

Beginning

Visual Basic® 2005

Thearon Willis, Bryan Newsome

Updates, source code, and Wrox technical support at www.wrox.com

Contents

Acknowledgments	xxvii
Introduction	xxix
Who Is This Book For?	xxix
What Does This Book Cover?	xxix
What Do I Need to Run Visual Basic 2005?	xxx
Conventions	xxxi
Customer Support	xxxii
How to Download the Sample Code for the Book	xxxii
Errata	xxxii
p2p.wrox.com	xxxiii
Why This System Offers the Best Support	xxxiii
Chapter 1: Welcome to Visual Basic 2005	1
Windows Versus DOS Programming	2
Installing Visual Basic 2005	3
The Visual Basic 2005 IDE	6
The Profile Setup Page	7
The Menu	7
The Toolbars	8
Creating a Simple Application	9
Windows in the Visual Studio 2005 IDE	10
The Toolbox	13
Modified Hungarian Notation	17
The Code Editor	18
Using the Help System	22
Summary	23
Exercise	23
Chapter 2: The Microsoft .NET Framework	25
Microsoft's Reliance on Windows	25
MSN 1.0	26
The .NET Vision	27
This Sounds like Java	28
Where Now?	29
Writing Software for Windows	29

Contents

The .NET Framework Classes	30
Executing Code	31
Common Language Runtime	33
Code Loading and Execution	33
Application Isolation	33
Security	34
Interoperation	34
Exception Handling	34
The Common Type System and Common Language Specification	35
Summary	36
Chapter 3: Writing Software	37
Information and Data	37
Algorithms	38
What Is a Programming Language?	39
Variables	39
Working with Variables	40
Comments and Whitespace	42
Comments	42
White Space	44
Data Types	44
Working with Numbers	44
Common Integer Math Operations	45
Integer Math Shorthand	47
The Problem with Integer Math	48
Floating-Point Math	49
Other States	50
Single-Precision Floating-Point Numbers	50
Working with Strings	51
Concatenation	52
Using the Concatenation Operator Inline	54
More String Operations	55
Substrings	56
Formatting Strings	57
Localized Formatting	58
Replacing Substrings	59
Using Dates	60
Formatting Date Strings	61
Extracting Date Properties	62
Date Constants	63
Defining Date Literals	64

Manipulating Dates	65
Boolean	66
Storing Variables	67
Binary	67
Bits and Bytes	68
Representing Values	68
Converting Values	70
Methods	71
Why Use Methods?	72
Methods You've Already Seen	72
Building a Method	76
Choosing Method Names	79
Scope	80
Summary	82
Exercises	82
Exercise 1	82
Exercise 2	82

Chapter 4: Controlling the Flow **83**

Making Decisions	83
The If Statement	84
The Else Statement	86
Allowing Multiple Alternatives with Elseif	87
Nested If Statements	88
Single-Line If Statement	88
Comparison Operators	88
Using Not Equal To	89
Using the Numeric Operators	90
The And and Or Operators	93
More on And and Or	97
String Comparison	97
Select Case	99
Using Select Case	100
Case-Insensitive Select Case	103
Multiple Selections	106
The Case Else Statement	107
Different Data Types with Select Case	108
Loops	108
The For . . . Next Loop	109
Step	111
Looping Backwards	112
The For Each . . . Next Loop	113

Contents

The Do . . . Loop Loops	114
Do While . . . Loop	116
Acceptable Expressions for a Do . . . Loop	118
Other Versions of the Do . . . Loop	118
Nested Loops	119
Quitting Early	120
Quitting Do . . . Loops	122
Infinite Loops	123
Summary	124
Exercises	124
Exercise 1	124
Exercise 2	124
Chapter 5: Working with Data Structures	125
Understanding Arrays	125
Defining and Using Arrays	126
Using For Each . . . Next	128
Passing Arrays as Parameters	130
Sorting Arrays	133
Going Backwards	133
Initializing Arrays with Values	135
Understanding Enumerations	136
Using Enumerations	136
Determining the State	140
Setting Invalid Values	142
Understanding Constants	143
Using Constants	143
How It Works	145
Different Constant Types	145
Structures	145
Building Structures	146
Adding Properties to Structures	149
Working with ArrayLists	149
Using an ArrayList	150
Deleting from an ArrayList	153
Showing Items in the ArrayList	156
Working with Collections	157
Creating CustomerCollection	158
Adding an Item Property	159
Building Lookup Tables with Hashtable	161

