

Visual Basic

covers Visual Studio Community 2015

easy steps

JOIN
5 MILLION+
IN EASY STEPS
SMART LEARNERS

PLAIN ENGLISH

EASY TO FOLLOW

FULLY ILLUSTRATED

IN FULL COLOR

Mike McGrath

Visual Basic

4th edition covers Visual Studio Community 2015 In easy steps is an imprint of In Easy Steps Limited 16 Hamilton Terrace · Holly Walk · Leamington Spa Warwickshire · CV32 4LY www.ineasysteps.com

Fourth Edition

Copyright © 2015 by In Easy Steps Limited. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without prior written permission from the publisher.

Notice of Liability

Every effort has been made to ensure that this book contains accurate and current information. However, In Easy Steps Limited and the author shall not be liable for any loss or damage suffered by readers as a result of any information contained herein.

Trademarks

All trademarks are acknowledged as belonging to their respective companies.

Contents

1 Getting started

Introducing Visual Basic Installing Visual Studio Exploring the IDE Starting a new project Adding a visual control Adding functional code Saving projects Reopening projects Summary

2 Setting properties

Form properties
Meeting the properties editor
Editing property values
Coding property values
Applying computed values
Applying user values
Prompting for input
Specifying dialog properties
Summary

3 Using controls

Tab order
Using Button
Using TextBox
Using ComboBox
Using Label
Using PictureBox
Using ListBox
Using CheckBox
Using RadioButton
Using WebBrowser
Using Timer
Summary

4 Learning the language

Elements of a program
Declaring variable types
Understanding variable scope
Working with variable arrays
Performing operations
Branching code
Looping code
Calling object methods
Creating a sub method
Sending parameters
Creating a function

Doing mathematics Generating a random number Summary

5 Building an application

The program plan
Assigning static properties
Designing the interface
Initializing dynamic properties
Adding runtime functionality
Testing the program
Deploying the application
Summary

6 Solving problems

Real-time error detection Fixing compile errors Debugging code Setting debug breakpoints Detecting runtime errors Catching runtime errors Getting help Summary

7 Extending the interface

Color, Font & Image dialogs Open, Save & Print dialogs Creating application menus Making menus work Adding more forms Controlling multiple forms Playing sounds Playing multimedia Summary

8 Scripting with Visual Basic

Introducing VBA macros
Creating a Word macro
Creating an Excel macro
Running advanced macros
An introduction to VBScript
Enforcing declarations
Validating input
Merging text files
Getting registry data
Summary

9 Harnessing data

Reading text files Streaming lines of text Reading Excel spreadsheets Reading XML files Creating an XML dataset Reading RSS feeds Addressing XML attributes Summary

10 Employing databases

An introduction to databases
Designing a database
Creating a database
Adding database tables
Defining table columns
Making table relationships
Entering table data
Creating a database dataset
Adding form data controls
Binding meaningful data
Building custom SQL queries
Summary

1

Getting started

Welcome to the exciting world of Visual Basic programming. This chapter introduces the Visual Studio Integrated Development Environment (IDE) and shows you how to create a real Windows application.

Introducing Visual Basic
Installing Visual Studio
Exploring the IDE
Starting a new project
Adding a visual control
Adding functional code
Saving projects
Reopening projects
Summary

Introducing Visual Basic

In choosing to start programming with Visual Basic you have made an excellent choice – the Visual Basic programming language offers the easiest way to write programs for Windows. This means you can easily create your own programs to give maximum control over your computer, and automate your work to be more productive. Also, programming with Visual Basic is fun!

Like other programming languages, Visual Basic comprises a number of significant "keywords" and a set of syntax rules. Beginners often find its syntax simpler than other programming languages, making Visual Basic a popular first choice to learn.

Although writing programs can be complex, Visual Basic makes it easy to get started. You can choose how far to go. Another advantage of Visual Basic is that it works with Microsoft Office applications, and with the Windows Script Host within the Windows operating system – so the possibilities are immense.

- **Visual Basic (VB)** quite simply the best programming language for the novice or hobbyist to begin creating their own standalone Windows applications, fast.
- **Visual Basic for Applications (VBA)** an implementation of Visual Basic that is built into all Microsoft Office applications. It runs within a host, rather than as a standalone application.
- Visual Basic Script (VBScript) a derivative of Visual Basic that can be used for Windows scripting.

You can download the projects from this book at www.ineasysteps.com/resource-centre/downloads/

The **New** icon pictured above indicates a new or enhanced feature introduced with the latest version of Visual Basic and Visual Studio.

The evolution of Visual Basic

- Visual Basic 1.0 released in May 1991 at the Comdex trade show in Atlanta, Georgia, USA.
- Visual Basic 2.0 released in November 1992 introducing an easier and faster programming environment.
- Visual Basic 3.0 released in the summer of 1993 introducing the Microsoft Jet Database Engine for database programs.
- Visual Basic 4.0 released in August 1995 introducing support for controls based on the Component Object Model (COM).
- Visual Basic 5.0 released in February 1997 introducing the ability to create custom user controls.
- Visual Basic 6.0 released in the summer of 1998 introducing the ability to create web-based programs. This hugely popular edition is the final version based on COM and is often referred to today as "Classic Visual Basic".
- Visual Basic 7.0 (also known as Visual Basic .NET) released in 2002 introducing a very different object-oriented language based upon the Microsoft .NET framework. This controversial edition broke backward-compatibility with previous versions, causing a rift in the developer community. Subsequent editions added features for subsequent .NET framework releases.
- Visual Basic 8.0 (a.k.a.Visual Basic 2005).
- Visual Basic 9.0 (a.k.a. Visual Basic 2008).
- Visual Basic 10.0 (a.k.a. Visual Basic 2010).
- Visual Basic 11.0 (a.k.a. Visual Basic 2012).

- Visual Basic 12.0 (a.k.a. Visual Basic 2013). (version numbering of Visual Basic skipped 13 to keep in line with the version numbering of Visual Studio itself).
- Visual Basic 14.0 (a.k.a. Visual Basic 2015).

Visual Basic derives from an earlier, simple language called BASIC, an acronym –

Beginners

All-purpose

Symbolic

Instruction

Code.

The "Visual" part was added later as many tasks can now be accomplished visually, without actually writing any code.

All examples in this book have been created for Visual Basic 14.0, although many of the core language features are common to previous versions of the Visual Basic programming language.

Installing Visual Studio

In order to create Windows applications with the Visual Basic programming language, you will first need to install a Visual Studio Integrated Development Environment (IDE).

Microsoft Visual Studio is the professional development tool that provides a fully Integrated Development Environment for Visual C++, Visual C#, Visual J#, and Visual Basic. Within its IDE, code can be written in C++, C#, J# or the Visual Basic programming language to create Windows applications.

Visual Studio Community edition is a streamlined version of Visual Studio specially created for those people learning programming. It has a simplified user interface and omits advanced features of the professional edition to avoid confusion. Within its IDE, code can be written in the Visual Basic programming language to create Windows applications.

Both Visual Studio and Visual Studio Community provide a Visual Basic IDE for Visual Basic programming. Unlike the fully-featured Visual Studio product, the Visual Studio Community edition is completely free and can be installed on any system meeting the following minimum requirements:

Component	Requirement
Operating system	Windows XP Windows Vista Windows 7 Windows 8/8.1 Windows 10
CPU (processor)	1.6GHz or faster
RAM (memory)	1024MB (1GB) minimum
HDD (hard drive)	4GB available space, 5400RPM speed
Video Card	DirectX 9-capable, and a screen resolution of 1024 x 768 or higher

The Visual Studio Community edition is used throughout this book to demonstrate programming with the Visual Basic language, but the examples can also be recreated in Visual Studio. Follow the steps opposite to install Visual Studio Community edition.

- Open your web browser and navigate to the Visual Studio Community download page at the time of writing this can be found at visual-studio.com/en-us/products/visual-studio-community-vs.aspx
- Click the "Download Community 2015" button to download a **vs_community.exe** installer file to your computer
- Click on the vs_community.exe file to run the installer
- Accept the suggested installation location, then click Next
- Choose the **Custom** type of installation, then click **Next**
- 6 Check only the **Microsoft SQL Server Data Tools** feature to be added to the typical setup, then click **Next**, **Install** to begin the download and installation process

Choosing a different destination folder may require other paths to be adjusted later – it's simpler to just accept the suggested default.

The Visual Studio 2015 setup process allows you to install just the components you need.

You can run the installer again at a later date to modify Visual Studio by adding or removing features. The **Microsoft SQL Server Data Tools** are required by the database example in the final chapter of this book.

Exploring the IDE

Go to the Start menu, then select the Visual Studio 2015 menu item added there by the installer

- Sign in with your Microsoft Account, or simply click the **Not now, maybe later** link to continue
- Choose your preferred color theme, such as **Light**, then click the **Start Visual Studio** button

The first time Visual Studio starts, it takes a few minutes as it performs some configuration routines.

The Visual Studio Integrated Development Environment (IDE) appears, from which you have instant access to everything needed to produce complete Windows applications. From here you can create exciting visual interfaces, enter code, compile and execute applications, debug errors, and much more.

You can change the color theme later – choose the **Tools**, **Options** menu then **Environment**, **General**.

The Visual Studio IDE initially includes a default Start Page, along with the standard IDE components, and looks like this:

Start Page elements

The default start page provides these useful features:

- Start provides links you can click to begin a new project or reopen an existing project.
- Recent conveniently lists recently opened projects so you can quickly select one to reopen.
- News feeds the latest online news direct from the Microsoft Developer Network (MSDN).

You can return to the Start Page at any time by selecting **View**, **Start Page** on the menu bar.

Visual Studio IDE components

The Visual Studio IDE initially provides these standard features:

- **Menu Bar** where you can select actions to perform on all your project files and to access Help. When a project is open, extra menus of Project and Build are shown in addition to the default menu selection of File, Edit, View, Debug, Team, Tools, Test, Analyze, Window, and Help.
- Toolbar where you can perform the most popular menu actions with just a single click on its associated shortcut icon.
- **Toolbox** where you can select visual elements to add to a project. Place the cursor over the Toolbox to see its contents. When a project is open, "controls" such as Button, Label, CheckBox, RadioButton, and TextBox are shown here.
- **Solution Explorer** where you can see at a glance all the files and resource components contained within an open project.

• **Status Bar** – where you can read the state of the current activity being undertaken. When building an application, a "Build started" message is displayed here, changing to a "Build succeeded" or "Build failed" message upon completion.

The menus are once again in title-case, rather than the ALL CAPS style of the previous version.

Online elements of the Start Page require a live internet connection – if the hyperlinks do not appear to work, verify your internet connection.

Starting a new project

On the menu bar click **File**, **New**, **Project**, or press the **Ctrl** + **Shift** + **N** keys, to open the New Project dialog box

In the New Project dialog box, select the **Windows Forms Application** template icon

Enter a project name of your choice in the **Name** field, then click on the **OK** button to create the new project – in this case the project name will be "GettingStarted"

The **New Project** dialog automatically selects the **Windows Forms Application** template by default as it is the most often used template.

Visual Studio now creates your new project and loads it into the IDE. A new tabbed **Form Designer** window appears (in place of the Start Page tabbed window) displaying a default empty Form. You can select **View**, and then the **Solution Explorer** menu, to open a Solution Explorer window that reveals all files in your project. Additionally, you

can select **View**, **Properties** menu to open a **Properties** window to reveal all properties of your Form.

The **Form Designer** is where you can create visual interfaces for your applications, and the **Properties** window contains details of the item that is currently selected in the Form Designer window.

The Visual Studio IDE has now gathered all the resources needed to build a default Windows application – click the **Start** button on the toolbar to launch this application.

The application creates a basic window – you can move it, minimize it, maximize it, resize it, and quit the application by closing it. It may not do much but you have already created a real Windows program!

You can alternatively run applications using the Debug , Start Debug options.	gging menu

Adding a visual control

The **Toolbox** in the Visual Studio IDE contains a wide range of visual controls which are the building blocks of your applications. Using the project created on the previous page, follow these steps to start using the Toolbox now:

Place the cursor over the vertical **Toolbox** tab at the left edge of the IDE window, or click **View**, **Toolbox** on the menu bar, to display the Toolbox contents. The visual controls are contained under various category headings beside an expansion arrow

Click on the expansion arrow beside the **Common Controls** category heading to expand the list of most commonly used visual controls. Usefully, each control name appears beside an icon depicting that control as a reminder. You can click on the category heading again to collapse the list, then expand the other categories to explore the range of controls available to build your application interfaces

The **Toolbox** will automatically hide when you click on another part of the IDE, but it can be fixed in place so it will never hide, using the pin button on the Toolbox bar.

Any pinned Window in the IDE can be dragged from its usual location to any position you prefer. Drag it back to the initial location to re-dock it.

Click and drag the **Button** item from the Common Controls category in the Toolbox onto the Form in the Designer window, or double-click the Button item, to add a Button control to the Form

A **Button** is one of the most useful interface controls – your program determines what happens when the user clicks it.

The Button control appears in the Form Designer surrounded by "handles" which can be dragged to resize the button's width and height. Click the ▶ **Start** button to run the application and try out your button.

This **Button** control performs no function when it's clicked – until you add some code.

The Button control behaves in a familiar Windows application manner with "states" that visually react to the cursor.

Adding functional code

The Visual Studio IDE automatically generates code, in the background, to incorporate the visual controls you add to your program interface. Additional code can be added manually, using the IDE's integral **Code Editor**, to determine how your program should respond to interface events – such as when the user clicks a button.

Using the project created on the previous page, follow these steps to start using the Visual Studio Code Editor:

Double-click on the **Button** control you have added to the default Form in the Designer window. A new tabbed text window opens in the IDE – this is the **Code Editor** window

The cursor is automatically placed at precisely the right point in the code at which to add an instruction, to determine what the program should do when this button is clicked. Type the instruction MsgBox("Hello World!") so the Code Editor looks like this:

Switch easily between the **Code Editor** and **Form Designer** (or Start Page) by clicking on the appropriate window tab.

The **Solution Explorer** and **Properties** windows are closed here for clarity. You can reopen them at any time from the **View** menu.

Click the **Start** button to run the application and test the code you have just written, to handle the event that occurs when the button is clicked

Click the **OK** button to close the dialog box, then click the **X** button on the Form window, or click the **Stop Debugging** button on the menu bar, to stop the program

Use the View menu on the menu bar to open the Code Editor, Form Designer, or any other window you require at any time.

Each time the button in this application is pressed, the program reads the line of code you added manually to produce a dialog box containing the specified message. The action of pressing the button creates a **Click** event that refers to the associated "event-handler" section of code you added to see how to respond.

In fact, most Windows software works by responding to events in this way. For instance, when you press a key in a word processor a character appears in the document – the **KeyPress** event calls upon its event-handler code to update the text in response.

The process of providing intelligent responses to events in your programs is the very cornerstone of creating Windows applications with Visual Basic.

Saving projects

Even the simplest Visual Basic project comprises multiple files which must each be saved on your system to store the project.

Follow these steps to save the current New Project to disk:

Click the **Save All** button on the toolbar, or click **File**, **Save All** on the menu bar, or press **Ctrl** + **Shift** + **S**

- Your project is now saved at its default save location
- To discover or change the save location click **Tools** on the menu bar, then select the **Options** item
- Expand **Projects and Solutions** in the left pane, then choose the **General** option to reveal **Projects location**

You can click **File**, **Close Solution** on the menu bar to close an open project – a dialog will prompt you to save any changes before closing.

Find the **Debug** folder in your saved project directory containing the application's executable (**.exe**) file – you can double-click this to run your program like other Windows applications.

Reopening projects

Use these steps to reopen a saved Visual Basic project:

Click **File**, **Open**, **Project/Solution** on the menu bar to launch the **Open Project** dialog

In the **Open Project** dialog, select the folder containing the project you wish to reopen, and **Open** that folder

Now, select the Visual Basic Solution file with the extension **.sln** to reopen the project, or alternatively, open the folder bearing the project name, then select the Visual Basic Project File with the extension **.vbproj**

Only have one project open at any given time to avoid confusion – unless several are needed to be opened together for advanced programming.

If you don't see the Form Designer window after you have reopened a project, click the **Form1.vb** icon in **Solution Explorer** to make it appear.

Summary

- The Windows Application Template in the New Project dialog is used to begin a new Windows application project.
- A unique name should be entered into the New Project dialog whenever you create a new Visual Basic project.
- The **Form Designer** window of the Visual Studio IDE is where you create the visual interface for your program.
- Visual controls are added from the **Toolbox** to create the interface layout you want for your program.
- A control can be dragged from the **Toolbox** and dropped onto the Form, or added to the Form with a double-click.
- The Visual Studio IDE automatically generates code in the background as you develop your program visually.
- The Code Editor window of the Visual Studio IDE is where you manually add extra code to your program.
- Double-click on any control in the Form Designer to open the Code Editor window at that control's event-handler code.
- The **Start** button on the Visual Studio toolbar can be used to run the current project application.
- Pressing a Button control in a running application creates a Click event within the program.
- Code added to a button's Click event-handler determines how your program will respond whenever its Click event occurs.
- Providing intelligent responses to events in your programs is the cornerstone of programming with Visual Basic.
- Remember to explicitly save your working project using the **Save All** button on the toolbar, to avoid accidental loss.
- Select the solution file with the **.sln** extension in your chosen saved project directory to reopen that project.

2

Setting properties

This chapter describes how properties of an application can be changed at "designtime", when you are creating the interface, and at "runtime", when the application is actually in use.

Form properties
Meeting the properties editor
Editing property values
Coding property values
Applying computed values
Applying user values
Prompting for input
Specifying dialog properties
Summary

Form properties

Most applications created with Visual Basic are based upon a windowed **Form** – a canvas on which to paint the user interface. In some cases, an application will have more than one Form, and Visual Basic lets you display and hide Forms while the application is running. Closing the main Form quits the application.

Like all Visual Basic objects, each Form has several interesting, familiar properties, such as those distinguished below:

A **Form** is a window. That is why Forms have a Maximize, Minimize and Close button, like all other regular windows.

Meeting the properties editor

The Visual Studio IDE provides a **Properties** window where object properties can be inspected. This displays a list of the currently selected object's properties, and their current values. The full list of Form properties, for example, is much larger than the few shown on the previous page, and can be inspected in the property editor.

Identify the Properties window in the IDE – if it's not visible click **View**, **Properties Window** to open it

Every object in Visual Basic has a name – the name of the currently selected object appears in the drop-down list at the top of the **Properties** window.

- Click on **File**, **New**, **Project** to start a new **Windows Forms Application** using the suggested default name
- Click on the blank **Form** in the Form Designer window to display its properties in the **Properties** window
- Try out the Properties window buttons, immediately above the properties list, to explore different types of categorized and alphabetical displays

Use the scroll bar in the Properties window to examine the complete list of Form properties and their present values

Although "Form1" is the default value for both **Text** and **(Name)** properties, it is important to recognize that the Text property only sets the Form's caption, whereas the (Name) property is used to reference that Form in Visual Basic programming code.

Editing property values

Changing the properties of a Visual Basic object allows you to determine the appearance of that object. When creating an interface, at designtime, an object's **Size** property can be changed by moving its handles to resize it in the Form Designer window – its new dimension values will then appear in the Properties window. More usefully, the value of each single **Form** and **Control** property can be edited directly in the Properties window.

Editing a Form property value

- Click on a default blank **Form** in the Form Designer window to display its properties in the Properties window
- Find the **Text** property in the Properties window, then double-click in the value column alongside it to highlight the present value this will be "Form1" by default
- Type "New Caption" to specify that as a new value for the **Text** property the text string appears in the value column as you type

Hit **Enter**, or click anywhere else, to apply the new value – it now also appears on the Form in the Form Designer

Although a new value has been assigned to the Form's **Text** property, its **(Name)** property still has the default value of "Form1" for reference in Visual Basic programming code.

Editing a Control property value

- Click **View**, then **Toolbox** on the menu bar or press **Ctrl** + **Alt** + **X**, to open the ToolBox
- Click and drag the Label item from the Common Controls category, or doubleclick on it, to add a Label control to a blank default Form
- In the Form Designer window, double-click on the Label control to display its present property values in the **Properties** window
- Find the **Text** property in the Properties window, then double-click in the value column alongside it to highlight the present value this will be "Label1" by default
- Type "New Label Text" to specify that as a new value for the **Text** property the text string appears in the value column as you type

Hit **Enter**, or click anywhere else, to apply the new value – it now also appears on the Label in the Form Designer

Some properties, such as **Icon**, provide a Browse button when you click on their value column, so you can navigate to the location of a local resource to select as the new property value.

Whenever you make changes in the IDE, Visual Basic works in the background to make associated changes to the underlying code.

Coding property values

In addition to setting property design values for your application in the **Properties** window, you may also set some text and color values in programming code, so the properties get assigned their initial values (they are "initialized") when the Form first loads.

Use the **Properties** window to set design features such as fonts and layout – only use code to initialize text or color values.

Statements to initialize property values should be placed within the Form's **Load** event-handler. This executes the statements it contains when it is called by the action of the Form loading, just as the **Click** event-handler executes its statements when it is called by the action of a user clicking the **Button**.

