Tutorial 2 MT264

Tutor : Rifat Hamoudi
Staff No. : 00567451
Mobile 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 2.
1) Explain with examples what the followings are :

a) Container

b) Controls

2)

(a) You have been asked to design a form that can be used for online ordering of shoes from a catalogue. The form contains a picture to identify a style of shoe. Choose controls to enable the customer to select the colour and size of the shoes they require in that style, as well as the number of pairs required. The price of a pair of shoes is to be displayed, as well as the total cost of the order. Finally, there should be a means for the customer to submit the order (add to a shopping basket, perhaps) when it is complete. For each of these pieces of data, state what data types you feel are suitable, and explain what controls you think would be appropriate to use on the form.

(b) Discuss the layout of the ShoeOrderForm part (a), paying attention to the design principles from section 4 of unit 1.

(c) Write out property tables for the ShoeOrderForm in question 2.

(d) Write out an event table for this application. Include comments to describe what each event handler does.

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 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.

7) Design a GUI for a simple database that can be used to keep track of items by letting the user enter the item ID and the details. Make the design simple but effective.

Design and code a fully functional simple database software according to the following specification.

Project Specification : Simple Database

The simple database should have :

a) way to enter new item identifiers and item descriptions in the software

b) way to display the entered items

c) way to save the items entered

d) way to retrieve the items entered without having to re-enter them

e) add instructions/help to the software

f) add the About part for this software

Show the software design, the GUI design and the implementation

Assume that this software is designed for a small sized startup company. Test the software by entering the name of the employee as item identifier and the address as the description. This way we should have a simple database model to keep track of all the employees’ details in the company.

Answer to Question 1

[image: image5.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

(a)

	Control
	Control Type
	Underlying Data type

	colour
	ComboBox
	String

	size
	ComboBox
	Integer*

	number of pairs
	NumericUpDown
	Integer

	price
	TextBox
	Double

	total cost
	TextBox
	Double

	submit order
	Button
	-

[image: image34.png]£ Shoe Order,

Submit Order

Size

No of Paits

Piice £5

Total Cost £

(b)

(c)

	
	Name
	Property
	Initial Value

	Container
	
	
	

	Form
	MainForm
	Text
	Shoe Order

	Controls
	
	
	

	Label
	colourLabel
	Text
	Colour

	ComboBox
	colourComboBox
	Items
	Black, Brown, Black Patent

	Label
	sizeLabel
	Text
	Size

	ComboBox
	sizeComboBox
	Items
	7, 8, 9, 10, 11, 12, 13, 14

	NumericUpDown
	quantityNumericUpDown
	Value
	0

	
	
	Minimum
	0

	
	
	Maximum
	10

	Label
	priceLabel
	Text
	Price £s

	TextBox
	priceTextBox
	Text
	

	Label
	totalLabel
	Text
	Total Cost £s

	TextBox
	totalTextBox
	Text
	

	Button
	submitButton
	Text
	Submit Order

(d) Event Table: Shoe Order

colorComboBox selected index changed

OnSelectedIndexChanged

'Display colour by updating the view

sizeComboBox selectedIndex changed

OnSelectedIndexChanged

'Display size and price by updating the view

--

quantityNumericUpDown value changed

OnValueChanged

'Display quantity and total cost by updating the view

--submitButton clicked

OnClick

'submit order

'update view to show all fields reset

Answer to Question 3

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

First Number: £

SecondNumber: 26

[image: image7.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: image8.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: image9.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: image10.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: image11.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: image12.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: image13.png][character counter R =T

Count Chracters Typed

[image: image14.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: image15.png]=18

FistNumber. [

Secand Number:

 [image: image16.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

Software design

[image: image17.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: image18.png][rraificsurveyrorm I =Tk}

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

Total rumber of vehicles [Add

Vehicles

 [image: image19.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

Answer to Question 7

For the main form we can design something like the following :

[image: image20.png]K& SimpleDB - Microsoft Yisual Basic 2008 Express Edition

Hl S Uew Poect Gd Debug Dafe Fomet Took Window Hep
G -d | RA[R(=2(9-C-8-B> 1 8EEEIRmR3a

SimpleDatabase.vb | NewEntry.vb | SimpleDB.vb ~ SimpleDB.vb [Design] | AboutSimpleDB.vb [Design]* | NewEntry.vb [Design] |

5] Drectonyenty

T oveamsemer [smpicon TR

% DemaniDoun Fe telp Wy Projct

5] AboutSimpleDe v
D Eorprovider ey b
4] Eventlog Selectem D) SinpleDatabase.vh

5] Flesyszemacher = EE

= FlowLayoutpanel SimpleDB Instructions. b
] FolderBrowserDislog
3 FortDiclog Showtem Detas
] GroupBox
Helpprovider
<> HocrolBer

) Imagelist

A el

A Linklabel

=2 ListBox.

