PROGRAM 1:

Problem Statement:

Write a project to include a textbox for the user to enter his name. Create four frames which allow the user to choose–

· Color

· Font Styles

· Font Size

· Languages

Include a label which will display “Hello World” in four different languages –

· English

· Spanish

· French

· Italian, depending on the user’s choice. Include Display, Clear and Exit command buttons. When the user clicks on the Display command button, the respective Color, Font Style and Font Size should get applied to the contents of the textbox and the label.
Code Window:-

Private Sub cmdclear_Click()

With txtname

 .Text = " "

 .SetFocus

 .ForeColor = vbBlack

 .Font.Bold = True

 .FontSize = 12

 .Font.Underline = False

 .Font.Italic = False

 End With

 lbldisplay.Caption = " "

End Sub

Private Sub Cmddisplay_Click()

'setting styles

If chkbold.Value = 1 Then

lbldisplay.Font.Bold = True

txtname.Font.Bold = True

ElseIf chkbold.Value = 0 Then

lbldisplay.Font.Bold = False

txtname.Font.Bold = False

End If

If chkitalic.Value = 1 Then

lbldisplay.Font.Italic = True

txtname.Font.Italic = True

ElseIf chkitalic.Value = 0 Then

lbldisplay.Font.Italic = False

txtname.Font.Italic = False

End If

If chkunderline.Value = 1 Then

lbldisplay.Font.Underline = True

txtname.Font.Underline = True

ElseIf chkunderline.Value = 0 Then

lbldisplay.Font.Underline = False

txtname.Font.Underline = False

End If

'setting language

If optenglish.Value = True Then

lbldisplay.Caption = " Hello world"

ElseIf optfrench.Value = True Then

lbldisplay.Caption = " Bonjour tout le monde"

ElseIf optitalian.Value = True Then

lbldisplay.Caption = " Ciao Mondo "

ElseIf optspanish.Value = True Then

lbldisplay.Caption = " Hola Mundo"

End If

'setting fontsize

If optfont18.Value = True Then

lbldisplay.FontSize = 18

ElseIf optfont24.Value = 24 Then

lbldisplay.FontSize = 24

ElseIf optfont36.Value = True Then

lbldisplay.FontSize = 36

End If

'setting colour

If optblack.Value = True Then

lbldisplay.ForeColor = vbBlack

txtname.ForeColor = vbBlack

End If

If optblue.Value = True Then

lbldisplay.ForeColor = vbBlue

txtname.ForeColor = vbBlue

End If

If optgreen.Value = True Then

lbldisplay.ForeColor = vbGreen

txtname.ForeColor = vbGreen

End If

If optred.Value = True Then

lbldisplay.ForeColor = vbRed

txtname.ForeColor = vbRed

End If

End Sub

Private Sub Cmdexit_Click()

End

End Sub

Output:-

[image: image2.png]enter name

colours
& red

€ green

 black

« blue

Helo wonkd

programmed by vandana

@istart| s

=181]

ronny
style lan
quage
= B Fontsize
& English 18
2] ttalic ¢ French © 24
™ Underline © Italian 36
 Spanish
| Display |
Clear
exit
| B ractical st doc - Mica... | 4 Projectt - icrasot visu... | B8] vb printout - Microsoft .. |5y colour CEEEDRTTA

[image: image3.png]enter name

colours
© red

€ green

@ black

« blue

Bonour

fout /e

programmed by vandana

Scolow e =181 x|
style .
quage
© Bold Fontsize
© English c1s
2] ttalic & French c24
¥ Underline © Italian 36
 Spanish
| Display |
Clear
exit
| B ractical st doc - Mica... | 4 Projectt - icrasot visu... | B8] vb printout - Microsoft .. |5y colour @R 10

@istart| s

PROGRAM 2:

Problem Statement:

Write a project to display the flags of four different countries, depending on the setting of the option buttons. In addition, display the name of the country in the large label under the flag image. The user can also choose to display or hide the form’s title, the country name, and the name of the programmer. Use check boxes for the display/hide choices.

Include keyboard access keys for all option buttons, check boxes, and command buttons. Also include ToolTips for the command buttons.

Code Window:-
Private Sub cmdexit_Click()

End

End Sub

Private Sub cmdshow_Click()

imgdisplay.Visible = True

If optindia.Value = True Then

lblcountryname.Caption = "India"

imgdisplay.Picture = imgindia.Picture

ElseIf optusa.Value = True Then

lblcountryname.Caption = "USA"

imgdisplay.Picture = imgusa.Picture

ElseIf optjapan.Value = True Then

lblcountryname.Caption = "JAPAN"

imgdisplay.Picture = imgjapan.Picture

ElseIf optcanada.Value = True Then

lblcountryname.Caption = "CANADA"

imgdisplay.Picture = imgcanada.Picture

End If

If chktitle.Value = 0 Then

lbltitle.Visible = False

ElseIf chktitle.Value = 1 Then

lbltitle.Visible = True

End If

If chkcountryname.Value = 0 Then

lblcountryname.Visible = False

ElseIf chkcountryname.Value = 1 Then

lblcountryname.Visible = True

End If

If chkprogrammer.Value = 0 Then

lblpgm.Visible = False

ElseIf chkprogrammer.Value = 1 Then

lblpgm.Visible = True

End If

End Sub
[image: image4.png]SFagviewer EEIES

country name
© India

© USA

© Japan

¢ Canada

@istart| s

FLAG VIEWER

options
~ fitle

INDIA

¥ country name

™ programmer

India

| 821 ractisl_Listdoc - icrs... | & Project - Microsoft V.. | B vb printout - icosoft .. |5, Flag viewer CELEDRET