Initializing Control properties

- Click on **File**, **New**, **Project** to start a new **Windows Forms Application** and name it "Initialize"
- Click and drag a **Label** item from the Toolbox's **Common Controls** category, or double-click on it, to add a Label control to a blank default Form
- In the Form Designer window, double-click anywhere on the default Form to launch the **Code Editor** the cursor is automatically placed in the Form's **Load** event-handler section of code, ready to add statements
- Type the instruction Label1.BackColor = Color.Yellow to set the Label's background color to yellow, then hit **Enter**
- Type the instruction Label1.Text = "Initialized Text" to set the Label's text content, then hit Enter
- Click on the **Start** button to run the application and see that the Label properties initialize with the values you have specified

The Visual Basic **Color** object lets you specify a wide range of colors. Try adding an instruction to set this label's **ForeColor** property to **Color.Red**.

Initializing Form properties

- Click the **Stop Debugging** button to halt the Initialize application and return once more to the **Code Editor** at the Form's **Load** event-handler section of code
- Add the instruction Form1.BackColor = Color.Blue to attempt to set the Form's background to blue, then hit Enter notice that a red wavy underline now appears beneath Form1.BackColor on this line of code

You need to hit the **Enter** key after typing each statement so that only one statement appears on each line.

Place the mouse pointer over the red wavy line and read the **ToolTip** message that pops up

- The ToolTip message means you cannot refer to the Form by its name within its own event-handler, so change the instruction to Me.BackColor = Color.Blue now hit Enter and see the red wavy underline disappear
- Type the instruction Me.Text = "Initialized Caption" to set the Form's text caption, then hit **Enter**
- Click on the **Start** button to run the application and see that the Form properties initialize with the values you have specified

Use the special **Me** keyword in place of the Form's name if you want to directly address the Form.

Applying computed values

The **Properties** window and initialization code technique allows the programmer to specify static property values at designtime. Creating code to calculate further values from known static values allows your application to compute property values at runtime.

Use the guidelines that appear as you drag controls around the Form, to easily align them.

- Click on **File**, **New**, **Project** to start a new **Windows Forms Application** and name it "Compute"
- From the ToolBox, add six **Label** controls and one **Button** control to the default Form, then drag them into position so the Form looks something like the arrangement below

Selecting each item in turn, use the Properties window to change the **Text** property value of the Form, Button, and all Labels, to look like this:

- To avoid confusion with other controls, use the Properties window to change the **(Name)** property of the three Labels down the right-hand side of the form to **Num1**, **Num2**, and **Sum**, reading from top-to-bottom the new names can now be used in Visual Basic programming code to refer to these controls
- Double-click the **Button** to open the **Code Editor** within its **Click** event-handler section of code. Here's where a statement can be added to calculate the total of the static **Text** property values of **Num1** and **Num2**
- Type Sum.Text = Val(Num1.Text) + Val(Num2.Text) then hit Enter to add a statement assigning the computed total value to the sum Label's Text property
- Click on the **Start** button to run the application. Click the button to execute the statement you added and see the **Sum** total value appear

The Visual Basic **Val()** function is used here to extract the numeric version of the text string values, so it can perform arithmetic on them – arithmetic functions are fully explained later.

Try adding another **Button** to provide a clear facility with the statement Sum.Text="" in its Click event-handler.

Applying user values

While the Label control works great to display an assigned Text property value, it does not allow the user to directly input a value. The **TextBox** control does both and should be used instead of a Label control, where direct dynamic user input is desirable.

Replacing the Label controls named Num1 and Num2 in the previous example, with TextBox controls of the same name, allows the user to dynamically change those values used to compute the sum total value when the **Button** is clicked.

- Click on **File**, **New**, **Project** to start a new **Windows Forms Application** and name it "UserInput"
- From the ToolBox, add four **Label** controls, two **TextBox** controls, and two **Button** controls to the default Form
- Use the **Properties** window to change the **Text** property value of the Form,

 Buttons, and Labels, and arrange their position so the interface looks something like this:

To avoid confusion with other controls, use the Properties window to change the **(Name)** property of the two TextBox controls to **Num1** and **Num2**, the Button controls to **AddBtn** and **ClearBtn**, and the Label with the "Result" Text value to **Sum** – the new names can now be used in programming code to refer to these controls

It is good programming practice to give meaningful names to all controls, for easy recognition – the name **AddBtn** makes a Button more easily recognizable

than the name Button1.

- Double-click the AddBtn to open the Code Editor within its Click event-handler and add the statement Sum.Text = Val(Num1.Text) + Val(Num2.Text)
- Double-click the ClearBtn to open the Code Editor within its Click event-handler and add the statements

 Sum.Text = "Result": Num1.Text = "": Num2.Text = ""
- Click on the **Start** button to run the application. Enter any numeric values you like into the TextBox fields, then click the **AddBtn** button to see the **Sum** total value

Click the ClearBtn button to assign new property values, resuming the application's initial state, and it is now ready to add two more input values

Multiple statements can be added on a single line if they are separated from each other by a colon character.

When typing code, there is no need to worry about capitals or lower case letters as Visual Basic is not case-sensitive.

Prompting for input

In addition to input via Form window controls, an application can seek user input from an **InputBox** dialog. This is similar to a **MsgBox** dialog but also has a text field where the user can type input that will be returned to the application. The user input value can then be assigned to a property in the usual way.

Unlike a simple code statement that calls up a MsgBox, just to advise the user, a statement that calls up an InputBox should make an assignation of the returned value.

Use the **Me** keyword to address the current Form – you can address controls on it by name.

- Click on **File**, **New**, **Project** to start a new **Windows Forms Application** and name it "DialogInput"
- From the ToolBox add a **Button** control to the Form
- Double-click the Button to open the **Code Editor** within its **Click** event-handler and add the statement **Me.Text** = **InputBox**("Enter a Caption...")
- Click the **Start** button to run the application, then click the Button to call up the InputBox

Enter any text you like into the input field, then click the **OK** button to assign the value of your input to the Form's **Text** property as a window title caption

An **InputBox** statement should always contain an **=** assignment operator.

InputBox title and default response

Notice that the **InputBox** title caption assumes the name of the application by default – in this case it's "DialogInput". You may, however, specify your own InputBox title by adding a second string after the message string within the parentheses.

Optionally, you may specify a default response that will appear in the text field when the InputBox is called by adding a third string within the parentheses. All strings must be separated by a comma.

Notice how the special space + underscore (_) characters are used here to allow the statement to continue onto the next line.

- In the DialogInput application, double-click the **Button** to reopen the **Code Editor** within its **Click** event-handler and edit the previous statement to read

 Me.Text = InputBox("Enter a Caption...", _
 "Caption Selector", "Dandy Window Title")
- Click the Start button to run the application, then click the Button to call up the InputBox

Note the InputBox title caption, then click the **OK** button to assign the default response value to the Form's **Text** property as a window title caption

Try specifying a message and a default response – separating the two strings by TWO commas.

Specifying dialog properties

The features of a **MsgBox** dialog can be determined by adding a comma and specification value after the message string within its parentheses. This can specify which buttons the dialog will display and what graphic icon, if any, will appear on the dialog.

Button constant	Value
vbOkOnly	0
vbOkCancel	1
vbAbortRetryIgnore	2
vbYesNoCancel	3
vbYesNo	4
vbRetryCancel	5

The dialog button combinations can be specified using the Visual Basic constant values, or their numeric equivalents, as shown in this table. For example, to have the dialog display Yes, No, and Cancel buttons, specify the **vbYesNoCancel** constant or its numeric equivalent **3**.

Icon constant		Value
vbCritical	\times	16
vbQuestion	?	32
vbExclamation	1	48
vbInformation	0	64

The dialog icon can be specified using the Visual Basic constant values, or their numeric equivalents, as shown in this table. For example, to have the dialog display the question mark icon, specify the **vbQuestion** constant or its numeric equivalent **32**.

Always specify a graphic icon when calling a **MsgBox** dialog, to help the user easily understand the nature of the message.

In order to have the **MsgBox** display both a particular button combination and a certain graphic icon, the specification can add the button constant and the icon constant together using the addition + operator. For example, the specification to display Yes, No, and Cancel buttons along with a question icon would be **vbYesNoCancel + vbQuestion**. Alternatively, you can specify the sum total of their numeric equivalents – in this case it's **35** (3 + 32).

The buttons in a **MsgBox** dialog each return a specific numeric value to the application when they are clicked. This can be assigned to a property in much the same way as the value returned from the **InputBox** dialog in the previous example.

- Click on **File**, **New**, **Project** to start a new **Windows Forms Application** and name it "MsgBoxDialog"
- From the ToolBox add a **Button**, a **Label**, and a **TextBox** to the default Form and arrange them to your liking
- Set the Label's **Text** property to "Button Value :" and name the TextBox **BtnValue**
- Double-click the **Button** to open the **Code Editor** within its **Click** event-handler and add the statement **BtnValue**.

Text = MsgBox("Click any button", _ vbYesNoCancel + vbQuestion)

Press the **Start** button to run the application, then click any button and note the value it returns to the **TextBox**

Form1		×
Button Value :	6	
	Button1	

Don't confuse the button return values with the Visual Basic constant values used to specify the button combinations.

Try changing the **MsgBox** combination specification using constant or numeric values – and make a note of the value returned by each button.

Summary

- In Visual Basic each object has a name and properties.
- When an object is selected in the Form Designer, the current value of each of its properties can be inspected in the **Properties** window.
- The value of any property can be edited in the **Properties** window to assign a new value to that property.
- Features determining the appearance of an application, such as **Font** and **Layout**,
 can be set at designtime along with content.
- Content, such as **Text** and **Color** values, can also be initialized at runtime using the Form's **Load** event-handler.
- Control objects placed on a Form can be addressed by their name, but you should
 use the Me keyword to address the current Form itself.
- Programming code can use existing property values in a calculation to compute a further value at runtime.
- **Label** controls merely display text, they do not allow user input.
- TextBox controls both display text and allow user input.
- It is recommended you give all controls a meaningful name for easy recognition.
- Visual Basic is not case-sensitive so no special care is needed to observe capital or lower case letters in code.
- An **InputBox** allows user input to be assigned to any property.
- Unlike a MsgBox statement, a call to the InputBox should always assign the value which will be returned.
- Optionally, a title and default response can be specified for an **InputBox** dialog.
- Optionally, a button combination and icon can be specified for a **MsgBox** dialog.

3

Using controls

This chapter illustrates how many of the Common Controls within the Visual Basic Toolbox can be used to develop an exciting application interface.

Tab order

Using Button

Using TextBox

Using ComboBox

Using Label

Using PictureBox

Using ListBox

Using CheckBox

Using RadioButton

Using WebBrowser

Using Timer

Summary

Tab order

When creating an application interface with multiple controls consider how it can be navigated without a mouse, by those users who prefer keyboard navigation. Typically, they will expect to be able to move the focus from one control to another by pressing the **Tab** key. It is, therefore, important to allow the focus to move in a logical order when the Tab key is pressed, by setting the **TabIndex** property values of your controls.

In Windows applications, the term "focus" describes which control is active. Pressing the **Enter** key is equivalent to clicking on the control in current focus.

Place several controls on a Form, then click on the one you want to be first in the **Tab** order to select it

Set the **TabIndex** property value of the selected control to zero so it has first focus

- Repeat for other controls, setting each **TabIndex** with an ascending value 1, 2, 3, and so on
- Press the Start button to run the program, then hit the Tab key to see it follow your chosen order

Not all controls can receive focus. The **Label** controls in this example are not able to get focus so the tab action just skips to the next control.

Using Button

The **Button** control provides the user with an easy way to start an operation, confirm or cancel a choice, or get help. In Visual Basic, programming code needs to be added within each Button's event-handler to determine its function. Also, its properties need to be set to determine its appearance – Size, Text, Color, Font, etc. When setting the **Text** property, you can easily create an access key shortcut by prefixing the value with an ampersand & character.

Select the Button control in the Form Designer then use the **Properties** window to modify its **Size** and **Color**

Assign a **Text** property value that is prefixed by an ampersand & character to create an access key shortcut

Add MsgBox("Going") code to the button's **Click** event-handler, then run the program and press **Alt** + **G** to test the "Go" button's access key

The **Enabled** property can be set to **False** to prevent a Button being available to the user until your program enables it.

The standard Windows look is familiar and comfortable for most users – avoid radical customization of your application.

Using TextBox

The **TextBox** control is an essential part of most applications, typically providing a single-line text input area for the user. Greater amounts of text input can be accommodated in a TextBox if its **MultiLine** property is set to **True**, and its **ScrollBars** property is set to **Vertical**.

- Place a TextBox and a Button control onto a Form
- Select the TextBox and use the Properties window to set its ScrollBars property to Vertical
- Click on the **Smart Tag** arrowed button over the TextBox, or use the Properties window, to set its **MultiLine** property to **True**

- Add this statement to the Button's **Click** event-handler

 MsgBox("You typed: " & _
 Str (Len (TextBox1.Text)) & " characters")
- Run the application, type some text into the **TextBox**, then click the **Button** to test the application

Typing a space into a **TextBox** adds a space character.

The ampersand & character is used in this example to concatenate (join) the code together.

Using ComboBox

A **ComboBox** control can be used in place of a TextBox to provide an additional range of text values in a drop-down list. The user can choose one of the listed values to insert into the text field or type into it directly, just like a regular TextBox. The ComboBox provides a user-friendly list of anticipated input but occupies only the same space as a single-line TextBox.

- Select the **ComboBox** control and find its **Items** property in the Properties window
- Click the ellipsis (...) button in its value column to launch the String Collection Editor

Enter a list of alternatives you wish to offer, adding one on each line, then click the **OK** button

You can discover the value selected by the user from the ComboBox's **Text** property.

Using Label

A **Label** control is intended to advise the user, and provides a rectangular area that is generally used to provide text information. It can also provide simple rectangular graphics by displaying no text value, and setting its **AutoSize** and **BackColor** properties.

- Add three Label controls to a Form
- Select each Label in turn and, in the Properties window, set the AutoSize property value to False

- Select each Label in turn and, in the Properties window, set the BackColor property value to your preference
- Select each Label in turn and, in the **Properties** window, delete the **Text** property value so it becomes blank

You can add an outline to a Label using its BorderStyle property.

You can use the drop-down list in the **Properties** window to select a control to edit.

Using PictureBox

The **PictureBox** control allows images to be added to your application interface. These can be referenced as local files or imported into your application as a resource. Adding an image as a resource ensures your application will be portable when deployed, as it includes its own copy of the image.

- Add a PictureBox control to a Form, and then select it
- Find its **Image** property in the **Properties** window then click the ellipsis button [...] to launch the **Select Resource** dialog box

Check the **Project resource file:** radio button, then click **Import** to browse to the location of the image file

Click **OK** to import the image file into your application and to place the image in the **PictureBox** control

Acceptable image formats are Bitmap (.bmp), Icon (.ico), GIF (.gif), Metafile (.wmf), and JPEG (.jpg) – other formats cannot be imported unless they are converted first.

Notice after importing an image, the file gets added into the **Resources** folder in the **Solution Explorer** window.

Using ListBox

The Visual Basic **ListBox** is one of the most useful controls as it provides a convenient way to present multiple choices to the user. It allows large lists, of even several thousand items, to be displayed in a compact manner. Typically, the list data is derived from an external source, such as a database, then incorporated within your application – address books, business records, collections, etc.

Although the Properties window allows items to be added manually to a ListBox **Items** property, as with a ComboBox, it is often more appropriate to build the list dynamically by adding items at runtime – using the Form's **Load** event-handler.

You don't need to worry about setting **ListBox** scroll bars for longer lists – they get added automatically.

- Add a ListBox, Label, and Button control to a Form
- Name the ListBox "BookList" and change the **Text** property values of the Label and Button like this:

- Double-click on the Form to open the Code Editor in the Form's **Load** event-handler and add the statement

 BookList.Items.Add("HTML5 in easy steps")
- Repeat the above statement, each on a new line, substituting a different title within the parentheses for each title you want to add to the list

The items in this small list example are added in the code one by one. Larger lists, can be added more economically using a code loop – learn more about loops here.

- To have the list items sorted alphabetically, add the statement BookList.Sorted = True
- To have the first item in the list selected by default, add the statement **BookList.SelectedIndex = 0**
- To show the list length in the Form's caption, add the statement Me.Text =

 BookList.Items.Count & _

 " More Books by Mike McGrath"
- Return to the Form Designer and double-click the **Button** to open the **Code Editor** in its event-handler. To display the current selected list item when it is clicked, add the statement MsgBox(BookList.Text)

Run the application and see the first item appear selected. Select a different item, then click the **Button** to confirm the selection

Remember that the first item in the index is numbered as zero, not 1.

The ListBox's **Sorted** property can also be set in the Properties window.

Using CheckBox

A **CheckBox** control is a small box with a caption. It lets the user select the caption choice by clicking on the box, and then a check mark appears in the box to indicate it has been chosen. Clicking the box once more deselects the choice and unchecks the box.

CheckBox controls are ideal to present a set of choices from which the user can select none, one, or more than one choice.

- Add two **CheckBox** controls to a Form along with a **Label**, **ListBox**, and **Button**
- Use the **Properties** window to change the **Text** property values of the CheckBox controls, Label, and Button to look like the ones below, and name the ListBox "Pizza"

- Add this statement to the Button's **Click** event-handler to clear the list box when it's clicked **Pizza.Items.Clear()**
- Now, add these statements to add list items for each checked CheckBox control

 If CheckBox1.Checked = True Then
 Pizza.Items.Add(Checkbox1.Text)

 End If

If CheckBox2.Checked = True Then
Pizza.Items.Add(Checkbox2.Text)
End If

The conditional If-Then statements shown here are explained in detail later. For now, just remember that the **Checked** property is set to **True** when chosen.

Using RadioButton

A **RadioButton** control is like a CheckBox, but with one crucial difference – the user can check only one choice in the group. Checking a RadioButton automatically unchecks any others.

RadioButton controls are ideal to present a set of choices from which the user can select only one choice.

Add two **RadioButton** controls and a **Label** to the Form opposite, then edit their **Text** properties to look like this:

Insert these statements in the Button's **Click** event- handler, straight after the clear instruction

If RadioButton1.Checked = True Then
Pizza.Items.Add(RadioButton1.Text)

End If

If RadioButton2.Checked = True Then Pizza.Items.Add(RadioButton2.Text)

End If

Run the application, select various choices, then click the **Button** to test the selection results

When creating **RadioButton** groups, always set one choice as the default by changing its **Checked** property value to **True** in the Properties window.

Try adding a Clear button to the Form. This will clear the **ListBox** and all selected choices when it gets clicked.

Using WebBrowser

The Visual Basic **WebBrowser** control makes it a snap to quickly add a document viewer to your application that can view HTML documents both online, and on your own computer. It can also display plain text and image files – just like your web browser.

- Add a **WebBrowser** control to a Form it will automatically occupy the entire Form area
- Click on the **Smart Tag** arrow button and select the link to **Undock in Parent**Container

Add a **TextBox** and **Button** control, then arrange the Form controls to look like this:

Grab the handles around the controls to resize them on the Form.

- Double-click the **Button** to open the **Code Editor** in its event-handler, then add the following statement WebBrowser1.Navigate(TextBox1.Text)
- Run the application, type a valid URL into the **TextBox** field, then click the **Button** to view the web page

Type a valid local file address into the **TextBox** field and click the **Button** to view it in the **WebBrowser** control

The **Enter** key will not activate the button's **Click** event unless you add an access key shortcut.

Using Timer

The **Timer** is an invisible control that can be found in the **Components** section of the Visual Studio **ToolBox**. When added to your application, it fires an event at a regular interval set by you. Statements within the Timer's event-handler are then executed whenever the **Timer** event occurs.

- Add two PictureBox controls and a Button to a Form
- Assign two similar images of the same size to the **PictureBox** controls, then hold down the **Shift** key while you click on each to select both together

On the menu bar, select **Format**, **Align**, **Centers** to exactly align the PictureBox controls one above the other

- Select **Format**, **Order**, **Bring to Front** or **Send to Back** to ensure that PictureBox1 is at the front (on top) of the PictureBox2 control click on the top one and check the current selected control name in the **Properties** window
- Add a **Timer** control to the Form from the **Components** section of the ToolBox its icon appears on the **Component Tray** at the bottom of the Form Designer

Set the **PictureBox** controls to **AutoSize** using the Smart Tags or the Properties window.

Controls can be accidentally repositioned – use **Lock Controls** under the **Format** menu to be sure they stay put.

Double-click on the Timer icon to open the **Code Editor** at its **Tick** event-handler, then add these statements

If PictureBox1.Visible = True Then

Else

PictureBox1.Visible = True

PictureBox1.Visible = False

End If

This code inspects the **Visible** property of the top **PictureBox** and "toggles" its visibility on and off – like flicking a light switch

Double-click the **Button** to open the **Code Editor** at its event-handler, then add these statements

If Timer1.Enabled = False Then Timer1.Enabled = True

Else

Timer1.Enabled = False

End If

This code inspects the **Enabled** property of the **Timer** and "toggles" it on and off when the **Button** gets clicked

Run the application then click the **Button** to watch the Timer appear to animate the PictureBox images

The popular controls demonstrated in this chapter are just some of the many controls available in the **ToolBox** – experiment with each one to understand them.

You can adjust the Timer's **Interval** property value to change the speed of the animation.

