
Microsoft®
Visual Basic® 2010
Krok po kroku

Michael Halvorson

przekład: Leszek Biolik, Janusz Machowski

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

Microsoft® Visual Basic® 2010 Krok po kroku

© 2010 APN PROMISE Sp. z o. o.

Authorized translation of English edition of
Microsoft® Visual Basic® 2010 Step by Step

© 2010 Michael Halvorson

This translation is published and sold by permission of O’Reilly Media, Inc., which owns or
controls of all rights to publish and sell the same.

APN PROMISE Sp. z o. o., biuro: ul. Kryniczna 2, 03-934 Warszawa
tel. +48 22 35 51 642, fax +48 22 35 51 699

e-mail: mspress@promise.pl

Wszystkie prawa zastrzeżone. Żadna część niniejszej książki nie może być powielana
ani rozpowszechniana w jakiejkolwiek formie i w jakikolwiek sposób (elektroniczny,

mechaniczny), włącznie z fotokopiowaniem, nagrywaniem na taśmy lub przy użyciu innych
systemów bez pisemnej zgody wydawcy.

Microsoft, Microsoft Press, Access, ActiveX, Arc, Azure, DataTips, Excel, Expression, Halo,
IntelliSense, Internet Explorer, MS, MSDN, MS-DOS, PowerPoint, SharePoint, Silverlight,
SQL Server, Visual Basic, Visual C#, Visual C++, Visual InterDev, Visual Studio, Windows,
Windows Azure, Windows Server, Windows Vista oraz Zoo Tycoon są zarejestrowanymi

znakami towarowymi Microsoft Corporation.

Wszystkie inne nazwy handlowe i towarowe występujące w niniejszej publikacji mogą
być znakami towarowymi zastrzeżonymi lub nazwami zastrzeżonymi odpowiednich firm

odnośnych właścicieli.

Przykłady firm, produktów, osób i wydarzeń opisane w niniejszej książce są fikcyjne i nie
odnoszą się do żadnych konkretnych firm, produktów, osób i wydarzeń. Ewentualne

podobieństwo do jakiejkolwiek rzeczywistej firmy, organizacji, produktu, nazwy domeny,
adresu poczty elektronicznej, logo, osoby, miejsca lub zdarzenia jest przypadkowe

i niezamierzone.

APN PROMISE Sp. z o. o. dołożyła wszelkich starań, aby zapewnić najwyższą jakość tej
publikacji. Jednakże nikomu nie udziela się rękojmi ani gwarancji.

APN PROMISE Sp. z o. o. nie jest w żadnym wypadku odpowiedzialna za jakiekolwiek szkody
będące następstwem korzystania z informacji zawartych w niniejszej publikacji, nawet jeśli

APN PROMISE została powiadomiona o możliwości wystąpienia szkód.

ISBN: 978-83-7541-065-5

Przekład: Leszek Biolik, Janusz Machowski
Redakcja: Marek Włodarz
Korekta: Ewa Swędrowska

Skład i łamanie: MAWart Marek Włodarz

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

Dla Henry’ego

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

iv	 Spis treści

Spis treści

Podziękowania . .  xi

Wstęp . .  xiii
Wersje języka Visual Basic. . xiv
Od czego najlepiej zacząć?. . xvi
Wymagania dotyczące sprzętu i oprogramowania. . xvii
Oprogramowanie w wersji testowej. . xvii
Korzystanie z obrazu dysku CD. . xviii
Odinstalowanie plików pomocniczych . . xxiv
Konwencje przyjęte w książce. . xxv
Przydatne łącza i adresy. . xxvi
Wsparcie dla tej książki . . xxvi

	 Część I	 Wprowadzenie do Microsoft Visual Basic 2010
	 1	 Poznawanie środowiska Visual Studio Integrated

Development Environment . .  3
Środowisko programowania Visual Studio . .  4
Narzędzia Visual Studio . .  8

Designer . .  10
Uruchamianie programu Visual Basic . .  11

Okno Properties . .  13
Przenoszenie i zmienianie rozmiarów narzędzi programistycznych .  17

Przenoszenie i zmienianie rozmiarów okien narzędziowych .  18
Dokowanie okien narzędziowych . .  19
Ukrywanie okien narzędziowych . .  21

Przełączanie się między otwartymi plikami i narzędziami przy
użyciu funkcji IDE Navigator . .  22

Otwieranie przeglądarki sieci Web w Visual Studio .  23
Uzyskiwanie pomocy . .  24

Zarządzanie ustawieniami systemu pomocy . .  25
Korzystanie z klawisza F1 . .  26

Dopasowywanie ustawień IDE do opisywanych ćwiczeń .  29
Ustawianie IDE do programowania w języku Visual Basic .  29
Sprawdzanie ustawień projektu i kompilatora . .  31

O krok dalej: wyjście z programu Visual Studio . .  34
Krótkie podsumowanie rozdziału 1 . .  35

	 2	 Pisanie pierwszego programu . .  37
Lucky Seven: nasz pierwszy program Visual Basic .  38
Etapy programowania . .  38

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Spis treści	 v

Tworzenie interfejsu użytkownika . .  39
Ustawianie właściwości . .  45
Właściwości pola obrazu . .  49
Pisanie kodu . .  52
Rzut oka na procedurę Button1_Click . .  57
Uruchamianie aplikacji Visual Basic . .  59
Przykładowe projekty na dysku . .  60
Budowanie pliku wykonywalnego . .  61
Wdrażanie aplikacji . .  63
O krok dalej: Rozbudowa programu . .  64
Krótkie podsumowanie rozdziału 2 . .  66

