Tutorial 1 MT264

Tutor : Rifat Hamoudi
Staff No. : 00567451
Pager No. : 0781-2796265

I have put this tutorial on the web. This tutorial can be viewed and downloaded from http://www.rifathamoudi.co.uk then selecting MT264 Tutorials then Tutorial 1.
1) Explain with examples what the followings are :

a) Container

b) Controls

2) Explain the activities during software development and suggest possible stages in the design of a simple project

3) Design and implement a Visual Basic program that adds two numbers. An example output is as shown below :

[image: image1.png][redndder A=l

First Number: £

SecondNumber: 26

4) Design and implement a Visual Basic program that counts the number of letters in a string. An example output is as shown below :

[image: image2.png][character counter R =T

Count Chracters Typed

 [image: image3.png]CharacterCounter

Youtyped: 13 characters

5) Design and implement a Visual Basic program that adds two numbers entered by the user. An example output is as shown below :

[image: image4.png]=18

Fisthumber: [g2

Secand Number: [72

6) Design and implement a Visual Basic program that finds the occurrence of letter in a string entered by the user. An example output is as shown below :

[image: image5.png]B8 Counting Characters R 1=]

Ble

Enter a phiase |Aifat Hamoud]
Choase characterfor courting [=
Numberof scourences |2

7) Design and implement functional code for a project entitled “Traffic Survey” with the following specification:

An application is required for collecting information about traffic from a particular location. More precisely, we wish to record the number of cars, bicycles and lorries passing (in either direction) a particular point at the roadside. The idea is that the user will record each car, bicycle and lorry as they pass. The application will maintain and display the total numbers of each type of vehicle.

Answer to Question 1

[image: image6.png][redndder A=l

First Number: £

SecondNumber: 26

The Form “FixedAdder” is a Container
There are 7 Controls contained within it.

First Number, Second Number and Total are called Label controls

First Number Label control has Text property initialised to 34

Second Number Label control has Text property initialised to 26

Total Label control has Text property initialised to “Result”

Button control is initialised to “Add”

Answer to Question 2

Requirements analysis : This is the activity of gathering and analysing information about what the product should do and what the users’ needs are.

Specification : This is the task of formally describing and agreeing what a product will do.

Design : This is the activity of creating a solution for the specification which does not yet give the full code in a chosen programming language. Usually notations are used that allow increasingly formal levels of detail to be given as the development of the solution proceeds.

Implementation : This is the activity of coding a design and of putting together the different parts of the piece of software.

Testing : and debugging At this stage the software is run and checked. A selection of possible cases are tested to ensure that the software behaves according to the specification. Errors are corrected.

Documentation : In this activity the thoughts behind the design and implementation are written down. These explanations of the ideas behind the code are important for maintenance.

Maintenance : This is an activity that occurs after the release of the product: newly-discovered problems may need to be fixed or new/changed requirements may need to be implemented by extending or adjusting the design.

Possible stages in the design of a simple project can be summarized in the following figure :

[image: image7.png]1780749222819_11.pdf]

T Ele Et Yew Doaumen: Took Advenced Window o

|l | 2] 3 o) | =181]
JRETET

Do & Ao 2 @ nsm

S Croto PP« Reviow s Conment + () Soowe + Sk + |] Acanced g -

© us% - @

Top-level design

¥

Implement form design

¥

Compile

'

Test

'

Debug
¥
Refine design
!

v
Implement event handler code

¥

Compile

'

Test

'

Debug

'

Comments

[§4 4 23048

=}

A

HM

Create PDF
Review & Comment
Secure

sign

Advanced Editing

| N D

Print Production

More Topics...

= @ complete Acrabat 6.0 Help

91 Show How To Window at Startup

Finalise documentation
G sarxiten >|:|

Mo ol

Answer to Question 3

[image: image8.png][redndder A=l

First Number: £

SecondNumber: 26

[image: image9.png][redndder A=l

First Number: £

SecondNumber: 26

Public Class AddForm

 Private Sub AddButton_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AddButton.Click

Dim FirstNum As Integer

 Dim SecondNum As Integer

 FirstNum = Num1.Text

 SecondNum = Num2.Text

 ' A statement to add user input values and assign the total.