Summary

- The **TabIndex** property determines the order in which a user can navigate around the interface controls with the **Tab** key.
- Access key shortcuts are assigned to Buttons by prefixing the **Text** property value with an ampersand & character.
- TextBox controls can usefully display multiple lines of text if their MultiLine
 property is set to True and their ScrollBars property is set to Vertical.
- A **ComboBox** control allows typed text input, like a TextBox, plus it offers the user a list of anticipated input items to click.
- **Label** controls contain text information and do not allow focus or direct input. They can, however, be useful to provide simple rectangular graphics.
- A **PictureBox** control allows an image to be incorporated in the application interface.
- Importing images as a resource ensures that the application will be portable when it is deployed.
- **ListBox** controls are useful to compactly display numerous data items both from within the program, and from external sources such as a database.
- CheckBox controls let the user choose none, one, or more options, whereas
 RadioButton controls let the user choose just one option from a group.
- A WebBrowser control can display HTML documents plus plain text and images –
 just like your regular web browser.
- You can use a **Timer** control to create an event in your application that fires at a regular interval set by you.
- The toggle technique is useful in Visual Basic programming to alternate a **Property** value.

4

Learning the language

This chapter demonstrates the mechanics of the Visual Basic programming language which allow data to be stored, controlled, and manipulated, to progress the application.

Elements of a program

Declaring variable types

Understanding variable scope

Working with variable arrays

Performing operations

Branching code

Looping code

Calling object methods

Creating a sub method

Sending parameters

Creating a function

Doing mathematics

Generating a random number

Summary

Elements of a program

A program is simply a series of instructions that tell the computer what to do. Although programs can be complex, each individual instruction is generally simple. The computer starts at the beginning and works through, line by line, until it gets to the end. Here are some of the essential elements in Visual Basic:

Statements

A statement is an instruction that performs an action. For example, the statement **Lbl.BackColor = Color.Blue** sets the background color of **Lbl** to **Blue**.

The examples in this chapter demonstrate the various elements of a program. Refer back to these for identification.

Functions

A function is a statement that returns a value. For example, the function InputBox() returns the value of its dialog text field.

Variables

A variable is a word defined in the program that stores a value. For example, the statement msg = "Hello World!" stores a string of characters in a variable called msg.

Operators

An operator is an arithmetical symbol. For example, the * asterisk character is the multiplication operator and the *t* forward slash character is the division operator.

Objects

An object is a program "building block" entity. It can be visible, like a Button control, or invisible like a Timer control.

Properties

A property is a characteristic of an object. For example, the property **Btn.Text** is the **Text** property of the **Btn** object.

Methods

A method is an action that an object can perform. For example, the method **Btn.Click()** is the **Click** method of the **Btn** object.

Comments

A comment is an explanatory line in the program code starting with an apostrophe 'character. It's not actually read by the compiler but exists to explain the purpose of the code. For example, 'Clear the list. might explain a Clear statement.

The Visual Basic IDE is a safe environment in which to experiment and learn from your mistakes.

The illustration below shows the **Code Editor** view of Visual Basic programming code, for the **Click** event-handler of a **Button** control – line numbering is turned on to aid analysis of the code.

To turn on line numbering, click on **Tools**, **Options**, then expand **Text Editor**, **Basic**. Choose **General** then check the **Line Numbers** option.

Line-by-line analysis

- Lines 1 and 16 start and end of the entire Form code
- Lines 3 and 14 start and end of the Button event-handler
- Lines 5, 8, and 11 explanatory comments
- Line 6 creates a variable called msg to store String data
- Line 9 places text value into the msg variable
- Line 12 calls the MsgBox() function to show the msg value

Syntax highlighting

- Keywords Visual Basic core language words appear in blue
- **Strings** text values, within double-quotes, appear in red
- **Comments** explanatory lines appear in green

• **Code** – everything else appears in **black**

The syntax colors shown here are the default colors. Custom colors can be chosen in the **Tools**, **Options** dialog, by expanding **Environment**, **Fonts and Colors**.

Declaring variable types

A variable is like a container in a program where a data value can be stored. It is called a variable because its contents can change (vary) during the course of the program.

You can create a variable by typing a declaration comprising the Visual Basic **Dim** keyword followed by a unique variable name of your choice. For example, **Dim msg** declares a new variable with the name **msg**.

The variable declaration should also specify the type of data the variable can store using the **As** keyword followed by one of the Visual Basic data types. So, **Dim** msg **As** String declares a new variable called msg that can store a string of characters.

Always choose a meaningful name for your variable to aid its easy recognition.

There are many data types available in Visual Basic programming but those most frequently used are listed in the table below:

Data type	Possible value
Boolean	True or False
String	Characters
Integer	Whole number
Double	Floating-point number

After a variable has been created with a specified data type, it can only store data of the type specified in the declaration. For example, you cannot assign a **String** to an **Integer** variable.

Any value within double quotes is a **String** – so "123" is a **String**, and the content of a **TextBox** is also a **String**.

Data, of the appropriate type, can be assigned to the variable at any point in the program. A variable declaration can also initialize a variable. For example, **Dim msg As String = "Hello"** initializes a new **String** variable called **msg** with the value **Hello**.

Specifying data types for variables has several advantages:

- It lets you perform specialized tasks for each data type character manipulation with String values, validation with Boolean values, and arithmetic with Integer and Double values.
- It enables IntelliSense to pop up their features as you type.
- It takes advantage of compiler type checking to prevent errors.
- It results in faster execution of your code.

IntelliSense is the pop- up box that appears as you type in the **Code Editor**, showing code features.

You can easily display the value stored in any variable, by assigning it to the text-based property of visual control, such as a ListBox.

- Add a ListBox control and a Button control to a Form
- Double-click the Button to launch the Code Editor in its event-handler
- Add these lines to declare and initialize four variables

Dim bool As Boolean = False Dim str As String = "Some text" Dim int As Integer = 1000 Dim num As Double = 7.5

Now, add these lines to display the stored values

ListBox1.Items.Add("bool value is " & bool)
ListBox1.Items.Add("str value is " & str)
ListBox1.Items.Add("int value is " & int)
ListBox1.Items.Add("num value is " & num)

Run the application and click the **Button** to see the value stored in each variable

Two useful functions are **Str()**, that converts a number to a string, and **Val()**, that converts a string to a number. The **Str()** function was seen in action here and **Val()** back here.

Understanding variable scope

The accessibility of a variable is known as its "scope", and depends upon where its declaration is made in the program. A variable's scope determines which parts of the program are able to inspect or change the value stored in that variable.

Variables that are declared within a **Sub** routine section of code, such as an event-handler, are only accessible within that routine. Reference to them from outside that routine will result in an error as they will not be visible from other routines. A variable declared within a **Sub** routine is, therefore, said to have "local" scope – it is only accessible locally within that routine.

Notice that the first line of an event-handler begins with the keywords **Private Sub** – identifying it as a **Sub** routine.

Local variables are generally declared with the **Dim** keyword, a given name, and a data type specification. The given name must be unique within its own scope but can be used again for another local variable of different scope. For example, two different event-handler **Sub** routines may both declare a local variable called **msg**. There is no conflict here as each one is invisible to the other.

- Add three Button controls to a Form
- Double-click on the first **Button** to open the **Code Editor** in its event-handler and add this code

 Dim msg As String = "Hello from the Button1 Sub"

 MsgBox(msg)
- Double-click on the second **Button** and add this code to its event-handler, which also declares a msg variable

 Dim msg As String = "Hello from the Button2 Sub"

 MsgBox(msg)
- Run the application and click each **Button** to confirm the value in each msg variable is retrieved without conflict

Visual Basic projects have a compiler setting called **Option Explicit** that can enforce proper variable declaration, as described here. Always leave this set to **On** (its default setting), so you will be obliged to declare variables correctly.

You may often want a variable to be accessible by more than one **Sub** routine in your program, so its declaration will need to be made outside of any **Sub** routine code. It should, instead, appear in the Form declarations section, right after the Form **Class** line at the start of the code. Variables may be declared here with either the **Private** or **Dim** keyword to become accessible throughout the entire Form scope – so any **Sub** routine can reference them.

Variable names must be unique within their visible scope.

The Form Declaration section may also contain variable declarations made with the **Public** keyword, to be accessible throughout the entire project, including other Form modules. These are known as "global" variables because they are accessible from absolutely anywhere.

In the Code Editor, type these declarations into the Form declarations section, at the top of the code

Public globalVar As String = "Hello from the Project"

Private formVar As String = "Hello from this Module"

Add this line to the third Button control's event-handler

MsgBox(globalVar & vbCrLf & formVar)

Run the application and click on the third **Button** to retrieve the values from the project-wide and module- wide variables

In deciding where best to declare a variable, always make it as local as possible to avoid errors – your first choice should be a local **Dim** declaration, then a **Private** module declaration, then a **Public** global declaration.

Working with variable arrays

The variables introduced so far let you store just one value, but sometimes it's more convenient to deal with a set of values. For example, you might want to store the monthly sales figures for a quarterly period. Rather than create three separate variables named <code>JanSales</code>, <code>FebSales</code>, and <code>MarSales</code>, you can create a single variable array named <code>Sales</code> with three elements – one for each month. You can refer to them as <code>Sales(0)</code>, <code>Sales(1)</code>, and <code>Sales(2)</code>.

- Add a **Button** to a Form then create an array variable of three elements in its **Click** event-handler with this code **Dim Sales(2)** As **Double**
- Assign values to each element in turn

Sales(0) = 5245.00

Sales(1) = 4785.00

Sales(2) = 7365.50

- Create a regular variable then assign it the total value of all three array elements

 Dim Quarter As Double
 Quarter = Sales(0) + Sales(1) +Sales(2)
- Finally, add a statement to display the total value, formatted by the computer's regional currency settings

 MsgBox("Quarter Sales:" & FormatCurrency(Quarter))
- Run the application to test the result. It is shown here producing the total value formatted in dollars, but the formatting depends on the regional settings of the computer on which the application is running

Array indexing begins at zero by default – so the last element of an array of three elements is numbered 2, not 3.

Do not attempt to reference a non-existent array element number in your code. In this example **Sales(3)** creates an **Out Of Range** error.

You may, if you wish, initialize the array elements in its declaration without explicitly specifying the number of elements. The values should be assigned as a commaseparated list within curly braces. In this example the declaration would be **Dim Sales() As Double = { 5245.0, 4785.0, 7365.5 }**

Multi-dimensional arrays

Arrays can have more than one dimension. For example, you could create a 2-dimensional array to store the monthly sales of two stores over a quarterly period with Dim Sales(2,1) As Double. Individual elements can then be referenced as Sales(0,0), Sales(1,0), Sales(2,0), Sales(1,1), and Sales(2,1).

- Add a **Button** to a Form, then create an array variable of 3x2 elements in its **Click** event-handler with this code **Dim Sales(2,1)** As **Double**
- Assign values to each element in turn

 Sales(0,0) = 1255 : Sales(1,0) = 1845.5 : Sales(2,0) =1065

 Sales(0,1) = 2175 : Sales(1,1) = 2215.5 : Sales(2,1) = 2453
- Create two regular variables. Assign one the total value of all elements in the array's first dimension, and the other the total value of all elements in its second dimension

Dim Store1, Store2 As Double Store1 = Sales(0,0) + Sales(1,0) +Sales(2,0) Store2 = Sales(0,1) + Sales(1,1) +Sales(2,1)

Finally, add a statement to display the total values, formatted by the computer's regional currency settings

MsgBox("Quarter Sales..." & vbCrLf & _
"Store 1 : " & FormatCurrency(Store1) & vbCrLf & _
"Store 2 : " & FormatCurrency(Store2))

Run the application to test the result. It is shown here producing the total values formatted in dollars but the formatting depends on the regional settings of the host computer

Arrays of two dimensions represent a square and those of three dimensions represent a cube, but arrays of more than three dimensions are best avoided as they are difficult to visualize.

Notice how the _ underscore character and **vbCrLf** constant are used here to format the **MsgBox** message.

Performing operations

The Visual Basic arithmetic operators listed in the table below are used to return the result of a calculation.

Operator	Description	Example
+	Addition	16 + 4
-	Subtraction	16 - 4
*	Multiplication	16 * 4
I	Division	16 / 4

In statements using more than one arithmetic operator, it is important to specify operator precedence to clarify the expression. For example, the expression **6** * **3** + **5** could return **48 (6** * **8)** or **23 (18** + **5)** — depending which arithmetic is performed first. Adding parentheses around the part you wish to perform first, clarifies the expression, so that **(6** * **3)** + **5** assures the result will be **23 (18** + **5)**.

The Visual Basic comparison operators listed in the table below are used to test an expression and return a **True** or **False** result.

Operator	Description	Example
=	Equality	num = 10
<>	Inequality	num <> 10
>	Greater than	num > 10
>=	Greater than or equal to	num >= 10
<	Less than	num < 10
<=	Less than or equal to	num <= 10

In Visual Basic the = symbol is used both to assign values, and to test for equality – other programming languages have a separate == equality operator.

The Visual Basic arithmetic operators can be used to easily create simple calculation functionality in your application.

Add two **TextBox**, four **Button**, and three **Label** controls to a Form, and arrange them as below

Double-click the "Add" button to open the **Code Editor** in its event-handler, then type this statement

Label3.Text = "The answer is: " & _
Str(Val(TextBox1.Text) + Val(TextBox2.Text))

- Repeat step 2 for the other **Button** controls but replace the **+** operator with the appropriate arithmetic operator: **-** for subtraction, *I* for division, and ***** for multiplication
- Run the application and enter two numbers, say 16 and 4, into the **TextBox** fields, then click each **Button** control

Other Visual Basic operators include the ampersand & which is used to concatenate (join) code, and the underscore _ which lets statements continue on the next line.

Branching code

Making statements that test an expression allows the program to perform one action or another, according to the result of the test. This important technique is known as "conditional branching" – the code will branch one way or another, depending on whether a condition is **True** or **False**. In Visual Basic, conditional branching can be performed by an **If** statement, using this syntax:

If (test-expression-returns-True) Then execute-this-statement

Else

execute-this-alternative-statement

End If

An if statement must always end with the End if keywords.

Optionally, multiple expressions can be included in the test using the **And** keyword, where both expressions must be **True**, or the **Or** keyword where either one of the expressions must be **True**.

- Add a Label control to a Form
- Double-click on the Form to open the Code Editor in the Form's Load eventhandler
- Type the following If statement to assign an appropriate value to the Label control, according to whether either of the two tested expressions is True If (WeekDay(Now) = vbSaturday) Or _ (WeekDay(Now) = vbSunday) Then Label1.Text = "Relax it's the weekend"

Else

Label1.Text = "Today's a working weekday"

End If

Run the application – the message will vary depending on whether the current day is a weekday or a weekend day

If statements were used back here to toggle property values, and here, without the optional Else part, to test the status of **CheckBox** and **RadioButton** controls.

Conditional branching can also be performed with a **Select Case** statement, to provide multiple possible branches, using this syntax:

Try using a select case statement to branch code according to the value returned from a MsgBox dialog, with Yes, No, and Cancel buttons – as seen here.

You can add as many **Case** tests as you wish and, optionally, use **Case Else** to provide a final default statement, to be executed when none of the tests return **True**.

- Add a Label control to a Form
- Double-click on the Form to open the Code Editor in the Form's Load eventhandler
- Type the following statement to assign an appropriate value to the Label control according to which of the tested expressions is true

 Select Case WeekDay(Now)

 Case Is = vbSaturday

 Label1.text = "It's a Super Saturday"

Case Is = vbSunday

Label1.Text = "It's a Lazy Sunday"

Case Else Label1.text = "It's just another working day" End Select

Run the application to see an appropriate message

An **If** statement must always end with **End If** keywords and a **Select Case** statement with the **End Select** keywords.

Looping code

Programming loops allow statements within the loop to be executed repeatedly until the loop ends. They must always include a test expression to determine when to end — or they will run forever! The most popular loop in Visual Basic is the **For Next** loop, which uses a counter to test the number of times it has executed (iterated) its statements, and has this syntax:

For counter = start To end execute-this-statement Next update-the-counter

Next counter

It is often useful to incorporate the increasing value of the counter into the statement/s executed on each iteration of the loop.

- Add a **TextBox**, **Button**, and **ListBox** control to a Form

Run the application, enter a number in the **TextBox**, then click the **Button** to run the loop

The counter variable stores the loop index – do not assign it any other value in the loop.

Other types of loop possible in Visual Basic are the **Do Until** loop and the **Do While** loop. Although similar, these two loops are subtly different — a **Do Until** loop executes its statements until the test expression becomes **True**, whereas the **Do While** loop executes its statements until the test expression becomes **False**.

All loops work well to iterate lists of data, and are especially useful to iterate the values contained in array elements.

- Add a ListBox control to a Form
- Double-click on the Form to open the **Code Editor** in its **Load** event-handler, then create this array

 Dim Sales() As Double = { 5601, 8502, 6703, 4204, _
 7605, 8206, 9107, 6508, 7209, 5010, 8011, 7012 }
- Create a String variable with Dim sum As String
- Now, type this loop, then run the application

Loop

Choose the $\mathbf{p_0}$ loop which offers greater clarity for your particular purpose – but remember, they must both contain a statement to change the counter, and end with the Loop keyword.

The limit of this loop is specified by the Length property of the array. The counter references each element (0-11) from the sales array and also each month name (1-12) from the Visual Basic MonthName function.

Calling object methods

Visual Basic objects have methods that can be called in code to make the object perform an action at runtime. This works in much the same way as when you can write code to assign property values to dynamically change an object's characteristics.

To view any object's available properties and methods' type its name followed by a period into the **Code Editor**. An "IntelliSense" pop-up window will appear showing all of that object's properties and methods. Scroll down the list, then double- click on an item to add that property or method into the code.

- Add two Label and five Button controls to a Form
- In the Properties window, set each Label's AutoSize to False, and delete their default Text value
- Make the **BackColor** of one Label red and name it **RedLbI**, then set the other Label's **BackColor** to yellow
- Edit the **Text** property of each **Button**, then arrange the controls so the Form looks like this:

Double-click on the "Set Bounds" Button to open the **Code Editor** in its event-handler, then type **RedLbl**.

Leaving the Autosize property set to the default of True prevents the Label being resized.

- Find the **SetBounds** method in the **IntelliSense** window, then double-click it to add it to the code
- The **SetBounds** method sets the size and position of the control using X, Y, Width, and Height. Add the settings **(45, 45, 45, 100)** to the code, right after the method name
- Repeat for the other **Button** controls, adding calls to the **Hide()**, **Show()**, **BringToFront()**, and **SendToBack()** methods no settings are required for any of these
- Run the application and click each **Button** to try its action see the stacking order change from back to front

When you select an item in the **IntelliSense** window, a Tooltip appears containing that item's definition.

Using the With block shorthand

When creating code addressing several properties or methods of an object, it can be tedious to repeatedly type the object name.

BlueLbl.AutoSize = False BlueLbl.BackColor = Color.Blue BlueLbl.Width = 50 Blue.Lbl.Height = 50 BlueLbl.SendtoBack() Usefully, a With block can neatly specify all the values and calls:

With BlueLbl .AutoSize = False .BackColor = Color.Blue .Width = 50 .Height = 50 .SendToBack() End With

Ena with

Try adding another **Label** to this example then set its properties and methods in the Form's **Load** event using a **with** block.

Creating a sub method

When you double-click on a **Form** or **Button** to open the **Code Editor**, you see that each event-handler begins and ends like this:

Private Sub ... End Sub

"Sub" is short for "subroutine" and each event-handler subroutine is a **Private** method of that Form's **Class**. You can create your own subroutine method from scratch, which can be called from other code in your application, as required.

All executable code must be contained inside a procedure, such as a **Sub** routine or a **Function**.

Add Label, Button, and TextBox controls to a Form, then arrange them like this:

Click on **View**, **Code** to open the **Code Editor**, then type this code into the declarations section

Private Sub ClearForm()

TextBox1.Text = ""

TextBox2.Text = ""

TextBox3.Text = ""

End Sub

- Click on **View**, **Designer** to return to the **Form Designer**, then double-click on the "Clear" **Button** to open the **Code Editor** in its **Click** event-handler
- Type Me. and notice that the new ClearForm method has been added to the IntelliSense window. Double-click on it to add Me.ClearForm() to the code

Run the application, type some text into all three text fields, then click the "Clear" **Button** to clear the fields

If you find yourself writing similar code at several points in your application, consider creating a sub routine to make your code more efficient, and easier to maintain.

Sending parameters

A powerful feature of **Sub** routines is their ability to receive information as they are called. This information is known as "parameters" and is sent from the parentheses of the calling statement to the parentheses of the **Sub** routine.

In order for a **Sub** routine to handle parameters, it must specify a name and data type for each parameter it is to receive. For example, **seq As String** would receive a single string parameter from the caller – it cannot be called unless one string is passed. The **Sub** routine code can then refer to the passed value using the given name, in this case **seq**. Multiple parameters can be passed if the **Sub** routine specifies the correct number and data types.

You can make a **sub** routine accessible globally by changing its access modifier from **Private** to **Public**.

- Click Stop Debugging to return to the Form window shown opposite
- Now, click on **View**, **Code** to open the **Code Editor**, then type this code into the declarations section

Private Sub Customer(name As String, addr As String)

TextBox1.Text = name

TextBox2.Text = addr

End Sub

- Edit the "Customer" **Button** control's **Click** event- handler to include this call to the new **Sub** routine **Me.Customer("Mike McGrath", "1 Main Street, USA")**
- Run the application and click the "Customer" Button

Try adding a third parameter to set the "Phone" number field.

Creating a function

A **Function** is similar to a **Sub** routine, but with one important difference – a **Function** returns a value to the caller. This means that you must specify the data type of the return value, in addition to specifying parameters, when creating a **Function**.