	 3	 Korzystanie z kontrolek przybornika Toolbox .  67
Podstawowe wykorzystanie kontrolek: program „Hello World” .  68
Używanie kontrolki DateTimePicker . .  73

Program „Birthday” . .  73
Kontrolki do pobierania danych wejściowych . .  78

Używanie pól grupy i przycisków opcji . .  81
Przetwarzanie danych wejściowych przy użyciu pól listy .  84
Kilka słów na temat terminologii . .  88

O krok dalej: Używanie kontrolki LinkLabel . .  91
Krótkie podsumowanie rozdziału 3 . .  95

	 4	 Używanie menu, pasków narzędzi i okien dialogowych .  97
Dodawanie menu przy użyciu kontrolki MenuStrip .  98
Dodawanie klawiszy dostępu do poleceń menu .  100
Przetwarzanie wyborów dokonanych w menu . .  102
Dodawanie pasków narzędzi za pomocą kontrolki ToolStrip   108
Używanie kontrolek okien dialogowych . .  111
Procedury zdarzeń zarządzające popularnymi oknami dialogowymi . . .  112
O krok dalej: Przypisywanie klawiszy skrótu do menu .  118
Krótkie podsumowanie rozdziału 4 . .  121

	 Część II	 Podstawy programowania
	 5	 Zmienne i formuły Visual Basic oraz .NET Framework .  125

Anatomia instrukcji programu Visual Basic . .  125
Używanie zmiennych do zapamiętywania informacji .  126

Rezerwowanie miejsca na zmienne: instrukcja Dim .  126
Jawne deklarowanie zmiennych . .  128

Używanie zmiennych w programie . .  129
Używanie zmiennych do przechowywania danych wejściowych .  133
Używanie zmiennych do przekazywania danych wyjściowych .  135
Praca z różnymi typami danych . .  137

Stałe: zmienne, które się nie zmieniają . .  144
Używanie operatorów w programach Visual Basic .  146

Podstawowe operatory matematyczne: +, –, * i / .  146

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

vi	 Spis treści

Używanie operatorów zaawansowanych: \, Mod, ^ i & .  150
Korzystanie z metod klasy Math w .NET Framework .  155
O krok dalej: ustalanie kolejności działań . .  158

Używanie nawiasów w formułach . .  159
Krótkie podsumowanie rozdziału 5 . .  160

	 6	 Używanie struktur decyzyjnych . .  161
Programowanie sterowane zdarzeniami . .  162
Używanie wyrażeń warunkowych . .  163
Struktura decyzyjna If … Then . .  164

Sprawdzanie kilku warunków w strukturze decyzyjnej If … Then  . . . .  165
Używanie operatorów logicznych w wyrażeniach warunkowych .  170
Operatory „skrótowe” AndAlso i OrElse . .  172

Struktura decyzyjna Select Case . .  174
Używanie operatorów porównania w strukturze Select Case .  176

O krok dalej: Wykrywanie zdarzeń myszy . .  180
Krótkie podsumowanie rozdziału 6 . .  182

	 7	 Używanie pętli i zegarów . .  183
Pisanie pętli For … Next . .  184
Używanie zmiennej – licznika w wielowierszowej kontrolce TextBox  . . . .  185
Tworzenie złożonych pętli For … Next . .  188

Używanie licznika o większym zasięgu . .  191
Pisanie pętli Do . .  194
Unikanie pętli nieskończonych . .  195
Kontrolka Timer . .  198
Tworzenie zegara cyfrowego przy użyciu kontrolki Timer .  199
Używanie obiektu Timer do ustawiania limitu czasu .  202
O krok dalej: Wstawianie fragmentów kodu . .  206
Krótkie podsumowanie rozdziału 7 . .  209

	 8	 Debugowanie programów Visual Basic . .  211
Znajdywanie i poprawianie błędów . .  212
Trzy rodzaje błędów . .  212
Rozpoznawanie błędów logicznych . .  213
ABC debugowania: Korzystanie z trybu debugowania .  214
Śledzenie zmiennych za pomocą okna Watch . .  220
Wizualizatory: Narzędzia do debugowania wyświetlające dane .  222
Używanie okien Immediate i Command . .  224
Przełączanie się do okna Command . .  226
O krok dalej: Usuwanie punktów przerwania . .  227
Krótkie podsumowanie rozdziału 8 . .  227

	 9	 Wychwytywanie błędów przy użyciu strukturalnej
obsługi błędów . .  229
Obsługa błędów przy użyciu instrukcji Try … Catch .  230

Kiedy używać obsługi błędów . .  230
Definiowanie pułapki: blok kodu Try … Catch .  232

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Spis treści	 vii

Błędy związane ze ścieżką i napędem dysku . .  232
Pisanie obsługi błędu dotyczącego napędu dysku .  236
Używanie klauzuli Finally do przeprowadzania zadań porządkowania . .  237
Bardziej złożona obsługa błędu Try … Catch . .  239

Obiekt Exception . .  239
Określanie liczby powtórzeń . .  243
Używanie zagnieżdżonych bloków Try … Catch .  245

Porównanie obsługi błędów z metodami programowania
defensywnego . . 246

O krok dalej: instrukcja Exit Try . .  247
Krótkie podsumowanie rozdziału 9 . .  249

