[image: image1.png]Mark Six (Simple Version)

The winning numbers are:

[27.16.11.26.29. (5

Programming Appreciation ~ Lab Sheet

Programming Appreciation ~ Lab Sheet
Programming Appreciation ~ Lab Sheet

Lab Session 4c
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)
Description:

1. When you click the “Generate” button, six random numbers will be generated with the following format.
e.g. 1, 3, 5, 7, 9, (11)
2. Click the “Reset” button to clear all texts.
3. Click the “Close” button to end the program.

Define the User Interface

1. Create a Form with reference to the design on the right.

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

Code the Event Procedures for Mark Six
Given a method to generate a random number from 1 to 46:

randomNum.Next(1, 47)

This method will output a random integer. You should use a integer variable to store it and display it later. (Hint: use the “=” symbol)

Questions:

1. Which control should I put code in?

2. How to declare a integer variable named num1?

Dim __________________________________

3. Double click the “Generate” button and put the following code:
Dim randomNum As New Random ‘Create a Random object

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

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 (c)

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