Add a **Button**, a **TextBox**, and three **Label** controls to a Form, and then arrange them like this:

Click on **View**, **Code** to open the **Code Editor**, then type this code into the declarations section

Private Function Inches(ByVal Cm As String) As Double Inches = Cm / 2.54 Inches = FormatNumber(Inches, 2) Return Inches End Function

You can store useful Functions in a code "module". This is an individual file that can be re-used in other projects — effectively extending the Visual Basic language. Click Project, Add Module on the menu bar to add a new empty code module, or click Project, Add Existing Item to add a module created earlier.

The parentheses specify that the parameter **Inches** must be a **String** data type – this value is used in the calculation. The result is assigned to the **Function** name for return as a **Double** data type, formatted to just two decimal places.

Add a call to the "Inches" **Function** in the Button's **Click** event-handler **Sub** routine

Label1.Text = Inches(TextBox1.Text) & "Inches"

4

Run the application, enter a number, then click the **Button** to use the **Function**

Create a **Function** when you need a return value – create a **Sub** routine when no return value is needed.

Doing mathematics

The Visual Basic Math object has many methods that are useful when performing mathematical calculations. The most frequently used methods are listed below, together with examples returns.

Data type	Description
Math.Ceiling()	Rounds a number up, e.g. Math.Ceiling(3.5) returns 4
Math.Floor()	Rounds a number down, e.g. Math.Floor(3.5) returns 3
Math.Round()	Rounds to the nearest integer, e.g. Math.Round(3.5) returns 4
Math.Sqrt()	Returns the square root, e.g. Math.Sqrt(16) returns 4
Math.Max()	Returns the larger of two numbers, e.g. Math.Max(8, 64) returns 64
Math.Min()	Returns the smaller of two numbers, e.g. Math.Min(8, 64) returns 8
Math.Pow()	Returns a number raised to the specified power, e.g. Math.Pow(5, 2) returns 25
Math.Abs()	Returns an absolute value, e.g. Math.Abs(10.0) returns 10
Math.Cos()	Returns a cosine value, e.g. Math.Cos(10.0) returns -0.839
Math.Log()	Returns a natural logarithm, e.g. Math.Log(10.0) returns 2.303
Math.Sin()	Returns a sine value, e.g. Math.Sin(10.0) returns -0.544
Math.Tan()	Returns a tangent value, e.g. Math.Tan(10.0) returns 0.648

The Math class also has a Math.PI constant, representing the value of π – approximately 3.142.

The returns shown here for Cosine, Log, Sine, and Tangent are rounded to three decimal places – the actual returns provide greater precision.

Generating a random number

Random numbers can be generated by the Visual Basic **Rnd()** function, that returns a floating-point value between 0.0 and 1.0. Multiplying the random numbers will specify a wider range. For example, a multiplier of 20 will create a random number between zero and 20. To make the generated random number more useful, you can round it up to the nearest higher integer value with the **Math.Ceiling()** method so the range, in this case, becomes from 1 to 20.

The numbers generated by the algorithm for **Randomize()** and **Rnd()** may be predicted, so this technique should not be used for cryptography.

The numbers generated by Rnd() are not truly random, but are merely a sequence of pseudo random numbers produced by an algorithm from a specific starting point. Whenever an application loads, a call to the Rnd() function will begin at the same starting point — so the same sequence will be repeated. This is not generally desirable, so the application needs to create a new starting point when it loads to avoid repetition. This can be achieved by calling the Randomize() function in the Form's Load event, to "seed" the Rnd() function with a starting point based upon the system time when the application gets loaded — now the sequence of generated numbers is different each time.

Add a **Label**, **TextBox**, and **Button** control to a Form, and arrange them like this:

- Name the **Label** control **Msg**, set its **AutoSize** property to **False**, then assign the text illustrated above to its **Text** property
- Name the **TextBox** control **Guess**, and set the **Text** property of the **Button** likewise

Text in a Label will not wrap to the next line unless AutoSize is False.

- Click on View, Code to open the Code Editor, then create a variable in the Declarations
 Dim num As Integer
- Still in the declarations section, add a Sub routine to assign a random number 120 to the num variable
 Private Sub GetNumber()
 num = Math.Ceiling(Rnd() * 20)
 End Sub
- In the Form's **Load** event-handler, add a call to seed the random number generator and a call to set the **num** variable with an initial pseudo random value Randomize()

 GetNumber()
- Now, add some logic to the **Button** control's **Click** event-handler with this code

 Select Case (Val(Guess.Text))

 Case Is > num

 Msg.text = Guess.Text & " is too high"

 Case Is < num

 Msg.Text = Guess.Text & " is too low"

 Case Is = num

 Msg.Text = Guess.Text & " is correct" & _

 "I have thought of another number Try again!"

 GetNumber()

 End Select
- Run the application and guess the random number

Guess.Text = ""

The integer value must be extracted from the **TextBox** by the **val()** function before making any comparison.

You can use the vbcrLf constant to format the contents of the Label.

Summary

- A program's essential elements are: Statements, Variables, Functions, Operators, object Properties, and object Methods.
- Comment lines help to explain the purpose of the code.
- Variable declarations create a variable, and can begin with the Dim, Public, or Private keywords.
- Each variable declaration should specify the type of data that variable may contain along with the **As** keyword and a data type.
- String, Integer, Double, and Boolean are common data types.
- Numbers can be extracted from a String by the Str() function, and a String converted to a number with the Val() function.
- The Private and Dim keywords allow local scope where the variable is only
 accessible within a procedure or module.
- The Public keyword allows global scope where the variable is accessible across an entire program.
- A variable array stores values in elements numbered from zero.
- Operators are used to perform arithmetic and comparison.
- Code can be made to conditionally branch using If Else statements or Select Case statements.
- For Next, Do Until and Do While statements perform code loops.
- Object properties and methods can be addressed in code.
- A Function returns a value but a Sub does not.
- Values can be sent to a **Sub** routine or a **Function** if they are of the correct data type, and of the number specified.
- The Math object provides many useful methods for performing mathematical calculations.
- Pseudo random numbers can be generated by the Rnd() function, when seeded by the Randomize() function.

Building an application

This chapter brings together elements from previous chapters to build a complete application – from the initial planning stage to its final deployment.

The program plan
Assigning static properties
Designing the interface
Initializing dynamic properties
Adding runtime functionality
Testing the program
Deploying the application
Summary

The program plan

When creating a new application it is useful to spend some time planning its design. Clearly define the program's precise purpose, decide what application functionality will be required, then decide what interface components will be needed.

Omission of the planning stage can require time-consuming changes to be made later. It's better to "plan your work, then work your plan".

A plan for a simple application to pick numbers for a lottery entry might look like this:

Program purpose

• The program will generate a series of six different random numbers in the range 1-59, and have the ability to be reset.

Functionality required

- An initial call to start the random number generator.
- A routine to generate and display six different random numbers.
- A routine to clear the last series from display.

Components needed

- Six Label controls to display the series of numbers one number per Label.
- One **Button** control to generate and display the numbers in the Label controls when this Button is clicked. This Button will not be enabled when numbers are on display.
- One **Button** control to clear the numbers on display in the Label controls when this Button is clicked. This Button will not be enabled when there are no numbers on display.
- One **PictureBox** control to display a static image just to enhance the appearance of the interface.

Toggle the value of a Button's **Enabled** property to steer the user. In this case, the application must be reset before a further series of numbers can be generated.

Having established a program plan means you can now create the application basics by adding the components needed to a Form.

Open the Visual Studio IDE and create a new Visual Basic **Windows Forms Application** project called "Lotto"

- In the Form Designer, add six Label controls to the Form from the Toolbox
- Now, add two **Button** controls and a **PictureBox** control to the Form

You can drag and drop items from the **Toolbox** or double-click them to add them to the Form.

Assigning static properties

Having created the application basics on the previous page, you can now assign static values using the **Properties** window.

Click anywhere on the Form to select it, then in the **Properties** window, set the Form's **Text** property to "Lotto Number Picker"

Select the first Button control, then in the Properties window, change its (Name) property to PickBtn and its Text property to "Get My Lucky Numbers"

Select the second **Button** control, then in the **Properties** window, change its **(Name)** property to **ResetBtn** and its **Text** property to "Reset"

You can open the **Properties** window using the **F4** key, or by clicking **View**, **Properties Window** on the menu bar.

The Label controls in this program will have their Text property values assigned dynamically at runtime – so no static properties are required.

Select the **PictureBox** control, then in the **Properties** window, click the **Image** property ellipsis button to launch the **Select Resource** dialog

Click the **Import** button, browse to the image location, then click **OK** to import the image resource – this action automatically assigns it to the PictureBox's **Image** property

You can use the drop-down list at the top of the **Properties** window to select any control.

Remember to save your project periodically as you build it, using **File**, **Save All** on the menu bar or **Ctrl + Shift + S** keys.

Designing the interface

Having assigned static property values on the previous page, you can now design the interface layout.

The size of both the **PictureBox** control and the **PickBtn** control first needs to be adjusted to accommodate their content. This can easily be achieved by specifying an **AutoSize** value so that Visual Basic will automatically fit the control neatly around its content.

Alternatively, you can use the **Smart Tag** arrow button on a **PictureBox** control to set its **SizeMode** property.

- Select the **PictureBox** control, then in the **Properties** window, change its **SizeMode** property to **AutoSize**
- Select the **PickBtn** control, then in the **Properties** window, set its **AutoSize** property to **True**

Now, you can use the Form Designer's **Format** menu and **Snap Lines** to arrange the interface components to your liking.

Hold down the left mouse button and drag around the Labels to select all **Label** controls

Ensure that all PictureBox **Margin** properties are set to zero, if you do not require margins around the image.

Click Format, Align Tops on the menu bar to stack the Labels into a pile

- Click **Format**, **Horizontal Spacing**, **Make Equal** to arrange the pile of Labels into a row
- Use the Form's right grab handle to extend its width to accommodate the row of Labels and PictureBox, then drag the row and both Buttons to the top right of the Form
- Drag the **PictureBox** control to the top left of the Form, then use the Form's bottom grab handle to adjust its height to match that of the image

Use the **Snap Lines** that appear when you drag controls around the Form to position the row of Labels and the Buttons to make the interface look like this:

In this case, it does not matter in what order the Labels appear in the row.

Set the Form's **MaximizeBox** property to **False** if you do not wish to have **Maximize** and **Minimize** buttons on the interface.

Initializing dynamic properties

Having designed the interface on the previous page, you can now add some functionality to dynamically set the initial **Text** properties of the **Label** controls and the initial **Button** states.

- Click **View**, **Code** on the menu bar to open the **Code Editor** window
- Type the following code into the declarations section then hit the Enter key Private Sub Clear

The Visual Studio IDE recognizes that you want to create a new subroutine called **Clear**. It automatically adds parameter parentheses after the **Sub** name and an **End Sub** line to create a subroutine code block.

- With the cursor inside the new subroutine code block, press **Ctrl** + **J** to open the **IntelliSense** pop-up window
- Scroll down the list of items in the **IntelliSense** window and double-click on the "Label1" item to add it into the **Clear** subroutine code block

Type a period, then double-click the "Text" item when the **IntelliSense** window reappears to add that code

The technique described here demonstrates how to use **IntelliSense** – but you can, of course, just type the code directly.

Now, type = "..." to complete the line so it reads

Label1.Text = "..."

- Repeat this procedure for the other **Label** controls so that the **Clear** subroutine assigns each an ellipsis string
- With the cursor inside the Clear subroutine code block, use IntelliSense in the same way to add these two lines
 PickBtn.Enabled = True
 ResetBtn.Enabled = False

This completes the **Clear** subroutine functionality by setting the **Button** states. All that remains is to add a call to the **Clear** subroutine to execute all its instructions when the program starts.

- In the **Form Designer**, double-click on the Form to open the **Code Editor** in its **Load** event-handler, then press **Ctrl** + **J** to open the **IntelliSense** window
- Scroll down the list in the **IntelliSense** window and double-click on the "Clear" item you have just created

Add some line breaks and comments to make the code more friendly.

Adding runtime functionality

Having created code to initialize dynamic properties on the previous page, you can now add runtime functionality to respond to clicks on the **Button** controls.

In the **Form Designer**, double-click on the **ResetBtn Button** control to open the **Code Editor** in its **Click** event-handler, then add this call to the subroutine **Clear()**

This is all that is needed to provide dynamic functionality for the **ResetBtn** control. The main dynamic functionality of this application is provided by the **PickBtn** control, which requires the random number generator to be started when the program starts.

In the **Form Designer**, double-click on the Form to open the **Code Editor** in its **Load** event-handler, then add this code to start the random number generator **Randomize()**

Now, you can create the code to provide dynamic functionality for the **PickBtn** control itself.

In the **Form Designer**, double-click on the **PickBtn Button** control to open the **Code Editor** in its **Click** event-handler, then add this line to declare some variables

Dim i, r, temp, nums(60) As Integer

Add a loop to fill the nums array elements 1-59 with the integer values 1 to 59

For i = 1 To 59

nums(i) = i

Next

Add a second loop to shuffle the values within **nums** elements 1-59 – an algorithm to randomize their order

```
For i = 1 To 59

r = Int(59 * Rnd()) + 1

temp = nums(i)

nums(i) = nums(r)

nums(r) = temp

Next
```


You don't need to understand in detail the algorithm that is used to shuffle the values.

Now, add the following lines to display the integer values contained in nums elements 1-6 in the **Label** controls

Label1.Text = nums(1)

Label2.Text = nums(2)

Label3.Text = nums(3) Label4.Text = nums(4)

Label5.Text = nums(5)

Label6.Text = nums(6)

ResetBtn.Enabled = True

Finally, add these two lines to set the **Button** states ready to reset the application **PickBtn.Enabled = False**

```
×
Lotto - Form1.vb
 - PickBtn
 + 4 Click
VB Lotto
 Private Sub PickBtn_Click(sender As Object, e As EventArgs)
 28
 'Declare working variables.
 Dim i, r, temp, nums(60) As Integer
 ' Fill elements 1-59 with integers 1 to 59.
 For i = 1 To 59
 nums(i) = i
 28
 ' Shuffle the values in elements 1-59.
 29
 For i = 1 To 59
 30
 r = Int(59 * Rnd()) + 1
 31
 temp = nums(i)
 32
 33
 nums(i) = nums(r)
 34
 nums(r) = temp
 35
 36
 ' Display the values in elements 1-6.
 37
 38
 Label1.Text = nums(1)
 39
 Label2. Text = nums(2)
 Label3. Text = nums(3)
 Label4.Text = nums(4)
 Label5.Text = nums(5)
 Label6.Text = nums(6)
 ' Set the Button states to Done.
 PickBtn.Enabled = False
 ResetBtn.Enabled = True
 48
 End Sub
 49
```


The variable declaration creates integer variables called "i", "r", and "temp", along with an integer array called "nums" of 60 elements. Element nums(0) is not actually used though.

Add comments and line breaks like these to clarify the intention of your code when read by someone else – or when you revisit the code later.

Testing the program

Having worked through the program plan on the previous pages, the components needed and functionality required have now been added to the application – so it's ready to be tested.

Click the **Start** button to run the application and examine its initial start-up appearance

The Form's **Load** event-handler has set the initial dynamic values of each **Label** control and disabled the reset button as required.

Click the PickBtn Button control to execute the instructions within its Click event-handler

A series of numbers within the desired range is displayed and the **Button** states have changed as required – a further series of numbers cannot be generated until the application has been reset.

- Make a note of the numbers generated in this first series for comparison later
- Click the ResetBtn control to execute the instructions within that Click eventhandler and see the application return to its initial start-up appearance as required

Notice that no number is repeated in any series.

Click the PickBtn Button control again to execute its Click event-handler code a second time

Another series of numbers within the desired range is displayed, and are different from those in the first series when compared – good, the numbers are being randomized as required.

Click the **Stop Debugging** button then the **Start** button to restart the application, and then click the **PickBtn Button** control once more

The generated numbers in this first series of numbers are different from those noted in the first series the last time the application ran – great, the random number generator is not repeating the same sequence of number series each time the application runs.

Failing to call the Randomize() method to seed the Random Number Generator will cause the application to repeat the same sequence each time it runs.

Deploying the application

Having satisfactorily tested the application on the previous page, you can now create a stand-alone version that can be executed outside the Visual Studio IDE and distributed to others for deployment elsewhere.

Click **Project** on the menu bar, choose **Lotto Properties**, **Signing** then select a signature certificate or simply uncheck the **Sign the ClickOnce manifests** box

Click Build, Build Lotto, then click Build, Publish

Lotto to launch the Publish Wizard dialog

Use the wizard's **Browse** button to select a location where you wish to publish the application – the chosen location shown here is the root directory of removable drive **F**:

Click the **Next** button, then select whether the user will install the application from a website, network, or portable media such as CD, DVD, or removable drive – in this case, accept the default portable media option

Signing applications is optional but does verify authentication. Find more details on ClickOnce at msdn.microsoft.com/en-us/library/t71a733d.aspx

When choosing a publish location, use the **Create New Folder** button in the **File System** dialog to make a folder to contain all the application files.

- Click the **Next** button, then select whether the installer should check for application updates accept the default option not to check for updates in this case
- Click the **Next** button to move to the final dialog page, confirm the listed choices, then click the **Finish** button to publish the application at the specified location

Each time you publish an application, its version number is automatically incremented -1.0.0.0, 1.0.0.1, 1.0.0.2, etc.

The **Publish Wizard** generates a number of files including a familiar "setup.exe" executable installer.

When the application is installed on the client system, a shortcut is automatically added to the **Start Menu** which can be used to launch the application. The user can then run the release version of the application, just as it performed during testing of its debug version in the Visual Studio IDE.

An application cannot be published unless it has been built first.

The installer also adds an item to the client system's **Add/Remove Programs** list which can be used to uninstall the application – just like any other Windows program.

Summary

- Always make an initial program plan to avoid the need for time-consuming changes later.
- A program plan should clearly define the program purpose, functionality required, and components needed.
- Static properties, that will not change when the application is running, can be set at designtime in the **Properties** Window.
- An AutoSize property value makes Visual Basic automatically fit a control neatly around its content.
- The Form Designer's Format menu contains useful features to quickly align and space multiple interface controls.
- Snap Lines help you to easily align a selected control to others in the interface at designtime.
- Dynamic properties, that will change when the application is running, can be initialized with the Form's **Load** event-handler.
- The pop-up IntelliSense window lets you easily add program code when using the Code Editor.
- Runtime functionality responds to user actions by changing dynamic properties.
- A **Debug** version of an application allows its functionality to be tested as the application is being created in text format.
- The Build process compiles a Release version of an application in binary format.
- The **Publish** process creates a final **Release** version with an installer, so the application can be deployed elsewhere.
- Applications created with the Visual Studio IDE can be installed and uninstalled just like other Windows applications.

Solving problems

This chapter describes how to fix errors, debug code, handle exceptions, and get assistance from the Visual Studio Help system.

Real-time error detection

Fixing compile errors

Debugging code

Setting debug breakpoints

Detecting runtime errors

Catching runtime errors

Getting help

Summary

Real-time error detection

As you type code in the **Code Editor** window, the Visual Studio IDE is constantly monitoring your code for possible errors. When you hit the **Enter** key at the end of each line, it examines the line you have just typed and provides real-time feedback of possible errors by adding a wavy underline to any questionable code.

Warnings of potential problems are indicated by a green wavy underline. These are not critical and will not prevent execution of the application. A rollover **Tooltip** explains the warning.

- In the **Code Editor**, type the following variable declaration in a subroutine block, then hit **Enter**Dim num As Integer
- A wavy green line appears below the num variable name. Place the cursor over the green wavy underline to discover that the warning is merely indicating a potential problem, as the variable has not yet been assigned a value

```
Private Sub routine()

Dim num As Integer

(local variable) num As Integer

Unused local variable: 'num'.

End Sub
```

Errors are indicated by a red wavy underline. Unlike warnings, these are critical and will prevent execution of the application. A rollover **Tooltip** explains the error.

Warnings can be ignored but errors must be corrected.

- In the **Code Editor**, type the following variable declaration in a subroutine block, then hit **Enter**Dim num As Integer =
- Place the cursor over the red wavy underline to discover that the error is due to a missing value in the expression

Real-time error detection in the Visual Studio IDE is a fantastic tool to help prevent errors when you are writing code. It not only indicates errors, but can even provide a list of correction options.

- In the **Code Editor**, type the following variable declaration in a subroutine block, then hit **Enter**Dim num As Integr
- A wavy red line appears below the Integr variable type. Place the cursor over the red wavy underline to discover that the error is due to an unknown type specification

Click the lightbulb icon or click the Show potential fixes link to see a list of error correction options

If this error is simply a spelling error for the Integer data type, select the option to Change 'Integr' to 'Integer' to see your code get instantly corrected accordingly

Visual Studio 2015 provides live code analysis that displays a light bulb when the compiler detects an issue with your code, and has a suggestion of how to fix that issue.

Other correction options enable you to create a new data type, if that is what you require.

Fixing compile errors

While syntax errors, like those on the previous page, can be detected by the **Code Editor** in real-time, other errors that employ correct syntax cannot be detected until the code is compiled. Compile errors are typically errors of logic, and they cause the execution to halt when an "exception" occurs. For example, when incompatible data types appear in an expression, an **InvalidCastException** occurs and execution stops immediately.

- In the Code Editor, type the following lines into a subroutine code block

 Dim num As Double = 7.5

 Dim str As String = "five"

 MsgBox(num * str)
- Click the **Start** button to run the subroutine and see execution is soon halted. The line causing the exception becomes highlighted in the **Code Editor**, and an **Exception Assistant** pop-up window appears with a list of possible solutions

You can click on the **View Details** link in the Exception Assistant's **Actions** list for more error information.