[image: image5.png]SFagviewer e EEIES

country name
< India

 USA

© Japan

¢ Canada

@istart| s

options
USA ~ fitle

¥ country name

¥ programmer

USA

Show

programmed by vandana
| 821 ractisl_List.doc - icrs... | & Project - Microsoft V.. | B vb privtout - icosoft .. ||, Flag viewer [BERHY iz

Output:-
PROGRAM 3:

Problem Statement:

Create a project for R ‘n R – for Reading ‘n Refreshment that calculates the amount due for individual orders and maintains accumulated totals for a summary. Have a check box for Takeout items, which are taxable (8 percent); all others are nontaxable. Include option buttons for the five refreshing drinks selection – Tea, Coffee, Pepsi, Thums Up, and Limca. The prices for each will be assigned using these constants:

	Tea
	10

	Coffee
	20

	Pepsi
	15

	Thums Up
	15

	Limca
	15

Use a command button for Calculate Selection, which will calculate and display the amount due for each item. A button for Clear for Next Item will clear the selections and amount for the single item. Additional labels in a separate frame will maintain the summary information for the current order to include subtotal, tax, and total.

Buttons at the bottom of the form will be used for New Order, Summary, and Exit. The New Order button will clear the bill for the current customer and add to the totals for the summary. The button for Summary should display the average sale amount per customer and the number of customers in a message box.
Code window:-
Option Explicit

Dim mcurSubtotal As Currency

Dim mcurtotal As Currency

Dim mcurgrandtotal As Currency

Dim mintCustomercount As Integer

Private Sub cmdcalculate_Click()

' calculate and display the current amounts

 Dim curPrice As Currency

 Dim intQuantity As Integer

 Dim curTax As Currency

 Dim curItemamount As Currency

 Const curTaxRate As Currency = 0.08

 Const curtea As Currency = 10

 Const curcoffee As Currency = 12.25

 Const curpepsi As Currency = 20

 Const curcocacola As Currency = 22

 Const curlimca As Currency = 21.5

 'find the price

 If opttea.Value = True Then

 curPrice = curtea

 ElseIf optcoffee.Value = True Then

 curPrice = curcoffee

 ElseIf optpepsi.Value = True Then

 curPrice = curpepsi

 ElseIf optcocacola.Value = True Then

 curPrice = curcocacola

 ElseIf optlimca.Value = True Then

 curPrice = curlimca

 End If

 ' add the price times qty to the price so far

 If IsNumeric(txtquantity.Text) Then

 intQuantity = Val(txtquantity.Text)

 curItemamount = curPrice * intQuantity

 mcurSubtotal = mcurSubtotal + curItemamount

 If chktax.Value = Checked Then

 curTax = mcurSubtotal + curTaxRate

 End If

 mcurtotal = mcurSubtotal + curTax

 lblitemamount.Caption = FormatCurrency(curItemamount)

 lblsubtotal.Caption = FormatNumber(mcurSubtotal)

 lbltax.Caption = FormatNumber(curTax)

 lbltotal.Caption = FormatCurrency(mcurtotal)

 Else

 MsgBox "quantity must be numeric", vbExclamation, "numeric test"

 txtquantity.SetFocus

 End If

End Sub

Private Sub cmdclear_Click()

'clear the controls

If mcurSubtotal <> 0 Then

opttea.Value = True

optcoffee.Value = False

optpepsi.Value = False

optcocacola.Value = False

optlimca.Value = False

lblitemamount.Caption = " "

chktax.Enabled = True

With txtquantity

 .Text = " "

 .SetFocus

 End With

 Else

 MsgBox "no new order to clear", vbExclamation, "customer order"

 End If

 End Sub

Private Sub cmdexit_Click()

End

End Sub

Private Sub cmdneworder_Click()

'clrar the current order and add to totals

cmdclear_Click

lblsubtotal.Caption = ""

lbltax.Caption = ""

lbltotal.Caption = ""

'add to totals

If mcurSubtotal <> 0 Then

mcurgrandtotal = mcurgrandtotal + mcurtotal

mcurSubtotal = 0

mcurtotal = 0

mintCustomercount = mintCustomercount + 1

End If

With chktax

 .Enabled = True

 .Value = Unchecked

 End With

 End Sub

Private Sub cmdsummary_Click()