 Sum.Text = FirstNum + SecondNum
 End Sub

End Class

Implementation of the answer to question 3

1) File then New Project

[image: image10.png]hewpoiece - .

Project types: Templates:
o N A

applcation Appication Application

My Templates

E=

[
Search Onlne:
Templetes.

A praject For creating an application With a Windows User nterface (NET Framework 3.5)

Neme: Windowsipplcation!

==

Choose “Windows Forms Application”

2)

[image: image11.png]ion =loix|

Ele Edt Vew Project uid Debug Dats Iook Window Hep
BEE-dd | 2BR|=2(9-¢-8-B[> s
57| Form1.vb [Design]* | Start Page.

x|

dowsapplication1 - Microsoft Visual Basic 2008 Express Et

|zom00. 5¢|

4y Projct
Formtb

goktion xplrer [Tosts Sources

Properti ~ B x

Form1 System.Windows.Forms.Fort ~

=l > 1=
RightToLeftLayo False A
B showicn Te
ShawlnTaskbar True
ES 300, 300
SeeGrpstyle Auto
StartPosition WindawsDefaulls
Tag

=

E
(@ oErrs | [0 warmings

Description Fie e Column [Project

0 Messages.

Text
The text associated with the contral

Ready

Click on Toolbar and fix it

[image: image12.png]3 vindowsAppli

EiE-dd

X Ponter
5} Backgroundiorker
5 Bindingavigator
£ Bndngsource
Button

CheckBox
CheckedListBox
] ColrDisog

25 Conbogox

B ContextMenustrip
Dataidiien

Dataset
DateTineficker
DirectoryEntry.
DirectorySearcher
DomainpDown
Enorprovider
Eventlog
FilSystematcher
FlowLayoutPanel

e © L R

FolderErawserDialog

[

FortDisog
) GrousBox
Helprovicer
> HrolBar
5 ngetst

n1 - Microsoft

4 Ba@

il Basic 2008 Express Edition

Ele Edt View Project Buid Debug Data Joos Window Hel

9.

SB|

Form1.vb [Design] | Start Page |

u

| T Windowshpplicationt |
4y Projct
] Formtsb

goktion xplrer [Tosts Sources

A
ot il o

Copy to Output | Do nok copy.
Custom Tocl

Custom Tool Nan

FleName Formivb

Build Action
How the fl relates to the buld and
deployment processes.

Ready

3) In this example choose 6 Label controls and 1 Button control and drag that onto the Form1 as follows :

[image: image13.png]13 windowsAppli

n2 - Microsoft

1l Basic 2008 Express E

n =10l x|
Ho G tew Poed W4 Diws Ome Famdk ok ddow toh

= EEIREY- 9-e-E-Blra
 ysarolbar
= weonser ECTTR (0l |l indowshopliations |
R _Painter (5] Formt.vb.
Button Labell Label4

Crodens
CheckedListBox Label2 Labels
8 ComboBox
= DateTimericker J Label3 Labels
A Label
A Linkiabel
=7 ListBox

Litview [E— (cgsotion Explorer [[310ata Sources
=] stz s
7 Hortcaenda ttont ystam s s s
B LA

(T a—
[0Erors [1) warnings | [[1) 0 Messages RightToleft Mo
5
S

Ready e

205, 205

75x23

4) For the first 3 controls put the names by changing them from the Text property in the Label object. In Label4 change Text to a number for example 34. In the Button1 object change the Text to “Add” and the Name to “AddButton”.

[image: image14.png]K FixedAdder

Ble

=2
_ Formi b Formi.vh [De:

icrosoft Visual Basic 2008 Express Edition

Edt View Project Buld Debug Data Format Tools Window
=1 IREY YY) [9-0-3-E
n]|

e
> nam

|xode0L 3]

2 rvcanaser ST

First Number: £

SecondNumber: 26

Wy Projct
Formtb

|| 21 fha| o)] = 18] x]

(solution Explrer

[GTosta sowees

Properti

- x

‘AddButton System. Windows.Forms. =

[EIEAI=]
(Applcationsetti A
(DataBindngs)

(ame) Addsutton
AccessileDescri
Accessiletiame
AccessileRole Default
Alowdrop False
anchor Top, Left
Autotlipsis Fase
Autosice False

AutoSizeMode Groworly

Text
The text associated

with the contral

Ready

5) Double click on the Add button and you get the event handler and add the following statement :

Dim FirstNum As Integer

 Dim SecondNum As Integer

 FirstNum = Num1.Text

 SecondNum = Num2.Text

 ' A statement to add user input values and assign the total.