To fix this **InvalidCastException**, the code would obviously need amending so both expression values are of the **Double** data type.

The cause of other compile errors may be less obvious without some further investigation. For example, when a loop that is reading array elements attempts to address an element index that does not exist, causing an **IndexOutOfRangeException**.

Execution halts immediately, so it is useful to examine the counter value to identify the precise iteration causing the compile error.

In the Code Editor, type the following variable declaration and loop into a subroutine code block

Dim i, nums(10) As Integer

For i = 1 to 20

nums(i) = i

Next

Click the **Start** button to run the subroutine and see execution is soon halted. The code causing the exception becomes highlighted in the **Code Editor** and an **Exception Assistant** pop-up window appears with a list of possible solutions

Place the cursor over the counter variable to see a pop-up appear, showing its current value

It's now clear that execution halted when the loop attempted to address **nums(11)** — beyond the bounds of last element **nums(10)**. To fix this **IndexOutOfRangeException**, the code would need amending to end the loop after 10 iterations.

Another common compile error is the **FileNotFoundException**, which occurs when a file is missing or its path name is incorrect.

Debugging code

It is sometimes useful to closely examine the progression of a program by watching its execution line by line, to locate any bugs. Progress is controlled by clicking the **Step Into** button on the **Debug** menu bar to move through the program one line at a time. When you begin debugging, you can open a **Watch** window to monitor the value of particular variables as execution proceeds.

Double-click on a Form to open the **Code Editor** in its **Load** event-handler, then add the following code Dim i As Integer Dim pass As Integer = 0

Dim base As Integer = 2

For i = 1 To 2

pass = pass + 1base = Square(base)

Next

Now, add this arithmetic function into the declarations section of the code with these lines

Function Square(ByVal num As Integer) num = num * num Return num

End Function

In the **Code Editor**, click in the gray margin against the **Load** event-handler – to 3 set a debug starting "breakpoint"

Private Sub Form1 Load(sender As Object, e As EventArgs) Handles MyBase.Load

- Click the **Step Into** button once to begin debugging
- Click **Debug**, **Windows**, **Watch**, **Watch1** on the menu bar to launch a **Watch** window
- Type the variable name "pass" into the **Name** column and hit **Enter**, then repeat to add the "base" variable name

Name	Value	Type
pass pass	0	Integer
base	0	Integer

If you can't see the **Step Into** button, right-click on the menu bar and select **Debug** to add the debugging buttons there.

You can click the **Stop Debugging** button at any time, to return to normal **Code Editor** mode.

Click **Step Into** five times to reach the **Square** function call in the first loop iteration, and note the variable values

8 Click **Step Into** eight more times to progress through each line of the **Square** function and the loop, returning to the function call on the second iteration

Olick the Step Over button once to execute the function, without stepping through each line

When you have finished debugging, click the red dot you added in the margin to remove the breakpoint

The **Step Out** button is used to return to the function caller when you are stepping through lines of a called function.

Setting debug breakpoints

In all but the smallest of programs, stepping through each line is very tedious when debugging. Instead, you can quickly reach the part you wish to examine by setting a "breakpoint" to halt execution on a particular line. Setting one or more breakpoints is useful to help you understand how certain Visual Basic code constructs work – such as the nested loop construct shown here:

Double-click on a Form to open the **Code Editor** in its **Load** event-handler, and type this code

Dim i, j, k As Integer

Dim pass As Integer = 0

```
Dim 1, j, k As integer

Dim pass As Integer = 0

For i = 1 To 3

For j = 1 To 3


For k = 1 To 3

pass = pass + 1


Next

Next
```

In the **Code Editor**, click in the gray margin against each line containing the **Next** keyword, to set three breakpoints — a red dot will appear in the margin and each **Next** statement is highlighted to indicate the set breakpoints

Click the Start button and see the application run to the first breakpoint it meets

Next

Yellow arrows indicate the current position. Click on the red dot to cancel a breakpoint.

Click **Debug**, **Windows**, **Locals** to launch the **Locals** window to follow the current value of each variable

Watch the variable values change as you repeatedly click the **Start** (**Continue**) button to move to each **Next** breakpoint until you reach the third outer **Next** statement, then click **Step Into** to reach the end of the subroutine

The **Locals** window shows all variables in current scope as the program proceeds.

At the end of the subroutine, each counter variable has been incremented beyond the upper limit set in the **For** statements, to exit each loop. There have been a total of 27 iterations (3x3x3).

- 6 Click **Stop Debugging** to finish, then click the **Start** button to once more run to the first breakpoint
- Click **Debug**, **Windows**, **Immediate** to launch the **Immediate** window
- In the **Immediate** window type i = 3 and hit **Enter**, then use the **Step Into** button to step through each line of the final complete outer loop iteration

Any code you type into the **Immediate** window is dynamically applied to the application being debugged, but does not change its code. Try typing MsgBox("Hi") into the **Immediate** window, then hit the **Enter** key.

Detecting runtime errors

While the **Code Editor** provides real-time detection of syntax errors, and the compiler provides detection of logic errors, it is the responsibility of the programmer to anticipate user actions that may cause runtime errors when the application is in use. Consideration of all the different ways a user could employ your application is important to predict potential runtime errors.

In a new project add **Label**, **TextBox**, and **Button** controls to a Form, so it looks like this:

- Name the yellow Label "ResultLbl"
- Double-click on the "Add" button to open the **Code Editor** in its **Click** event-handler, then type the code below to create a simple adding machine

 Dim num1 As Integer = Val(TextBox1.Text)

 Dim num2 As Integer = Val(TextBox2.Text)

 ResultLbl.Text = num1 + num2
- 4 Enter numeric values into each text field, then click the "Add" button to see the application perform as expected

Adding floating point values with this application will produce a result rounded to the nearest integer.

Now, try adding large numbers like those shown here – an error will occur and the system will halt the program, complaining of an overflow

First Number:	1234567890	Š]	
Second Number:	1234567890				
Result:	?				
				7	
	Add &		Clear		
+ num2					
	lowException wa	s unhanc	dled)
⚠ Overfi An unhand	lowException wa dled exception of cooting tips:			flowExcepti	on' occurred
An unhand	dled exception of	type 'Sys	tem.Over	flowExcepti	
An unhand Troublesh Make sure	dled exception of ooting tips:	type 'Sys ling by ze	tem.Over	flowExcepti	
An unhand Troublesh	dled exception of ooting tips: you are not divid	type 'Sys ling by ze	tem.Over	flowExcepti	
An unhand Troublesh Make sure Get genera	dled exception of ooting tips: you are not divid	type 'Sys ling by ze eption.	tem.Over	flowExcepti	
An unhand Troublesh Make sure Get genera	dled exception of cooting tips: you are not divid al help for this exc	type 'Sys ling by ze eption.	tem.Over	flowExcepti	
An unhand Troublesh Make sure Get general	dled exception of sooting tips: you are not divid al help for this exc more Help Online	type 'Sys ling by ze eption.	tem.Over	flowExcepti	

While the programmer may not have intended the application to be used to add such large numbers, it is possible the user may wish to do so — and this possibility should have been considered in order to predict this type of runtime error. The overflow has, in fact, occurred because the **Integer** data type can only store numeric values up to around two billion. This problem can be fixed by changing the variables to use a **Long** data type instead.

Quit the application then edit the "Add" button's **Click** event-handler to read like this:

Dim num1 As Long = Val(TextBox1.Text)
Dim num2 As Long = Val(TextBox2.Text)
ResultLbl.Text = num1 + num2

Save the amended project, then run the application and try again to add the two long numbers

The precise value range of the Integer data type is -2,147,483,648 through 2,147,483,647.

Catching runtime errors

When you are able to predict potential runtime errors by considering all eventualities, you can provide code to handle exceptions that may arise with a **Try Catch** code block. Your program can supply information to the user about the error, should you wish to do so, then proceed normally. This technique could be used to provide code to handle the exception that arose in the previous example, instead of the fix suggested.

- Repeat steps 1, 2 and 3 here to recreate the simple adding machine application, then click the **Start** button to run the application in **Debug** mode
- Enter two long numbers, then click the "Add" button to attempt the addition the compiler reports that an **OverflowException** has occurred

- Click the Stop Debugging button so you can edit the code
- Right-click in the "Add" button's **Click** event-handler code block, then choose **Insert Snippet**, **Code Patterns**, **Error Handling (Exceptions)** from the context menu

You can use the right- click context menu to quickly switch between the **Code Editor** and the **Form Designer**.

Double-click **Try...Catch...End Try Statement** to paste a **Try Catch** code block into the **Code Editor**

- Type "OverflowException" in place of **ArgumentException** in the pasted code block
- Cut and paste the original lines of code to put them between the Try and Catch lines
- Add this code between the Catch and End Try lines

 MsgBox("Only numbers up to 2 Billion are allowed")

```
Try

Dim num1 As Integer = Val(TextBox1.Text)
Dim num2 As Integer = Val(TextBox2.Text)
ResultLbl.Text = num1 + num2

Catch ex As OverflowException

MsgBox("Only numbers up to 2 Billion are allowed")

End Try
```

Olick the Start button, then enter long numbers as before and click the "Add" button, to see the exception handled

Click **OK** to close the MsgBox, then change the numbers to be within the allowed range and click the "Add" button to proceed normally

Insert Snippet contains lots of useful pieces of code to paste into the **Code Editor** – take some time to explore its contents.

Try adding code to handle the exceptions here and here instead of the suggested fixes.

Getting help

The Visual Studio **Help** system provides an extensive source of reference for many programming languages. You can choose to install a Help Library on your computer for the Visual Basic programming language, so you can easily refer to it at any time:

On the Visual Studio menu bar, click **Help**, **Add and Remove Help Content** to open the **Help Viewer**

- On the **Manage Content** tab, expand **Recommended Documentation** then choose the **Visual Basic** library
- When your selection is added to the **Pending changes** list, click the **Update** button to download that library

The **Help Viewer** allows you to download **Help** libraries for offline use, check for available updates, and seek help from installed **Help** libraries.

Help library documentation can be searched for answers to your Visual Basic coding questions. For example, you might need to discover all data types available in Visual Basic programming.

On the menu bar click **Help**, **Set Help Preference**, **Launch in Help Viewer** to use installed libraries

- Next, click Help, View Help to launch Help Viewer
- Now, enter "visual basic data types" in the **Help Viewer** Search box, then hit **Enter** to see the results
- Finally, choose Data Types Summary (Visual Basic)

You can choose **Set Help Preference** to **Launch in Browser** if you want to search online help without installing libraries, but local help is often more convenient.

Summary

- The **Code Editor** constantly monitors your code to provide real-time error detection.
- Warnings are not critical and are indicated by a green wavy underline whereas errors are critical, and are indicated by a red wavy underline.
- A lightbulb icon at the end of a red wavy underline indicates that a list of possible corrections is available.
- Typically, real-time errors are errors of syntax, and compile errors are errors of logic.
- When a compile error occurs in **Debug Mode**, execution stops and the **Exception Assistant** offers a list of possible fixes.
- In **Debug Mode** you can discover the current value of any variable simply by placing the cursor over the variable name.
- The **Step Into** button lets you walk through a program one line at a time.
- The Step Over button lets you bypass the lines of a called function, and the Step
 Out button lets you return to the line where that function is called.
- Variable values can be monitored as a program proceeds using the Watch window or the Locals window.
- Breakpoints halt the execution of a program to allow examination of the part of the program where they are set.
- In **Debug Mode**, code can be dynamically applied using the **Immediate** window.
- Runtime errors occur when the user action has not been anticipated by the programmer.
- Use a Try Catch block to handle anticipated exceptions.
- The **Help** library system provides extensive reference sources for both offline and online assistance.

7

Extending the interface

This chapter demonstrates how applications can incorporate dialogs, menus, multiple forms, and Windows Media Player.

Color, Font & Image dialogs

Open, Save & Print dialogs

Creating application menus

Making menus work

Adding more forms

Controlling multiple forms

Playing sounds

Playing multimedia

Summary

Color, Font & Image dialogs

The Visual Studio IDE makes it simple to add the capability to call upon the standard Windows selection dialogs, so the user can choose options within your applications. For example, a selection of colors, fonts, and images.

Start a new **Windows Forms Application** project and add a **PictureBox**, **TextBox**, and three **Button** controls to the Form

- Name the **Button** controls **ColorBtn**, **FontBtn**, and **ImgBtn**
- From the **Dialogs** section of the **Toolbox**, add a **ColorDialog**, **FontDialog**, and **OpenFileDialog** component to the Form see them appear in the **Component Tray** at the bottom of the Form Designer

Double-click the ColorBtn Button and add this code to its Click event-handler

If ColorDialog1.ShowDialog = DialogResult.OK Then

Me.BackColor = ColorDialog1.Color

End If

Double-click the FontBtn Button and add this code to its Click event-handler

If FontDialog1.ShowDialog = DialogResult.OK Then

TextBox1.Font = FontDialog1.Font

End If

Set the TextBox's **Multiline** property to **True** so you can make it taller than a regular single line.

```
Double-click the ImgBtn Button and add this code to its Click event-handler

If OpenFileDialog1.ShowDialog = DialogResult.OK Then

Try

PictureBox1.Image = _

New Bitmap(OpenFileDialog1.FileName)


Catch ex As ArgumentException

MsgBox("Not an image")


End Try

End If
```

Click the **Start** button to run the application, then click the **ColorBtn Button** to launch the familiar Windows **Color** selection dialog

- Choose a color then click the OK button to apply it to the Form's background
- Type some text in the **TextBox**, then click the **FontBtn Button** and choose a Font for that text
- Click the ImgBtn Button, then browse to select an image to assign to the **PictureBox** control

The **OpenFileDialog** allows the user to select any file. The **Try Catch** statement handles the **ArgumentException** that is thrown if the user chooses a file type

Open, Save & Print dialogs

Applications created with Visual Basic can call upon the standard Windows selection dialogs to allow the user to open, save and print files.

Start a new **Windows Forms Application** and add a **RichTextBox** and three **Button** controls to the Form – name the **Button** controls **OpenBtn**, **SaveBtn**, and **PrintBtn**

From the **Dialogs** section of the Toolbox, add an **OpenFileDialog** and **SaveFileDialog** component, then add a **PrintDialog** component from the **Printing** section of the Toolbox – see them appear in the **Component Tray** at the bottom of the Form Designer

Double-click the OpenBtn Button and add this code to its Click event-handler

```
With OpenFileDialog1
.Title = "Open File"
.Filter = "Rich Text Files | *.rtf"
.FileName = ""
.CheckFileExists = vbTrue
End With
```

If OpenFileDialog1.ShowDialog = DialogResult.OK Then RichTextBox1.LoadFile(OpenFileDialog1.FileName, _ RichTextBoxStreamType.RichText)

End If

Double-click the PrintBtn Button and add this code to its Click event-handler

If PrintDialog1.ShowDialog = _

Windows.Forms.DialogResult.OK Then

'Insert code here to process and print.

End If

Always define filter options to determine which file types the **OpenFileDialog** can see.

Double-click the SaveBtn Button and add this code to its Click event-handler With SaveFileDialog1

.Title = "Save File" .Filter = "Rich Text Files | *.rtf" .DefaultExt = ".rtf" .OverWritePrompt = True

End With

If SaveFileDialog1.ShowDialog = DialogResult.OK Then RichTextBox1.SaveFile(SaveFileDialog1.FileName, _ RichTextBoxStreamType.RichText)

End If

Click the **Start** button to run the app, then use the **OpenBtn Button** to launch the familiar Windows **Open File** dialog

- Choose a Rich Text File (.rtf) on your computer, then click **Open** to load it in the **RichTextBox** control
- Click the **SaveBtn Button** to launch the familiar **Save File** dialog, and save the loaded file with a different name

Olick the **PrintBtn Button** to launch the familiar Windows **Print** dialog, where you can select **Printer preferences** before printing

The **Print** dialog does not automatically know how to print the document – you need to provide code to enable printing. See here for an example of how to

Creating application menus

Drop-down menus, toolbars, and status bars, like those found in most Windows applications, can easily be added to your own Visual Basic applications from the Toolbox.

- Find the **Menus & Toolbars** section of the **Toolbox**, then double-click the **MenuStrip** item to add it to the Form
- Click the **MenuStrip** control's arrow button on its **Smart Tag**, then select the option to **Insert Standard Items**

When the familiar headings and items have been added to the **MenuStrip**, rightclick on any item and use the context menu to edit that item. You can also type new custom items into the **Type Here** boxes as required

You can create your own custom menus using the **Type Here** boxes instead of **Insert Standard Items**.

- In the **Toolbox**, double-click on the **ToolStrip** item to add it to the Form, then click its **Smart Tag** button and once more select **Insert Standard Items**
- When the familiar icon buttons have been added to the **ToolStrip**, right-click on any item and use the context menu to edit that item. Also, add further custom items from the drop-down list as required

- In the Toolbox, double-click on the StatusStrip item to add it to the Form
- Select the **StatusLabel** item from the **StatusStrip** drop- down list, then set its text property to "Ready"

Add a **RichTextBox** control to the center of the Form, click its **Smart Tag** button and select the option to **Dock in parent container**, then ensure that its **ScrollBars** property is set to **Both**

Use StatusBar messages to provide feedback to the user.

Making menus work

The menu items and toolbar buttons created on the previous page will not perform their desired actions until you add some code to make them work. For actions that feature both in a menu and on a toolbar button, it is best to create a subroutine that can be called from the menu item's **Click** event-handler and the button's **Click** event-handler — to avoid duplication.

Be careful not to double- click on the menu item's name unless you want to edit the default keyboard shortcut – click at the side of the name to open the **Code Editor**.

In Form Designer, click File, New to select the New menu item

- Double-click on the New menu item to open the Code Editor in its eventhandler, and add this call NewFile()
- Immediately below the End Sub line of the New menu item's event-handler, add this custom subroutine
 Private Sub NewFile()
 RichTextBox1.Text = ""
 ToolStripStatusLabel1.Text = "Ready"
 End Sub
- Return to the **Form Designer**, then double-click on the **New** toolbar button to open the **Code Editor** in that event-handler, and add a call to the custom subroutine **NewFile()**
- Add an **OpenFileDialog** and **SaveFileDialog** component from the **Dialogs** section of the **Toolbox**
- In the Click event-handlers of both the Open menu item and the Open toolbar button, add this code

OpenFile()

Immediately below the End Sub line of the **Open** menu item's event-handler, add this custom subroutine

- In the **Click** event-handlers of both the **Save** menu item and the **Save** toolbar button, add this code **SaveFile()**
- Immediately below the End Sub line of the Save menu item's event-handler, add this custom subroutine

Run the application and test the functionality of the **New**, **Open**, and **Save** file menu items and toolbar buttons

You can add functionality to the **File**, **Exit** menu item simply by adding **Application**. **Exit()** to its **Click** event- handler.

Keyboard shortcuts are already configured – try **Ctrl + N**, **Ctrl + S**, and **Ctrl + O** to test them.

Adding more forms

Most Windows applications have more than one Form – even the simplest application usually has an **About** dialog, and perhaps a **Splash Screen**, to provide version information to the user. These can easily be added to your applications in Visual Basic.

You can also right-click on the project name icon in **Solution Explorer** and choose **Properties**, to open the **Project Designer**.

Click **Project**, **Add New Item** on the menu bar, to launch the **Add New Item** dialog, then select the **About Box** icon and click the **Add** button

Select **Project**, **ProjectName Properties** on the menu bar, to open the **Project Designer** window, then choose **Application** and click the **Assembly Information...** button

- Modify the Copyright, Description, and Company fields, then click OK
- In **Form Designer**, double-click on the **About** item in the **Help** menu then add this code to its **Click** event-handler **AboutBox1.ShowDialog()**
- Click the **Start** button to run the application, then click **Help**, **About** to see the **About** dialog

The descriptive information in the **Assembly Information** dialog will appear in the **About** dialog.

Adding a Splash Screen

- Click **Project**, **Add New Item** on the menu bar to launch the **Add New Item** dialog, then select the **Splash Screen** icon and click the **Add** button
- Click **Project**, **Properties** on the menu bar, to open the **Project Designer** window
- Open the **Splash Screen** drop-down list at the bottom of the **Project Designer** window, and select **SplashScreen1**

Click the **Start** button to run the application and see a **Splash Screen** display for about two seconds before the main Form appears

The **Splash Screen** and **About** dialog are similar – both display information from the **Assembly Information**, but less detail is shown in the **Splash Screen** because it is only displayed briefly.

Controlling multiple forms

Applications sometimes need more than one Form to accommodate the user interface. When the user moves to the second Form, the first one can be hidden so any information it contains will remain in memory and reappear when the user returns to that Form. Similarly, the second Form can be hidden so any user input it contains is available to the program when the user returns to the first Form. Alternatively, the second Form can be closed when the user returns to the first Form, but any user input will then be lost unless it has been stored in variables.

Add two **Button** and **Label** controls to a Form so it looks like this, and name the yellow **Label ValueLbl**

- Click Project, Add New Item and add another Windows Form to the project
- Add a **TextBox** and two **Button** controls to this Form, naming the Buttons

 CloseBtn and HideBtn

- In Form Designer, double-click on the "Hide Form 1" Button in Form 1 and add this code to its Click event- handler

 Me.Hide()
 Form2.Show()
- Now, double-click on the "Show Hidden Value" **Button** in **Form 1** and add this code to that **Click** event-handler

 ValueLbl.Text = Form2.TextBox1.Text

Consider using multiple Forms when the application interface becomes cluttered with many controls.