'calculate the average and display the totals

Dim curAverage As Currency

Dim strMessagestring As String

Dim strFormattedavg As String

If mintCustomercount > 0 Then

If mcurtotal <> 0 Then

cmdneworder_Click

End If

curAverage = mcurgrandtotal / mintCustomercount

'format the numbers

strFormattedavg = FormatCurrency(curAverage)

'concatenate the messagestring

strMessagestring = "number orders:" & mintCustomercount & vbCrLf & _

 "average sale:" & strFormattedavg

MsgBox strMessagestring, vbInformation, "sales summary"

Else

MsgBox "no data to summarize", vbExclamation, "sales summary"

End If

End Sub
Output:-

[image: image6.png]rorder information

quantty [

ritem selection

Ctea
W fakeout © GiED
clear © pepsi
selection
 cocacola

ftenamount [§6125 limea,
subtotal S

. Fia
tax(if takeout)

iz

total due

exit

new order SURERY

Wston] 251 |) et st - | ot - ot .. |]t it - ot

=181]

|5 rem

BEGDHD

[image: image7.png]rorder information
quantity

I~ takeout

calculate clear
selection selection

item amount

item selection
© tea
 coffee
© pepsi

© cocacola

© limea

subtotal
tax(if takeout)

total due

[BT
3 s

exit

new order SURERY

Wston] 251 |) et st - | ot - ot .. |]t it - ot

=181]

BEGHD s

PROGRAM 4:

Problem Statement:

Piecework workers are paid on the basis of piece. Workers who produce a greater quantity of output are often paid at a higher rate.

Form: Use text boxes to obtain the person’s name and the number of pieces completed. Include a Calculate command button to display the dollar amount earned. You will need a Summary button to display the total number of pieces, the total pay, and the average pay per person. A clear button should clear the name and the number of pieces for the current employee.

Include validation to check for missing data. If the user clicks on the Calculate button without first entering a name and number of pieces, display a message box. Also, you need to make sure to not display a summary before any data are entered; you cannot calculate an average when no items have been calculated. You can check the number of employees in the Summary event procedure or disable the Summary command button until the first order has been calculated.

	Pieces Completed
	Price Paid per Piece for all Pieces

	1-199
	0.50

	200-399
	0.55

	400-599
	0.60

	600 or more
	0.65

Code Window:-
Option Explicit

Dim mpieces As Integer

Dim mtotalamount As Currency

Dim mworkers As Integer

Dim currentamount As Currency
Private Sub cmdcalculate_Click()

Const rate1 As Currency = 0.5

Const rate2 As Currency = 0.55

Const rate3 As Currency = 0.6
Const rate4 As Currency = 0.66

Dim pieces As Integer

Dim wages As Currency

If txtname.Text <> " " Then

 If txtnumber.Text <> " " Then

 If IsNumeric(txtnumber.Text) Then

 pieces = Val(txtnumber.Text)

If pieces >= 1 And pieces <= 199 Then

wages = rate1

ElseIf pieces >= 100 And pieces <= 399 Then

wages = rate2

ElseIf pieces >= 400 And pieces <= 599 Then

wages = rate3

ElseIf pieces >= 600 Then

wages = rate4

Else

MsgBox " numeric data expected", vbExclamation, "data error"

End If

End If

End If

End If

'calculate the current wages

currentamount = pieces * wages

txtdisplay.Text = FormatCurrency(currentamount)

End Sub
Private Sub cmdclear_Click()

If currentamount <> 0 Then

 txtname.Text = ""

 txtnumber.Text = ""

 txtdisplay.Text = ""

 txtname.SetFocus

'Else

'MsgBox " no data to clear", vbInformation, "data clear"

End If

If currentamount <> 0 Then

mtotalamount = mtotalamount + currentamount

txttotalvalue.Text = mtotalamount

currentamount = 0

mpieces = mpieces + 1

txtpieces.Text = mpieces

mworkers = mworkers + 1

txtworkers.Text = mworkers

End If

End Sub

Private Sub cmdexit_Click()

End

End Sub
Private Sub cmdsummary_Click()

'calculate the average and display the totals

Dim curAverage As Currency

Dim strMessage As String

Dim strFormattedavg As String

If mpieces > 0 Then

If mtotalamount <> 0 Then

cmdclear_Click

End If

curAverage = mtotalamount \ mworkers

strFormattedavg = FormatCurrency(curAverage)

strMessage = "no of workers" & mworkers & vbCrLf & _

 "average amount earned" & strFormattedavg

MsgBox strMessage, vbInformation, "pieces workers summary"

Else

MsgBox "no data to summarize", vbExclamation, "pieces workers summary"

