

Programmeren in Microsoft Visual Basic 2010 Express,
lessenserie voor het voortgezet onderwijs HAVO/VWO

© David Lans, Emmauscollege, Vespucci College, Marnix Gymnasium
Rotterdam, december 2011

Hoofdstuk 1: Een eerste Visual Basic project

1.0 Leerdoel

In dit eerste hoofdstuk van de cursus “Programmeren in Visual Basic” leer je:

- kennis maken met de programmeeromgeving van Visual Basic
- kennis maken met de volgende onderdelen van een Visual Basic project:
 - formulieren (Forms)
 - tekstvelden (TextBoxes)
 - labels (Labels)
 - knoppen (CommandButtons)
 - afbeeldingen (PictureBoxes)
- gebeurtenissen in een project (event handlers) beschrijven met programmacode, zoals:
 - programmacode toevoegen aan een knop
 - tekst ophalen uit een tekstveld
 - tekst wegschrijven in een tekstveld
 - een plaatje wegschrijven in een afbeelding
 - een afbeelding schoonmaken
 - tekst wegschrijven in een label
- enkele algemene regels voor het programmeren
 - werken met variabelen en toekenningsopdrachten
- een programma uitvoeren in de programmeeromgeving van Visual Basic
- hoe je een zelfstandig uitvoerbaar programma in Visual Basic maakt

We doen dat aan de hand van twee voorbeelden:

- A. De euro omzetter
- B. Het weerstation

Met dit hoofdstuk ben je, afhankelijk van je tempo, 1 a 2 lessen van 50 minuten bezig.

Voordat je aan de slag kan met dit hoofdstuk dien je:

- A. een persoonlijke map aan te maken op de harde schijf van je computer of op een USB-stick
- B. een viertal bestanden in deze map te plaatsen:
 - Sun.ico
 - Rain.ico
 - Snow.ico
 - Cloud.ico

1.1 Het ontwerpen van programma's in Visual Basic

Een algemene omschrijving van het begrip programmeren is het geven van instructies die in een bepaalde volgorde (programmastructuur) moeten worden uitgevoerd. Zo spreken we van het programmeren van een videorecorder wanneer we het apparaat instellen om op vrijdagavond van 20:00 tot 20:45 een soapserie op te nemen. Ook spreken we van programmeren wanneer een leerling als deze een aantal instructies krijgt van een docent om daarmee een bepaald leerdoel te bereiken. In deze cursus beperken we ons tot het programmeren van een computer. Ook met een computerprogramma wil je altijd een bepaald doel bereiken. Het is belangrijk om, voordat je echt gaat programmeren, goed na te denken hoe je programma er uit moet komen te zien: het programma moet eerst ontworpen worden.

Het ontwerpen van een programma in Visual Basic bestaat uit twee onderdelen:

A. *Het ontwerpen van de programmastructuur*

Welke handelingen moeten achtereenvolgens worden verricht om het gewenste doel te bereiken en op welke manier kan dat zo handig mogelijk?

B. *Het ontwerpen van de gebruikersinterface*

Welke onderdelen gebruik je om de gebruiker informatie in te laten voeren en het programma informatie uit te laten voeren?

In dit eerste hoofdstuk werken we een tweetal voorbeelden uit:

A. *De euro omzetter*

Doel: Dit programma dient een hoeveelheid dollars (invoer) om te zetten in euro's (uitvoer)

B. *Het weerstation*

Doel: Dit programma dient, aan de hand van invoer van de weersoort, met een plaatje weer te geven wat voor weer het wordt.

1.2 De programmastructuur

In een Programma Structuur Diagram beschrijf je in welke volgorde de handelingen in een programma dienen te worden verricht. De PSD's van de euro omzetter en het weerstation zijn achtereenvolgens:

invoer aantal dollars
aantal euro := aantal dollars / 1,30
uitvoer aantal euro

PSD euro omzetter

invoer weersoort
uitvoer weersoort

PSD weerstation

Natuurlijk zijn de bovenstaande PSD's bijna te kinderachtig voor woorden. Toch is het, vooral bij ingewikkelde programma's, altijd aan te raden om een PSD te maken.