337 Listew

2] MaskedTextBox
Menustrp (cgsolution Explorer [51Data souces

) MessageQuete Additem

7 MorthCalndsr SimpleDB System.Windows.Form.F -
Notfyicon
20

143 Nmericupboun

57| OperFicDisb Maxmunses 0,0 S
£ PagesetupDion
] Parel

4 PerformanceCounter
4l FcureBoe

MinimizeBox True
Miimursze 0,0
s5aveFileDialog &) anopenFieDislog = Menustript Opacity 100%
Paddng 0,0,0,0
RightToleft ho
RightToLeftLayo False

E: t ~ 8 x ‘Showlcon True
[0Erors [1) 2 warnings | [L1) 0 Messages ShowinTaskbar True
Desthv‘\vtmn N — — — — F\\e‘ — Line Column Pmy‘ect zzwws ::t‘av‘“z

Text
The text associated with the contral

Ready

Here we have :

1) MenuStrip

2) ComboBox

3) TextBox

4) Button

It is better to split the design so that when the user click on the Add Item button they will get another form as follows :

[image: image21.png]K& SimpleDB - Microsoft Yisual Basic 2008 Express Edi

Fle Edt Vew Projct Buld Debug Data Fomat Took Window el

GEE - D@ s BB =2

9-0c QB ouom SE(

[E@R B

B
SimpleDatabase.vb_| NenEriry.vb | SimpleDB.vh | SimpleDB.vb [Design] | AboutSimpleDE.vh [Design]**NewEntry.vb [Design] s x

5] Directoryeriry

2 Drectorysearcher

% Domainusboun

O Enorproder

8] Evention

53l Flesystemwatcher

= FlowlayoutPanel

] Folderronserdisog

£ FortDidog

) GrousBox

HelpProvider

> HrolBar

5 ngetst

A Label

A Linkiabel

=3 ustpox

23 Listview

(o] MaskedTestBox

= enustp

3 MessageQueue

7% Monthcalendar
Not#ytcon

143 Nmericupboun

27 OperFieDibog

£ PagesetupDion

] Parel

2] PerformanceCounter

4l FcureBoe

Enterltem D

Etertem Desciption

Eror st ~ %
(@ 0Errrs | [L1,2 Warnings | [(D) 0 Messages
Descrption e e Column | Project
51 Variable ‘sReader s sed before R has been assined 2 value, &l reerence sxception could esul t runtme, SmpleDatabase b 95 16 SimpleDE
42 Variable ‘airter is used before i has been assined a value A null rference exception could esul at rurime. SmpleDatabase b 124 16 SimpleDB

Wy project
AboutSinpleDB.vb

NewEntry b

) SinpleDatabase. b

SimpleDB.vb

5] smpleD_instructions.vb

goktion xplrer [Tosts Sources

[Poperties <X

Newntry System. Windows. Forms.F ~

=l > 1=

Maxinunsize 0,0 A

MinimizeBox False
Miimursize 0,0
Opacity 100%
Paddng 0,0,0,0
RightToleft ho
RightToLeftLayo False
Showlcon True
ShawlnTaskbar False

ES 375,340
SeeGrpstyle Auto
StartPostion CenterParent
Tag

Text Newntry

Text
The text associated with the contral

Ready

Here we have 2 textboxes, the bottom one is multilane

Software design

GUI Design

Main Form : SimpleDB.vb

[image: image22.png]K& SimpleDB - Microsoft Yisual Basic 2008 Express Edition

Hl S Uew Poect Gd Debug Dafe Fomet Took Window Hep
G -d | RA[R(=2(9-C-8-B> 1 8EEEIRmR3a

SimpleDatabase.vb | NewEntry.vb | SimpleDB.vb ~ SimpleDB.vb [Design] | AboutSimpleDB.vb [Design]* | NewEntry.vb [Design] |

5] Drectonyenty

T oveamsemer [smpicon TR

% DemaniDoun Fe telp Wy Projct

5] AboutSimpleDe v
D Eorprovider ey b
4] Eventlog Selectem D) SinpleDatabase.vh

5] Flesyszemacher = EE

= FlowLayoutpanel SimpleDB Instructions. b
] FolderBrowserDislog
3 FortDiclog Showtem Detas
] GroupBox
Helpprovider
<> HocrolBer

) Imagelist

A el

A Linklabel

=2 ListBox.