End If

End Sub
Output:-
[image: image8.png]EMPLOYEE NAME

NUMBER OF PIECES

AMOUNT EARNED

SUMMARY

PIECE WORKER SALARY

[Rakash

100

SUMMARY

EXIT |

CLEAR

85000

total amount eamed

number of workers

nurmber of pieces

725

@istart| s

|) et st - | ot - ot .. |]t it - ot

=181]

|5 piece workers

BEGDHD s

[image: image9.png](5] plece workers KN R =1®] x|

PIECE WORKER SALARY
EMPLOYEE NAME
NUMBER OF PIECES
CALCULATE SUMMARY EXIT | CLEAR |

e o summary ST

i) rootworkers2
AMOUNT EARNED \) average amount earned$363.00

SUMMARY
total amount eamed 776
2
number of workers
2

nurmber of pieces

Aistart| 5 | 8 Practial_List.doc - Mico... | B Project - Mirosoft Visu... |] vb printot - Microsoft ... |[5 piece workers

BEGDHD e

Program No:5
Problem Statement:

A salesperson earns a weekly base salary plus a commission when sales are at or above quota. Create a project that allows the user to input the weekly sales and the salesperson name, calculates the commission, and displays summary information.

Form: The form will have text boxes for the salesperson name and his or her weekly sales.

Menu:

File

Edit

Help

 Pay

 Clear

 About

 Summary

 Exit

 Font

 Color

Use constants to establish the base pay, the quota, and the commission rate.

The Pay menu command calculates and displays in labels the commission and the total pay for that person. However, if there is no commission, do not display the commission amount (do not display a zero-commission amount).

Use a function procedure to calculate the commission. The function must compare sale to quota. When the sales are equal to or greater than the quota, calculate the commission by the commission rate.

Each salesperson receives the base pay plus the commission (if one has been earned). Format the dollar amounts to two decimal places; do not use a dollar sign.

The Summary menu command displays a message box containing total sales, total commissions, and total pay for all salespersons. Display the numbers with two decimal places and dollar signs.

The Clear menu command clears the name, sales, and pay for the current employee and then rests the focus.

The Color and Font menu commands should change the color and font of the information displayed in the amount earned label.

Se a message box to display your name as programmer for the About option on the Help menu.

Quota=1000;
Commission Rate=0.15 and Base Pay=250

Code Window:-
Option Explicit

Const mbasepay = 250

Const mquota = 1000

Const mrate = 0.15

Dim mgrandtotal As Currency

Dim mtotalsales As Currency

Dim mtotalcommission As Currency

Private Function commission(ByVal mrate As Currency, sales As Currency)

If sales >= mquota Then

 commission = mrate * sales

 lblcommission.Caption = commission

 Else

 commission = 0

 End If

 mtotalcommission = mtotalcommission + commission

 End Function

Private Sub cmdexit_Click()

End

End Sub

Private Sub mnuabout_Click()

Dim message As String

message = "programmed by vandana"

MsgBox message, vbInformation, "programmer details"

End Sub

Private Sub mnuclear_Click()

txtname.Text = " "

txtsales.Text = ""

lblcommission.Caption = " "

lbltotalsalary.Caption = " "

txtname.SetFocus

End Sub

Private Sub mnucolor_Click()

lbltotalsalary.ForeColor = vbRed

End Sub

Private Sub mnuexit_Click()

End

End Sub

Private Sub mnufont_Click()

lbltotalsalary.FontSize = 14

lbltotalsalary.Font.Bold = True

End Sub

Private Sub mnupay_Click()

Dim sales As Currency

Dim totalamount As Currency

sales = Val(txtsales.Text)

If sales <> 0 Then

totalamount = mbasepay + commission(mrate, sales)

lbltotalsalary.Caption = totalamount

mgrandtotal = mgrandtotal + totalamount

mtotalsales = mtotalsales + sales

End If

End Sub

Private Sub mnusummary_Click()

Dim sumsales As Currency

Dim sumpay As Currency

Dim sumcommission As Currency

sumsales = FormatCurrency(mtotalsales, 2)

sumcommission = FormatCurrency(mtotalcommission, 2)

sumpay = FormatCurrency(mgrandtotal, 2)

Dim strmsg As String

strmsg = " total sales is" & sumsales & vbCrLf & _

 "total commission is" & sumcommission & vbCrLf & _

 "total pay earned " & sumpay

MsgBox strmsg, vbInformation, "summary information"

End Sub

Output:-
[image: image10.png]=181 x|

Fie Edt b
SALES PAYMENT
NAME OF SALESPERSON Ronny
WEEKLY SALES 1500
COMMISSION [p25
TOTAL SALARY 75
EXIT

BEGDHD 12

Aistart| 5 | B Practical_Listdoc - Mico...| iy Project - Microsoft Visu... | B) vb pintout - Micraoft ... |5 SALARY PAYMENT

[image: image11.png]SALARY PAYMENT

Fie Edt b
SALES PAYMENT
NAME OF SALESPERSON Ronny
WEEKLY SALES 1500

rory ormocen S

COMMISSION J) it
vy conad 75

TOTAL SALARY

EXIT

Wston] 251 |) et st - | ot - ot .. |]t it - ot

=181]

(& satary pavvent

BEBDHD 1w

Program No:6
Problem Statement:

Create a project that will produce a summary of the amounts due for Pat’s Auto Repair Shop. Display a splash screen first; then display the main form.

