahtlos" in einem Projekt verwendet werden
- Gründe für Verwendung von VB.NET
 - Bestehende Software
 - Entwickler Know-how

Conclusion .NET Technology

- .NET programming languages allow for various programming styles
 - Language Syntax: C#, VB.NET, ...
 - Object Oriented Programming: Classes, Structs
 - Aspect Oriented Programming: Attributes, partial methods
 - Functional Programming: Delegates, Lambda Expressions
 - Static and Dynamic Typing: var, dynamic
- The .NET Class Library is huge
- The Visual Studio development environment is powerful but fills up to 3+ GB and is increasingly complex to handle
- Microsoft extends and changes the language, library and tools rapidly
 - may become frustrating
 - e.g. H.M. wont write another .NET Technology book because he simply has not the time to catch up with MS frequency of changes

Development with .NET Technology is fun but challenging

Fragen?

Quellen

- Michael Kolberg: "VB .NET Programmierung", Franzis' Verlag GmbH, 2003
- "Programming in the .NET Environment"
- Jeff Prosise: "Microsoft .NET Entwicklerbuch", Microsoft Press, 2002
- VB.NET Beispiele: http://msdn.microsoft.com/vbasic/downloads/samples/default.aspx

Anhang: File I/O VB Style

File I/O

Fille I/O durch Klassen aus System.IO

```
Imports System.IO
' Write out to text file
Dim writer As StreamWriter =
File.CreateText("c:\myfile.txt")
writer.WriteLine("Out to file.")
writer.Close()
' Read all lines from text file
Dim reader As StreamReader =
File.OpenText("c:\myfile.txt")
Dim line As String = reader.ReadLine()
While Not line = Nothing
 Console.WriteLine(line)
 line = reader.ReadLine()
End While
reader.Close()
```

```
' Write out to binary file
Dim str As String = "Text data"
Dim num As Integer = 123
Dim binWriter As New _
BinaryWriter(File.OpenWrite("c:\myfile.dat"
) )
binWriter.Write(str)
binWriter.Write(num)
binWriter.Close()
' Read from binary file
Dim binReader As New _
BinaryReader(File.OpenRead("c:\myfile.dat")
str = binReader.ReadString()
num = binReader.ReadInt32()
binReader.Close()
```

File I/O durch spezifische VB.NET Befehle (alt)

Es muss zuerst ein FileHandle (eine Zahl) erzeugt werden Alle Operationen verlangen einen gültigen FileHandle

File I/O


```
■ Dir - Returns a filename that matches a pattern
 temp$ = Dir ("*.*")
CurDir - Returns the current directory
 ■ temp$ = CurDir()
MkDir - Creates a directory
 mkdir ( "newdirectoryname" )
■ ChDir - Changes the current directory to a new location
 chdir ( "newdirectoryname" )
■ ChDrive - Changes the current drive
 ChDrive("A")
■ RmDir - Removes the indicated directory
 rmdir ( "directoryname" )
■ Freefile - Returns an unused file handle
 i = FreeFile()
FileOpen (fnumber, fname, mode, access, share, recLen) - Opens a file for
 access, locking it from other applications (open)
 FileOpen( #1, "c:\test.txt", ...)
■ FileClose - Closes a file so that other applications may access it (Close)
 ■ FileClose (#1 )
LOF - Returns the length of a file in bytes
 ■ i = lof ( #1 )
■ EOF - Returns a boolean value to indicate if the end of a file has been
 reached
 statusvariable = eof ( #1 )
```

File I/O


```
Rename - Renames a file (Name As)
 Rename("filename1", "filename2")
Kill - Deletes a file
 kill "filename"
■ Fileattr - Returns attribute information about a file
 i = FileAttr ( tempvariable )
■ GetAttr - Returns attributes of a file or directory
 i = GetAttr("c:\windows\temp")
■ SetAttr - Sets the attributes of a file
 SetAttr pathname, vbHidden
Reset - Closes all disk files opened by the FileOpen statement
 Reset ()
■ FileDateTime - Returns data file was created or last edited
 ■ FileDateTime (filename)
■ FileLen - Returns length of file in bytes
 ■ FileLen (filename)
■ FileCopy - Copies a file to a new name
 ■ FileCopy sourcefile, destinationfile
■ Lock - Controls access to a part or all of a file opened by OPEN
 ■ Lock (#1)
UnLock - Restores access to a part or all of a file opended by OPEN
```

Text File I/O Funktionen


```
Input - Reads ASCII text
 input (#1, tempvariable$)

WriteLine - Puts data in a file, with line separators for the data
 WriteLine (#1, tempvariable$)

Write - Puts data in a file
 Write ( #1, tempvariable$)

Spc - Used in a print statement to move a number of spaces
 Print ( #2, var1; spc(15); var2 )

Tab - Used in a print statement to move to TAB locations
 Write (#2, var1; Tab(20); var2 )
```

File I/O Funktionen für binäre Dateien

Anhang VBS VarType

The VarType function can return one of the following values:

```
0 = vbEmpty - Indicates Empty (uninitialized)
1 = vbNull - Indicates Null (no valid data)
2 = vbInteger - Indicates an integer
3 = vbLong - Indicates a long integer
4 = vbSingle - Indicates a single-precision floating-point number
5 = vbDouble - Indicates a double-precision floating-point number
6 = vbCurrency - Indicates a currency
7 = vbDate - Indicates a date
8 = vbString - Indicates a string
9 = vbObject - Indicates an automation object
10 = vbError - Indicates an error
11 = vbBoolean - Indicates a boolean
12 = vbVariant - Indicates a variant (used only with arrays of Variants)
13 = vbDataObject - Indicates a data-access object
17 = vbByte - Indicates a byte
8192 = vbArray - Indicates an array
```