337 Listew

2] MaskedTextBox
Menustrp (cgsolution Explorer [51Data souces

) MessageQuete Additem

7 MorthCalndsr SimpleDB System.Windows.Form.F -
Notfyicon
20

143 Nmericupboun

57| OperFicDisb Maxmunses 0,0 S
£ PagesetupDion
] Parel

4 PerformanceCounter
4l FcureBoe

MinimizeBox True
Miimursze 0,0
s5aveFileDialog &) anopenFieDislog = Menustript Opacity 100%
Paddng 0,0,0,0
RightToleft ho
RightToLeftLayo False

E: t ~ 8 x ‘Showlcon True
[0Erors [1) 2 warnings | [L1) 0 Messages ShowinTaskbar True
Desthv‘\vtmn N — — — — F\\e‘ — Line Column Pmy‘ect zzwws ::t‘av‘“z

Text
The text associated with the contral

Ready

 [image: image23.png]K& SimpleD
Bl Edt Vew Froject

icrosoft Visual Bas

Buld Debug Data

PEE-Hd 2R =2

] DvectoryEry
2 Drectorysearcher
1 DomainpDonn
D Eorprovider

8] Evertiog

53l Flesystemwatcher
= FlowlayoutPanel
3] FlderbrowserDisog
£ FortDisog

"] Grouptox
HelpProvider

<> scrolger

P magelist

A Label

A Linkiabel

=3 ustpox

23 Listview

(o] MaskedTestBox
Venustn

3 MessageQueue
7] MorthClendar
Notfylcon

122 umericupDonn
27 OperFieDibog
] PagesetupDiabog
[] panel

2] PerformanceCounter
4] Pitweox

2008 Express Edi

Fomat Took Window Help

V-6 -S-B| > omSE(

[E@R B

ewEntry b [Desian] |~ SimpleDB_ins...nsvh [Design] | SmpleDatabase.vh | NewEnkry.vh | SimpleDB.vb” SmpleDB.vb [Design] < x

=lox|
Fie | teb
0 tew co
5 open O
d swe Col4s 5|
Saveas
ext
Add em
asaveFileDidog 2] anOpenFieDialog

2 Menustrint

Eror st ~ %
(@ 0Errrs | [L1,2 Warnings | [(D) 0 Messages
Descrption e e Column | Project
51 Variable ‘sReader s sed before R has been assined 2 value, &l reerence sxception could esul t runtme, SmpleDatabase b 83 16 SimpleDE
42 Variable ‘airter is used before i has been assined a value A null rference exception could esul at rurime. SmpleDatabaseh 112 16 SimpleDB

Wy project
5] AboutSimpleDe v
ey b

) SinpleDatabase.vh

] SimpleDB.vb

5] sileDe_Instructions.vh

goktion xplrer [Tosts Sources

[Poperties <X

FileToolStripMenultem System.w ~

=y 12
(Applcationsetti A
(Hame) FileToolstripMe
AccessileDescri

Accessiletiame

AccessbleRole Defaut
Algrmert Left
Avosze Te
AdoToollp Fabe
Backiolor] Cortral
Backgroundinaa] (none)
Backgroundinag Tie
Checked Fake
Checkonclck Fake

Checkstate Unchecked

(Name)
Indicates the name used in code to
identiy the object

Ready

62

o ssxan

 [image: image24.png]K& SimpleDB - Microsoft Yisual Basic 2008 Express Edition

Fle Edt Uew Pojct ud Dobug Dafe Fomat Toos Wndow tep
HEE-Dd | RBR|=2(9-¢-8-B|) 1 8 5E([E@R By
ewEntry b [Desian] |~ SimpleDB_ins...nsvh [Design] | SmpleDatabase.vh | NewEnkry.vh | SimpleDB.vb” SmpleDB.vb [Design] < x

5] Drectonyenty

T oveamsemer [Zompcon ————ETE

5 omantsboun e [o ot
o [N] AboutSimpleDe. b
Hrerprovider Instructions 5] Newkntry.vh

i o 9 sopoabesests
o About. 2 sl

5] Flesyszemacher EE
: E =

== FlowLayoutpanel SipleDB_Instructions.vb

] FolderBrowserDislog
3 FortDiclog Showtem Detas
] GroupBox
Helpprovider
<> HocrolBer

) Imagelist

A el

A Linklabel

=2 ListBox.