The main form menus:

File

Process

Help

 Exit

Job Information

About

Job Information form:

Information form must have text boxes for the user to enter the job number, customer name, amount charged for parts, and the hours of labor. Include labels for Parts, Labor, SubTotal, Sales Tax, and Total.

Include command buttons for Calculate, Print, Clear, and OK.

The Calculate button finds the charges and displays them in labels. The tax rate and the hourly labor charge should be set up as named constants so that they can be easily modified if either changes. Current charges are $30 per hour for labor and 8 percent (0.08) for the sales tax rate. Sales Tax is charged only on parts, not on labor.

The Print button prints the current form.

The Clear button clears the text boxes and labels and resets the focus in the first text box.

The OK button hides the Job information form and displays the main form.
Code Window:-
frmSplash
Option Explicit
Private Sub Form_KeyPress(KeyAscii As Integer)

 Unload Me

 Frmsummary.Show

End Sub
Private Sub Frame1_Click()

 Unload Me

 Frmsummary.Show

End Sub
frmSummary
Private Sub mnuabout_Click()

MsgBox "programmed by vandana", vbOKOnly, "programmer information"

End Sub

Private Sub mnuexit_Click()

End

End Sub

Private Sub mnujobinformation_Click()

Unload Me

frminformation.Show

End Sub
frmInformation

Option Explicit

Const labourcost As Currency = 30

Const salestax As Currency = 0.08

Private Sub cmdcalculate_Click()

Dim parts As Integer

Dim labourhrs As Integer

Dim labourcharges As Currency

Dim partscost As Currency

Dim subtotal As Currency

Dim total As Currency

Dim tax As Currency

parts = Val(txtparts.Text)

labourhrs = Val(txthours.Text)

labourcharges = labourcost * labourhrs

partscost = parts

tax = salestax * parts

subtotal = partscost + labourcharges

total = subtotal + tax

lblpartscharges.Caption = FormatCurrency(partscost)

lbllabourcharges.Caption = FormatCurrency(labourcharges)

lbltax.Caption = FormatCurrency(tax)

lblsubtotal.Caption = FormatCurrency(subtotal)

lbltotal.Caption = FormatCurrency(total)

End Sub

Private Sub cmdclear_Click()

txtjobnumber.Text = " "

txtname.Text = " "

txtparts.Text = " "

txthours.Text = " "

lblpartscharges.Caption = " "

lbltax.Caption = " "

lbllabourcharges.Caption = " "

lblsubtotal.Caption = " "

lbltotal.Caption = " "

End Sub

Private Sub cmdok_Click()

Unload Me

Frmsummary.Show

End Sub

[image: image12.jpg]PAT'S AUTO REPAIR SHOP

B

welcome to pat's auto repair shop

[image: image13.png]LD
Fie | process Help

3ab information

PAT'S AUTO REPAIR SHOP

Wston] 251 |) et st - | ot - ot .. |]t it - ot

=181]

IS Form summary

BEBDHD zom

[image: image14.png]JOB INFORMATION

JOB NUMBER 123
CUSTOMER NAME Ronny
PARTS CHARGES 100
NO OF HOURS 20
chages
parts charges [$100.00
labour charges [$600.00
sub fotal 570000
fsic [$708.00
sales tax =
Clear | Print | oK |

Wston] 251

|) et st - | ot - ot .. |]t it - ot

=181]

|5 sob information

BP DY 120zm

Program NO.:7
Problem Statement:

Generate mailing labels with an account number for catalog subscriptions. The project will allow the user to enter Last Name, First Name, Street, City, State, Zip Code, and Expiration Date for the subscription. A dropdown list box will contain the names of the catalogs: Odds and Ends, Solutions, Camping Needs, ToolTime , Spiegel, The Outlet, and The Large Size.

Use validation to make sure that entries appear in the Last Name, Zip Code, and Expiration Date fields.

The account number will consist of the first two characters of the Last Name, the first three digits of the Zip Code, and the Expiration Date. Display the account number in a label on the form when the user clicks on the Display Account Number button or menu option.

The menu or command buttons for the project should have options for Print Label, Display Account Number, Exit, and Clear.

