

Programming in Visual Basic .NET


```
Catch quantityException As FormatException  
 ' Handle a quantity exception.  
 MessageBox.Show("Quantity must be numeric.", "Data Entry Error",  
 MessageBoxButtons.OK, MessageBoxIcon.Exclamation)
```

With quantityTextBox

.Focus()

.SelectAll()

End With

Julia Case Bradley

Anita C. Millspaugh

.NET

B

Visual Basic .NET 2005 EDITION

CONTENTS

Introduction to Visual Basic .NET 2005

I

Writing Windows Applications with Visual Basic

2

*The Windows Graphical User
Interface*

2

Programming Languages— Procedural, Event Driven, and Object Oriented

3

*The Object Model
Microsoft's Visual Studio .NET*

4

5

Writing Visual Basic Projects

6

*The Three-Step Process
Visual Basic Application Files*

6

7

The Visual Studio

Environment

8

Default Environment Settings 8
The IDE Initial Screen 9
The New Project Dialog 9
The IDE Main Window 9
The Toolbars 11
The Document Window 12
The Form Designer 12
The Solution Explorer Window 12
The Properties Window 12
The Toolbox 12
Help 12
*Design Time, Run Time,
and Debug Time* 13

8

9

9

9

11

12

12

12

12

12

12

12

13

Writing Your First

Visual Basic Project

13

Set Up Your Workspace 14
Plan the Project 17
Define the User Interface 18
Set Properties 22
Write Code 28
Visual Basic Code Statements 29
*Code the Event Procedures
for Hello World* 32
Run the Project 34
Save Your Work 35
Open the Project 36
Modify the Project 37