337 Listew

2] MaskedTextBox
Menustrp (cgsolution Explorer [51Data souces

) MessageQuete Additem

7 MorthCalndsr HelpToalstripMenultem System -
Notfytcon

B s
5 tumaretgoomn il g
o (ApplicationSettii A
2] OperriaDidos
o o (are) HelpToolstripM
£ PagesetupDialog AccessileDescri
] panel aSavefieDidog (25| anOpenFieDislog = Menustript AccossibleNams
71 PerformanceCounter AccessbleRole Default
Gallrcircnss Agmert Laft
huosz e
ror Lt SR | ot Fabe
 0mors] [L2 warmings] [D) 0 essages sadcoor [Contol
Descrption Fie (e Coumn [proget Excrandinaal_] ()
11 Variable 'sReadsr'is used before it has been assigned a valus. A nul reference exception could result at runtime. SimpleDatabase.vh 83 16 SimpleDB. i:‘k‘?k:d“” finag :T
2 Varsbe ‘it i sed befor has been assianed a valus A nl eference exception coukd esuk a untie, SipkeDstsbaseab 112 1 SimpleDB

CheckonClick False

Checkstate Unchecked

(Name)
Indicates the name used in code to
identiy the object

Ready iz 1% 40x20

Property Table : Display the entered items

	
	Name
	Property
	Initial Value

	Container
	
	
	

	Form
	SimpleDB
	Text
	Display the entered items

	Controls
	
	
	

	ComboBox
	itemComboBox
	
	Scroll through the items entered

	TextBox
	definitionTextBox
	Text
	Show the properties of the items entered

	MenuStrip
	MenuStrip1
	File
	This is to show the File properties that includes : New, Open, Save, Save As and Exit

	MenuStrip
	MenuStrip1
	Help
	This is to show the Help properties that includes : Instructions and About information

	Button
	AddItemBut
	Text
	Loading the New Entry Form

Entry Form : NewEntry.vb

[image: image25.png]I3 simpleDB - Microsoft Visual Ba:

Bl Edt Vew Project Buld

5] Directoryeriry

2 Drectorysearcher

% Domainusboun

O Enorproder

8] Evention

53l Flesystemwatcher

= FlowlayoutPanel

] Folderronserdisog

£ FortDidog

) GrousBox

HelpProvider

> HrolBar

5 ngetst

A Label

A Linkiabel

=3 ustpox

23 Listview

(o] MaskedTestBox

= enustp

3 MessageQueue

7% Monthcalendar
Not#ytcon

143 Nmericupboun

27 OperFieDibog

£ PagesetupDion

] Parel

2] PerformanceCounter

4l FcureBoe

GEE - D@ s BB =2

2008 Express Edi

Debug Data Format ook Window Help

9-0c QB ouom SE(

\ewEntry.vb [Design] | SimpleDE_inst...ns.vb [Design] | SimpleDatabase.vh | NewEntry.vb | SimpleDB.vb | SimpleDB.vb [Design] |

Enterltem D

Etertem Desciption

E

"

(@ 0Errrs | [L1,2 Warnings | [(D) 0 Messages

Description Fie e Column | Project
41 Variable 'aReader 5 used before It has been assigned a valus. A nul reference exception could resut ot runtime, StpleDatabase.vb 83 16 SipleDB
42 Variable 'ariter s used before it has been assigned a valus. A null reference exception could result ot rutime, SipleDatabaseb 112 16 SipleDB

Wy project
AboutSinpleDB.vb

NewEntry b

) SinpleDatabase. b

SimpleDB.vb

5] smpleD_instructions.vb

goktion xplrer [Tosts Sources

[Poperties <X

Newntry System. Windows. Forms.F ~

=l s 1=

Maxinunsize 0,0 A

MinimizeBox False
Miimursize 0,0
Opacity 100%
Paddng 0,0,0,0
RightToleft ho
RightToLeftLay False
Shawlcon True

ShawlnTaskbar False
ES 375,340
SeeGrpstyle Auto
StartPostion CenterParent
Tag

Text Newntry

Text
The text associated with the contral

Ready

Property Table : Enter new items

	
	Name
	Property
	Initial Value

	Container
	
	
	

	Form
	NewEntry
	Text
	Enter new items

	Controls
	
	
	