The Print Label menu command will print the label using the following format:

First Name Last Name Account Number

Street

City, Zip Code

Code Window:-

Private Sub cmdclear_Click()

txtfristname.Text = ""

txtlastname.Text = " "

txtstreet.Text = " "

txtcity.Text = " "

txtzipcode.Text = " "

txtstate.Text = " "

txtexpdate.Text = " "

lblaccnumber.Caption = " "
End Sub

Private Sub cmddisplay_Click()

Dim lastname As String

Dim zipcode As String

Dim expdate As String

If txtlastname.Text <> " " And txtzipcode.Text <> "" And txtexpdate.Text <> " " Then

 lastname = txtlastname.Text

 zipcode = txtzipcode.Text

 expdate = txtexpdate.Text

 Dim accnumber As String

 Dim str1 As String

 Dim str2 As String

 str1 = Left(lastname, 2)

 str2 = Left(zipcode, 3)

 accnumber = str1 & str2 & txtexpdate.Text

 lblaccnumber.Caption = accnumber

Else

 MsgBox "values missing", vbOKOnly, "missing values"
End If

End Sub

Private Sub cmdexit_Click()

End

End Sub

Private Sub cmdprint_Click()

Printer.Print txtfirstname.Text; txtlastname.Text, lblaccnumber.Caption

Printer.Print txtstreet.Text

Printer.Print txtcity.Text, txtzipcode.Text

End Sub

Private Sub mnuclear_Click()

cmdclear_Click

End Sub

Private Sub mnudisplay_Click()

cmddisplay_Click

End Sub

Private Sub mnuexit_Click()

cmdexit_Click

End Sub

Private Sub mnuprint_Click()

cmdprint_Click

End Sub
Output:-
[image: image1.png]Display Print Clear Exit

MAILING LABELS

| DISPLAY ACCOUNT NUMBER |
PRINT

FIRST NAME Ronry
LAST NAME Dsouza
[STREET [AkDar strest
SIg Kohapur
[STATE Manarashira
PiP CODE 200663
[EXPIRATION DATE 12-09-2000
Ds20012-09-2009

EXIT

CLEAR

Wston] 251 |) et st - | ot - ot .. |]t it - ot

=181]

|5 Formt

BEGHY zom

Program no 8

Create a project for R n R for reading and Refreshment that determines the price per pound for bulk coffee sales. The coffees are divided into categories regular, decaf and special blend. The prices are set by ¼ pound, ½ pound and full pound. Use a find price command button to search for the appropriate price based on the selections.

Regular
Decaf

Blend
¼ pound
2.60

2.90

3.25

½ pound
4.90

5.60

6.10

full pound
8.75

9.75

11.25

Create a user defined data type that contains the coffee type, amount and price. Set up a variable called mudt Transaction i.e. an array of 20 elements of your data type. Each time the Find Price button is pressed, add the data to the array.
CODE WINDOW:

Option Explicit

Dim mcurPrice(0 To 2, 0 To 2) As Currency

Private Type CoffeeSale

strType As String

strQuantity As String

curPrice As Currency

End Type

Dim mudtTransaction(20) As CoffeeSale

Dim mintNumberTransactions As Integer

Dim mlngWeight As Long

Private Sub cmdClear_Click()

'Remove the selection from the lists ands clear the price

Dim intIndex As Integer

cboType.ListIndex = -1 'clear selection

lblPrice.Caption = ""

mlngWeight = 0

For intIndex = 0 To 2

 optWeight(intIndex).Value = False

 Next intIndex

End Sub

Private Sub cmdExit_Click()

'Print report and terminate the project

Dim intIndex As Integer

Dim strPrintPrice As String

Printer.Print Tab(45); "sales report"

Printer.Print ""

For intIndex = 0 To mintNumberTransactions - 1

strPrintPrice = FormatCurrency(mudtTransaction(intIndex).curPrice)

Printer.Print Tab(10); mudtTransaction(intIndex).strType; _

Tab(35); mudtTransaction(intIndex).strQuantity; _

Tab(65 - Len(strPrintPrice)); strPrintPrice

Next intIndex

End

End Sub

Private Sub cmdFindPrice_Click()

'look up the price using the quantity and type

Dim intRow As Integer

Dim intCol As Integer

Dim curPrice As Currency

intRow = mlngWeight

If mintNumberTransactions <= 20 Then 'allow only 20 transactions

If cboType.ListIndex <> -1 Then

intCol = cboType.ListIndex

Select Case intRow

 Case 0

 mudtTransaction(mintNumberTransactions).strQuantity = _

 "quarter Pound"

 Case 1

 mudtTransaction(mintNumberTransactions).strQuantity = _

 "half pound"

 Case 2

 mudtTransaction(mintNumberTransactions).strQuantity = _

 "Full Pound"

Case Else

 'default to quarter pound

 mudtTransaction(mintNumberTransactions).strQuantity = _

 "Quarter Pound"

End Select

curPrice = mcurPrice(intRow, intCol)

lblPrice.Caption = FormatCurrency(curPrice)

 mudtTransaction(mintNumberTransactions).strType = _

 cboType.List(intCol)

 mudtTransaction(mintNumberTransactions).curPrice = curPrice

 mintNumberTransactions = mintNumberTransactions + 1

 Else

 MsgBox "select a type and quantity", vbExclamation, "entry Error"

 End If

 End If

 End Sub

 Private Sub form_load()

 'load prices into the table

 mcurPrice(0, 0) = 2.6

 mcurPrice(0, 1) = 2.9

 mcurPrice(0, 2) = 3.25

 mcurPrice(1, 0) = 4.9

 mcurPrice(1, 1) = 5.6

 mcurPrice(1, 2) = 6.1

 mcurPrice(2, 0) = 8.75

 mcurPrice(2, 1) = 9.75

 mcurPrice(2, 2) = 11.25

 End Sub

Private Sub optWeight_Click(Index As Integer)