 Sum.Text = FirstNum + SecondNum
So the final code should look like this :

Public Class AddForm

 Private Sub AddButton_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AddButton.Click

Dim FirstNum As Integer

 Dim SecondNum As Integer

 FirstNum = Num1.Text

 SecondNum = Num2.Text

 Sum.Text = FirstNum + SecondNum
 End Sub

End Class

6) Press F5 or the green button to load the software. Click on the “Add” button and you should see the addition of the 2 numbers
Answer to Question 4

[image: image15.png][character counter R =T

Count Chracters Typed

[image: image16.png]CharacterCounter

Youtyped: 13 characters

Public Class Form1

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 ' Display the character count of the textbox.

 MsgBox("You typed: " & Str(Len(TextBox1.Text)) & " characters")

 End Sub

End Class

The above code is the efficient type hence it is shorter but less readable. A less efficient (but more readable) code is as follows :

 Dim Lengthofstring As Integer

 Dim StringLength As String

 Lengthofstring = TextBox1.Text.Length
 StringLength = Str(Lengthofstring)

 MsgBox("You typed: " & StringLength & " characters")

But the most efficient code is as follows:
Public Class Form1

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 ' Display the character count of the textbox.

 MsgBox("You typed: " & TextBox1.Text.Length.ToString & " characters")

 End Sub

End Class

Answer to Question 5

[image: image17.png]=18

FistNumber. [

Secand Number:

 [image: image18.png]=18

Fisthumber: [g2

Secand Number: [72

Public Class Form1

 Private Sub AddBtn_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AddBtn.Click

Dim FirstNum As Integer

 Dim SecondNum As Integer

 FirstNum = Num1.Text

 SecondNum = Num2.Text

 ' A statement to add user input values and assign the total.

 Sum.Text = FirstNum + SecondNum
End Sub

 Private Sub ClearBtn_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ClearBtn.Click

 ' Statements to resume the initial state.

 Sum.Text = "Result" : Num1.Text = "" : Num2.Text = ""

 End Sub

End Class

Answer to Question 6

[image: image19.png]B8 Counting Characters R 1=]

Ble

Enter a phiase |Aifat Hamoud]
Choase characterfor courting [=
Numberof scourences |2

 [image: image20.png]B8 Counting Characters R 1=]

Ble

Enersphisse [Fiafomod
Chocse charcterfor courirg [~
Numberofoccurences [T

Imports MT264

Public Class MainForm
 Private fCharCounter As CharCounter
 Public Sub New()

 fCharCounter = New CharCounter
 ' This call is required by the Windows Form Designer.
 InitializeComponent()

 ' Add any initialization after the InitializeComponent() call.
 charComboBox.SelectedIndex = 0

 End Sub
 Private Sub phraseTextBox_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles phraseTextBox.TextChanged

 'Update the current string and update the view.
 fCharCounter.CurrentString = phraseTextBox.Text

 updateView()

 End Sub
 Private Sub charComboBox_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles charComboBox.SelectedIndexChanged

 'Display count by updating the view.
 updateView()

 End Sub
 Private Sub updateView()

 'If the phrase box is not empty then the output box is to display
 'the number of times the selected character occurs in the
 'entered text. Otherwise the output box is made blank.
 If Not (fCharCounter.CurrentString = "") Then
 outputTextBox.Text = fCharCounter.countChar(Convert.ToChar(charComboBox.SelectedItem))

 Else
 outputTextBox.Text = ""
 End If
 End Sub
 Private Sub exitMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles exitMenuItem.Click

 Close()

 End Sub
End Class
Answer to Question 7
Software design

[image: image21.png]K Traf
Edt

B

urvey (Running) - Microsoft Visual Basic 2010 Express.