	TextBox
	itemTextBox
	Text
	Enter the Item’s identifier

	TextBox
	descriptionTextBox
	Text
	Enter the Item’s description

	Button
	OK_Button
	Text
	OK to enter the item’s details

	Button
	Cancel_Button
	Text
	Cancel

Instructions Form : SimpleDB_Instructions

[image: image26.png]K& SimpleDB - Microsoft Yisual Basic 2008 Express Edi

Fle Edt View Projct Buld Debug Data Fomat Took Window Help

GEE - D@ s BB =2

9-0c QB ouom SE(

NewErtry.vh [Design] ~ SimpleDB_nst

-ns.vb [Design] | Simplebatabase.vb | NewErtry vb | SipleDB.vh |~ SimpleDB.vb [Design] |

5] Directoryeriry

2 Drectorysearcher

% Domainusboun

O Enorproder

8] Evention

53l Flesystemwatcher

= FlowlayoutPanel

] Folderronserdisog

£ FortDidog

) GrousBox

HelpProvider

> HrolBar

5 ngetst

A Label

A Linkiabel

=3 ustpox

23 Listview

(o] MaskedTestBox

= enustp

3 MessageQueue

7% Monthcalendar
Not#ytcon

143 Nmericupboun

27 OperFieDibog

£ PagesetupDion

] Parel

2] PerformanceCounter

4l FcureBoe

[Brostucions 1

o

Eror st ~ %
(@ 0Errrs | [L1,2 Warnings | [(D) 0 Messages
Descrption e e Column | Project
51 Variable ‘sReader s sed before R has been assined 2 value, &l reerence sxception could esul t runtme, SmpleDatabase b 83 16 SimpleDE
42 Variable ‘airter is used before i has been assined a value A null rference exception could esul at rurime. SmpleDatabaseh 112 16 SimpleDB

Wy project
AboutSinpleDB.vb

Newntry b

) SimpleDatabase. b

SimpleDB.vb

=] SmpleD_instructions.vb

goktion xplrer [Tosts Sources

[Poperties <X

‘SimpleDB_Instructions System.W =

=l s 1=

Maxinunsize 0,0 A

MinimizeBox True
Miimursize 0,0
Opacity 100%
Paddng 0,0,0,0
RightToleft ho
RightToLeftLay False

Shawlcon True
ShawlnTaskbar True
ES 461,361

SeeGrpstyle Auto
StartPosition WindawsDefautloc
Tag

Text Instructions

Text
The text associated with the contral

Ready

15,15

£ 461x361

Property Table : Enter new items

	
	Name
	Property
	Initial Value

	Container
	
	
	

	Form
	SimpleDB_Instructions
	Text
	Display the instructions

	Controls
	
	
	

	TextBox
	instructTextBox
	Text
	Display the instructions

	Button
	OK_Button
	Text
	OK to close the form

About DialogBox : AboutSimpleDB

[image: image27.png]K& SimpleD
Bl Edt Vew Froject

] DvectoryEry
2 Drectorysearcher
1 DomainpDonn
D Eorprovider

8] Evertiog

53l Flesystemwatcher
= FlowlayoutPanel
3] FlderbrowserDisog
£ FortDisog

"] Grouptox
HelpProvider

<> scrolger

P magelist

A Label

A Linkiabel

=3 ustpox

23 Listview

(o] MaskedTestBox
Venustn

3 MessageQueue
7] MorthClendar
Notfylcon

122 umericupDonn
27 OperFieDibog

] PagesetupDiabog
[] panel

2] PerformanceCounter
4] Pitweox

icrosoft Visual Bas

Buld Debug Data

HEE-Hd s RR|=2

2008 Express Edi

Fomat Took Window Help

9.0 @-B| > um s

EEEPI-=1

‘AboutSimpleDB.vb [Design] | ewErtry.vb [Desin] | SimpleD_Inst,..nsvh [Design] | SipleDatabase:vb | NewEntry b | SimpleDevb |

Company Name
[Desciption

[t niime, the labels test wil be replaced with
the appiication's assembly infamatian,

Customize the appicalirts assembly information
i the Application pane of Project Designet

Err Lot
(@ 0Errrs | [L1,2 Warnings | [(D) 0 Messages

Descrption e e Column | Project
51 Variable ‘sReader s sed before R has been assined 2 value, &l reerence sxception could esul t runtme, SmpleDatabase b 83 16 SimpleDE
42 Variable ‘airter is used before i has been assined a value A null rference exception could esul at rurime. SmpleDatabaseh 112 16 SimpleDB