	 10	 Tworzenie modułów i procedur . .  251
Korzystanie z modułów . .  251

Tworzenie modułu . .  252
Używanie zmiennych publicznych . .  255
Tworzenie procedur . .  260
Pisanie procedur Function . .  261

Składnia procedury Function . .  262
Wywoływanie procedury Function . .  263
Używanie funkcji do przeprowadzania obliczeń .  263

Pisanie procedur Sub . .  267
Składnia procedury Sub . .  267
Wywołanie procedury Sub . .  268
Używanie procedury Sub do wprowadzania danych .  269

O krok dalej: przekazywanie argumentów poprzez wartość
i poprzez odniesienie . .  274

Krótkie podsumowanie rozdziału 10 . .  275
	 11	 Używanie tablic do zarządzania danymi liczbowymi

i tekstowymi . .  277
Korzystanie z tablic zmiennych . .  278

Tworzenie tablicy . .  278
Deklarowanie tablicy o stałym rozmiarze  . .  279
Rezerwowanie pamięci . .  280
Korzystanie z elementów tablicy . . 281
Deklarowanie tablicy i przypisywanie jej wartości początkowych . . . .  282
Tworzenie tablicy o stałym rozmiarze do przechowywania

temperatur . .  284
Tworzenie tablicy dynamicznej . .  288

Rezerwowanie zawartości tablicy za pomocą instrukcji ReDim Preserve .  291
Użycie instrukcji ReDim w przypadku tablic trójwymiarowych .  292

O krok dalej: przetwarzanie dużych tablic przy użyciu metod
klasy Array . .  293
Klasa Array . .  293

Krótkie podsumowanie rozdziału 11 . .  299

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

viii	 Spis treści

	 12	 Korzystanie z kolekcji . .  301
Posługiwanie się kolekcjami obiektów . .  301

Odwoływanie się do obiektów kolekcji . .  302
Pisanie pętli For Each … Next . .  302
Eksperymenty z obiektami kolekcji Controls . .  303
Używanie właściwości Name w pętli For Each … Next .  306

Tworzenie własnych kolekcji . .  308
Deklarowanie nowych kolekcji . .  309

O krok dalej: kolekcje VBA . .  313
Wprowadzenie makra przeznaczonego dla programu Word .  315

Krótkie podsumowanie rozdziału 12 . .  316
	 13	 Metody przetwarzania plików tekstowych i ciągów .  317

Odczytywanie plików tekstowych . .  317
Obszar nazw My  . .  318
Klasa StreamReader . .  320
Używanie metody ReadAllText . .  322

Zapisywanie plików tekstowych . .  325
Metoda WriteAllText . .  326
Klasa StreamWriter . .  326
Stosowanie metody WriteAllText . .  327

Przetwarzanie ciągów znaków za pomocą klasy String .  331
Sortowanie tekstu . .  334

Korzystanie z kodów ASCII . .  335
Sortowanie ciągów w polu tekstowym . .  336
Analiza kodu programu Sort Text . .  339

Ochrona tekstu za pomocą podstawowego szyfrowania .  341
O krok dalej: użycie operatora Xor . .  345

Analiza kodu programu szyfrowania . .  347
Krótkie podsumowanie rozdziału 13 . .  349

	Część III	 Projektowanie interfejsu użytkownika
	 14	 Zarządzanie formularzami i kontrolkami podczas

wykonywania kodu . . 355
Dodawanie nowych formularzy do programu . .  355
Jak korzystać z formularzy . .  356
Praca z wieloma formularzami . .  356

Używanie właściwości DialogResult w formularzu wywołującym . . . .  363
Rozmieszczanie formularzy na pulpicie . .  364

Minimalizowanie, maksymalizowanie i przywracanie wielkości okien .  368
Dodawanie kontrolek do formularza w trakcie działania programu . . . .  369
Rozmieszczanie kontrolek na formularzu . .  372
O krok dalej: określenie obiektu startowego . .  376
Krótkie podsumowanie rozdziału 14 . .  378

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Spis treści	 ix

	 15	 Dodawanie grafiki i animacji . .  381
Dodawanie grafiki przy użyciu obszaru nazw

System.Drawing . .  382
Korzystanie z systemu współrzędnych formularza .  382
Klasa System.Drawing.Graphics . .  383
Stosowanie w formularzu procedury zdarzenia Paint .  384

Tworzenie animacji w programach . .  386
Przesuwanie obiektów na formularzu . .  386
Właściwość Location . .  387
Tworzenie animacji przy użyciu obiektu Timer .  388

Powiększanie i zmniejszanie obiektów w trakcie działania programu . . .  393
O krok dalej: zmiana przezroczystości formularza .  395
Krótkie podsumowanie rozdziału 15 . .  397

	 16	 Dziedziczenie formularzy i tworzenie klas bazowych .  399
Dziedziczenie formularza przy użyciu narzędzia Inheritance Picker .  400
Tworzenie własnych klas bazowych . .  406

Dodawanie do projektu nowej klasy . .  407
O krok dalej: dziedziczenie klasy bazowej . .  415
Krótkie podsumowanie rozdziału 16 . .  419

	 17	 Korzystanie z drukarek . .  421
Używanie klasy PrintDocument . .  421

Drukowanie tekstu z obiektu pola tekstowego .  426
Drukowanie wielostronicowych plików tekstowych .  430
O krok dalej: dodawanie okien dialogowych Print Preview i Page Setup  . 437
Krótkie podsumowanie rozdziału 17 . .  443