PSD's maken namelijk niet alleen maar duidelijk via welke volgorde het gewenste doel bereikt wordt (**effectiviteit** van de programmastructuur) maar ook of dat op een handige manier gebeurt (**efficiency** van de programmastructuur). De computer moet niet onnodig veel of geen onnodig lange opdrachten uit te hoeven voeren als dat niet persé noodzakelijk is. Je zou kunnen stellen dat voor jou de eis van efficiënt programmeren nauwelijks een rol speelt: de rekenkracht van moderne PC's is enorm groot en de programmeeropdrachten in deze cursus zijn kleinschalig. Toch is het van belang dat je gevoel ontwikkelt voor "netjes programmeren".

1.3 De gebruikersinterface ontwerpen met programmeeronderdelen: projecten, formulieren en objecten.

Een Visual Basic programma noemen we ook wel een project (*project*). Een project kan uit een groot aantal verschillende onderdelen bestaan. De onderdelen die je gebruikt hangen af van de manier waarop je het programma wilt laten werken. Meestal telt een project één of meer formulieren (*forms*). De formulieren en de onderdelen die je daarop zet (knoppen, tekstvensters, etc.) vormen samen de *interface* met de gebruiker van jouw programma's.

We kunnen ons nu wat beter voorstellen wat er in het Visual Basic project (VB project) allemaal moet gebeuren. Op de formulieren uit het project moeten we objecten opnemen zoals invoervensters, knoppen, uitvoervensters, lijsten etc. Elk object (*object*) heeft bepaalde eigenschappen (*properties*) zoals grootte, positie, kleur etc. Aan een object kan ook een gebeurtenis (*event*) worden gekoppeld. In het algemeen verander je bij het laten uitvoeren van een gebeurtenis of event de eigenschappen van een object. Dit is een nogal abstracte formulering van wat er allemaal moet gebeuren in een VB project. Laten we aan de hand van de voorbeelden "euro omzetter" en "weerstation" eens gaan kijken hoe je concreet beslist welke objecten je opneemt in je VB project. Voor het gemak bestaan deze VB projecten uit één formulier.

Het formulier: De euro omzetter

Het formulier: Het weerstation

Bij dit project ligt het voor de hand te kiezen voor een *tekstveld* voor de invoer van de hoeveelheid guldens. Achter dit tekstveld plaatsen we een *label* met daarop de tekst "guldens" om de gebruiker duidelijk te maken dat in het tekstveld guldens dienen te worden ingevoerd. Onder het tekstveld en de label plaatsen we een *knop* waaraan de gebeurtenis of event omrekenen van de ingevoerde hoeveelheid guldens moet worden gekoppeld. Voor de uitvoer van euro's kiezen we weer een *tekstveld* en een *label*.

Voor de invoer van het weer is bij het weerstation niet gekozen voor tekstvelden maar voor *knoppen*. De gebruiker zal niet elk willekeurig weertype kunnen aangeven maar alleen de weertypen waarvan een plaatje beschikbaar is. Aan elke knop wordt de gebeurtenis of event gekoppeld dat er een plaatje wordt geplaatst in de *afbeelding* naast de knoppen. Het weerstation is afgemaakt met een *label* bovenin met daarop de tekst "De weersvoorzichten"

Het programmeren in Visual Basic kunnen we nu kort samenvatten als het bouwen van een Visual Basic project waarbij de programmeur vooraf heeft bepaald (1) hoe zijn interface er uit komt te zien (welke formulieren en objecten gebruikt hij?) en (2) welke mogelijke gebeurtenissen in het project met programmacode moeten worden beschreven (*event handlers*).

We gaan nu eens uitzoeken wat dat precies inhoudt. Tijd om aan de slag te gaan met Visual Basic.

1.4 De programmeeromgeving

Start het programma Visual Basic 2010 Express

Voor je verschijnt de programmeeromgeving van Visual Basic zoals hierboven is weergegeven.

Met de optie **New Project** kan je aangeven wat voor soort nieuw project je wilt gaan maken.
Met de optie **Open Project** kan je bestaande projecten opvragen.

Kies voor New Project en vervolgens voor Windows Forms Application.

Met deze optie start je de bouw van een programma met een gebruikersinterface in Windows formulieren.