) SimpleDatabase. b
] simpleDB.vb
5] sileDe,_Instructions.vh

goktion xplrer [Tosts Sources

AboutSimpleDB System. Windows.F +
EN[E
Madimumsize 0,0 -
Minimizeox False
Vinimumsize 0,0

opacty 100%

Paddng 9,9,9,9
RightToleft o
RightToLeftlay Fabe

Shawlcon True
ShawlnTaskbar False
ES 420,301

SeeGripstyle Auto
StartPostion CenterParent
Tag

Text AboutBox

Text
The text associated with the contral

Ready

Property Table : About the software information

	
	Name
	Property
	Initial Value

	Container
	
	
	

	DialogBox
	AboutSimpleDB
	Text
	Show the software’s information

	Controls
	
	
	

	LogoPictureBox
	LogoPictureBox
	Image
	Display the logo picture

	Button
	OK_Button
	Text
	OK to close the form

	TextBox
	LabelProductName
	Text
	Display the software name

	TextBox
	LabelVersion
	Text
	Display the label version

	TextBox
	LabelCopyright
	Text
	Display the copyright

	TextBox
	LabelCompanyName
	Text
	Display the company name

SimpleDatabase software testing

1) Entering new data

Load the software and click on “Add Item” then type the item’s details

[image: image28.png]Enterltem D

ohn Ashtor|

Etertem Desciption

[address - 23, Dpen Universy, London, N1T

Project
Frogrammer

Selay : £23000

B

2) Displaying new data

Load the software and click on the combo box to display the item’s details

[image: image29.png][smotenn =Tk}

Ble Hep

Selecttem ID

Showlem Detais

[address 23, Dpen Universy, London, N11
Project: Programmer
Salay £23.000

Addltem

3) Saving new data

Click on File then Save and give a filename to save the data in. In this case the file is called db.txt

[image: image30.png]Save as 21|

] Instructions.xt

SipleDE. 2x
SipleDE. pcl>
SipleDB. vshost.exe:

()5l vahos o manfest
Sip0g i

Femne [Eo = S

Save as pe: < Cancel

lad

4) Retrieving data

Click on File then Open and give a filename to retrieve the data in. In this case the file is called db.txt

[image: image31.png]= 2]
Look i [Debug Hlogpe

EXS
] tnstructions.xt

SipleDE. 2x
SipleDE. pcl>
SipleDB. vshost.exe:

()5l vahos o manfest
Sip0g i

File name: Dpen

Fils of ype: Cancel

I

5) Show instructions on how to use the software

Click on Help then Instructions

[image: image32.png][nstructons =Tk}

Touse he sotware
lck on Add e button then d th e 1D and s descrption.

o can save th nformaton i th datsbase by ccking o Fie then Save.
o canretieve theifomation sbout the s by cicking on i then D

fthete e informaton i the database, you can view them by clicking on the.
combobos and scroling tiough the fems.

6) Show About dialog for the SimpleDB software

Click on Help then Instructions

[image: image33.png][About SimpleDB

Product Name : SimpleDB

Version 1000
Coppight: Rt Hamoudi 2003

Company Name : Open Uriversi

[Desciption; Basic database [0 add and retieve. -
tems. This is witen using OO and 00D
methodologies.

Software implementation

SimpleDatabase class definition and implementation

Imports System.IO

Public Class SimpleDatabase

 Private fItem As Dictionary(Of String, String)

 Private fModified As Boolean

 Private fFileName As String

 Public Sub New()

 'Preconditions: none

 'Postconditions: a SimpleDatabase object has been created with the

 'glossary initially empty, FileName set to "" and Modified set to False.

 FileName = ""

 fItem = New Dictionary(Of String, String)

 fModified = False

 End Sub

 Public Property FileName() As String

 Get

 Return fFileName

 End Get

 Set(ByVal value As String)

 fFileName = value

 End Set

 End Property

 Public ReadOnly Property Modified() As Boolean

 Get

 Return fModified

 End Get

 End Property

 Public ReadOnly Property WordList() As Dictionary(Of String, String).KeyCollection

 'Preconditions: none

 'Postconditions: The database item entries are returned as a collection of keys.

 Get

 Return fItem.Keys

 End Get

 End Property

 Public ReadOnly Property Description(ByVal word As String) As String

 'Preconditions: item is an entry in the database

 'Postconditions: The description associated with the item entry

 'for the item is returned.

 Get

 Return fItem.Item(word)

 End Get

 End Property

 Public Sub add(ByVal word As String, ByVal description As String)

 'Preconditions: item and description are not empty strings and item is not

 'already an entry in the database.

 'Postconditions: A new entry for item with associated description is added.