14

17

18

22

28

29

32

34

35

36

37

Print the Code 42

A Sample Printout 42

Finding and Fixing Errors 43

Syntax Errors 43

Run-Time Errors 46

Logic Errors 46

Project Debugging 47

*Naming Rules and Conventions
for Objects* 47

Visual Studio Help 48

Installing and Running MSDN 49

Viewing Help Topics 49

Context-Sensitive Help 52

Managing Windows 52

User Interface Design

61

Introducing More Controls 62

Text Boxes 63

Masked Text Boxes 64

Group Boxes 64

Check Boxes 65

Radio Buttons 65

Picture Boxes 66

Setting a Border and Style 68

Drawing a Line 68

**Working with Multiple
Controls** 68

Selecting Multiple Controls 69

Deselecting a Group of Controls 70

Moving Controls as a Group 70

*Setting Properties for Multiple
Controls* 70

Aligning Controls 70

**Designing Your Applications
for User Convenience** 71

Designing the User Interface 71

Defining Keyboard Access Keys 72

*Setting the Accept and Cancel
Buttons* 73

Setting the Tab Order for Controls 73

*Setting the Form's Location on
the Screen* 75

Creating ToolTips 75

75

75

Coding for the Controls	77	Displaying Messages in	
<i>Clearing Text Boxes and Labels</i>	77	Message Boxes	126
<i>Resetting the Focus</i>	78	<i>The TextMessage String</i>	127
<i>Setting the Checked Property of</i>		<i>The Titlebar Text</i>	127
<i>Radio Buttons and Check Boxes</i>	78	<i>MessageBoxButtons</i>	127
<i>Setting Visibility at Run Time</i>	78	<i>MessageBoxIcon</i>	127
<i>Changing the Color of Text</i>	79	<i>Using Overloaded Methods</i>	128
<i>Changing Multiple Properties</i>		<i>Testing Multiple Fields</i>	129
<i>of a Control</i>	79	Counting and Accumulating	
<i>Concatenating Text</i>	80	Sums	130
<i>Continuing Long Program Lines</i>	81	<i>Summing Numbers</i>	131
Your Hands-On Programming		<i>Counting</i>	131
Example	81	<i>Calculating an Average</i>	131
Good Programming Habits	86	Your Hands-On Programming	
		Example	131
Variables,		Decisions and	
Constants, and		Conditions	145
Calculations	95	If Statements	146
Data—Variables and Constants	96	<i>Charting If Statements</i>	148
<i>Data Types</i>	97	<i>The Helpful Editor</i>	148
<i>Naming Rules</i>	98	Conditions	149
<i>Naming Conventions</i>	98	<i>Comparing Numeric Variables</i>	
<i>Constants: Named and Intrinsic</i>	99	<i>and Constants</i>	149
<i>Declaring Variables</i>	101	<i>Comparing Strings</i>	150
<i>Scope and Lifetime of Variables</i>	103	<i>Testing for True or False</i>	152
Calculations	106	<i>Comparing Uppercase and</i>	
<i>Converting Strings to a</i>		<i>Lowercase Characters</i>	152
<i>Numeric Data Type</i>	106	<i>Compound Conditions</i>	153
<i>Arithmetic Operations</i>	108	<i>Short-Circuit Operations</i>	155
<i>Order of Operations</i>	109	Nested If Statements	155
<i>Using Calculations in Code</i>	110	Using If Statements with Radio	
<i>Option Explicit and</i>		Buttons and Check Boxes	158
<i>Option Strict</i>	111	<i>A “Simple Sample”</i>	160
<i>Converting between Numeric</i>		<i>Checking the State of a</i>	
<i>Data Types</i>	113	<i>Radio Button Group</i>	160
<i>Performing Calculations with</i>		<i>Checking the State of</i>	
<i>Unlike Data Types</i>	114	<i>Multiple Check Boxes</i>	161
<i>Rounding Numbers</i>	115	Enhancing Message Boxes	161
Formatting Data for Display	116	<i>Displaying the Message String</i>	161
<i>Using Format Specifier Codes</i>	116	<i>Displaying Multiple Buttons</i>	163
<i>Choosing the Controls for</i>		Input Validation	165
<i>Program Output</i>	118	<i>Checking for a Range of Values</i>	165
A Calculation Programming		<i>Checking for a Required Field</i>	165
Example	119	<i>Performing Multiple Validations</i>	166
<i>Planning the Project</i>	119	<i>Limiting User Actions by</i>	
<i>The Project Coding Solution</i>	122	<i>Disabling Controls</i>	167
Handling Exceptions	123	The Case Structure	167
<i>Try/Catch Blocks</i>	124	Sharing an Event Procedure	170

Calling Event Procedures	172
Your Hands-On Programming Example	174
Debugging Visual Basic Projects	180
<i>Writing Debug Output</i>	181
<i>Pausing Execution with the Break All Button</i>	182
<i>Forcing a Break</i>	182
<i>Checking the Current Values of Expressions</i>	183
<i>Stepping through Code</i>	184
<i>The Locals Window</i>	185
<i>The Autos Window</i>	186
Debugging Step-by-Step Tutorial	186
Menus, Common Dialog Boxes, Sub Procedures, and Function Procedures	201
Menus	202
<i>Defining Menus</i>	202
<i>Creating a Menu—Step-by-Step</i>	208
<i>Coding for Menu Items</i>	209
<i>Standards for Windows Menus</i>	211
Common Dialog Boxes	211
<i>Displaying a Windows Common Dialog Box</i>	212
<i>Using the Information from the Dialog Box</i>	212
<i>Setting Initial Values</i>	214
Creating Context Menus	215
<i>Creating a Context Menu—Step-by-Step</i>	216
<i>Sharing Procedures</i>	217
Writing General Procedures	218
<i>Creating a New Sub Procedure</i>	218
<i>Passing Arguments to Procedures</i>	219
<i>Writing Function Procedures</i>	221
<i>Functions with Multiple Arguments</i>	224
<i>Breaking Calculations into Smaller Units</i>	225
Basing a New Project on an Existing Project	227
Your Hands-On Programming Example	228

Multiform Projects	243
Using Multiple Forms	244
<i>Creating New Forms</i>	244
<i>Adding and Removing Forms</i>	246
An About Box	247
<i>Using the About Box Template</i>	247
<i>Setting Assembly Information</i>	247
A Splash Screen	250
<i>Using the Splash Screen Template</i>	250
<i>Making the Splash Form Display First</i>	251
<i>Other Template Forms</i>	252
Using the Methods and Events of Forms	252
<i>Showing a Form</i>	252
<i>Hiding or Closing a Form</i>	253
<i>Responding to Form Events</i>	254
<i>The Sequence of Form Events</i>	254
<i>Writing Event Procedures for Selected Events</i>	254
<i>Holding the Splash Screen Display</i>	257
Variables and Constants in Multiform Projects	257
<i>Scope</i>	257
<i>Access Level</i>	258
<i>Lifetime</i>	258
<i>Namespaces</i>	259
<i>Declaration Summary for Variables and Constants</i>	260
<i>Guidelines for Declaring Variables and Constants</i>	260
Running Your Program Outside the IDE	261
Your Hands-On Programming Example	262
Lists, Loops, and Printing	279
List Boxes and Combo Boxes	280
<i>The Items Collection</i>	281
<i>Filling a List</i>	281
<i>The SelectedIndex Property</i>	284
<i>The Items.Count Property</i>	284
<i>Referencing the Items Collection</i>	285
<i>Removing an Item from a List</i>	285