Op het scherm verschijnen verschillende vensters:

- **Form 1:** het formuliervenster met daarin het (eerste) formulier waaruit het project gaat bestaan.
- **Solution Explorer – WindowsApplication1:** het projectvenster dat overzicht geeft van alle formulieren van het project.
- **Properties – Form 1:** het eigenschappenvenster waarmee je de eigenschappen van een object (formulier, knop, etc.) kunt veranderen.

Voeg aan de programmeeromgeving de **Toolbox** toe door te klikken op het icoon:

- **Toolbox:** de werkset waaruit je allerlei objecten naar je formulier kunt overbrengen.

1.5 Plaatsing en naamgeving van objecten op het formulier

We starten met het project “De euro omzetter”.

We bouwen het project volgens het ontwerp op bladzijde 3.

- ☞ Selecteer met de linkermuisknop het formulier en geef het de volgende eigenschappen (in het [Properties] - venster):

Naam	[(Name)]	frmEuro_omzetter
Tekst	[Text]	De euro omzetter

We plaatsen nu eerst het tekstveld waar de gebruiker de hoeveelheid guldens moet gaan invoeren.

- ☞ Plaats het tekstveld ([TextBox]) uit de werkset ([Toolbox]) op het formulier. Geef het tekstveld de volgende eigenschappen ([Properties]):

Naam	[(Name)]	txtDollars	
Tekst	[Text]		(niets dus)

De naamgeving zoals “frmEuro_omzetter” en “txtDollars” noemen we wel de **Hongaarse naamgeving**. Het geeft aan dat het om een tekstveld gaat en tegelijkertijd dat in het veld dollars dienen te worden ingevuld. Vervolgens plaatsen we het label met de uitleg “dollars” naast het tekstveld.

- ☞ Plaats het label ([Label]) uit de werkset ([Toolbox]) op het formulier. Geef het label de volgende eigenschappen ([Properties]):

Naam	[(Name)]	lblDollars
Tekst	[Text]	dollars
Lettertype	[Font]	MS Sans Serif, 16 pt

Na het tekstveld en label voor de invoer plaatsen we de knop op het formulier.

- ☞ Plaats de knop ([Button]) uit de werkset ([Toolbox]) op het formulier. Geef de knop de volgende eigenschappen ([Properties]):

Naam	[(Name)]	btnOmzetten
Opschrift	[Caption]	Zet om in euro's

Als laatste kunnen we nu een tekstveld en een label voor de uitvoer op het formulier plaatsen.

- ☞ Plaats het tekstveld en het label voor de uitvoer van de hoeveelheid euro's op het formulier. Gebruik vergelijkbare naamgeving en eigenschappen als bij het tekstveld en het label voor de invoer van de hoeveelheid guldens.

De gebruikersinterface is nu gebouwd. Het wordt tijd voor het echte programmeerwerk!

1.6 Programmacode invoeren

Bij het opbouwen van de interface, het formulier voor “De Euro omzetter”, heb je waarschijnlijk nog niet echt het idee gehad met programmeren bezig te zijn. Toch is dat wel degelijk het geval. Je hebt met de werkset [Toolbox] op het formulier [Form] een aantal objecten aangemaakt, er een bepaalde positie en grootte aan toegekend en er, bij de [Properties], namen en andere eigenschappen aan toegekend. Er is dus al heel wat ingesteld!

We hebben alleen het belangrijkste deel van het programmeerwerk, de omzetting van guldens naar euro’s, nog niet ingevuld. Aan de knop “btnOmzetten” moet een gebeurtenis (*event*) worden toegevoegd die de omzetting van guldens naar euro’s moet gaan afhandelen. Hoe voeg je programmacode aan de knop toe?