 'Modified is set to True.

 fItem.Add(word, description)

 fModified = True

 End Sub

 Public Sub load()

 'Preconditions: none

 'Postconditions: If FileName is a valid path for a text file and this file is of

 'appropriate format, then the glossary is loaded from this file. Otherwise the

 'glossary is cleared and an exception is thrown. It is the responsibility of

 'client code to handle the exception. Modified is set to False in either case.

 Dim aReader As StreamReader

 fItem.Clear()

 Try

 aReader = New StreamReader(FileName)

 While Not (aReader.EndOfStream)

 fItem.Add(aReader.ReadLine(), aReader.ReadLine())

 End While

 Catch ex As ArgumentException

 fItem.Clear()

 Throw New ArgumentException("There was a problem opening the file " + FileName)

 Catch ex As IOException

 fItem.Clear()

 Throw New IOException("There was an input-output error for " + FileName)

 Catch ex As UnauthorizedAccessException

 fItem.Clear()

 Throw New UnauthorizedAccessException("There was an unauthorised access error for " + FileName)

 Finally

 fModified = False

 If aReader IsNot Nothing Then

 aReader.Close()

 End If

 End Try

 End Sub

 Public Sub save()

 'Preconditions: none

 'Postconditions: If FileName is a valid path for a text file, then the items of the

 'glossary are stored in the file and Modified is set to False. Otherwise an exception

 'is thrown. It is the responsibility of client code to handle the exception.

 Dim aWriter As StreamWriter

 Try

 aWriter = New StreamWriter(FileName)

 For Each key As String In WordList

 aWriter.WriteLine(key)

 aWriter.WriteLine(Description(key))

 Next

 fModified = False

 Catch ex As ArgumentException

 fItem.Clear()

 Throw New ArgumentException("There was a problem opening the file " + FileName)

 Catch ex As IOException

 fItem.Clear()

 Throw New IOException("There was an input-output error for " + FileName)

 Catch ex As UnauthorizedAccessException

 fItem.Clear()

 Throw New UnauthorizedAccessException("There was an unauthorised access error for " + FileName)

 Finally

 If aWriter IsNot Nothing Then

 aWriter.Close()

 End If

 End Try

 End Sub

End Class

Main Form : SimpleDB.vb

Imports System.IO

Public Class SimpleDB

 Private fSimpleDatabase As SimpleDatabase

 Public Sub New()

 fSimpleDatabase = New SimpleDatabase

 ' This call is required by the Windows Form Designer.

 InitializeComponent()

 ' Add any initialization after the InitializeComponent() call.

 updateView()

 End Sub

 Public Sub updateView()

 itemComboBox.Items.Clear()

 definitionTextBox.Clear()

 For Each key As String In fSimpleDatabase.WordList

 itemComboBox.Items.Add(key)

 Next

 End Sub

 Private Sub AboutToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AboutToolStripMenuItem.Click

 AboutSimpleDB.ShowDialog()

 End Sub

 Private Sub itemComboBox_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles itemComboBox.SelectedIndexChanged

 'The description of the selected word is displayed.

 definitionTextBox.Text = _

 fSimpleDatabase.Description(itemComboBox.SelectedItem.ToString())

 End Sub

 Private Sub ContentsToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ContentsToolStripMenuItem.Click

 ' This event handler displays a dialog box with the instructions

 ' for playing the game.

 Dim anInstructDialog As SimpleDB_Instructions

 anInstructDialog = New SimpleDB_Instructions

 anInstructDialog.ShowDialog()

 anInstructDialog.Dispose()

 End Sub

 Private Sub saveMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles saveMenuItem.Click

 'If the file name is empty, the event handler for saveAsMenuItem is used.

 'Otherwise the glossary is saved and the view is updated. If an exception is

 'caught, the file name is set to "" and an error message is displayed.

 'Add your code here

 If fSimpleDatabase.FileName = "" Then

 saveAsMenuItem_Click(sender, e)

 Else

 Try

 fSimpleDatabase.save()

 updateView()

 Catch ex As ArgumentException

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 Catch ex As IOException

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 Catch ex As UnauthorizedAccessException

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 Catch ex As Exception

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 End Try

 End If

 End Sub

 Private Sub saveAsMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles saveAsMenuItem.Click

 If (aSaveFileDialog.ShowDialog() = DialogResult.OK) Then

 fSimpleDatabase.FileName = aSaveFileDialog.FileName

 saveMenuItem_Click(sender, e) 'Reuse code to save the file

 End If

 End Sub

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

 Close()