	Część IV	 Programowanie dotyczące baz danych i sieci Web
	 18	 Wprowadzenie do ADO.NET . .  447

Programowanie baz danych z użyciem ADO.NET .  447
Terminologia baz danych . .  448
Praca z bazą danych Access . .  450
Okno Data Sources . .  459

Używanie kontrolek powiązanych do wyświetlania informacji
z bazy danych . .  464

O krok dalej: instrukcje SQL, LINQ i filtrowanie danych .  468
Krótkie podsumowanie rozdziału 18 . .  473

	 19	 Udostępnianie danych przy użyciu kontrolki DataGridView . . . .  475
Stosowanie kontrolki DataGridView do wyświetlania rekordów

bazy danych . .  475
Formatowanie komórek kontrolki DataGridView .  486
Dodawanie drugiego obiektu widoku siatki danych .  489
O krok dalej: aktualizowanie źródłowej bazy danych .  493
Krótkie podsumowanie rozdziału 19 . .  497

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

x	 Spis treści

	 20	 Tworzenie witryn i stron sieci Web za pomocą narzędzi
Visual Web Developer i ASP.NET . .  499
Omówienie ASP.NET . .  500

Strony sieci Web a formularze systemu Windows .  501
Kontrolki serwera . .  502
Kontrolki HTML . .  502

Tworzenie witryn sieci Web za pomocą narzędzia Visual Web
Developer . .  503
Wymagania oprogramowania ASP.NET . .  503

Korzystanie z narzędzia Web Page Designer . .  507
Dodawanie kontrolek serwera do witryny sieci Web .  510

Tworzenie procedur zdarzeń dla kontrolek stron sieci Web .  512
Dostosowywanie szablonu witryny sieci Web . .  518
Wyświetlanie rekordów bazy danych na stronie sieci Web .  520
O krok dalej: definiowanie tytułów witryn sieci Web

w przeglądarce Internet Explorer . .  528
Krótkie podsumowanie rozdziału 20 . .  531

	Dodatek	 Gdzie można znaleźć dodatkowe informacje .  533
Witryny sieci Web dotyczące języka Visual Basic .  533
Witryny wideo . .  535
Książki poświęcone programowaniu przy użyciu języka Visual

Basic i programu Visual Studio . .  536
Programowanie w języku Visual Basic . .  536
Microsoft .NET Framework . .  536
Tworzenie aplikacji bazodanowych z użyciem ADO.NET .  537
Programowanie witryn sieci Web za pomocą ASP.NET .  538
Programowanie dla pakietu Office . .  538
Książki poświęcone ogólnym zagadnieniom

programowania i informatyki . .  538
Indeks . .  541

O autorze . .  569

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

		 xi

Podziękowania

Pisanie książki poświęconej zagadnieniom programowania jest fascynujące, ponieważ
cały proces rozpoczyna się dużo wcześniej, zanim rzeczywiście ukończone zostaną
prace nad oprogramowaniem. Autorzy spotykają się z projektantami oprogramowania
i wydawcami książek, analizują specyfikacje produktu i wczesne jego wydania, prze-
glądają komentarze i opinie Czytelników dotyczące poprzednio oferowanych wersji,
opracowują harmonogram pisania książki i rozpoczynają sprawdzanie swoich pomy-
słów w oparciu o wersje beta produktu. Ten interaktywny proces pozwala skupiać się
na istotnych kwestiach i trwa bez przerwy (przy narastającym zapale), aż do ukończe-
nia prac nad oprogramowaniem i przesłania ostatecznej wersji książki do drukarni.

Wydawnictwo Microsoft Press to idealne miejsce do tworzenia książek dotyczących
programowania komputerów. Na każdym etapie procesu wydawniczego utalentowani
członkowie zespołu współpracują razem, by doskonalić wartościowe zasoby i pogłębiać
kontakty techniczne, tworzyć nowatorskie strategie wdrożeniowe produktu, zgłębiać
niewidoczne możliwości pojawiających się technologii i dobierać najwłaściwsze środki
ich opisu. W ciągu kilku lat, to dynamiczne i innowacyjne środowisko wydawnicze
w sposób znaczący korzystnie przyczyniło się do rozwoju książki Microsoft Visual Basic
2010 Krok po kroku, będącej już ósmym wydaniem tej pozycji.

Pragnę gorąco podziękować za wsparcie i wskazówki osobom, które pomogły
zaplanować, napisać, sprawdzić i wydać tę książkę (w kolejności, w jakiej współ-
pracowałem): Ben Ryan, Devon Musgrave, Valerie Woolley, Susan McClung i Chri-
stian Holdener. W szczególności dziękuję Valerie Woolley za zapał, dzięki któremu
mogłem napisać książkę zgodnie z harmonogramem i podtrzymywaniu w przeko-
naniu, że nasza książką dobrze wkomponuje się w serię wydawniczą Krok po kroku,
z której tak dobrze jest znane wydawnictwo Microsoft Press. Jestem także niezwykle
wdzięczny zespołowi projektowemu Microsoft Visual Studio 2010 za udostępnienie
wersji beta i wersji RC produktu.

