

Chapter 3 – Fundamentals of Programming in VB.NET

- Part I
 - VB.NET Controls
 - VB.NET Events

Chapter 3 - VB.NET by Schneider

1

3.1 VB.NET Controls

- Invoking VB.NET
- A Text Box Walkthrough
- A Button Walkthrough
- A Label Walkthrough
- A List Box Walkthrough
- The Name Property
- A Help Walkthrough
- Fonts / Auto Hide

Chapter 3 - VB.NET by Schneider

A Text Box Walkthrough

- Drag Text Box from ToolBox
- Sizing
- Delete
- Properties
 - Text, Color, Font, Size, Location, Visible, **Enabled**

Chapter 3 - VB.NET by Schneider

A Button Walkthrough

- Add the button
- Change the Text property

Chapter 3 - VB.NET by Schneider

- Add the Label
- Change the Text property
- Resize the control

Chapter 3 - VB.NET by Schneider

A List Box Walkthrough

- Add the List Box
- Add data
- Resize the control

Chapter 3 - VB.NET by Schneider

The Name Property

- How the programmer refers to a control in code
- Name must begin with a letter
- Must be less than 215 characters long
- May include numbers and the underscore
- Naming convention: use appropriate 3 character naming prefix
 - First three letters identifies the type of control
 - Remaining letters identifies the purpose
 - E.g. a text box to store a social security number would be called txtSocialSecurity

Chapter 3 - VB.NET by Schneider

Control Name Prefixes

Control	Prefix	Example
button	btn	btnComputeTotal
label	lbl	IblInstructions
list box	Ist	IstOutput
text box	txt	txtAddress

Chapter 3 - VB.NET by Schneider

9

Fonts

- Proportional width fonts take up less space for "I" than for "W" – like Microsoft Sans Serif
- Fixed-width fonts take up the same amount of space for each character – like Courier New
- Fixed-width fonts are good for tables

Chapter 3 - VB.NET by Schneider

- · Hides tool windows when not in use
- Vertical push pin icon indicates auto hide is disabled
- Click the push pin to make it horizontal and enable auto hide

Chapter 3 - VB.NET by Schneider

11

Viewing the Code

- The GUI Forms Designer generates textual code
 - Prior to VB programmers wrote everything in textual code
- Click on the "Form1.VB" tab to see the code (not the design tab)

Chapter 3 - VB.NET by Schneider

An Event Procedure Walkthrough

Chapter 3 - VB.NET by Schneider

10

- · An event is an action, such as:
 - The user clicks on a button
 - A form is minimized
 - The mouse enters or exits a control
 - The form is re-drawn
- Usually, nothing happens until an event occurs

Chapter 3 - VB.NET by Schneider

The three steps in creating a VB.NET program:

- 1. Create the interface; that is, generate, position, and size the objects.
- 2. Set properties; that is, configure the appearance of the objects.
- 3. Write the code that executes when events occur.

Chapter 3 - VB.NET by Schneider

15

Changing Properties

Properties are changed in code with the following:

controlName.property = setting

- This is an assignment statement
- Examples:

txtBox.ForeColor = Color.Red
txtName.Text = "Hello There"
txtName.Visible = False
txtName.Location.X = 100

Chapter 3 - VB.NET by Schneider

Adding Code to an Event

- To add code for an event:
 - In the VB Code Window select the control on the left side menu and the event of interest on the right side menu
 - · Or double-click the control in the designer to bring up the most common event for that control

Chapter 3 - VB.NET by Schneider

Private Sub objectName_event(ByVal sender
As System.Object, ByVal e As
System.EventArgs) Handles
objectName.event

Shown in the book as:

Private Sub objectName_event(...) Handles
 objectName.event

Chapter 3 - VB.NET by Schneider

19

Structure of an Event Procedure

Private Sub objectName_event(...)
 Handles objectName.event
 statements ' Your code goes here
End Sub

Chapter 3 - VB.NET by Schneider

Assigning properties in code

The following won't work:

Form1.Text = "Demonstration"

 The form is referred to by the keyword Me.

Me.Text = "Demonstration"

Chapter 3 - VB.NET by Schneider

23

The Declaration Statement of an Event Procedure

 A declaration statement for an event procedure:

Private Sub btnOne_Click(...) Handles
btnOne.Click

- The name can be changed at will. For example
 Private Sub ButtonPushed(...) Handles
 btnOne.Click
- Handling more than one event:

Private Sub ButtonPushed(...) Handles
btnOne.Click, btnTwo.Click

Chapter 3 - VB.NET by Schneider

Changing Control Name

- Careful if you create events for a control and then change the name of the control to something else, some events may keep the old name
 - And don't get invoked when the event occurs
 - You the programmer would need to change the name within the code to match the new name
- Easiest to not change the control name!

Chapter 3 - VB.NET by Schneider