 End Sub

 Private Sub openMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles openMenuItem.Click

 If fSimpleDatabase.Modified Then

 If MessageBox.Show("Database has been modified, save?", "SimpleDatabase", _

 MessageBoxButtons.YesNo) = DialogResult.Yes Then

 saveMenuItem_Click(sender, e) 'Reuse code to save the file

 End If

 End If
 If (anOpenFileDialog.ShowDialog() = DialogResult.OK) Then

 Try

 fSimpleDatabase.FileName = anOpenFileDialog.FileName

 fSimpleDatabase.load()

 Catch ex As ArgumentException

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 Catch ex As IOException

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 Catch ex As UnauthorizedAccessException

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 Catch ex As Exception

 fSimpleDatabase.FileName = ""

 MessageBox.Show(ex.Message)

 End Try

 End If

 updateView()

 End Sub

 Private Sub AddItemBut_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AddItemBut.Click

 'A dialogue box for a new entry is displayed. If an appropriate entry is

 'made and OK is clicked, the entry is added to the glossary. If the entry

 'already exists, a warning is displayed instead. The GUI is updated.

 Dim aNewEntryDialog As NewEntry

 Dim word As String

 Dim description As String

 aNewEntryDialog = New NewEntry

 If (aNewEntryDialog.ShowDialog() = DialogResult.OK) Then

 word = aNewEntryDialog.itemTextBox.Text

 description = aNewEntryDialog.descriptionTextBox.Text

 If fSimpleDatabase.WordList.Contains(word) Then

 MessageBox.Show("Cannot add new entry - item already contained in database")

 Else

 fSimpleDatabase.add(word, description)

 End If

 End If

 aNewEntryDialog.Dispose()

 updateView()

 End Sub

End Class

Entry Form : NewEntry.vb

Imports System.Windows.Forms

Public Class NewEntry

 Private Sub OK_Button_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OK_Button.Click

 Dim aItem As String

 Dim description As String

 aItem = Me.itemTextBox.Text

 description = Me.descriptionTextBox.Text

 If aItem = "" Or description = "" Then

 Me.DialogResult = Windows.Forms.DialogResult.None

 Else

 Me.DialogResult = System.Windows.Forms.DialogResult.OK

 Me.Close()

 End If

 End Sub

 Private Sub Cancel_Button_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Cancel_Button.Click

 Me.DialogResult = System.Windows.Forms.DialogResult.Cancel

 Me.Close()

 End Sub

End Class

Instructions Form : SimpleDB_Instructions

Public Class SimpleDB_Instructions

 Private Sub SimpleDB_Instructions_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 ' The file to be loaded is plain text, so we have to specify the type.

 instructTextBox.LoadFile("Instructions.txt", RichTextBoxStreamType.PlainText)

 End Sub

 Private Sub OK_Button_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OK_Button.Click

 Me.DialogResult = System.Windows.Forms.DialogResult.OK

 Me.Close()

 End Sub

End Class

About DialogBox : AboutSimpleDB

Public NotInheritable Class AboutSimpleDB

 Private Sub AboutBox_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 ' Set the title of the form.

 Dim ApplicationTitle As String

 If My.Application.Info.Title <> "" Then

 ApplicationTitle = My.Application.Info.Title

 Else

 ApplicationTitle = System.IO.Path.GetFileNameWithoutExtension(My.Application.Info.AssemblyName)

 End If

 Me.Text = String.Format("About {0}", ApplicationTitle)

 ' Initialize all of the text displayed on the About Box.

 ' TODO: Customize the application's assembly information in the "Application" pane of the project

 ' properties dialog (under the "Project" menu).

 Me.LabelProductName.Text = "Product Name : SimpleDB"

 Me.LabelVersion.Text = String.Format("Version {0}", My.Application.Info.Version.ToString)

 Me.LabelCopyright.Text = "Copyright : Rifat Hamoudi 2009"

 Me.LabelCompanyName.Text = "Company Name : Open University"

 Me.TextBoxDescription.Text = "Description : Basic database to add and retrieve items. This is written using OOP and OOD methodologies."

 End Sub

 Private Sub OKButton_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OKButton.Click

 Me.Close()

 End Sub

End Class

Instructions Form

SimpleDB_Instructions.vb

About Form

AboutSimpleDB.vb

Main Form

SimpleDB.vb

New Entry Form

NewEntry.vb

Traffic Survey Class

TrafficS.vb

Main Form

MainForm.vb

User / Customer

- 1 -