Jak zawsze, chciałbym okazać głęboką wdzięczność i uczucie mojej rodzinie za stałe
wsparcie podczas pisania projektów i prac naukowych.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

		 xiii

Wstęp

Microsoft Visual Basic 2010 to istotna aktualizacja i ulepszenie popularnego języka
programowania i kompilatora – Visual Basic, czyli technologii, którą z przyjemnoś-
cią wykorzystują miliony programistów na całym świecie. Visual Basic 2010 nie jest
produktem autonomicznym, lecz kluczowym składnikiem produktu Microsoft Visual
Studio 2010 – kompletnego systemu projektowego, który pozwala tworzyć doskonałe
aplikacje dla systemu Windows, sieci Web, urządzeń przenośnych, a także hostów
w innych środowiskach. Niezależnie od tego, czy zakupimy jedną z wersji komercyj-
nych Visual Studio 2010 (opisanych w dalszej części Wstępu), czy pobierzemy dar-
mową wersję Visual Basic 2010 Express w celach testowych, praca będzie ekscytująca.
Najnowsze funkcje języka Visual Basic zwiększają naszą produktywność i sprawność
programistyczną w szczególności, jeśli zajmujemy się integracją informacji pocho-
dzących z baz danych, multimediami oraz stronami i witrynami sieci Web. Ponadto
istotna korzyść z poznania języka Visual Basic i środowiska Visual Studio Integrated
Development Environment (IDE) polega na tym, że możemy wykorzystywać wiele
z tych samych narzędzi, pisząc programy przy użyciu Microsoft Visual C++ 2010,
Microsoft Visual C# 2010, Microsoft Visual Web Developer 2010 czy innych popu-
larnych produktów.

Książka Microsoft Visual Basic 2010 Krok po kroku to kompletne wprowadzenie
do programowania w języku Visual Basic przy użyciu jego najnowszej wersji – Visual
Basic 2010. Ten praktyczny podręcznik opracowany został z uwzględnieniem róż-
nych poziomów zaawansowania Czytelników i przy założeniu, że najskuteczniejszym
sposobem nauczania jest wykonywanie konkretnych zadań. Najlepszą metodą dosko-
nalenia umiejętności w zakresie tak złożonej technologii, jak Visual Basic, jest pozna-
nie najważniejszych technik programowania poprzez starannie przygotowane kursy,
które mogą być realizowane przez studenta zgodnie z jego własnym harmonogramem
i tempem. Książka ta nie jest poradnikiem „od A do Z”, zawierającym suche opisy
i odniesienia. Jest to praktyczny podręcznik programowania, który daje Czytelnikowi
kontrolę nad sposobem uczenia się, projektowania i realizacji zadań. W rezultacie
początkujący mogą poznać podstawy programowania w języku Visual Basic osadzo-
ne w kontekście przydatnych, realnych aplikacji, a doświadczeni programiści języka
Visual Basic szybko opanują najważniejsze narzędzia i metody udostępnione w naj-
nowszej wersji Visual Basic 2010.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xiv	 Wstęp

Uzupełnieniem tego podejścia jest struktura książki – 4 części tematyczne, 20 roz-
działów, 56 ćwiczeń typu procedury krok po kroku oraz przykładowe programy.
Książka pozwala szybko i w zabawny sposób nauczyć się tworzenia w języku Visual
Basic 2010 profesjonalnie wyglądających aplikacji, które działają pod kontrolą systemu
Windows i w środowisku przeglądarek internetowych!

Wersje języka Visual Basic
Na początek kilka słów o „naszym pochodzeniu”. W latach od 1991 do 1998 firma
Microsoft opracowała sześć wersji języka Visual Basic (wersje od 1.0 do 6.0), które
zrewolucjonizowały projektowanie aplikacji dla systemu Windows poprzez spopulary-
zowanie programowania, którego motorem były zdarzenia i które oparte było na języ-
ku QuickBasic i środowisku IDE. Po okresie intensywnego rozwoju i wprowadzania
istotnych innowacji, firma Microsoft wydała program Visual Basic .NET 2002, czyli
obiektowy język programowania ściśle związany z Visual Basic, ale zaimplementowany
na platformie Microsoft .NET Framework, kompletnego zbioru bibliotek kodu rozwią-
zań opracowanych tak, by mogły być używane przez większość nowych aplikacji uru-
chamianych w systemach Windows. Ulepszone wersje języka Visual Basic pojawiały
się w latach 2003, 2005 i 2008, a język Visual Basic stał się komponentem środowi-
ska Visual Studio. W tym czasie w produkcie istotnie rozwinięta została obsługa baz
danych, sieci Internet i narzędzi projektowania zespołowego, a także nadal uspraw-
niana była platforma .NET Framework. Obecnie język Visual Basic 2010 jest tak ściśle
zintegrowany z oprogramowaniem Visual Studio, że jest dostępny jedynie jako kom-
ponent pakietu Visual Studio 2010, w skład którego wchodzi Visual C#, Visual C++,
Visual Web Developer i inne narzędzia projektowe Microsoft .NET. Od roku 2005
zarówno język Visual Basic, jak i program Visual Studio nie są oznaczane przydom-
kiem „.NET”, chociaż produkty te nadal bazują na technologii .NET Framework.