<i>Clearing a List</i>	287	Using Array Elements for	
<i>List Box and Combo Box Events</i>	287	Accumulators	327
Do/Loops	288	<i>Adding to the Correct Total</i>	327
<i>The Boolean Data Type</i>		<i>Debugging Array Programs</i>	329
<i>Revisited</i>	289	Table Lookup	329
<i>Using a Do/Loop with a</i>		<i>Coding a Table Lookup</i>	330
<i>List Box</i>	291	Using List Boxes with Arrays	332
For/Next Loops	292	Multidimensional Arrays	333
<i>Negative Increment or</i>		<i>Initializing Two-Dimensional</i>	
<i>Counting Backward</i>	293	<i>Arrays</i>	335
<i>Conditions Satisfied before</i>		<i>Printing a Two-Dimensional</i>	
<i>Entry</i>	294	<i>Table</i>	335
<i>Altering the Values of the</i>		<i>Summing a Two-Dimensional</i>	
<i>Loop Control Variables</i>	294	<i>Table</i>	336
<i>Endless Loops</i>	294	<i>Lookup Operation for</i>	
<i>Exiting Loops</i>	294	<i>Two-Dimensional Tables</i>	337
<i>Skipping to the Next Iteration</i>	295	Your Hands-On Programming	
Making Entries Appear		Example	339
Selected	297		
<i>Selecting the Entry in a</i>			
<i>Text Box</i>	297		
<i>Selecting an Entry in a</i>			
<i>List Box</i>	297		
Sending Information to			
the Printer	298		
<i>The PrintDocument Component</i>	298		
<i>Printing the Contents of a</i>			
<i>List Box</i>	301		
<i>Printing the Selected Item</i>			
<i>from a List</i>	302		
<i>Aligning Decimal Columns</i>	302		
<i>Displaying a Print Preview</i>	303		
<i>The Using Block</i>	304		
<i>Printing Multiple Pages</i>	304		
Your Hands-On Programming			
Example	305		
Arrays	321		
Single-Dimension Arrays	322		
<i>Subscripts</i>	322		
<i>Valid Subscripts</i>	323		
For Each/Next Statements	324		
Structures	325		
<i>Declaring Variables Based on</i>			
<i>a Structure</i>	326		
<i>Accessing the Elements in a</i>			
<i>Structure Variable</i>	326		
<i>Including an Array in a</i>			
<i>Structure</i>	326		
		Creating a Web Site	357
		<i>Web Page Files</i>	357
		<i>Web Forms in the</i>	
		<i>Visual Studio IDE</i>	358
		<i>Creating Your First</i>	
		<i>Web Form—Step-by-Step</i>	359
		<i>Viewing the HTML Code</i>	361
		<i>Controls</i>	361
		<i>Event Handling</i>	363
		<i>Files</i>	363
		<i>Debugging</i>	363
		<i>Testing in Other Browsers</i>	365
		Laying Out Web Forms	365
		<i>Using Tables for Layout</i>	366
		<i>Including Images on Web Pages</i>	368
		Navigating Web Pages	369
		<i>Using Hyperlinks</i>	369
		<i>Adding a Second Web Page</i>	370