- In Form Designer, double-click on the "Hide Form 2" Button in Form 2 and add this code to its Click event- handler

 Me.Hide()
 Form1.Show()
- Now, double-click on the "Close Form 2" **Button** in **Form 2** and add this code to that **Click** event-handler Me.Close() Form1.Show()
- Click the Start button to run the application and click the "Hide Form 1"
 Button to see that Form 1 disappears and Form 2 appears
- Type something into the **TextBox** then click on the "Hide Form 2" **Button Form 2** disappears, and **Form 1** reappears

Click the "Show Hidden Value" **Button** in **Form 1** – the text you typed into the **TextBox** in **Form 2** gets copied into the **ValueLbI Label** in **Form 1**

- Click "Hide Form 1" once more, then type something else in the **TextBox** and click the "Close Form 2" **Button**
- Click the "Show Hidden Value" **Button** in **Form 1** again nothing is displayed in the **ValueLbi Label** as your input is now lost

Try creating a variable to store the value in the **TextBox** when **Form 2** gets closed so the user input can be recalled.

Playing sounds

Sound files can be included within an application as a resource, in much the same way that image files can be imported as a resource, to enhance the application. These can then be played, as required, by calling upon the Windows Media Player on the local system.

- Start a new **Windows Forms Application** project and add a single **Button** control to the Form
- Select Project, ProjectName Properties on the menu bar, to open the Project Designer window

Always use the **Project Designer** to remove a resource – you cannot simply delete it from **Solution Explorer**.

- In **Project Designer**, select the **Resources** side tab, then the **Audio** item from the drop-down list
- Select the Add Existing File... item from the Add Resource drop-down list to launch the Add existing file to resources dialog

Browse to the location of the sound file you wish to add, then click the **Add** button

You can add an icon resource and assign it to the Form's **Icon** property in its **Load** event- handler.

You can typically find the Windows sound files in the folder on your computer at C:\Windows\Media.

See that the sound file tada.wav now gets added to the Resources folder in Solution Explorer and appears in the Resources window of Project Designer

- Click the **X** button to close the **Project Designer** and click **Yes** when asked if you want to save changes
- Click **View**, **Code** on the menu bar to open the **Code Editor**, then add this line to the declarations section **Friend WithEvents player**

As New System.Media.SoundPlayer

- In Form Designer, double-click the Button then add the following code to its Click event-handler player.Stream = My.Resources.tada player.Play()
- Click the **Start** button to run the application, then click the **Button** to play the sound

A sound can be played repeatedly using the PlayLooping() method – the loop can be ended with the Stop() method.

Playing multimedia

A Visual Basic application can employ an **ActiveX** instance of the Windows Media Player to play all types of local media files within the application interface.

- Start a new **Windows Forms Application** project, then add a **Button** control to the Form and an **OpenFileDialog** component
- In the **Toolbox**, right-click on the **Components** section and select **Choose Items** from the context menu

When the **Choose Toolbox Items** dialog appears, click its **COM Components** tab, then check "Windows Media Player" and click **OK** – a new **Windows Media Player** item gets added to the Toolbox **Components** section

The **Common Object Model (COM)** is a standard platform that allows components to be easily shared.

From the **Toolbox**, add a **Windows Media Player** component to the Form and resize it so its display and controls are fully visible – note that component is called

AxWindowsMediaPlayer1

In **Form Designer**, double-click the **Button** to open the **Code Editor** in its **Click** event-handler, and add the following code With **OpenFileDialog1**

.Title = "Media File Browser"

.Filter = "Media Files (*.wmv;*.mp3)|*.wmv;*.mp3"

.FileName = ""

.CheckFileExists = True

End With

If OpenFileDialog1.ShowDialog = DialogResult.OK Then AxWindowsMediaPlayer1.URL = _ OpenFileDialog1.Filename

End If

Run the application, then click the **Button** control to launch the **OpenFileDialog** and choose a valid media file – see it start playing in the application interface

Notice how multiple file formats must be separated by a semi- colon in the **Filter** statement.

Try adding a status bar to display the name of the file currently playing.

Summary

- The **Dialogs** section of the **Toolbox** contains components that can be added to an
 application to call upon the standard Windows dialogs to select Colors, Fonts,
 Images, and Files.
- Open File and Save File dialogs can be configured to filter file types so they only
 display files of a specified file extension.
- A **Print** dialog allows the user to select printer options but it cannot automatically print.
- Familiar menus can easily be added to an application using the **Insert Standard Items** option of the **MenuStrip** component.
- The **ToolStrip** component provides familiar toolbar icons.
- You can add a **StatusStrip** component to provide an application status bar to display feedback to the user.
- Where both **MenuStrip** and **ToolStrip** components appear in an application, it is best to create subroutines to be called when the user chooses a menu item or associated icon.
- A MenuStrip component automatically provides keyboard shortcuts for each of its menu items.
- The Add New Item option on the Project menu can be used to add a Form, About Box dialog, and Splash Screen.
- Multiple forms can be controlled using their **Show()**, **Hide()**, and **Close()** methods.
- Applications can be enhanced by including audio files in their **Resources** folder to provide sound.
- Windows COM Components can be added to the standard selection of components on the Visual Studio Toolbox.
- An **ActiveX** instance of Windows Media Player can be added to an interface, to allow the application to play multimedia files.

Scripting with Visual Basic

This chapter illustrates how Visual Basic may be used outside the Visual Studio IDE to add functionality to Microsoft Office applications, and to perform useful tasks with Windows Script Host.

Introducing VBA macros
Creating a Word macro
Creating an Excel macro
Running advanced macros
An introduction to VBScript
Enforcing declarations
Validating input
Merging text files
Getting registry data
Summary

Introducing VBA macros

Visual Basic for Applications (VBA) is the programming language built into Microsoft Office applications. It shares the same core Visual Basic language as that in the Visual Studio IDE, but has different available objects in each application – Word has an **ActiveDocument** object and Excel has an **ActiveSheet** object.

Where Microsoft Office is installed on a system, all Office objects are available across all versions of Visual Basic. So you can program Word from Excel, or from a standalone application created in the Visual Studio IDE.

Most VBA keyboard shortcuts are the same as in the Visual Studio IDE.

VBA has a **Form Designer** and **Debugger** much like those in the Visual Studio IDE, but with a more limited set of features.

You cannot create standalone, executable applications with Visual Basic for Applications, as it has no native code compiler, but you can create a script, hidden within the document file, to execute a series of instructions upon the document. This is known as a "macro" and is typically used to automate a task you perform regularly that requires multiple commands. For example, to insert a table with a specific style and number of rows and columns.

Launch Microsoft Word, or any other Office application, then click the Developer tab and choose the Visual Basic ribbon icon to launch the Visual Basic Editor

In the **Visual Basic Editor**, click **Insert**, **Module** to open the **Code Editor** window

In the **Code Editor**, type this Visual Basic subroutine

Private Sub Hello()

MsgBox("Hello from VBA!")

End Sub

In the **Visual Basic Editor**, click the **Run** button to execute the subroutine– the Visual Basic Editor gets minimized until you click the **OK** button in the Message Box

If the **Developer** tab is not visible, click **File**, **Options**, **Customize Ribbon**, and check the "Developer" box in the **Main Tabs** options.

Our examples describe Office 2016. For versions of Office earlier than Office 2007, the Visual Basic Editor is launched from the **Tools**, **Macros** menu.

Creating a Word macro

Bookmarks can be inserted into a Word document to indicate the position at which a macro should insert content.

Open a new document in Word, type this book's title, then use **Insert**, **Links**, **Bookmark** to add a bookmark, and name it "mark"

- Click **Developer**, **Visual Basic**, or press **Alt + F11**, to launch the **Visual Basic Editor**
- In the **Visual Basic Editor**, click **Insert**, **Module** to open the **Code Editor** window

Now, type the following code into the Code Editor

Click the **Run** button to run the macro – see a formatted table appear at the bookmark position

You can use the **Undo** button in Word to reverse the two steps performed by VBA to Add and Format this table.

When you have created a macro that you wish to make available for use in other documents, the macro can be stored inside Word's master template Normal.dotm and then added as a Word menu item.

Select **Developer**, **Macros** to open the **Macros** dialog, then click the **Organizer** button

Choose the **Macro Project Items** tab, select the macro module from the current document list, then click the **Copy** button to copy the macro to **Normal.dotm**

- Close the **Organizer** and the current document, then start a new document and insert a bookmark named "mark"
- Click **File**, **Options**, **Quick Access Toolbar**, to enter the **Customize the Quick Access Toolbar** dialog

- In the **Choose Commands from** drop-down, choose **Macros**, then **Add** the **AddTable** module and click **OK** to add an icon to the **Quick Access Toolbar**
- 6 Click the newly added AddTable macro icon on the Quick Access Toolbar to run the macro once more adding the same formatted table at the bookmark position

The **Run** button on the **Macros** dialog can be used to run any macro stored in **Normal.dotm** – without creating a custom menu item.

Creating an Excel macro

Values can be inserted into cells of an Excel spreadsheet by a macro that uses a loop to move through a range of cells.

- Open a worksheet in Excel then click **Developer**, **Visual Basic**, or press **Alt** + **F11**, to open the **Visual Basic Editor**
- In the **Visual Basic Editor**, click **Insert**, **Module** to open the **Code Editor** window
- Now, type the following code into the **Code Editor**

```
Public Sub AddMonthNames()
Dim i As Integer
i = 0
Do Until i = 12
Set currentCell = ActiveSheet.Cells( _
ActiveCell.Row + i , ActiveCell.Column)
i = i + 1
currentCell.Font.Bold = True
currentCell.Font.Color = vbRed
currentCell.Value = MonthName(i)
Loop
End Sub
```

Select any cell in the worksheet then click the **Run** button, to run the macro – you will see bold red month names appear in cells down the current column, starting at the selected cell

If the **Developer** tab is not visible, click **File**, **Options**, **Customize Ribbon**, and check the "Developer" box in the **Main Tabs** options.

VBA has a small range of color constants, like the **vbRed** constant seen here. Refer to VBA Help to discover a full list.

Excel macros can be run automatically when a Worksheet gets loaded, or manually using a **Button** control.

In the Visual Basic Editor's **Project** window, right-click on the **ThisWorkbook** icon and choose **View Code** from the context menu

- From the drop-down list at the top of the Code Editor, select the Workbook item then add this code

 Private Sub Workbook_Open()

 MsgBox("Workbook opened at "+ Str(Time))

 End Sub
- On the **Developer** tab, click **Insert**, **ActiveX Controls** (button) then click an empty cell to add a **Button** control

- Double-click the **Button** control to open the **Code Editor** in its **Click** event-handler, then add this statement

 Call AddMonthNames
- Save the changes and close the worksheet. Reopen the worksheet to see the MessageBox appear, then click the **Button** to run the macro

Use the **Design Mode** button on the **Developer** tab when you want to edit or move controls on a worksheet.

Running advanced macros

More advanced macros can be created to control one Office application from within another. Typically, you may want to include information from an Excel spreadsheet within a Word document, using a macro to get the information automatically.

Open Excel and add some data in cell **B2**. Name this cell "Total", save the Workbook as "Sales.xlsx" in your Documents folder, and then close Excel

- Start a new Word document, then insert a **Bookmark** and also name it "Total" it doesn't need to have the same name as the Excel cell but it is convenient to do so
- Open the **Visual Basic Editor** then click **Tools**, **References** to launch the **References** dialog check the **Microsoft Excel Object Library** item, then click **OK**

The version number of the **Microsoft Excel Object Library** will vary according to which Office version you are using.

- In the **Visual Basic Editor**, click **Insert**, **Module** to open the **Code Editor** window
- Now, type the following code into the **Code Editor**, modifying the path to suit the location of your "Sales.xlsx"

 Private Sub GetTotal()

 Set xl = CreateObject("Excel.Application")

 xl.Workbooks.Open ("C:\Users\Mike\Documents\Sales.xlsx")

 xl.Worksheets("Sheet1").Activate

 ActiveDocument.Bookmarks("Total").Select

Dim sum As String sum = FormatCurrency(xl.ActiveSheet.Cells(2, 2)) Selection.InsertAfter (sum)

xl.Workbooks.Close Set xl = Nothing End Sub

Click the **Run** button to run the macro, and see the value retrieved from the Excel cell get formatted into the local currency and appear in the Word document

The Excel cell in this example is addressed as xI.ActiveSheet.Cells(2,2) — as row 2 and column 2.

Remember to have the macro close the Workbook and release Excel, after it has retrieved the cell value.

An introduction to VBScript

VBScript is a scripting language that, like VBA, shares the same core Visual Basic language as that found in a Visual Studio IDE. Scripts written in VBScript are interpreted by the **Windows Script Host** VBScript "engine", which processes the instructions to execute the script. The script engine can be invoked either from within the Windows GUI, or at a Windows Command Prompt.

Unlike the Visual Studio IDE and VBA Code Editor in Microsoft Office apps, there is no development environment for VBScript – you simply create your scripts in any plain text editor.

Hello.vbs

Open a plain text editor, such as Windows Notepad, then type the following code

MsgBox "Hello from VBScript!", vbExclamation, "Message"

- Name this file "Hello.vbs" and save it on your Desktop
- Double-click on the file icon to invoke the **Windows Script Host** VBScript engine from the Windows GUI, to execute the script you will see the Message Box appear

- Launch a Command Prompt window, then use the CD command to navigate to your Desktop directory
- Now, type the command "Hello.vbs" and hit **Enter** to invoke the **Windows**Script Host VBScript engine from the Command Prompt you will see the Message Box appear again

Notice that VBScript does not have any parentheses in the statement that creates the message box dialog.

Enforcing declarations

It is good practice to begin every VBScript with a statement of **Option Explicit**. This is a standard "compiler directive" that must appear at the start of a script, and requires all variables to be explicitly declared with the **Dim** keyword before they can be used. Without this directive, the script can implicitly create variables simply by assigning a value to a variable name of your choice. Although this might seem harmless, it can create unexpected errors that can be difficult to debug. Adding **Option Explicit** at the start of the script provides error-checking to prevent these errors. Its significance can best be understood by a simple example:

Create a script that assigns a text string to an implicit variable, to be displayed in a message box dialog bookTitle = "Visual Basic in easy steps"

MsgBox bookTitle, vbInformation, "Message"

Explicit.vbs

Run the script to see that the string fails to appear, as the variable name is misspelled on the second line – the compiler thinks this is just another implicit variable so gives no warning

- Edit this script by adding these lines, at the very start of the script, to enforce and comply with variable declaration

 Option Explicit

 Dim bookTitle
- Run the script once more to see the error clearly identified, as the misspelled variable name has not been declared

Correct the spelling error, then run the script to see it now performs as expected

You should always begin each and every VBScript with the **Option Explicit** compiler directive.

Validating input

VBScript is a topic in itself, but to get a flavor of how it can be used, the rest of this chapter is devoted to three scripts that handle user input, text files, and Windows registry data, respectively.

As with Visual Basic, VBScript can request user data with an input dialog box. The input data is assigned to a variable as a text string that can be examined for validation against requirements, for example, to allow only letters and space characters.

GetName.vbs

Start a VBScript with the standard compiler directive, then declare a variable to store input, and a variable to store an expression against which to validate the input

Option Explicit Dim name, regX

Add a function block that assigns input to the name variable and has a placeholder for test statements

Private Function GetName()

name = InputBox("What's Your Name?", "Question")

'If-Else statements to be inserted here.

End Function

- At the placeholder, insert a test to exit the script if the user pushes the "Cancel" button on the input dialog

 If VarType(name) = vbEmpty Then
 Exit Function
- Next, insert a test to inform the user if they input nothing, then reopen the input dialog so they can try again

 Elseif name = "" Then

 MsgBox "You didn't input anything", _

 vbInformation, "Error"

Call GetName

Now, insert a test to inform the user of invalid input, then reopen the input dialog so they can try again Elseif Invalid() Then

MsgBox "Only A-Z and Spaces Allowed!", _ vbCritical, "Error"
Call GetName

The **VarType()** function returns an integer indicating the data type of the variable. Where the variable is uninitialized (such as when the user presses the Cancel button) it returns zero – equivalent to the constant **vbEmpty**.

Finally, insert a statement to display valid accepted input

Else

MsgBox "Welcome " & name & "!" _

vbExclamation, "Message"

End If

- Add a second function that implements character validation by testing against a Regular Expression
 Private Function Invalid()
 Set regX = New RegExp
 regX.Pattern = "[^A-Z a-z]"
 Invalid = regX.Test(Name)
 End Function
- At the end of the script, add a statement to call the first function, requesting user input
 Call GetName
- Quantary Run the script and attempt to validate various input

The **RegExp** object has a **Pattern** property that specifies valid characters, and a **Test()** method to compare a specified value against its pattern.

Learn more about Regular Expressions online at regular-expressions.info

Merging text files

Just as the previous example made use of a scripting object called "RegExp", which provided special properties and methods to handle Regular Expressions, there is a scripting object called "Scripting.FileSystemObject" that provides special properties and methods to handle a computer's file system.

Once you have created an instance of the **FileSystemObject**, you can open folders and files to read and write within the file system. For example, you can use its methods and properties to copy text from multiple existing files into a single new file.

FileMerge.vbs

1 Create a folder named "Textfiles" on your Desktop, then place several plain text files within that folder

- Start a VBScript with the standard compiler directive, then declare five variables for text file manipulation
 - Option Explicit
 Dim fso, folder, textOut, file, textIn
- Add a statement to create a **FileSystemObject** instance **Set fso = CreateObject("Scripting.FileSystemObject")**
- Next, add a statement to get a list of the names of all files within the "Textfiles" folder
 - Set folder = fso.GetFolder(".\Textfiles")
- Now, add a statement to create a new text file into which you can copy text from each file within the folder

 Set textOut = fso.CreateTextFile("Merged.txt")

Note that the **GetFolder()** method here specifies the name and path to the folder. If you name your folder differently, or put it elsewhere, you will need to modify those details in the **Set folder** statement.

Add a loop that opens then closes each file within the folder, and has a placeholder for read/write statements

For Each file In folder

Set textIn = fso.OpenTextFile(file, 1)

'Read/write statements to be inserted here.

textIn.Close

textOut.WriteLine vbCr

Next

- At the placeholder, insert statements to write each file's name, text content, and a blank line separator textOut.WriteLine "File: " & file.Name textOut.WriteLine textIn.ReadAll
- At the end of the script, after the loop, add a statement to close the new file after all content has been written into it textOut.Close
- Save the script on your Desktop, alongside the "Textfiles" folder, then run the script and open the new file it creates

The numeric value specified to the **OpenTextFile()** method indicates the input/output mode. A value of 1 is ForReading mode, a value of 8 is ForAppending mode.

This script must be in the same directory as the Textfiles folder, or you will need to modify the path in the **Set folder** statement.

Getting registry data

The Windows operating system has a scripting object called "WScript.Shell", which provides special properties and methods to handle environment variables, shortcuts, and Registry components. For example, you can use its methods and properties to get the Windows version name, product ID, and product key. The key is stored in encrypted format, but it can be decrypted by VBScript.

WinInfo.vbs

- Start a VBScript with the standard compiler directive, then declare five variables for registry manipulation
 Option Explicit
 Dim wss, dir, sys, pid, bin
- Add a statement to create a **Shell** object instance **Set wss = CreateObject("WScript.Shell")**
- Next, initialize the remaining four variables with a registry location path and values read from that location dir = _ "HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\" sys = "Version: " & _ wss.RegRead(dir & "ProductName") & vbCr pid = "ID: " & wss.RegRead(dir & "ProductID") & vbCr
- Add a statement to display the Windows information

 MsgBox sys & pid & "Key: " & Decrypt(bin), _
 vbInformation, "WinInfo"

bin = wss.RegRead(dir & "DigitalProductId")

Add a function block that receives the encrypted binary key read from the registry – that is to be decrypted

Private Function Decrypt(bin)

End Function

Within the function block, begin by declaring 10 variables, then initialize three of them like this

Dim win, map, i, j, cut, seq, fin, top, add, key

^{&#}x27;Statements to be inserted here.

```
win = (bin(66) \ 6) And 1
bin(66) = (bin(66) And &HF7) Or ((win And 2) * 4)
map = "BCDFGHJKMPQRTVWXY2346789"
```


Changing values in the Windows Registry can render your PC useless. This script merely reads existing values without making changes to the Registry.

Add these nested loops to interpret the encrypted key

8 Now, add these statements to make substitutions

```
top = Mid( seq, 2, fin )
add = "N"
seq = Replace( seq, top, top & add, 2, 1, 0 )
If fin = 0 Then seq = add & seq
```

Add these final statements to format and return the decrypted key to the calling statement for display

Run the script to see the Windows version and product information displayed

This script example is not intended to be instructional – it merely demonstrates the power of VBScript.

From Windows 8 onwards, the product key is no longer visible on a case sticker but is encrypted in the Registry – this script helps you retrieve your key.