'find the selected weight

mlngWeight = Index

End Sub
OUTPUT:

[image: image15.png]LU St il EEIES

~Frame1

Quantiy

 Quater Found

& Hal Pound

© FullPound

Clear

Tpe [Decal =

Feo [EE

Est

A ston] sy o - mr. | ot .| S5

| g Profectt - cro..|) vb prntout coc.. | B proctcal st [Formt |2 B 103mm

[image: image16.png]LU St il EEIES

~Frame1

Quantiy

 Quater Found

© Hal Pound

& FullPound

Clear

T [Bend =

Pice [§7125

Est

A ston] sy o - mr. | ot .| S5

| g Proectt - cro..|) vb prntout coc.. | B proctcal st [Formt (BB 105mm

PROGRAM 9:
Problem Statement:
(Two-dimensional table) Create a project that looks up the driving distance between two cities. Label one list as Departure and the other as Destination. Use a command button to calculate distance.

	
	Boston
	Chicago
	Dallas
	Las Vegas
	Los Angeles

	Boston
	0
	1004
	1753
	2752
	3017

	Chicago
	1004
	0
	921
	1780
	2048

	Dallas
	1753
	921
	0
	1230
	1399

	Las Vegas
	2752
	1780
	1230
	0
	272

	Los Angeles
	3017
	2048
	1399
	272
	0

CODE WINDOW:
Option Explicit

Dim mintdistance(0 To 4, 0 To 4) As Integer

Dim mintDep As Integer

Dim mintDest As Integer

Private Sub cmdClear_Click()

lstDeparture = -1

lstDestination = -1

lblDistance = ""

mintDest = 0

mintDep = 0

End Sub

Private Sub cmdExit_Click()

End

End Sub

Private Sub Form_Load()

mintdistance(0, 0) = 0

mintdistance(0, 1) = 1004

mintdistance(0, 2) = 1753

mintdistance(0, 3) = 2752

mintdistance(0, 4) = 3017

mintdistance(1, 0) = 1004

mintdistance(1, 1) = 0

mintdistance(1, 2) = 921

mintdistance(1, 3) = 1780

mintdistance(1, 4) = 2048

mintdistance(2, 0) = 1753

mintdistance(2, 1) = 921

mintdistance(2, 2) = 0

mintdistance(2, 3) = 1230

mintdistance(2, 4) = 1399

mintdistance(3, 0) = 2752

mintdistance(3, 1) = 1780

mintdistance(3, 2) = 1230

mintdistance(3, 3) = 0

mintdistance(3, 4) = 272

mintdistance(4, 0) = 3017

mintdistance(4, 1) = 2048

mintdistance(4, 2) = 1399

mintdistance(4, 3) = 272

mintdistance(4, 4) = 0

End Sub

Private Sub cmdCalculate_Click()

mintDep = lstDeparture.ListIndex

mintDest = lstDestination.ListIndex

If mintDep <> -1 And mintDest <> -1 Then

lblDistance.Caption = mintdistance(mintDep, mintDest)

Else

MsgBox "select cities", vbOKOnly, "Error"

End If

End Sub
OUTPUT:

[image: image17.png]Sroml e EEIES

DEPARTURE DESTINATION

i
i s

frooe
CLEAR EXT

start| gy Projects - ir... | &y Projectt -vicro..| 3251 | s Project1 -Micro... | 6] vb printout.oc... | B Practica List.d... [[5 Form1 BT e

[image: image18.png]LU St e EEIES

DEPARTURE DESTINATION

L05 ANGELES

72

CLEAR EXT

start| gy Projects - ir... | &y Projectt -vicro..| 3251 | s Projectt -Micro... | 6] vb printout.doc... | B Practica List.d... [[&5 Form1 ABHD o

Program 10

Create and maintain a database to keep track of books for R n R for reading and refreshment .This project displays all the options available with databases.

Code window:

Private Sub cmdAdd_Click()

'Add a new record

 If cmdAdd.Caption = "&Add" Then

 datBooks.Recordset.AddNew 'clear out fields for new record

 txtISBN.SetFocus

 DisableButtons 'Disable navigation

 cmdSave.Enabled = True 'Enable the Save Button

 cmdAdd.Caption = "&Cancel" 'allow a cancel option

 Else

 datBooks.Recordset.CancelUpdate 'Cancel the add

 EnableButtons 'enable navigation

 cmdSave.Enabled = False 'disable the save button

 cmdAdd.Caption = "&Add" 'reset the add button

End If

End Sub

Private Sub cmdDelete_Click()

'delete the current record

With datBooks.Recordset

 .Delete 'delete the current record

 .MoveNext 'move to the following record

 If .EOF Then 'if last record deleted

 .MovePrevious

 If .BOF Then 'if BOF and EOF true,no records remain

 MsgBox "The Recordset id empty.", vbInformation, "No records"