C O N T E N T S

Using the Validator Controls	372	Selecting Records Using	
Maintaining State	372	Web Forms	408
<i>Retaining the Contents</i>		<i>Security in Web Database</i>	
<i>of Controls</i>	373	<i>Applications</i>	409
<i>Retaining the Values of</i>		<i>Creating the Web Selection</i>	
<i>Variables</i>	373	<i>Application—Step-by-Step</i>	410
Managing Web Projects	375	<i>Moving Database Projects</i>	414
<i>Using the Copy Web Site Tool</i>	375	Your Hands-On Programming	
Some Web Acronyms	375	Example	415
Your Hands-On Programming		Saving Data	
Example	376	in Files	421
Accessing		Creating Objects	422
Database Files	387	<i>Declaring an Object Variable</i>	422
Database Files	388	<i>Instantiating an Object</i>	422
<i>Visual Basic and Database</i>		Data Files	423
<i>Files</i>	388	<i>Data Files and Project Files</i>	424
<i>Database Terminology</i>	388	<i>Data File Terminology</i>	424
<i>XML Data</i>	389	<i>File Handling Using Streams</i>	424
Using ADO.NET and		<i>Writing Data in a File</i>	425
Visual Basic	390	<i>Reading Data from a File</i>	427
<i>Data Access in</i>		Using the File Common	
<i>Visual Studio 2005</i>	391	Dialog Box	431
<i>Binding Sources</i>	392	<i>OpenFileDialog Component</i>	
<i>Table Adapters</i>	392	<i>Properties</i>	431
<i>Datasets</i>	392	<i>Displaying the Open File</i>	
Creating a Database		<i>Dialog Box</i>	432
Application	393	<i>The Open and Write File</i>	
<i>A Windows Database</i>		<i>Program</i>	434
<i>Application—Step-By-Step</i>	393	Saving the Contents	
<i>The Smart Tag</i>	398	of a List Box	435
<i>The Database Schema File</i>	398	<i>Loading the List Box</i>	436
Binding Individual		<i>Checking for Existence</i>	
Data Fields	399	<i>of the File</i>	436
<i>The Data Sources Window</i>	400	<i>Saving the File</i>	437
<i>Database Details</i>		<i>Querying the User to Save</i>	438
<i>Program—Step-By-Step</i>	401	<i>The FormClosing Event</i>	
Selecting Records from		<i>Procedure</i>	438
a List	403	Your Hands-On Programming	
<i>Converting to Combo Box</i>		Example	439
<i>Selection—Step-By-Step</i>	404	OOP: Creating	
<i>Selecting Fields from the Table</i>	405	Object-Oriented	
<i>Sorting the List Data</i>	406	Programs	449
<i>Choosing the Control Type</i>		Object-Oriented	
<i>for Fields</i>	406	Programming	450
		<i>Objects</i>	450

<i>Object-Oriented Terminology</i>	451	The Graphics Environment	502
<i>Reusable Classes</i>	453	<i>Steps for Drawing Graphics</i>	502
<i>Multitier Applications</i>	453	<i>The Paint Event Procedure</i>	503
Classes	454	<i>Pen and Brush Objects</i>	503
<i>Designing Your Own Class</i>	454	<i>The Coordinate System</i>	505
<i>Creating Properties in a Class</i>	454	<i>Graphics Methods</i>	506
<i>Class Methods</i>	456	Random Numbers	508
<i>Constructors and Destructors</i>	456	Simple Animation	510
<i>Creating a New Class—</i>		<i>Displaying an Animated</i>	
<i>Step-by-Step</i>	458	<i>Graphic</i>	510
<i>Property Procedures with</i>		<i>Controlling Pictures at</i>	
<i>Mixed Access Levels</i>	463	<i>Run Time</i>	510
Creating a New Object		<i>Moving a Picture</i>	513
Using a Class	464	The Timer Component	513
<i>Defining and Using a New</i>		The Scroll Bar Controls	515
<i>Object—Step-by-Step</i>	465	<i>Scroll Bar Properties</i>	515
<i>Instance Variables versus</i>		<i>Scroll Bar Events</i>	517
<i>Shared Variables</i>	467	<i>A Programming Example</i>	517
<i>Adding Shared Properties to</i>		Playing Sounds	519
<i>the Step-by-Step Exercise</i>	469	<i>Adding Sound Files to the</i>	
<i>Destructors</i>	470	<i>Resources for a Project</i>	519
<i>Garbage Collection</i>	471	<i>A Sound-Playing Program</i>	519
Inheritance	471	Drag-and-Drop	
<i>Inheriting Properties</i>		Programming	521
<i>and Methods</i>	471	<i>The Source Object</i>	521
<i>Constructors in Inheritance</i>	471	<i>The Target Object</i>	522
<i>Overriding Methods</i>	472	<i>The Drag-and-Drop Program</i>	523
<i>Accessing Properties</i>	473	Your Hands-On Programming	
<i>Creating a Derived Class</i>		Example	525
<i>Based on BookSale</i>	473	Additional Topics	
<i>Adding Inheritance to the</i>		in Visual Basic	535
<i>Step-by-Step Exercise</i>	474	Advanced Validation	
<i>Creating a Base Class Strictly</i>		Techniques	536
<i>for Inheritance</i>	477	<i>The ErrorProvider Component</i>	536
<i>Inheriting Form Classes</i>	477	<i>The MaxLength and</i>	
Managing Multiclass Projects	481	<i>CharacterCasing Properties</i>	538
<i>Adding an Existing Class File</i>		<i>Field-Level Validation</i>	539
<i>to a Project</i>	481	<i>Capturing Keystrokes</i>	
Using the Object Browser	482	<i>from the User</i>	542
<i>Examining VB Classes</i>	483	<i>Using the Masked Text Box</i>	
<i>Examining Your Own Classes</i>	484	<i>for Validation</i>	543
Your Hands-On Programming		Code Snippets and Samples	543
Example	484	<i>Code Snippets</i>	544
Graphics,		<i>Sample Projects</i>	544
Animation,		Multiple Document Interface	544
Sound, and		<i>Creating an MDI Project</i>	545
Drag-and-Drop	501	<i>Adding a Window Menu</i>	546
Graphics in Windows and			
the Web	502		