Summary

- Visual Basic for Applications (VBA) is built into all Microsoft Office applications, but each application has unique objects.
- The VBA environment is similar to that of the Visual Studio IDE but it can't produce standalone executable applications.
- A macro can insert content into a Word document at the position indicated by an inserted bookmark.
- Saving macros in the Normal.dotm master template makes them available for use in other Word documents.
- Loops can be used in a VBA macro to read or write a range of cells within an Excel spreadsheet.
- Advanced macros allow one Office application to be controlled from within another one.
- There is no development environment for VBScript scripts are created in any plain text editor such as Windows Notepad.
- The script engine that interprets VBScript instructions can be invoked from the Windows GUI or at the Command Prompt.
- Every VBScript should begin with an Option Explicit statement to enforce declaration of variables before their use.
- The **VarType()** function that tests variable data types will return a **vbEmpty** zero value when the tested variable is uninitialized.
- A **RegExp** object has a **Pattern** property and a **Test()** method for Regular Expression comparison such as input validation.
- A Scripting.FileSystemObject object has properties and methods to read and write text files on your system.
- The OpenTextFile() method must specify whether the file is being opened in ForReading mode or in ForAppending mode.
- A wscript.Shell object has properties and methods to handle environment variables, shortcuts, and Registry components.

9

Harnessing data

This chapter shows how Visual Basic applications can import data from a variety of external sources.

Reading text files

Streaming lines of text

Reading Excel spreadsheets

Reading XML files

Creating an XML dataset

Reading RSS feeds

Addressing XML attributes

Summary

Reading text files

The My.Computer.FileSystem object has methods that make it easy for Visual Basic applications to work with local files. Text can be imported using its ReadAllText() method and exported using its WriteAllText() method to append text to an existing file, or to create a new file. Files can be removed with the DeleteFile() method or their existence confirmed with the FileExists() method.

- Start a new **Windows Forms Application** then add two **TextBox** controls and three **Button** controls to the Form
- Set the **Multiline** property of the bottom **TextBox** to **True**, then name the buttons **WriteBtn**, **ReadBtn**, **DeleteBtn**

Select **View**, **Code** to open the **Code Editor**, then create a path variable in the declarations section, modifying the path to that of the Documents folder on your system

Dim myFile As String = "C:\Users\Mike\Documents\log.txt"

Return to the **Form Designer**, then double-click the **ReadBtn** and add this code to its **Click** event-handler

Try
TextBox2.Text = _
My.Computer.FileSystem.ReadAllText(myFile)
Catch ex As Exception
TextBox2.Text = "Unable to read from " & myFile
End Try

Remember to include the third **True** parameter to append text to a file.

Return to the **Form Designer**, then double-click the **DeleteBtn** and add this code to its **Click** event-handler

TextBox1.Text = ""
TextBox2.Text = ""
If My.Computer.FileSystem.FileExists(myFile) Then
My.Computer.FileSystem.DeleteFile(myFile)
End If

Click the **Start** button to run the application, then enter some text into the top **TextBox**

- Click the WriteBtn to have your text written into a new file and see the top TextBox become cleared
- Olick the **ReadBtn** to have the file contents read and see your text appear in the bottom **TextBox**

Repeat steps 7 and 8 to append more lines of text, then click the **DeleteBtn** to remove the file and text content

Ensure that the application has permission to write to the log file location.

Remove the log file, then click the ReadBtn to attempt to read from the missing file – the Catch statement will appear.

Streaming lines of text

The Visual Basic **System.IO** class can be used to import data and files into an application as a "stream". A stream is more flexible than a file as it can be searched and manipulated. A stream is first created as a new **System.IO.FileStream** object that specifies the file to work with and the operation to perform as its parameters. A new **System.IO.StreamReader** object can then be created to read from an opened file in a variety of ways – its **ReadToEnd()** method will read the entire file. It is important to then release the **StreamReader** and **FileStream** using their **Dispose()** method.

- Add to a Form an **OpenFileDialog**, a **TextBox** and two **Button** controls named **OpenBtn** and **PrintBtn**
- Double-click the **OpenBtn Button** to open the **Code Editor**, then add this code to the declarations section **Dim txt As String**
- Now add the following code to the OpenBtn Button control's Click event-handler

 If OpenFileDialog1.ShowDialog = DialogResult.OK Then
 Dim stream As New System.IO.FileStream _
 (OpenFileDialog1.FileName, System.IO.FileMode.Open)
 Dim reader As New System.IO.StreamReader(stream)
 txt = reader.ReadToEnd
 reader.Dispose()
 stream.Dispose()
 TextBox1.Text = txt
- Run the application, then click the **OpenBtn Button** and browse to select a text file for display in the **TextBox**

End If

Long statements can appear on multiple lines using the line- continuation _ (underscore character), as seen here.

Adding Print ability

End If

- Add both a **PrintDialog** and **PrintDocument** component from the **Printing** section of the **Toolbox**
- Double-click the PrintBtn Button and add the following code to its Click event-handler
 PrintDialog1.AllowSomePages = True
 PrintDialog1.ShowHelp = True
 If PrintDialog1.ShowDialog = DialogResult.OK Then
 If txt <> "" Then
 PrintDocument1.Print()
 End If

The **PrintDialog** component lets your application launch the Windows **Print** dialog – but you need to add a **PrintDocument** component to actually print anything.

This subroutine configures the **Print** dialog, then if the txt variable is not empty, calls the **Print()** method of the **PrintDocument1** component. This is not enough to print by itself – it merely fires a **PrintPage** event whose event-handler must be coded to make the application print out the text.

- Double-click on the **PrintDocument1** icon in the Form Designer's **Component Tray** to open the **Code Editor** in its **PrintPage** event-handler, and type this code
 - $e. Graphics. DrawString (txt, Me. Font, Brushes. Black, _$
 - e. Margin Bounds, String Format. Generic Typographic)

In this code the letter "e" is specified in the event-handler's parameters to represent a **PrintPageEventArgs** object, that uses the **Graphics.DrawString()** method to print the text.

Click the **Start** button to run the application and use the **OpenBtn Button** to choose a text file, then click the **PrintBtn Button** to send it to your printer

Further code would need to be added to the **PrintPage** event-handler to allow the printer to handle multiple pages.

Reading Excel spreadsheets

Data contained within an Excel spreadsheet can be imported into an application, where the value of each cell can be conveniently stored in a two-dimensional array, representing rows and columns. This allows each individual cell to be addressed using the same row and column number that it has in the spreadsheet – for instance, cell(2,3) could address the third cell on the second row.

Create an Excel Workbook called "Data.xlsx" with the data values below, and save it in your **Documents** folder

Start a new Windows Forms Application, then add three ListBox and Label controls, and a Button to the Form

- Click **Project**, **Add Reference** to launch the **Add Reference** dialog, then choose the **Microsoft Excel Object Library** item on the **COM** tab and click **OK**
- Select View, Code to open the Code Editor, then create a path variable to the spreadsheet in the declarations section

 Dim mySS As String = "C:\Users\Mike\Documents\Data.xlsx"

Refer to here for an illustration of the **References** dialog – compare the similarities in this example with the VBA example listed there.

Double-click the **Button** control to open the **Code Editor**, and type this code into its **Click** event-handler
Dim row, col, finalRow, finalCol As Integer
Dim xl = CreateObject("Excel.Application")
xl.Workbooks.Open(mySS)
xl.Worksheets("Sheet1").Activate()
finalRow = xl.ActiveSheet.UsedRange.Rows.Count
finalCol = xl.ActiveSheet.UsedRange.Columns.Count
Dim vals(finalRow, finalCol) As String

Many examples in this book benefit by enclosure in a Try Catch statement, but they are not listed in order to save space – add one to this example to catch the exception that would be thrown if the worksheet could not be read.

This opens the worksheet, counts the number of used rows and columns, then creates a two-dimensional array of the same size.

Add this loop to assign the cell values to the array elements and to display them in the **ListBox** controls

Finally, add these two lines to release the resources, then run the application and click the **Button**xI.Workbooks.Close()
xI = Nothing

See here for more on multi-dimensional arrays.

Reading XML files

The Visual Basic **System.Xml** object can be used to easily import data into an application from an XML document. A container for the data is first created as a **System.Xml.XmlDocument** object, then the data is loaded into it using its **Load()** method to copy data from the XML document file.

A **System.Xml.XmlNodeList** can then create an **Item()** array of all the elements in the XML document. Individual elements can be addressed by stating their name as the parameter to the **SelectSingleNode()** method of the **Item()** array, and the value contained within that element retrieved by its **InnerText** property.

1

Open any plain text editor, such as **Notepad**, and create an XML document with elements like those below – name it **books.xml** and save it in the **Documents** folder

```
<u>File Edit Format View Help</u>
<?xml version="1.0" encoding="utf-8" standalone="yes" ?>
 <isbn>978-1-84078-425-1</isbn>
 <title>HTML5 In Easy Steps</title>
 <author>Mike McGrath</author>
 <class>Web Development</class>
 <book>
 <isbn>978-1-84078-625-5</isbn>
 <title>Web Design In Easy Steps</title>
 <author>Sean McManus</author>
 <class>Design and Graphics</class>
 </hook>
 <book>
 <isbn>978-1-84078-596-8</isbn>
 <title>Python In Easy Steps</title>
 <author>Mike McGrath</author>
 <class>Programming</class>
 </book>
 <book>
 <isbn>978-1-84078-652-1</isbn>
 <title>Word 2016 In Easy Steps</title>
 <author>Scott Basham</author>
 <class>Microsoft Office</class>
 <book>
 <isbn>978-1-84078-619-4</isbn>
 <title>jQuery In Easy Steps</title>
 <author>Mike McGrath</author>
 <class>Internet and Web</class>
 </book>
</shelf>
```


You can download the XML document shown here, along with all the other files used in this book, from www.ineasysteps.com/resource-centre/downloads/

Start a new Windows Forms Application and add a ListBox and a Button to the Form

- Double-click the **Button** to open the **Code Editor** and type this code into its **Click** event-handler, to create an **XmlDocument** object from the XML file Dim doc As New System.Xml.XmlDocument doc.Load("C:\Users\Mike\Documents\books.xml")
- Add the following code to create an **XmlNodeList** from the **<book>** elements and their nested elements

 Dim nodes As System.Xml.XmlNodeList nodes = doc.SelectNodes("shelf/book")

Notice how the **count** property of the **xmlNodeList** is used to set the limit of the loop.

Creating an XML dataset

Visual Basic provides specialized components for working with data in table format, such as that contained in XML elements or database tables. These components can be found in the **Toolbox**, under the **Data** heading.

The **DataSet** component can be added to an application, to create a table in the system memory that can be loaded with data from any suitable source. Most often it is convenient to display the table data in the interface using a **DataGridView** component. This allows the data stored in memory to be dynamically manipulated within the application, then written back to a file.

Start a new **Windows Forms Application** and add a **DataGridView** component and two **Button** controls to the Form – name the buttons **ReadBtn** and **WriteBtn**

- Double-click the **DataSet** item in the **Toolbox**, then choose the **Untyped DataSet** option in the **Add DataSet** dialog, and click **OK** see the **DataSet** icon appear on the **Component Tray** in the Form Designer
- Double-click the ReadBtn Button to open the Code Editor, then type this code into its Click event-handler to create a DataSet from the XML document here DataSet1.ReadXml("C:\Users\Mike\Documents\books.xml")
- Add this code to load those elements nested under the **book** element from the **DataSet** into the **DataGridView** control **DataGridView1.DataSource = DataSet1 DataGridView1.DataMember = "book"**

Here, the document file books.xml must be located in the Documents directory – adjust the path to suit your system.

- Return to the **Form Designer** then double-click the **WriteBtn Button** and add this code to its event-handler

 DataSet1.WriteXml("C:\Users\Mike\Documents\books.xml")
- Click the **Start** button to run the application, then click the **ReadBtn Button** to load the **DataSet** data into the **DataGridView** control

You can set a DataGridView's **AutoSizeColumnsMode** property to **AllCells**, to automatically show all text content in each cell.

The **DataGridView** control displays the element name as the heading for each column and the element content on each row of that column. Initially, the first cell on the first row is in focus, but you can click on any other cell to move the focus. When you double-click the cell in focus it changes into edit mode where you can update its content.

Add another row of data to the last row of the table, then click the WriteBtn control to save the amended data

Restart the application, then click the **ReadBtn Button** to once more load the XML data into the **DataGridView** control – see that the row you added has been preserved

ScrollBars will, by default, automatically appear when the cell content overflows the DataGridView control. Setting its **ScrollBars** property to **None** can hide content from view.

Reading RSS feeds

Live XML data can be imported from outside the local system into a Visual Basic application using a **Rich Site Summary/Really Simple Syndication (RSS)** feed. This delivers the XML data as a stream that can be stored within a **System.Xml.XmlDocument** object, like that used to store data from an XML file here.

- Start a new **Windows Forms Application**, then add a **GroupBox**, **Label**, **Button**, and **TextBox** control to the Form
- Name the **TextBox** as "ZipCode" and set its **Text** property to "10021" a New York City Zip code. Arrange the controls so your Form looks like this:

To create a request to the **Yahoo! Weather RSS Feed** for the Zip code above, double-click the **Button** and type the following code into its **Click** eventhandler

Dim rssUrl =

"http://xml.weather.yahoo.com/forecastrss?p=" _

+ ZipCode.Text

Dim rssRequest As System.Net.WebRequest = _ System.Net.WebRequest.Create(rssUrl)

Save the response data into a Stream object by adding these two statements

Dim rssResponse As System.Net.WebResponse = _ rssRequest.GetResponse() Dim rssStream As System.IO.Stream = _ rssReponse.GetResponseStream

You can find the **GroupBox** control in the **Containers** section of the **Toolbox**.

This example relies upon the format of an external XML document – if the format gets changed, it may need amending to run correctly. You can discover the latest details about the Yahoo! Weather RSS Feed online at developer.yahoo.com/weather/

- Type the code below to load the saved data stream into an **XmlDocument** object Dim rssDoc As New System.Xml.XmlDocument rssDoc.Load(rssStream)
- Create an XmlNodeList under the <channel> element of the XmlDocument object by adding these lines:

 Dim nodes As System.Xml.XmlNodeList nodes = rssDoc.SelectNodes("/rss/channel")
- Now, add this code to display the content contained in the **<title>** element of the **XmlDocument** object **GroupBox1.Text** = _ nodes.Item(0).SelectSingleNode("title").InnerText
- Run the application and click the **OK** button to test the RSS request after a short delay, see the **GroupBox Text** property change to the title of the response document

You need an internet connection to run this application successfully.

Change the value in the **TextBox** to any other valid US Zip code, then click **OK** to see the title change again – for instance, try 90021.

When the application is able to retrieve the title from the XML response document, you can proceed to add further code, as described on the next page, to extract information from the document about the current weather conditions.

Addressing XML attributes

The XML response document sent from Yahoo! Weather, in response to the RSS request made by the application on the previous page, contains information about the current weather conditions for the specified Zip code.

The details are assigned to attributes of XML elements that each have a yweather: namespace prefix. To access XML namespace elements in Visual Basic it is necessary to first create an XmlNamespaceManager object, then specify the namespace name and URL as parameters to its AddNamespace() method. Once an XmlNamespaceManager has been created, you simply add its name as a second parameter to each SelectSingleNode() call.

- Add three **TextBox** controls and three **Label** controls to the Form in the previous example
- Name the **TextBox** controls **Climate**, **Temperature**, and **Humidity**, then set the **Text** property of each **Label** control accordingly

Double-click the **OK** Button to open the **Code Editor** and append the following code after the earlier code in its **Click** event-handler – to create a new instance of the **XmlNamespaceManager** object

Dim nsMgr = New _
System.Xml.XmlNamespaceManager(rssDoc.NameTable)
nsMgr.AddNamespace("yweather", _
"http://xml.weather.yahoo.com/ns/rss/1.0")

Information, such as the namespace URL, are given in the instructions provided by Yahoo! on how to use their RSS Weather feed.

- Add this code to display the current weather condition

 Climate.Text = rssDoc.SelectSingleNode(

 "/rss/channel/item/yweather:condition/@text",

 nsMgr).InnerText
- Add this code to display the current temperature

 Temperature.Text = rssDoc.SelectSingleNode(_
 "/rss/channel/yweather:wind/@chill", _
 nsMgr).InnerText + " F"
- Add this code to display the current humidity

 Humidity.Text = rssDoc.SelectSingleNode(_
 "/rss/channel/yweather:atmosphere/@humidity", _
 nsMgr).InnerText + " %"
- Surround the entire code inside the **Click** event-handler with a **Try Catch** statement to catch the exception that will be thrown in the event that the RSS feed is not accessible
- Run the application, then click the **OK** button to retrieve the current weather information for the specified Zip code from the RSS feed

Climate:	Fair
Temperature:	76 F
Humidity:	74 %

Notice how the @ character is used here in the URL to denote the name of an attribute.

You can see more about Try Catch statements here.

Summary

- The My.Computer.FileSystem object can be used to read and write files on your computer.
- A System.IO.Stream object can store text that has been read from a local file or external source, such as a web response.
- It is important to dispose of System.IO.Stream and System.IO.StreamReader objects after they have been used.
- The Print() method of a PrintDocument component does not actually send data to your printer – it only fires a PrintPage event whose event-handler must be coded in order to print.
- Data imported from an Excel spreadsheet can best be stored in a two-dimensional array, representing rows and columns.
- The System.Xml.XmlDocument object is used to store a representation of an XML document.
- A System.Xml.XmlNodeList object creates an Item() array of elements selected from a System.Xml.XmlDocument.
- The InnerText property of a node contains the actual content of that element.
- A **DataSet** component creates a table in system memory that can be loaded with data from any suitable source.
- It is often convenient to display **DataSet** table data in a **DataGridView** component

 where it can be modified then written from system memory back to the original source.
- An application can request an RSS feed using a System.Net.WebRequest object.
- A System.Net.WebResponse object handles the response received after requesting an RSS feed.
- XML elements that have a namespace prefix can be addressed after creating a **System.Xml.NamespaceManager** object.

10

Employing databases

This chapter introduces databases, and demonstrates how to add powerful database functionality to a Visual Basic application with SQL Server.

An introduction to databases

Designing a database

Creating a database

Adding database tables

Defining table columns

Making table relationships

Entering table data

Creating a database dataset

Adding form data controls

Binding meaningful data

Building custom SQL queries

Summary

An introduction to databases

Databases are simply convenient storage containers that store data in a structured manner. Every database is composed of one or more tables that structure the data into organized rows and columns. This makes it easy to reference and manipulate the data. Each database table column has a label to identify the data stored within the table cells in that column. Each row is an entry called a "record" that places data in each cell along that row, like this:

MemberID	Forename	Surname
1	John	Smith
2	Ann	Jones
3	Mike	McGrath

The rows of a database table are not automatically arranged in any particular order, so they can be sorted alphabetically, numerically, or by any other criteria. It is important, therefore, to have some means to identify each record in the table. The example above allocates a "MemberID" for this purpose, and this unique identifier is known as the **Primary Key** for that table.

Storing data in a single table is useful, but relational databases with multiple tables introduce more possibilities by allowing the stored data to be combined in a variety of ways. For example, the table below could be added to the database containing the table shown above.

VideoID	Title	MemberID
1	Titanic	2
2	Fantasia	3
3	Star Wars	1

Spaces are not allowed in label names – so you should use "MemberID" instead of "Member ID".

The table lists video titles sorted numerically by "VideoID", and describes a relationship linking each member to their hired video:

John (MemberID #1) has Star Wars (VideoID #3)

Ann (MemberID #2) has Titanic (VideoID #1)

Mike (MemberID #3) has Fantasia (VideoID #2).

In this table, the **VideoID** column has the **Primary Key** values identifying title records, and the **MemberID** column contains **Foreign Key** values that reference member name records in the first table.

A **Foreign Key** always references a **Primary Key** in another table – name them both alike for easy recognition.

SQL Server

The SQL Server DataBase Management System (DBMS) that can be bundled with Visual Studio adheres to the relational model like other Relational DataBase Management System (RDBMS) software, such as Oracle or IBM DB2. This means that it observes "normalization" rules that you need to be aware of when designing a database.

Data normalization

Normalization rules insist that data is organized efficiently, and without duplication or redundancy, in order to reduce the potential for anomalies when performing data operations. They require each table to have a **Primary Key** column, and permissible data types must be defined for all other columns. This determines whether cells in the column may contain text or numbers, within a specified range, and whether cells may be left empty or not. In considering the design of a database, normalization sensibly requires data to appear only once — so any repeated data should be moved into its own table then referenced where required. For example, where customer name and address details are repeated in two tables, they should be moved to their own table which can then be referenced from each of the two original tables. This makes it easier to update the customer details without the possibility of creating an anomaly by updating just one set of data.

Data integrity

Another important aspect of RDBMS software concerns the preservation of data integrity by prohibiting "orphaned" records. This means that records that are referenced in another table cannot be deleted unless the reference is first deleted. Otherwise, the reference would become orphaned as it could not find the data in its "parent" table. For example, where a table of customer order details contains a reference to a record in a table of products, the RDBMS software will not allow the product record to be deleted, as doing so would render the customer order reference useless.

The SQL Server Data Tools should have been installed along with Visual Basic – see the installation components here. If they weren't, run the installer, click **Modify**, then check **Microsoft SQL Server Data Tools** and install them.

Designing a database

The process of database design is typically one of refinement to recognize the rules of normalization. Start out with a single table design for all data fields then move those which are repeating into their own table.

Consider the design for a database to store data about an imaginary range of motorcycles, comprising "Sport", "Cruiser", and "Touring" models that are selectively available in "Standard", "Deluxe" and "Classic" versions, and where each model/version has a unique price. A single **Bikes** table of the entire range, plus a column for individual notes, might look like this:

BikeID	Model	Version	Price	Note
1	Sport	Standard	5000	
2	Sport	Deluxe	5500	
3	Cruiser	Standard	6000	
4	Cruiser	Deluxe	6500	
5	Cruiser	Classic	7000	
6	Touring	Standard	8000	
7	Touring	Classic	9000	

The **BikeID** column provides a unique identifier for each row and can be set as the **Primary Key** for the table. The **Price** column contains unique values, and all cells in the **Note** column are initially empty. **Model** and **Version** columns both contain repeated data in contravention of the normalization rules, so they should each be moved into separate tables like those below:

ModelID	Model
1	Sport
2	Cruiser
3	Touring

VersionID	Version
1	Standard
2	Deluxe
3	Classic

A **Primary Key** uniquely identifies a row within a database table – so a Primary Key value should never be changed.