Dubbelklik op de knop “btnOmzetten”

Op je scherm verschijnt het volgende venster:


```
frm_Euroomzetter.vb* X frm_Euroomzetter.vb [Design]*
Data Sources
btnOmzetten Click
Public Class frm_Euroomzetter
 Private Sub btnOmzetten_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnOmzetten.Click
 End Sub
End Class
```

Het venster geeft in de bovenste velden aan dat er aan de knop “btnOmzetten” bij de actie “Click” programmacode (een klein programmaatje of subroutine) dient te worden uitgevoerd. De programmacode dient in de lege regels tussen het begin en einde van de subroutine btnOmzetten_Click() te worden ingetypt. We noemen de subroutine btnOmzetten_Click() ook wel een *event handler* omdat de subroutine beschrijft welke gebeurtenis bij het klikken op de knop cmdOmzetten moet worden afgehandeld.

```
Private Sub btnOmzetten_Click(...) Handles btnOmzetten.Click

End Sub
```

De programmacode, die bij het klikken op de knop “btnOmzetten” dient te worden uitgevoerd, typen we in de lege regels tussen het begin en einde van de subroutine btnOmzetten_Click().

Voer in de lege regels de programmacode verder in zoals hieronder is weergegeven.

```
frm_Euroomzetter.vb X frm_Euroomzetter.vb [Design]
(General) (Declarations)
Public Class frm_Euroomzetter
 Private Sub btnOmzetten_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnOmzetten.Click
 Dim dollars As Single
 Dim euros As Single
 dollars = txtDollars.Text
 euros = dollars / 1.3
 txtEuros.Text = euros
 End Sub
End Class
```

Uitleg van de programmacode:

Private Sub btnOmzetten_Click()

De Sub instructie start een procedure of subroutine, de naam van de subroutine staat er altijd direct achter. Hier start dus de procedure die plaats vindt wanneer gedrukt wordt op de knop cmdOmzetten. De toevoeging Private staat erbij om ervoor te zorgen dat de procedure alleen maar binnen het formulier frmEuro_omzetter kan worden gebruikt. Als je de Private instructie weglaat, dan kan de procedure ook in andere projecten worden gebruikt.

Dim dollars As Single

Dim euros As Single

De instructie Dim gaat vooraf aan de opgave van variabelen die in het programma gebruikt gaan worden. Het opgeven van de variabelen heet ook wel declaratie van de variabelen. Hier wordt opgegeven dat dollars en euro's kommagetallen (Singles) zijn.

dollars = txtDollars.Text

Hier wordt met een instructie aan de variabele dollars een waarde toegekend. Moeilijk geformuleerd: de variabele dollars krijgt de waarde van de eigenschap [Text] van het object [txtDollars]. Makkelijk geformuleerd: heeft de gebruiker in het tekstveld een getal ingevoerd, dan krijgt de variabele dollars dus deze waarde.

euros = dollars / 1.30

Hier wordt met een instructie aan de variabele euro's een waarde toegekend. Om van dollars te maken dien je te delen door 1.30. Merk op dat een punt gebruikt wordt, géén komma!

txtEuros.Text = euros

Hier wordt aan de eigenschap [Text] van het object [txtEuros] de waarde van het berekende aantal euro's toegekend: in het uitvoerveld verschijnt de berekende hoeveelheid euro's.

End Sub

Hier eindigt de procedure btnOmzetten_Click()

1.7 Een Visual Basic project opslaan

- ☞ Kies voor “File” / “Save All” uit de menubalk om het project op te slaan.
Verzin zelf een passende naam.
Sla het bestand op in je eigen map!

Visual Basic slaat het project op in een map met daarin verschillende bestanden. De belangrijkste bestanden zijn de *.FRM bestand(en) waarin de formulieren uit het project worden opgeslagen.

Het is verstandig om een programma (Visual Basic project) pas uit te laten voeren wanneer je het programma hebt opgeslagen. Bij het uitvoeren van het programma kan namelijk best een en ander fout gaan.

1.8 Een programma uit laten voeren

- ☞ Kies of (1) voor “Debug” / “Start debugging” uit de menubalk
of voor (2) de F5-toets
of voor (3) icoon

Als je fouten hebt gemaakt in de programmacode, dan meldt Visual Basic dat.

- ☞ Probeer je programma “De euro omzetter” uit.

Bij het drukken op de knop btnOmzetten wordt de programmacode geladen en uitgevoerd. In het uitvoervenster verschijnt steeds het berekende aantal euro's.

- ☞ Probeer ook eens tekst in te voeren in plaats van getallen. Wat gebeurt er?

Visual Basic geeft aan dat de invoer van een verkeerd type is. Op dit probleem komen we later in de cursus terug.