Toolbars and Status Bars	548
<i>Toolbars</i>	548
<i>Status Bars</i>	550
Some Helpful Date Controls	551
<i>The Calendar Controls</i>	551
Displaying Web Pages on a Windows Form	554
<i>The WebBrowser Control</i>	554
<i>A WebBrowser Program</i>	555
<i>Checking for the Enter Key</i>	557

Answers to Feedback Questions	561
--------------------------------------	------------

Methods and Functions for Working with Dates, Financial Calculations, Mathematics, and String Operations	575
---	------------

Working with Dates	576
<i>The DateTime Structure</i>	576
<i>Retrieving the System Date and Time</i>	577
<i>Date Variables</i>	578
<i>Converting Values to a Date Format</i>	579
<i>Finding the Difference between Dates</i>	579
<i>Checking for the Day of the Week</i>	579

Financial Functions	580
<i>The Pmt Function</i>	580
<i>The Rate Function</i>	581
<i>Functions to Calculate Depreciation</i>	582

Mathematical Functions	582
-------------------------------	------------

Working with Strings	584
-----------------------------	------------

Methods for Conversion between Data Types	586
--	------------

Functions for Checking Validity	587
--	------------

Functions for Formatting Output	588
--	------------

Tips and Shortcuts for Mastering the Environment	589
---	------------

Set Up the Screen for Your Convenience	590
<i>Close or Hide Extra Windows</i>	590
<i>Use the Full Screen</i>	592
<i>Modify the Screen Layout</i>	593
<i>Split the Screen Vertically</i>	594
<i>Reset the IDE Layout</i>	594
<i>Set Options for Your Work</i>	594

Use Shortcuts in the Form Designer	595
<i>Use the Layout Toolbar</i>	595
<i>Nudge Controls into Place</i>	595
<i>Use Snap Lines to Help Align Controls</i>	595

Use Shortcuts in the Editor	596
<i>Use the Text Editor Toolbar</i>	597
<i>Use Keyboard Shortcuts When Editing Code</i>	597
<i>Split the Editor Window</i>	598
<i>Use Drag-and-Drop Editing</i>	598
<i>Drag Commonly Used Code to the Toolbox</i>	599
<i>Rename Variables and Objects</i>	599

Use Context-Sensitive Help	599
-----------------------------------	------------

Copy and Move Projects	599
<i>Copy and Move a Project</i>	599

Deploy Applications	600
----------------------------	------------

.NET Security	601
----------------------	------------

Authentication and Authorization	602
<i>IIS Authentication</i>	602
<i>Authorization and Impersonation</i>	604

Writing Secure Code	605
<i>SQL Injection</i>	605
<i>Error Messages</i>	605

Code Access Security	605
-----------------------------	------------

Glossary	607
-----------------	------------

Index	616
--------------	------------