The **ModelID** and **VersionID** columns provide a unique identifier for each row and can be set as the **Primary Key** (PK) for their table. They can also be used as a **Foreign Key** (FK) in the refined **Bikes** table below:

BikelD (PK)	ModelID (FK)	VersionID (FK)	Price	Note
1	1	1	5000	
2	1	2	5500	
3	2	1	6000	
4	2	2	6500	
5	2	3	7000	
6	3	1	8000	
7	3	3	9000	

In considering permissible data types for each column, in line with normalization rules, the **BikeID**, **ModelID**, **VersionID**, and **Price** columns should each allow only integer values. The **Model** and **Version** columns should only allow up to 10 characters, and the **Note** column should allow up to, say, 50 various characters. All except the **Note** column are required to contain data – in database terms they should be "Not Null". The database diagram below illustrates these data constraints and the table relationships:

In setting data constraints, consider future eventualities – might a new **Model** or **Version** perhaps have a name longer than 10 characters?

This design is used on the ensuing pages to create an SQL Server database and a Visual Basic application that can communicate with it to dynamically retrieve and manipulate data.

Creating a database

SQL Server is well integrated with Visual Studio so you can easily create a new database from within the IDE.

- Start a new **Windows Forms Application** project and name it "BikesApplication"
- Click View, Solution Explorer to open the Solution Explorer window
- In the **Solution Explorer** window, right-click on the **VB BikesApplication** icon, then choose **Add**, **New Item** from the menu to launch the **Add New Item** dialog

In the **Add New Item** dialog, select the **Service-based Database** icon, type "BikesDatabase.mdf" in the name field, then click the **Add** button

If the **Service-based Database** fails to be added, you may need to install SQL Server Data Tools. Run the Visual Studio Community installer, click **Modify** and select **Microsoft SQL Server Data Tools**, install them, and then restart your PC.

Connecting to a database

In **Solution Explorer**, right-click the **BikesDatabase.mdf** icon that has been added, then choose **Open** from the context menu – to open the **Server Explorer** window

- Examine the **BikesDatabase.mdf** icon in **Server Explorer** and you should see it has an "electric-plug" icon below it to indicate you are connected to that database **?**
- Right-click the **BikesDatabase.mdf** icon in **Server Explorer** then choose **Close Connection** on the context menu see the icon change to indicate no connection
- Next, right-click the **BikesDatabase.mdf** icon in **Server Explorer**, then choose **Refresh** to reconnect to the database see that the icon has the "electric-plug" below it once more, indicating you are connected again

- Now, right-click the **BikesDatabase.mdf** icon again and choose **Modify Connection**, to launch the **Modify Connection** dialog, and click its **Test Connection** button
- See the **Test connection succeeded** confirmation dialog appear, then click the **OK** button on both dialogs to close them

You can open the **Server Explorer** window by choosing **View**, **Server Explorer** on the menu bar, or with a double-click on the **BikesDatabase**. **mdf** icon in **Solution Explorer**.

This chapter builds a complete database application. To recreate this application it is important you carefully follow each step, in precisely the same sequence, in order to avoid errors later.

Adding database tables

Having created the **BikesDatabase** database on the previous page, you can begin to add the **Bikes**, **Models**, and **Versions** tables from the database design here by creating the tables and setting the **Primary Key** column for each table.

In **Server Explorer**, right-click on the **Tables** icon and choose **Add New Table** from the context menu – to open the **Table Designer** window

- In **Table Designer**, type "BikeID" in the field below the **Name** heading this will be the table's **Primary Key**
- Click below the **Data Type** heading, then choose the **int** item from the drop-down options to allow only integer data values for the **BikeID**
- Ensure that the **Allow Nulls** checkbox is not checked so empty cells will not be allowed in this column
- Right-click on the **BikeID** box and choose **Properties** to open that column's properties dialog
- In **Properties**, expand the **Identity Specification** item, then set its **Is Identity** property to **True** to have the column automatically number its rows

When working with table **Design**, you can close the **Form Designer** window to clean up the IDE.

The table should have a key icon in the box before the name, denoting this as the primary key. If it doesn't, right-click in that box and choose **Set Primary Key**.

By default, a new table is named "Table". Edit this name in the **T-SQL** (Transact SQL) code area at the bottom of the **Table Designer** to rename this table "Bikes"

Click the **Update** link at the top left of the table **Design** window, to open the **Preview Database Updates** dialog, then click the **Update Database** button to create the table

- Precisely repeat each of these steps to create the **Models** table, with a "ModelID" **Primary Key**, and to create the **Versions** table with a "VersionID" **Primary Key**
- In **Server Explorer**, right-click the **Tables** icon and choose **Refresh** to see your updates applied here icons appear for all the new tables you have created

You can double-click any table icon in **Server Explorer** to reopen that table in **Table Designer**.

See the table names also change in the **Table Designer** when you apply your updates.

Defining table columns

Having created the **Bikes**, **Models**, and **Versions** tables on the previous page, you can begin to define other columns for each table, setting their **Name**, **Data Type**, and **Allow Nulls**.

In **Server Explorer**, right- click on the **Bikes** table icon in the **Tables** folder, then choose **Open Table Definition** from the context menu to open it in **Table Designer**

- Click the next line under the **Name** heading, below the box containing the **BikeID** name, then type "ModelID" to name that column, set the data type to **int** and uncheck the **Allow Nulls** checkbox
- Repeat step 2 to define the VersionID and Price columns
- Add a column named **Note**, set the data type to **varchar(50)** and <u>do</u> check the **Allow Nulls** checkbox so the completed table definition looks like this:

In **Server Explorer**, double-click on the **Models** table icon, or choose **Open Table Definition** from the right- click context menu, to open it in **Table Designer**

The **Note** column is the only column in any of these tables that is permitted to contain an empty cell.

Click the next line under the **Name** heading, below the box containing the **ModelID** name, then type "Model" to name that column, set the data type to **char(10)** and uncheck the **Allow Nulls** checkbox

- In **Server Explorer**, double-click on the **Versions** table icon to open it in **Table Designer**
- Click the next line under the **Name** heading, below the box containing the **VersionID** name, then type "Version" to name that column, set the data type to **char(10)** and uncheck the **Allow Nulls** checkbox

Apply all the table updates, then Refresh the database contents in Server Explorer

Expand the tables in **Server Explorer** – to see all the defined columns you have created

When a table is open in **Table Designer** you can click **View**, **Properties Window** to discover properties of that table.

Making table relationships

Having defined all the table columns on the previous page, you can now establish the relationship between the tables to recognize the links for the **Bikes** table's **ModelID** column to the **Models** table, and its **VersionID** column to the **Versions** table.

- In **Server Explorer**, right-click on the **Bikes** table icon then choose **Open Table Definition** from the menu
- Right-click on the Foreign Keys item in the right pane, then choose Add New Foreign Key from the menu

Click anywhere on the pane and see a line get added to the **T-SQL** code area at the bottom of **Table Designer** – this must be edited to describe the table relationship

CONSTRAINT [FK_Bikes_ToTable] FOREIGN KEY ([Column]) REFERENCES [ToTable]([ToTableColumn])

- Rename the **CONSTRAINT** from "FK_Bikes_ToTable" to **FK_Bikes_To_Models**
- Rename the **FOREIGN KEY** from "Column" to **ModelID**
- Rename the REFERENCES from "ToTable (ToTableColumn)" to Models (ModelID)

CONSTRAINT [FK_Bikes_To_Models] FOREIGN KEY ([ModelID]) REFERENCES [Models]([ModelID])

Click the **Update** link at the top left of the **Table Designer** window, then click the **Update Database** button to create the **Foreign Key** associating the **Bikes** and **Models** tables

You can use the **Switch to T-SQL Pane** option to open the code area full-screen, then tab between **Table Designer** and the **T-SQL** code window.

The **Constraint** name simply describes the names of the two tables associated by the **Foreign Key**.

- Right-click on the **Foreign Keys** item in the right pane, then again choose **Add New Foreign Key** from the menu
- Click anywhere on the pane and once more see a line get added to the T-SQL code area in Table Designer

CONSTRAINT [FK_Bikes_ToTable] FOREIGN KEY ([Column]) REFERENCES [ToTable]([ToTableColumn])

- Rename the **CONSTRAINT** from "FK_Bikes_ToTable" to **FK_Bikes_To_Versions**
- Rename the **FOREIGN KEY** from "Column" to **VersionID**
- Rename the REFERENCES from "ToTable (ToTableColumn)" to Versions (VersionID)

CONSTRAINT [FK_Bikes_To_Versions] FOREIGN KEY ([VersionID]) REFERENCES [Versions]([VersionID])

- Click the **Update** link at the top left of the **Table Designer** window, then click the **Update Database** button to create the **Foreign Key** associating the **Bikes** and **Versions** tables
- The new **Foreign Key** items now appear listed in the right pane in **Table Designer**

```
■ Keys (1)

<unnamed> (Primary Key, Clustered: BikelD)

Check Constraints (0)

Indexes (0)

■ Foreign Keys (2)

FK_Bikes_To_Models (ModelID)

FK_Bikes_To_Versions (VersionID)

Triggers (0)
```


The Foreign Keys are associating the ModelID and VersionID columns in the Bikes table with the Primary Keys in the Models and Versions tables.

Entering table data

Having established the tables relationship on the previous page, you can now begin to enter actual data records into each table.

In **Server Explorer**, expand the **Tables** tree then right-click on the **Models** table icon and choose **Show Table Data** from the menu, to open that table in the **Table Data** window

- Click under the **Model** heading and type "Sport", then press **Tab** twice to move to the **Model** column on the next row see numbering automatically appear in the **ModelID** column as its **Is Identity** property is set to **True**
- Type "Cruiser" on the second row and "Touring" on the third row, so the table looks like this then click the **X** button to close this window

Open the **Versions** table in the **Table Data** window, then under the **Version** column, enter "Standard" on the first row, "Deluxe" on the second and "Classic" on the third row – then click the **X** button to close this window

You can move from row to row and from column to column using the arrow keys on your keyboard.

Open the **Bikes** table in the **Table Data** window, then enter the data from the table here – use the **Tab** key to move through the cells to enter **ModelID**, **VersionID**, and **Price** data so the table looks like this:

To test that the table constraints are working correctly, click the **ModelID** cell on row 1 and change its value to text, then press the **Tab** key – an error dialog should appear complaining that this entry is invalid

Press the **Esc** key to revert back to the original cell value, then click the **X** button to close the **Table Data** window

If you encounter an error message when entering table data, it is probably because the table constraints do not allow that entry – check the table definition to correct the problem.

You can test the **Foreign Key** constraints are working by trying to delete any row from the **Models** or **Versions** table – you should see a dialog appear saying you cannot do so.

Creating a database dataset

Having created a database with related tables and data entries over the last few pages, you can now proceed to develop the **BikesApplication** program to incorporate the data as a **Dataset**.

- Click **View**, **Other Windows**, **Data Sources** on the menu bar to open the **Data Sources** window
- In the **Data Sources** window, click **Add New Data Source** to open the **Data Source Configuration Wizard**
- Select the **Database** icon and click **Next** to proceed, then select the **Dataset** icon and click **Next** once more

Select **BikesDatabase.mdf** as the chosen connection in the drop-down list, then click **Next** to continue

You can click the + button to view the Connection string.

Check the **Yes, save the connection as:** checkbox, to save the "BikesDatabaseConnectionString", then click **Next**

6 Check the **Tables** checkbox, to include all the database tables in the dataset, then click the **Finish** button

In **Solution Explorer**, you will see that the **Dataset** has been created as a new XML Schema Document (.xsd) and the application configuration is stored in an XML document named **App.config**

A **Dataset** is an in- memory representation of the tables in the database which can be manipulated before writing data back to the tables.

Adding form data controls

Having created a database **Dataset** on the previous page, you are now ready to add controls to the Form to display the data.

- In **Solution Explorer**, double-click on the **Form1.vb** icon to open the empty form in **Form Designer**
- Click View, Other Windows, Data Sources to open the Data Sources window
- Select the **Bikes** icon, then click on the drop-down arrow button that appears and choose the **Details** option

Expand the **Bikes** tree, select any item then click the arrow button that appears to see a list of possible controls. Choose **ComboBox** for **ModelID** and **VersionID** columns, and choose **TextBox** for all other columns

Get ready to experience one of the most stunning features in Visual Studio!

Click on the **Bikes** icon in the **Data Sources** window, then drag it across the IDE and drop it onto the empty form in **Form Designer** – see lots of controls get automatically added to the Form and see these five items get added to the **Component Tray**

The arrow button will not appear in the **Data Sources** window unless **Form Designer** is open.

The icon against each item in the **Bikes** list indicates the type of control it will appear in.

Two **ComboBox** and three **Textbox** controls are added to the Form, as specified in the **Data Sources** drop-down list, plus a navigation **ToolStrip** and **Label** controls matching the column headings.

The items added to the **Component Tray** are non-visual components to manage the data flow:

- **TableAdapterManager** is the top-level component that co-ordinates the update operations of **TableAdapters**.
- TableAdapter is the data access object that has Fill() and GetData() methods to
 actually supply data to the controls.
- **DataSet** contains data tables of the in-memory representation of the database tables.
- **BindingSource** is an intermediate manager between the dataset and Form controls.
- BindingNavigator supports the navigation ToolStrip to move through the records, and allows data to be added or deleted.
- Press the **Start** button to run the application and try out the navigation controls you will see the **Bikes** table data appear in the **TextBox** and **ComboBox** controls

You can view a graphic representation of the DataSet – right-click on the **BikesDatabaseDataSet** icon in the Data Sources window and choose **Edit DataSet with Designer**.

Binding meaningful data

Having added data controls to the Form on the previous page, you can now display the data contained in the **Bikes** table, but the **ModelID** and **VersionID** fields are still displaying the ID number – not the associated value from the linked table. To correct this so the application displays meaningful data, it is necessary to bind the linked tables to those controls.

Click on the **Models** table icon in the **Data Sources** window, then drag it to **Form Designer** and drop it onto the **ModelID ComboBox** control – you will see **ModelsBindingSource** and **ModelsTableAdapter** items get added to the **Component Tray**

Click on the **Versions** table icon in the **Data Sources** window, then drag it to **Form Designer** and drop it onto the **VersionID ComboBox** control – you will see **VersionsBindingSource** and **VersionsTableAdapter** items get added to the **Component Tray**

Click the arrow button on each **ComboBox** control to reveal their new data binding settings on the **Smart Tag**

If the **Form Designer** window is not visible, double-click the Form icon in **Solution Explorer** to open it.

All the data binding settings are made automatically when you bind the linked tables to the **ComboBox** controls.

The **ModelID ComboBox** control is now bound to the **ModelsBindingSource**, so it will now display the **Model** value, rather than its ID number.

Similarly, the **VersionID ComboBox** is now bound to the **VersionsBindingSource** so it will now display the **Version** value, rather than its ID number.

- Edit the Label control alongside each ComboBox to remove the "ID" text reflecting the new value these controls will display
- As the **BikeID** is not really meaningful to the user, set its **Visible** property to **False** in the **Properties** window, then delete its **Label** control
- Run the application and see meaningful values appear

- To test the ability to save data into the database, enter text in the **Note** field and click the **Save Data** button
- Use the arrow buttons to move to a different item, then return to see that your text has been preserved

Saved data is not preserved permanently when running in Visual Studio's debug mode, but you can run **BikesApplication.exe** in the project's **bin/Debug** folder to see saved data is preserved permanently.

Building custom SQL queries

Having added the ability to display meaningful data on the previous page, you can now exploit the true power of databases by building custom SQL queries to extract only specific data.

Select the **BikesTableAdapter** icon in the **Component Tray**, then choose **Add Query** from its **Smart Tag** options to launch the **Search Criteria Builder**dialog

Structured Query Language (SQL) is the standard language used to query all databases. Refer to **SQL** in **easy steps** to learn SQL.

The **Search Criteria Builder** dialog displays an SQL query named "FillBy", which is executed by the form's **Load** event-handler to populate the navigation **ToolStrip** and Form fields. This query selects all columns and rows of the **Bikes** table. It can be recreated as a custom SQL query that can be executed to perform the same service whenever the user requires all data to be selected.

- Change the **New query name** field to "GetAll", then click **OK** you will see another **ToolStrip** get added to the Form containing a button labeled **GetAll**
- Select the new **ToolStrip**, then in the **Properties** window, set its **AutoSize** to **False** and change its **MaximumSize** and **Size** properties to resemble a single button **100**, **30**

To create custom SQL queries that select specific data, you can simply edit the default query by appending a qualification clause.

- Click the **BikesTableAdapter** component icon and choose **Add Query** to open **Search Criteria Builder** again
- Change the **New query name** field to "GetClassics", then append this code to the **Query Text** statement

 WHERE VersionID = 3

New query name:	GetClassics	
○ <u>E</u> xisting query name:		
Query Text:		

The Classic version is represented by the number 3, and the Cruiser model is represented by the number 2 – as shown in the table designs here, and in the data entered here.

- Click **OK** to create a **ToolStrip** for this query, and resize it as before to resemble a single button
- Reopen **Search Criteria Builder** and create a new query named "GetCruisers", appending this to the **Query Text WHERE ModelID = 2**
- Resize the new **ToolStrip** as before, then run the application and click the **GetClassics** button to select data on all "Classic" versions only

Olick **GetAll** to select all data once more, then click **GetCruisers** to select data on all "Cruiser" models only

The navigation ToolStrip shows the number of records selected by that query – in this case two "Classic" versions and three "Cruiser" models.

Summary

- Databases store data in structured rows and columns, making it easy to reference and manipulate data.
- Each row in a database table is called a record and must have a **Primary Key** to uniquely identify that record.
- A table in a relational database can address its own records by **Primary Key** and address other tables by **Foreign Key**.
- Normalization rules insist that data must not be duplicated within a database and column data types must be defined.
- Data integrity is preserved by database constraints.
- SQL Server is integrated with Visual Studio to allow databases to be created from within the IDE.
- Table constraints are established in the **Table Definition**.
- Setting the **Primary Key** column's **Is Identity** property to **True** will automatically number each row.
- Foreign keys can be created by the Add New Foreign Key option of the Foreign Keys item in the Table Definition.
- New Foreign Key constraints must be edited to describe the parent-child relationship between two tables.
- Table constraints are tested in real-time as **Table Data** is input.
- A database **Dataset** is an in-memory representation of the data contained within the database tables.
- Drag and drop a table from the **Data Sources** window onto a Form to automatically create data controls.
- A BindingSource manages the data flow between a Dataset and Form controls.
- Drag and drop a table from the **Data Sources** window onto a control to bind meaningful data from the table to that control.
- A TableAdapter has methods to supply data to Form controls and can add custom SQL queries to exploit the true power of databases by selecting specific data.

Visual Basic essentials

View shortcuts Ctrl + Alt + X Toolbox F1 Help Ctrl + Alt + 5 Server Explorer Ctrl + Alt + F2 Diagnostic tools Ctrl + Alt + O Output F4 Properties Ctrl + Alt + L Solution Explorer F5 Start Debugging Shift + Alt + D Data Sources F7 Code Editor Shift + Alt + Enter Full Screen Shift + F7 Form Designer File shortcuts Ctrl + Shift + N New project F11 Step into Ctrl + Shift + O Open project F10 Step over Ctrl + S Save current F9 Toggle breakpoint Ctrl + Shift + S Save all project Ctrl + Shift + F9 Clear breakpoints Special code characters vbCrLf CarriageReturn + LineFeed newline character vbTab Tab spacing character _ (space + underscore) Continues code on the next line & (ampersand) Concatenates code together : (colon) Separates multiple statements on one line () (parentheses) Determines operation precedence **Button constants** Icon constants vbOkOnly 0 vbCritical 16 vbOkCancel 1 vbQuestion 32 vbAbortRetryIgnore 2 vbYesNoCancel 3 vbExclamation 48 vbYesNo 4 vbInformation 64 vbRetryCancel 5

visit www.ineasysteps.com for more information

Why choose this book?

It's written in plain English Put off by the jargon? Don't worry, we keep things straightforward.

It's easy to follow

Clear, step-by-step instructions make learning simple.

It's fully illustrated We don't just tell you how to do it, we also **show** you how.

It's in full color

This book's printed in color to make it simpler to use and easier on the eye.

And it's fantastic value Do we need to say any more?

Visual Basic in easy steps shows how to quickly create Windows applications using the latest Visual Studio Community 2015 programming environment. Using examples with free downloadable code, this guide covers:

- Form controls, application properties, the programming language, and problem-solving and debugging techniques
- Creating macros for Word and Excel in Microsoft Office, using VBA
- Manipulating files and data using VBScript
- Incorporating external data into your applications from text files, Excel spreadsheets, XML documents, live RSS web feeds, and SQL databases.

By the end of this book you will have gained a sound understanding of Visual Basic programming and be able to create your own interactive applications!

Let these icons make it even easier

to spice up your learning

highlights something worth remembering

wards you off potential danger!

indicates a new or changed feature

Categories:

Computers/Programming

www.ineasysteps.com