Produkt Visual Studio 2010 jest sprzedawany w różnych konfiguracjach: Professio-
nal, Premium, Ultimate i Express. W książce starano się zachować zgodność ze wszyst-
kimi wersjami produktów Visual Basic 2010 i Visual Studio 2010, ale w szczególno-
ści z narzędziami i metodami dostępnymi w wersji Visual Studio 2010 Professional
i Visual Basic 2010 Express. Pomimo że program Visual Basic 2010 jest podobny
do wersji Visual Basic 2008, to jednak ze względu na istniejące różnice i wprowadzo-
ne ulepszenia lepiej jest wykonywać zamieszczone w książce ćwiczenia korzystając
z nowej wersji oprogramowania – Visual Basic 2010.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Wstęp	 xv

Uwaga  Oprogramowanie Visual Studio 2010 nie zostało zamieszczone na dołą-
czonym do książki dysku CD. Dysk CD zawiera pliki używane w ćwiczeniach, przykła-
dowe bazy danych i inne przydatne informacje wymagane do działania programu
Visual Studio 2010 (sprzedawanego oddzielnie). Jeśli nie mamy oprogramowania
Visual Studio, możemy pobrać darmową wersję Visual Basic 2010 Express, które za-
wiera zaskakująco dużą liczbę funkcji produktów Visual Studio Professional, Premium
lub Ultimate (rzecz jasna nie wszystkie funkcje). W trakcie omawiania ćwiczeń po-
jawiają się czasem uwagi informujące, że dana funkcja nie jest dostępna w wersji
Visual Basic 2010 Express. Jeśli korzystamy z wersji Visual Basic 2010 Express, podczas
realizacji rozdziału 20 „Tworzenie witryn i stron sieci Web za pomocą narzędzi Visual
Web Developer i ASP.NET”, do przeprowadzenia ćwiczeń trzeba będzie pobrać opro-
gramowanie Visual Web Developer 2010 Express. Narzędzie Visual Web Developer
dołączone jest tylko do wersji Visual Studio Professional, Premium i Ultimate.

Pobieranie wersji programu Visual Basic 2010 Express
Jak już nadmieniono wcześniej, jeśli nie mamy wersji oprogramowania Visual Studio
2010 Professional, Visual Studio 2010 Premium lub Visual Studio 2010 Ultimate,
możemy przeprowadzić większość ćwiczeń zamieszczonych w tej książce w oparciu
o pobraną z sieci Internet darmową wersję Visual Basic 2010 Express. Dzięki temu
mamy okazję nauczyć się programowania w języku Visual Basic i przekonać się same-
mu, czy warto zaktualizować oprogramowanie do pełnej wersji Visual Studio.

W celu pobrania programu Visual Basic 2010 Express należy wykonać następujące
instrukcje:

	 1.	Otwórz przeglądarkę sieci Web (na przykład Internet Explorer) i przejdź do strony
to http://www.microsoft.com/express.

	 2.	Pobierz program Visual Basic 2010 Express zgodnie z wyświetlanymi
instrukcjami.

W witrynie Express Web możemy porównać cechy produktu w wersji Express
z pełnymi wersjami Visual Studio. Chociaż pomiędzy pełnymi wersjami a wersją
Visual Basic 2010 Express istnieją istotne różnice, jednak różnice te nie mają zna-
czenia w kontekście metod poznawania podstawowych technik i funkcji progra-
mowania w języku Visual Basic. Ćwiczenia przeprowadzone w oparciu o wersję
Express pozwolą zdecydować, czy potrzebna jest nam aktualizacją do jednej z peł-
nych wersji programu Visual Studio. Rozpocznijmy więc naukę programowania
w języku Visual Basic i przekonajmy się, jak działa ten kurs!

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xvi	 Wstęp

Od czego najlepiej zacząć?
Książka ma pomóc w opanowaniu kilku najważniejszych dziedzin i może być używana
przez początkującego programistę, przez programistę, który chce zmienić język pro-
gramowania lub chce zaktualizować wersję Visual Basic 2008. Poniższa tabela powinna
pomóc w znalezieniu miejsca, od którego najlepiej zacząć czytanie książki.

Jeśli… Wykonaj następujące instrukcje
Jesteś
początkującym
programistą

	 1.	Zainstaluj pliki do ćwiczeń zgodnie z opisem w części „Instalowa-
nie i korzystanie z plików pomocniczych” zamieszczonej w dal-
szym fragmencie wstępu.

	 2.	Opanuj podstawy języka Visual Basic 2010 przerabiając kolejno
rozdziały od 1 do 17.

	 3.	Zapoznaj się z częścią IV „Programowanie dotyczące baz danych
i sieci Web” w stopniu odpowiadającym zainteresowaniom lub
doświadczeniu.

Aktualizujesz
wersję Visual
Basic 2005 lub
2008

	 1.	Zainstaluj pliki do ćwiczeń zgodnie z opisem w części „Instalowa-
nie i korzystanie z plików pomocniczych”.

	 2.	Opanuj tematykę rozdziałów od 1 do 4, przejrzyj rozdziały 5 do 17
i opanuj rozdziały od 18 do 20.

Przeprowadzasz
aktualizację
z wersji Visual
Basic 6.0

	 1.	Zainstaluj pliki do ćwiczeń zgodnie z opisem w części „Instalowa-
nie i korzystanie z plików pomocniczych”.

	 2.	Przeczytaj uważnie rozdziały od 1 do 4, by zapoznać się z nowymi
funkcjami środowiska projektowego Visual Studio 2010.

	 3.	Przejrzyj rozdziały od 5 do 13, by przypomnieć sobie podstawy
programowania opartego na zdarzeniach, używanie zmiennych
i tworzenie struktur decyzyjnych. Specjalną uwagę zwróć na roz-
działy 5, 6, 9 i 12.

	 4.	Opanuj kolejno tematykę rozdziałów 14 – 20, by poznać nowe
funkcje języka Visual Basic 2010, dotyczące projektowania interfej-
su użytkownika, tworzenia aplikacji korzystających z baz danych
i sieci Web.