1.9 Een bestaand project aanpassen

- ☞ Open Visual Basic weer en kies voor de optie “Open Project”
Blader naar de juiste locatie en open het project “De euro omzetter”.

We gaan nu de programmacode aanpassen zodat “De euro omzetter” niet alleen dollars naar euro’s kan omrekenen maar ook weer andersom.

De bijbehorende gebruikersinterface moet worden:

- ☞ Wijzig het formulier zodat de bovenstaande gebruikersinterface ontstaat.
Voeg code toe aan de knop “van euro’s naar dollars”.
Probeer of je gewijzigde project ook echt werkt.
Sla het project onder de naam “De uitgebreide euro omzetter” in je persoonlijke map op.

1.10 Even reflecteren: programmacode

In procedures komen verschillende soorten instructies voor. Gebruikers zullen informatie moeten invoeren in *objecten* zoals TextBoxes (tekstvelden etc.). Bij het aanroepen van deze objecten zullen we rekening moeten houden met grammaticaregels, ook wel **syntaxregels** genoemd. Misschien is je opgevallen dat Visual Basic tijdens het typen van de instructies al aangeeft hoe deze regels luiden.

Variabelen zijn belangrijke geheugens in de programmacode om ingevoerde informatie te kunnen onthouden en om met deze informatie door te kunnen rekenen. Variabelen dienen wel, aan het begin van de procedure waarin ze worden gebruikt, met de programmacode

Dim < variabele >

Dim guldens As Single

Dim euros As Single

te worden gedeclareerd. Na declaratie kunnen er, al dan niet via objecten als TextBoxes door de gebruiker, waarden aan de variabelen worden toegekend:

< variabele > = waarde

dollars = txtDollars.Text

euros = dollars / 1.30

Ook het wegschrijven van een resultaat naar een object is een aparte instructiesoort. In het voorbeeld gebruikten we de txtEuros.Text instructie. In het algemeen gebruiken we de syntaxbeschrijving:

< object >.< eigenschap > = < inhoud >

txtEuros.Text = euros

In het verdere verloop van de cursus staan twee zaken centraal:

A. *het uitbreiden van onze kennis van programmastructuren en het omgaan met variabelen*

B. *het uitbreiden van onze kennis van het omgaan met objecten*

We starten met een tweede voorbeeldproject, “Het weerstation”. In dit voorbeeld zullen we ons minder dan in het voorbeeld van “De euro omzetter” concentreren op het omgaan met de programmeeromgeving en meer concentreren op het programmeren van gebeurtenissen.

1.11 Het weerstation

We gaan nu verder met het project “Het weerstation”.

☞ Open een nieuw Visual Basic project.

We bouwen de gebruikersinterface van het project volgens het ontwerp op bladzijde 3.

☞ Geef het formulier de volgende eigenschappen ([Properties]):

naam	[(Name)]	frmWeerstation
opschrift	[Caption]	Het weerstation

We plaatsen eerst de knoppen op het formulier.

☞ We plaatsen knoppen ([Button]) uit de werksset ([Toolbox]) op het formulier. Geef de knoppen de volgende eigenschappen ([Properties]):

Naam	[(Name)]	btnZon
Tekst	[Text]	Zon
Naam	[(Name)]	btnRegen
Tekst	[Text]	Regen
Naam	[(Name)]	btnSneeuw
Tekst	[Text]	Sneeuw
Naam	[(Name)]	btnBewolkt
Tekst	[Text]	Bewolkt

Een onderdeel, dat we nog niet eerder zijn tegengekomen en aan het project gaan toevoegen, is een kader waarin een afbeelding kan worden opgenomen.

☞ Plaats een afbeelding ([PictureBox]) uit de werksset ([Toolbox]) naast de knoppen. Geef het afbeelding de volgende eigenschappen ([Properties]):

Naam	[(Name)]	pctWeer
------	----------	---------

Als laatste plaatsen we nu een label voor de koptekst op het formulier.

☞ Plaats een label met de koptekst “De weersvoorzichten” op het formulier.

De gebruikersinterface is nu gebouwd. Het wordt weer tijd voor programmeerwerk.

Voor we gaan programmeren stellen we de Size Mode van de PictureBox nog even in op “Stretch Image”. Dit houdt in dat een afbeelding in de PictureBox tot maximale grootte uitgerekt wordt.

