

Variable Declaration

```
Const trialDays As Integer = 30 'Constant
Dim isInvoiced As Boolean = True 'Boolean
Dim keystroke As Char '16 bit Unicode character
Dim count As Integer = 0 'Signed 32-bit integer
Dim invoiceId As Long = 0 'Signed 64-bit integer
Dim total As Double = 0 'Double precision float
Dim tax As Single = 0 'Single precision float
Dim firstName As String = String.Empty 'String

Dim today As DateTime = DateTime.Now 'Current Date
Dim saleDate As DateTime = New _
 DateTime(2004, 1, 23, 13, 48, 39)
 '(year, month, day, hours, minutes, seconds)

Dim items(100) As Integer 'Array (See ArrayList)

Enum OrderStatus As Integer
 NewOrder = 1
 Picked
 Shipped
End Enum
```

Procedures/Properties

```
//Access Modifiers: public, friend,
//private, protected, protected friend

Private Function Markup(ByVal total _
 As Double) As Double
 Return total * _markupPercent
End Function

Friend Property InvoiceId() As Integer
 Get
 Return _invoiceId
 End Get
 Set(ByVal Value As Integer)
 _invoiceId = Value
 End Set
End Property
```

Loops

```
'While Loop
While i < 10
 i += 1
End While

'For Loop
For i As Integer = 0 To 9
 If (isFound) Then _
 Exit For 'Exit loop
Next

'For each loop
Dim dt As DataTable
For Each _
 dr As DataRow In dt.Rows

 Console.WriteLine( _
 dr(0).ToString())
Next

'Do Loop
Do
 i += 1
Loop Until i > 9
```

Branching

```
'If/Else statement
If (i > 0 AndAlso j <> 5) OrElse k = 1 Then
Else If (i < 0) Then
End If

Select Case i 'Case statement
 Case Is < 2
 Return "Less than two"
 Case 3, 5
 Return "Three or five"
 Case Else 'Default
 Return "Other"
End Select

j = CInt(If(i > 0, 1, 0)) 'Immediate If
```

Operators

Computational

- Negate/Subtract
- * Multiplication
- / Division Float
- \ Division Integer
- mod Modulus
- + Addition

Logical

- not Logical NOT
- < Less than
- > Greater than
- <= Less than or equal
- >= Greater than or equal
- = Equality
- <> Inequality
- And Logical AND
- Or Logical OR
- AndAlso Short Circuit
- OrElse Short Circuit

Assignment

- = Assignment

Compound assignment operators

- += Addition
- = Subtraction
- *= Multiplication
- /= Division

Parameter Definitions

```
'Value, Reference, Dynamic
Private Sub Calc( _
 ByVal i As Integer, _
 ByRef j As Integer, _
 ByVal ar() As Integer)
End Sub
```

Error Handling

```
Try
 i = 10 / 0
 ' "Catch" the error
Catch ex As Exception
 Dim s As String = "Error:" + vbCrLf _
 + "Target: " + ex.TargetSite.ToString _
 + vbCrLf + "Error: " _
 + ex.Message.ToString + vbCrLf _
 + "Trace: " + ex.StackTrace.ToString
 MsgBox(s, MsgBoxStyle.Critical, _
 "Error")
Finally 'Always do this
 inputFile.Close()
End Try
```

GAC Location

C:\WINDOWS\assembly\GAC