Programming Appreciation ~ Lab Sheet

Programming Appreciation ~ Lab Sheet
Programming Appreciation ~ Lab Sheet

Lab Session 3
Objectives

Familiar the property of form
After completing this lab session you should able to:

1. Learn how to change form property by code at the run-time.
(This is a bonus laboratory for who has completed lab session 2.)

Start a New Project

1. Click on the New Project button. Make sure that Visual Basic Projects is selected for Project Types and Windows Application is selected for Templates.

2. For Location, browse to select the path for your new project. Note: In this exercise you will create a personal folder on the hard disk and use the path.

3. Enter “FormFun” (without the quotes) for the name of the new project. Change the location to your personal folder (e.g. Z:\lab3) and click on the OK button.

Define the User Interface

4. Create a form with reference to the following design.
[image: image1.png]Shirk Form

Grow Fom

Blus Fom

Hide Buttons

Show Butions

Set the properties of each object with reference to the following table.

	Object
	Property
	Setting

	frmFormFun
	Name
	frmFormFun

	
	Text
	Form Fun

	
	StartPosition
	CenterScreen

	btnShrink
	Name
	btnShrink

	
	Text
	Shrink Form

	btnRed
	Name
	btnRed

	
	Text
	Red Form

... (Try to name all six buttons yourself according to our naming standard)

Code the Event Procedures for Form Fun

5. Observe the behaviors of the given program. (Note Server: /pub/notes_0405/FT-YEAR1/PA/Week 3)
6. Try to double click on each button and code yourself.

(Hints: You should use some of the following statements.)

Me.Height = Me.Height – 10
'Decrease the form height by 10 pixels

Me.BackColor = Color.Red
btnBlue.Visible = False
'Show btnShow button

btnShow.Visible = True
Notes: “Me” refers to the form frmFormFun itself. So, you can set the property of the form by (Object + “.” + Property name).
7. To be a professional programmer, you should add remark to your program code e.g. ‘This program is used to test the property of a form
End of the Laboratory Three

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