 DisableButtons

 End If

 End If

 End With

End Sub

Private Sub cmdFirst_Click()

 'move to first record

 datBooks.Recordset.MoveFirst

End Sub

Private Sub cmdLast_Click()

 'move to last record

 datBooks.Recordset.MoveLas

End Sub

Private Sub cmdNext_Click()

 'move to next record

 With datBooks.Recordset

 .MoveNext

 If .EOF Then

 .MoveFirst

 End If

 End With

 End Sub

Private Sub cmdPrevious_Click()

 'move to previous record

 With datBooks.Recordset

 .MovePrevious

 If .BOF Then

 .MoveLast

 End If

 End With

 End Sub

Private Sub cmdSave_Click()

 ' save the current record

 datBooks.Recordset.Update

 EnableButtons

 cmdSave.Enabled = False

 cmdAdd.Caption = "&Add"

 End Sub

Private Sub mnuFileExit_Click()

'exit the project

End

End Sub

 Private Sub DisableButtons()

 'disable navigation buttons

 cmdNext.Enabled = False

 cmdPrevious.Enabled = False

 cmdFirst.Enabled = False

 cmdLast.Enabled = False

 cmdDelete.Enabled = False

 End Sub

Private Sub EnableButtons()

 'enable navigation buttons

 cmdNext.Enabled = True

 cmdPrevious.Enabled = True

 cmdFirst.Enabled = True

 cmdLast.Enabled = True

 cmdDelete.Enabled = True

 End Sub
OUTPUT:

[image: image19.png]ol . =181 x|

Fie.

BOOK LIST

1SBN i

Title:

he cell

Author: coilin forbes

Publisher: [xz

Subject Code 2

Save

Shelf: B

Fiction r Dekie

|« » o Nest Previous Fist Last

9 start| iy Project - Microsoft Visu... | sy Project1 - Microsoft Visu.. | B vb printout.doc - Micrso... |] Practical st doc - Mico... [Form1 [(BRHT 1sem

[image: image20.png]Fie.

Fiction

Shelf | CEIE—|

~

BOOK LIST
ISBN 12450
e
Author: wy?
Publisher: [wey

Add
Subject Code: [T E

Save:

Nest

Previous

Fist

P T W ——

=181]

) ot o -)t Lt - .. | 5 Fornt

[EBHD 157m

Program 11:

(General declaration)

Private Sub cmdAdd_Click()

If cboColleges.Text <> "" Then

 With cboColleges

 .AddItem .Text

 .Text = ""

 End With

Else

MsgBox "Add a College name", vbExclamation, "Missing data"

End If

 cboColleges.SetFocus

End Sub

 Private Sub cmdOk_Click()

txtName.Text = ""

txtUnits.Text = ""

 optFirst.Value = False

 optSecond.Value = False

 optThird.Value = False

End Sub

Private Sub cmdPrint_Click()

 If cboColleges.ListIndex <> -1 And lstSchools.ListIndex <> -1 Then

Printer.Print

 If txtName.Text = "" And txtUnits.Text = "" Then

 MsgBox "Enter the data", vbExclamation, "Missing data"

Else

 Printer.Print Tab(15); "Name:"; txtName.Text

 Printer.Print Tab(15); "Units:"; txtUnits.Text

 Printer.Print

End If

 If optFirst.Value = True Then

 Printer.Print Tab(15); "First Year"

 ElseIf optSecond.Value = True Then

 Printer.Print Tab(15); "Second Year"

 Else

 Printer.Print Tab(15); "Third Year"

 End If

 Printer.Print

Printer.Print Tab(15); "SCHOOLS"

Printer.Print

Printer.Print Tab(10); "College:"; cboColleges.Text

Printer.Print

Printer.Print Tab(10); "Department:"; lstSchools.Text

Printer.Print

Printer.Print Tab(10); " Dean List :"; lstDean.Text

Printer.EndDoc

 Else

 MsgBox "Make a selection for colleges and department", vbExclamation, "Missing Data"

 End If

End Sub

Private Sub mnuFilePrintSchools_Click()

 Dim intIndex As Integer

 Dim intFinalValue As Integer

 Printer.Print 'Blank Line

Printer.Print Tab(20); "Schools"

Printer.Print 'Blank

intFinalValue = cboColleges.ListCount - 1

'List index starts at zero

For intIndex = 0 To intFinalValue

Printer.Print Tab(20); cboColleges.List(intIndex)

Next intIndex

Printer.EndDoc

End Sub

Private Sub mnuHelpAbout_Click()

 MsgBox "Programmed By :Poonam and Prajakta", vbInformation

End Sub

Private Sub mnuFileExit_Click()

 End

End Sub

Output:

[image: image21.png]3 School

File Help
Name
Urits
{ecourting
Fist Year Dean Buisness.
Dean2 Computer nformaton Techne
Dean Markeling
Secand Year
ThidYear

ADD Bint oK