Korzystasz
z książki
po przerobieniu
wszystkich
rozdziałów

	 1.	Stosuj indeks do wyszukiwania konkretnych informacji, a spis tre-
ści do wyszukania tematów ogólnych.

	 2.	Przeglądaj tabele „Krótkie podsumowanie rozdziału”, by szyb-
ko przypomnieć sobie sposoby realizacji najważniejszych zadań.
Tematy w tabeli „Krótkie podsumowanie rozdziału” są wymie-
nione w tej samej kolejności, w jakiej były omawiane w danym
rozdziale.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Wstęp	 xvii

Wymagania dotyczące sprzętu
i oprogramowania
Spełnienie poniższych wymagań, dotyczących sprzętu i oprogramowania, konieczne
jest do wykonania ćwiczeń prezentowanych w książce:

n	 System operacyjny Windows 7, Windows Vista, Windows XP, Windows Server
2003 lub Windows Server 2008

n	 Visual Studio 2010 (Professional, Premium, Ultimate) lub Visual Basic 2010
Express

n	 Procesor 1,6 GHz

n	 1 GB pamięci RAM

n	 3 GB wolnego miejsca na dysku twardym

n	 Napęd dysku twardego o obrotach min. 5400 RPM

n	 Karta grafiki zgodna z DirectX 9 funkcjonująca przy rozdzielczości 1024 × 768 lub
wyższej

n	 Napęd DVD

Potrzebny będzie także dostęp do komputera na poziomie administracyjnym.

Uwaga  Ćwiczenia w książce i pliki do ćwiczeń były testowane przy użyciu progra-
mów Visual Studio 2010 Professional i Visual Basic 2010 Express pod kontrolą syste-
mu Windows 7. Jeśli używane są inne wersje Visual Studio 2010, mogą pojawić się
pewne różnice. W szczególności, jeśli używana jest wersja Visual Basic 2010 Express,
kilka funkcji nie będzie dostępnych w programie. Ponadto wszystkie zrzuty ekranu
zamieszczone w książce zostały wykonane w systemie Windows 7. Jeśli stosowana
jest inna wersja systemu Windows lub Windows Server, na niektórych ekranach mogą
pojawić się różnice.

Oprogramowanie w wersji testowej
Materiał tej książki był przeglądany i testowany w oparciu o wersję RC (Release Can-
didate) programu Visual Studio 2010. Wersja RC to ostatnia wersja przed pojawieniem
się końcowej wersji Visual Studio 2010. Mamy nadzieję, że materiały prezentowane
w książce są w pełni zgodne z końcowym wydaniem programu Visual Studio 2010
i Visual Basic 2010. Jeśli zauważone zostaną różnice lub błędy, wszystkie będą opub-
likowane w łatwo dostępnym artykule Microsoft Knowledge Base w Internecie (zob.
informacje w części „Wsparcie techniczne” na końcu tego rozdziału).

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xviii	 Wstęp

Korzystanie z obrazu dysku CD
Obraz dysku CD towarzyszącego książce jest dostępny na stronie wydawcy przy opisie
książki w zakładce Dodatkowe informacje, pod adresem:

http://www.ksiazki.promise.pl/aspx/produkt.aspx?pid=55288

Na podstawie tego obrazu można wykonać fizyczny dysk CD lub zainstalować go jako
napęd wirtualny. Dysk CD zawiera pliki pomocnicze potrzebne do przeprowadzenia
ćwiczeń omawianych w książce. Na przykład podczas omawiania sposobów wyświetla-
nia tabel bazy danych na formularzu za pomocą kontrolki DataGridView otwierany jest
jeden z plików pomocniczych – baza danych uczelni nazwana Faculty2010.accdb –
a następnie używane są narzędzia programu Visual Studio do uzyskania dostępu do tej
bazy danych. Korzystając z plików pomocniczych nie marnujemy czasu na tworzenie
plików, które nie są istotne dla tematyki omawianej w ćwiczeniu. W ten sposób może-
my skoncentrować się na opanowywaniu metod programowania w języku Visual Basic
2010. Dzięki plikom i instrukcjom krok po kroku, poznawanie zagadnień odbywa się
poprzez wykonywanie konkretnych zadań, co jest najprostszą i najbardziej efektywną
metodą zdobywania umiejętności.

Instalowanie plików pomocniczych
Zainstalowanie plików pomocniczych wymaga około 10 MB wolnego miejsca na dys-
ku. Poniżej prezentowana jest procedura instalacji plików pomocniczych tak, by mogły
być używane w trakcie ćwiczeń.

	 1.	Umieść w napędzie dysk CD dołączony do tej książki.

Uwaga  Automatycznie powinny zostać wyświetlone informacje dotyczące licencji
EULA (End-User License Agreement). Jeśli informacje te nie są wyświetlane, możemy
dwukrotnie kliknąć plik StartCD.exe (na dysku CD). Jeśli korzystamy z systemu Win-
dows 7 lub Windows Vista, możemy kliknąć menu Komputer (w menu Start), dwukrot-
nie kliknąć ikonę napędu dysku CD, a następnie dwukrotnie kliknąć plik StartCD.exe.

	 2.	Przejrzyj informacje umowy licencyjnej EULA. Aby zaakceptować warunki umowy,
zaznacz opcję Accept, a następnie kliknij przycisk Next.

Wyświetlone zostaje menu zawierające opcje dotyczące książki.