Using Hashtables	161
Cleaning Up: Remove, RemoveAt, and Clear	164
Case Sensitivity	167
Advanced Array Manipulation	168
Dynamic Arrays	168
Using Preserve	170
Summary	171
Exercises	172
Exercise 1	172
Exercise 2	172
Chapter 6: Building Windows Applications	173
Responding to Events	173
Setting Up a Button Event	174
Building a Simple Application	178
Building the Form	178
Counting Characters	180
Counting Words	182
Creating the Show Me! Button Code	185
Creating More Complex Applications	186
The Text Manipulation Project	186
Creating the Toolbar	186
Creating the Status Bar	190
Creating an Edit Box	191
Clearing the Edit Box	191
Responding to Toolbar Buttons	194
Understanding Focus	198
Using Multiple Forms	199
Help About	199
Summary	203
Exercises	203
Exercise 1	203
Exercise 2	203
Chapter 7: Displaying Dialog Boxes	205
The MessageBox Dialog Box	205
Available Icons for MessageBox	206
Available Buttons for MessageBox	207
Setting the Default Button	207
Miscellaneous Options	207
The Show Method Syntax	208

Contents

Example Message Boxes	209
The OpenFileDialog Control	213
The OpenFileDialog Control	213
The Properties of OpenFileDialog	214
The Methods of OpenFileDialog	215
Using the OpenFileDialog Control	216
The SaveDialog Control	220
The Properties of SaveFileDialog	220
The Methods of SaveFileDialog	221
Using the SaveFileDialog Control	221
The FontDialog Control	225
The Properties of FontDialog	225
The Methods of FontDialog	226
Using the FontDialog Control	226
The ColorDialog Control	229
The Properties of ColorDialog	230
Using the ColorDialog Control	231
The PrintDialog Control	232
The Properties of PrintDialog	233
Using the PrintDialog Control	234
The PrintDocument Class	234
The Properties of the PrintDocument Class	234
Printing a Document	234
The FolderBrowserDialog Control	241
The Properties of FolderBrowserDialog	242
Using the FolderBrowserDialog Control	242
How It Works	244
Summary	245
Exercises	246
Exercise 1	246
Exercise 2	246
Chapter 8: Creating Menus	247
Understanding Menu Features	247
Images	248
Access Keys	248
Shortcut Keys	248
Check Marks	248
The Properties Window	249
Creating Menus	250
Designing the Menus	250
Adding Toolbars and Controls	252
Coding Menus	254

Coding the View Menu and Toolbars	259
Testing Your Code	260
Context Menus	262
Creating Context Menus	263
Enabling and Disabling Menu Items and Toolbar Buttons	266
Summary	270
Exercise	270
Chapter 9: Debugging and Error Handling	271
Major Error Types	272
Syntax Errors	272
Execution Errors	275
Logic Errors	275
Debugging	277
Creating a Sample Project	277
Setting Breakpoints	293
Debugging Using the Watch Window	300
Debugging with the Locals Window	302
Error Handling	304
Using Structured Error Handling	305
Summary	307
Exercises	308
Exercise 1	308
Exercise 2	308
Chapter 10: Building Objects	309
Understanding Objects	309
Encapsulation	311
Methods and Properties	311
Events	311
Visibility	312
What Is a Class?	313
Building Classes	313
Reusability	314
Designing an Object	315
State	316
Behavior	316
Storing State	317
Real Properties	319
Read/Write Properties	323
The IsMoving Method	325
Constructors	327

