[image: image1.png]Mark Six (Trial Version) []=]
Erier any six rumber between 1 and 46

o rrr

Select Winning Nubers

The winring numbers are

[

Your previous numbers ar:

[T

Reset

Close.

Programming Appreciation ~ Lab Sheet

Programming Appreciation ~ Lab Sheet
Programming Appreciation ~ Lab Sheet

Lab Session 4
Objectives
Create a program to generate six random numbers (Mark Six)
After completing this lab session you should able to:

1. Learn how to join text strings together called Concatenation.
2. Learn how to set TabIndex.
3. Learn how to clear text boxes.
(Reference: Lecture 3 Notes)

Define the User Interface

1. Create a form with reference to the following design.

2. Set the name and text properties of each object with reference to our naming rules. (e.g. frmMarkSix, btnSelect, txtNum1, txtWin, txtPrevious)
Note: In order to get mark, please following the naming rules taught in the lesson.

Code the Event Procedures for Mark Six
3. Observe 觀察 the behaviors 習性 of the given program. (Note Server: /pub/notes_0405/FT-YEAR1/PA/Week 4/Lab_Demo)
The first aim of the program is to generate six random numbers and display them in a line.
The second aim is to save the numbers we have guessed before and then display them into a textbox labeled “Your previous number are:” when user clicks the “Select Winning Numbers” button.
The following are some hints helping you finish this laboratory. Try to think clearly rather than just copying the code.
4. Double the “Select Winning Numbers” button and type the following code:
Dim randomNum As New Random ‘Create a Random object

Dim num1, num2, num3, num4, num5, num6 As Integer

Dim pn1, pn2, pn3, pn4, pn5, pn6 As Integer ‘Create 6 variable to store number

num1 = randomNum.Next(1, 47) ‘A method to generate a random number from 1 - 46
Questions to think about?

How the focus be moved from one control to another control by pressing “TAB” key?
How the form be closed by pressing “ESC” key?

How to make the form started at the middle of your screen?

End of the Laboratory Four

Page 1 of 2
Page 2 of 2
Page 3 of 2