Vew Projct Debug Tooks Window Help
=29 -0-|»

5 (General) <] @eclarations)

ElPublic Class Mainform

E

Private fTrafficSurvey As Traffics
Public Sub New()
FTrafficsurvey = New Traffics

* This call is required by the designer.
InitializeComponent()

* Add any initialization after the InitializeComponent() call.
updateview()

End Sub
Private Sub CarsCount_Click(sender As System.Object, e As System.Eventargs) Handles CarsCount.Click

FTrafficsurvey. addcar()
Car.Text = fTrafficsurvey.getcar()

End Sub
Private sub BicyclesCount_Click(sender As System.Object, e As System.Eventargs) Handles BicyclesCount.Click

FTrafficsurvey. addBicycle()
Bicycle.Text = fTrafficsurvey.getBicycle()

End Sub
Private Sub LorriesCount_Click(sender As System.Object, e As System.Eventargs) Handles LorriesCount.Click

FTrafficsurvey. addLorry()
Lorry.Text = fTrafficsurvey.getlorry()

Q oerors

| A\ oWarings | ()0 esoges

||

| Description | tine

| column

[project

1

I

e

o, [N

uton Explorer

=] e
Trafficsurvey
Ty Profect
Tenpisatcon o
i et
18] Traffics.ub

Initial state

 User input state

[image: image22.png][rraificsurveyrorm I =Tk}

Fie
Number of Cars q Cars
Nurberof bicycles |3 Bicycles
Number offries - Lories

Total rumber of vehicles [Add

Vehicles

 [image: image23.png][rraificsurveyrorm I =Tk}

Fie

Nurbe of Cars i Cars
Numberof bicycles — [2 Bicycles
Nurbe oflriss g Lories

Total rumber of vehicles

Public Class TrafficS
 ' Declare the fields here.
 Private fCars As Integer
 Private fBicycles As Integer
 Private fLorries As Integer
 Public Sub New()

 ' An instance of Traffic is created with all vehicle counts set to zero.
 fCars = 0

 fBicycles = 0

 fLorries = 0

 End Sub
 ' Setters
 Public Sub addCar()

 fCars = fCars + 1

 End Sub
 Public Sub addBicycle()

 fBicycles = fBicycles + 1

 End Sub
 Public Sub addLorry()

 fLorries = fLorries + 1

 End Sub
 'Getters
 Public ReadOnly Property getCar() As Integer
 Get
 Return fCars

 End Get
 End Property
 Public ReadOnly Property getBicycle() As Integer
 Get
 Return fBicycles

 End Get
 End Property
 Public ReadOnly Property getLorry() As Integer
 Get
 Return fLorries

 End Get
 End Property
End Class

Public Class MainForm
 Private fTrafficSurvey As TrafficS
 Public Sub New()

 fTrafficSurvey = New TrafficS
 ' This call is required by the designer.
 InitializeComponent()

 ' Add any initialization after the InitializeComponent() call.
 updateView()

 End Sub
 Private Sub CarsCount_Click(sender As System.Object, e As System.EventArgs) Handles CarsCount.Click

 fTrafficSurvey.addCar()

 Car.Text = fTrafficSurvey.getCar()

 End Sub
 Private Sub BicyclesCount_Click(sender As System.Object, e As System.EventArgs) Handles BicyclesCount.Click

 fTrafficSurvey.addBicycle()

 Bicycle.Text = fTrafficSurvey.getBicycle()

 End Sub
 Private Sub LorriesCount_Click(sender As System.Object, e As System.EventArgs) Handles LorriesCount.Click

 fTrafficSurvey.addLorry()

 Lorry.Text = fTrafficSurvey.getLorry()

 End Sub
 Private Sub updateView()

 Car.Text = fTrafficSurvey.getCar()

 Bicycle.Text = fTrafficSurvey.getBicycle()

 Lorry.Text = fTrafficSurvey.getLorry()

 End Sub
 Private Sub AddVehicles_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AddVehicles.Click

 Total.Text = fTrafficSurvey.getCar() + fTrafficSurvey.getBicycle() + fTrafficSurvey.getLorry()

 End Sub
 Private Sub ExitToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ExitToolStripMenuItem.Click

 'The application is closed.
 Me.Close()

 End Sub
End Class

User / Customer

Main Form

MainForm.vb

Traffic Survey Class

TrafficS.vb

- 15 -