Contents

Creating a Constructor	327
Inheritance	329
Adding New Methods and Properties	331
Adding a GetPowerToWeightRatio Method	333
Changing Defaults	335
Polymorphism: Scary Word, Simple Concept	336
Overriding More Methods	337
Inheriting from the Object Class	339
Objects and Structures	340
The Framework Classes	340
Namespaces	341
The Imports Statement	343
Creating Your Own Namespace	343
Inheritance in the .NET Framework	345
Summary	346
Exercises	346
Exercise 1	346
Exercise 2	346
Chapter 11: Advanced Object-Oriented Techniques	347
Building a Favorites Viewer	347
Internet Shortcuts and Favorites	348
Using Classes	350
Scanning Favorites	355
Viewing Favorites	363
An Alternative Favorite Viewer	365
Building a Favorites Tray	365
How It Works	368
Displaying Favorites	368
Using Shared Properties and Methods	371
Using Shared Procedures	372
Using Shared Methods	376
Understanding Object-Oriented Programming and Memory Management	378
Garbage Collection	379
Releasing Resources	380
Defragmentation and Compaction	381
Summary	382
Exercise	382

Chapter 12: Building Class Libraries	383
Understanding Class Libraries	384
Creating a Class Library	384
Building a Class Library for Favorites Viewer	386
A Multitiered Application	388
Using Strong Names	389
Signing Assemblies	390
Assembly Versions	392
Registering Assemblies	392
Gacutil Utility	393
Why Is My Assembly Not Visible in the References Dialog Box?	393
Designing Class Libraries	395
Using Third-Party Class Libraries	396
Using InternetFavorites.dll	396
Viewing Classes with the Object Browser	397
Summary	398
Exercise	398
Chapter 13: Creating Your Own Custom Controls	399
Windows Forms Controls	400
Creating and Testing a User Control	400
Exposing Properties from User Controls	404
Adding Properties	404
Exposing Methods from User Controls	405
Exposing Events from User Controls	406
Design Time or Run Time	411
Creating a Form Library	413
Building the Form Library Project Login Form	413
Testing the FormsLibrary	420
Hooking Up the Events	422
Summary	425
Exercise	426
Chapter 14: Programming Custom Graphics	427
Building a Simple Paint Program	427
Creating a Project with User Controls	428
How Drawing Programs Work	428
Raster Graphics	428
Vector Graphics	429

Contents

The GraphicsItem Class	430
Screen and Client Coordinates	432
Listening to the Mouse and Drawing GraphicsCircle Objects	434
Invalidation	438
Optimized Drawing	439
Choosing Colors	440
Creating the ColorPalette Control and Sizing the Control	440
Responding to Clicks	446
Dealing with Two Colors	449
Indicating the Assigned Buttons	451
Using Advanced Colors	457
Using the Color Dialog Box	459
Using System Colors	460
Using Different Tools	461
Implementing Hollow Circle	461
Working with Images	466
Drawing Images	467
Scaling Images	469
Preserving the Aspect Ratio	471
More Graphics Methods	473
Summary	474
Chapter 15: Accessing Databases	475
What Is a Database?	475
Microsoft Access Objects	476
Tables	476
Queries	476
The SQL SELECT Statement	477
Queries in Access	479
Creating a Customer Query	479
Data Access Components	483
DataSet	483
DataGridView	484
BindingSource	484
BindingNavigator	484
TableAdapter	484
Data Binding	485
Summary	491
Exercises	492
Exercise 1	492
Exercise 2	492

Chapter 16: Database Programming with SQL Server and ADO.NET	493
ADO.NET	494
ADO.NET Data Namespaces	494
The SqlConnection Class	495
Working with the Connection String Parameters	495
Opening and Closing the Connection	497
SqlCommand	497
The Connection Property	497
The CommandText Property	498
The Parameters Collection	498
The ExecuteNonQuery Method	499
SqlDataAdapter	499
The SelectCommand Property	500
Using Command Builders to Create the Other Commands	502
The Fill Method	502
The DataSet Class	504
DataView	504
The Sort Property	505
The RowFilter Property	505
The Find Method	506
The ADO.NET Classes in Action	507
Examining a DataSet Example	507
How It Works	511
Data Binding	515
BindingContext and CurrencyManager	516
Binding Controls	517
Binding Example	518
How It Works: FillDataSetAndView	525
Summary	546
Exercises	547
Exercise 1	547
Exercise 2	547
Chapter 17: Web Forms	549
Thin-Client Architecture	550
Web Forms versus Windows Forms	551
Windows Forms Advantages	551
Web Forms Advantages	551
Web Applications: The Basic Pieces	552
Web Servers	552
Browsers	552