☞ Selecteer de PictureBox, klik op het pijltje rechtsboven en zet de “Side Mode” op “StretchImage”.

Aan elke knop moet een gebeurtenis worden toegevoegd. Die gebeurtenis bestaat uit het toekennen van een inhoud aan de afbeelding bij het drukken op de betreffende knop. Als voorbeeld werken we de gebeurtenis bij het drukken op de knop btnZon uit.

☞ Dubbelklik op de knop btnZon en voeg er de volgende code aan toe:

```
Private Sub btnZon_Click()  
pctWeer.Image = Image.Fromfile("SUN.ICO")  
End Sub
```

(Zorg ervoor dat de plaatjes in de map ...bin\debug van je project staan)

Met de opdracht pctWeer.Image wordt aan de eigenschap Image van de PictureBox pctWeer het bestand “SUN.ICO” toegekend.

☞ Voeg nu ook code toe aan de knoppen btnRegen, btnSneeuw en btnBewolkt zodat bij het drukken op deze knoppen respectievelijk de bestanden “RAIN.ICO”, “SNOW.ICO” en “CLOUD.ICO” in de afbeelding pctWeer verschijnen.

Het weerstation is nu klaar! Tijd om het project op te slaan en uit te proberen.

☞ Sla het project “Het weerstation” op en probeer het programma uit.

Ook nu weer zijn er allerlei mogelijkheden om “Het weerstation” uit te breiden:

We breiden “Het weerstation” uit met een knop cmdMaakschoon die de afbeelding imgWeer schoon maakt en een label lblCommentaar met daarop het weertype.

☞ Plaats een knop cmdMaakschoon op het formulier. Voeg de volgende code toe:

```
Private Sub cmdMaakschoon_Click()
 pctWeer.Image = Nothing
 lblCommentaar.Text = “ ”
End Sub
```

Ook wordt een label lblCommentaar toegevoegd met daarop het weertype in 16 pt, gecentreerde tekst.

☞ Plaats een label lblCommentaar op het formulier, onder de afbeelding imgWeer. Wijzig de eigenschappen ([Properties]) uitlijning ([TextAlign]) en lettertype ([Font]). Voeg aan de knop cmdZon code toe. De code wordt nu:

```
Private Sub cmdZon_Click()
 pctWeer.Image = Image.FromFile("SUN.ICO")
 lblCommentaar.Text = “Zon”
End Sub
```

Voeg aan de knoppen cmdRegen, cmdSneeuw en cmdBewolkt op vergelijkbare wijze code toe.

1.12 Progammeeropdracht

- ☞ Ontwerp en bouw een Visual Basic project “De warmte omzetter” dat:
- Fahrenheit in Celsius om kan zetten en andersom volgens de formule: $F = 1,8 C + 32$
 - Hint: wijzig project “de Euro-omzetter” en bewaar het gewijzigde project onder een andere naam

1.13 Progammeeropdracht

- ☞ Ontwerp en bouw een Visual Basic project “De verwisselaar” dat:
- met twee tekstvelden om invoer vraagt en
 - bij een druk op de knop deze teksten van veld kan laten verwisselen

1.14 Programmeeropdracht

- ☞ Ontwerp en bouw een Visual Basic project “De rekenmachine” dat:
- twee getallen als invoer vraagt en
 - deze getallen kan optellen, aftrekken, vermenigvuldigen en delen en
 - het antwoord als uitvoer geeft
 - Hint: bijna alle knoppen zullen een goed resultaat geven. Er gaat echter iets mis bij de “+” !?
Wat hier mis gaat is dat de “+” ook een opdracht is om teksten aan elkaar te plakken. Visual Basic behandelt de invoer dus in principe als tekst. Je zult Visual Basic moeten laten weten dat de invoer in de tekstvelden bestaan uit getallen. De code die je toevoegt aan de “+” knop moet beginnen met:

```
Dim getal1 As Single  
Dim getal2 As Single  
Dim antwoord As Single
```

De toevoeging “As Single” maakt Visual Basic duidelijk dat de variabelen getallen zijn. In hoofdstuk 2 zullen we nader ingaan op verschillende typen variabelen in Visual Basic.