Contents

HyperText Markup Language	552
VBScript and JavaScript	553
Cascading Style Sheets	553
Active Server Pages	553
Benefits	553
Special Web Site Files	554
Global.asax	554
Web.config	554
Development	554
Controls: The Toolbox	554
Building Web Applications	555
Creating a Web Form for Client- and Server-Side Processing	555
Performing Data Entry and Validation	561
Designing the Site's Look and Feel	565
How It Works	571
Using the GridView to Build a Data-Driven Web Form	575
Web Site Locations with VS 2005	580
Summary	582
Exercise	583
Chapter 18: Forms Authentication	585
Web Site Authentication	585
Windows Authentication	585
Forms Authentication	586
Web Site Administration Tool (WAT)	586
How It Works	594
Login Controls	595
Summary	607
Exercises	608
Exercise 1	608
Exercise 2	609
Chapter 19: Visual Basic 2005 and XML	611
Understanding XML	611
What Does XML Look Like?	612
XML for Visual Basic Newcomers	614
The Address Book Project	615
Creating the Project	615
The SerializableData Class	616
Loading the XML File	622

Changing the Data	625
Sending E-mail	625
Creating a List of Addresses	627
Ignoring Members	631
Loading Addresses	633
Adding New Addresses	634
Navigating Addresses	636
Deleting Addresses	638
Testing at the Edges	639
Integrating with the Address Book Application	640
Demonstrating the Principle of Integration	640
Reading the Address Book from Another Application	642
Summary	647
Exercises	647
Exercise 1	647
Exercise 2	647
Chapter 20: Web Services and .NET Remoting	649
What Is a Web Service?	649
How Does a Web Service Work?	650
SOAP	651
Building a Web Service	653
A Web Services Demonstration	654
Adding More Methods	656
The Picture Server Service	657
Creating the Project	658
Returning Arrays	660
Returning Complex Information	664
The Picture Server Client	668
Web Services Description Language	668
Creating the Client	668
Adding a Web Reference	670
Displaying the Folder List	671
Displaying the File List and Choosing Files	675
.NET Remoting	678
Generating the Proxy	682
Summary	685
Exercises	686
Exercise 1	686
Exercise 2	686

Chapter 21: Deploying Your Application	687
What Is Deployment?	687
ClickOnce Deployment	688
XCOPY Deployment	693
Creating a Visual Studio 2005 Setup Application	693
Creating a Setup application	694
User Interface Editor	697
Deploying Different Solutions	700
Private Assemblies	700
Shared Assemblies	701
Deploying Desktop Applications	702
Deploying Web Applications	702
Deploying XML Web Services	702
Useful Tools	702
Summary	703
Exercises	703
Exercise 1	703
Exercise 2	704
Chapter 22: Building Mobile Applications	705
Understanding the Environment	705
Common Language Runtime	706
ActiveSync	706
Common in the Compact Framework	707
The Compact Framework Classes	708
Building a Pocket PC Game	711
Summary	723
Exercise	723
Appendix A: Where To Now?	725
Online Resources	726
P2PWrox.com	726
Microsoft Resources	726
Other Resources	727
Offline Resources (Books)	727
Professional VB .NET, 2nd Edition	727
ASP.NET 2.0 Beta Preview	728

Appendix B: Implementing the Microsoft Solutions Framework	731
Software Development Life Cycle	732
Microsoft Solutions Framework	732
The Envisioning Phase	733
Problem Statement	733
Goals	733
Define Roles	733
Create a Scope Document	734
Risk Analysis	734
The Planning Phase	734
The Developing Phase	734
Setup: Building Staging Areas for Development and Testing	734
Completing the Prototype	735
Completing the Code	735
Supply Application Documentation	735
The Testing Phase	735
The Deployment Phase	735
Managing Tradeoffs	736
Defining Success with the MSF	737
Summary	737
Appendix C: An Introduction to Security	739
Code Access Security (CAS)	740
Permissions	741
Security Policy	741
Evidence	741
Secure Sockets Layer	742
Finding Answers	743
Summary	744
Appendix D: Solutions	745
Index	771