	 3.	Kliknij opcję Install Practice Files.

	 4.	Postępuj zgodnie z instrukcjami wyświetlanymi na ekranie.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Wstęp	 xix

Uwaga  Najłatwiej przeprowadzać ćwiczenia omawiane w tej książce, jeśli zaak-
ceptujemy domyślną lokalizację instalacji plików (folder C:\Vb10sbs). Jeśli lokalizacja
ta zostanie zmieniona, będziemy musieli ręcznie modyfikować ścieżki w kilku plikach
pomocniczych tak, by mogły być znalezione ważne składniki (na przykład plik z gra-
fiką czy plik bazy danych).

	 5.	Po zainstalowaniu plików usuń dysk CD z napędu i schowaj do opakowania.

Jeśli zaakceptowane zostały ustawienia domyślne, na dysku twardym utworzony
został folder C:\Vb10sbs, w którym zapisane zostały pliki pomocnicze. Dla każdego
rozdziału utworzony został jeden folder, wewnątrz folderu C:\Vb10sbs (niektóre
pliki są gotowymi projektami, a w przypadku innych plików wymagane będzie
wprowadzenie pewnych instrukcji). Jeśli pojawiają się problemy przy urucho-
mieniu jakiegokolwiek pliku pomocniczego, przydatne informacje można znaleźć
w książce, w tekście opisującym te pliki.

Korzystanie z plików pomocniczych
W każdym rozdziale wyjaśniono, jak i kiedy korzystać z plików pomocniczych. Ilekroć
zachodzi potrzeba użycia pliku pomocniczego, w książce umieszczone są instrukcje
dotyczące otwierania tego pliku. Rozdziały zbudowane zostały w oparciu o scenariu-
sze przypominające rzeczywiste projekty, dzięki czemu zdobyte umiejętności łatwo
będziemy mogli wykorzystywać w pracy.

Uwaga  W programie Visual Basic 2010 wykorzystywany jest nowy format plików
projektów i rozwiązań i z tego względu nie będziemy mogli otwierać plików pomoc-
niczych przeznaczonych dla tej książki przy użyciu starszych wersji oprogramowania
Visual Basic czy Visual Studio. Aby sprawdzić, jaka wersja programu Visual Basic lub
Visual Studio jest aktualnie używana, można w menu Help kliknąć polecenie About.

Program Visual Studio możemy bardzo łatwo dostosowywać, a jego konfiguracja
pozwala na otwieranie i zapisywanie projektów różnymi metodami. Instrukcje w książ-
ce zasadniczo korzystają z ustawień domyślnych programu Visual Studio. Dodatkowe
informacje na temat ustawień środowiska projektowego oraz ich wpływu na sposób
pisania programów i używania plików pomocniczych znaleźć można w rozdziale 1
„Poznawanie środowiska Visual Studio Integrated Development Environment”, w czę-
ści opisującej dostosowywanie ustawień środowiska IDE do ćwiczeń.

Dla osób, które lubią znać wszystkie szczegóły, poniżej zamieszczono listę pro-
jektów Visual Basic dołączonych do dysku CD. Każdy projekt znajduje się w swoim
własnym folderze i ma kilka plików pomocniczych. Przyjrzyjmy się, czym będziemy
się zajmować!

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xx	 Wstęp

Projekt Opis
Rozdział 1
MusicTrivia Prosty program zapraszający do kursu programowania

i wyświetlający zdjęcie cyfrowe.

Rozdział 2
Lucky7 Nasz pierwszy program – gra będąca symulacją maszyny losującej

Las Vegas Lucky Seven.

Rozdział 3
Birthday Program używa kontrolki DateTimePicker do pobierania danych.

CheckBox Zaprezentowanie działania kontrolki CheckBox i jej właściwości.

Hello Program Hello Word, który prezentuje kontrolki Label i TextBox.

List Box Zaprezentowanie działania kontrolki ListBox gromadzącej dane
wejściowe.

Radio Button Zaprezentowanie działania kontrolki RadioButton gromadzącej
dane wejściowe.

WebLink Zaprezentowanie działania kontrolki LinkLabel, która otwiera
przeglądarkę sieci Web w aplikacji Visual Basic.

Rozdział 4
Menu Prezentacja sposobów używania kontrolek okien dialogowych,

pasków narzędzi i menu w Visual Studio.

Rozdział 5
Advanced Math Zaawansowane wykorzystanie operatorów dzielenia całkowitego,

reszty z dzielenia, potęgowania i konkatenacji ciągów znakowych.

Basic Math Podstawowe użycie operatorów dodawania, odejmowania,
mnożenia i dzielenia.

Constant Tester Użycie stałej do przechowywania ustalonej wielkości
matematycznej.

Data Types Zaprezentowanie podstawowych typów danych języka Visual Basic
i ich użycia w pracy ze zmiennymi.

Framework Math Zaprezentowanie klas i metod matematycznych platformy .NET
Framework.

Input Box Pobieranie danych za pomocą funkcji InputBox.

Variable Test Deklarowanie i używanie zmiennych do przechowywania
informacji.

Rozdział 6
Select Case Użycie struktury decyzyjnej Select … Case i kontrolki ListBox

do wyświetlania komunikatu powitania w kilku językach.

User Validation Użycie struktury decyzyjnej If … Then … Else i kontrolki
MaskedTextBox do zarządzania procesem logowania.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Wstęp	 xxi

Projekt Opis
Rozdział 7
Celsius
Conversion

Konwersja temperatury ze skali Fahrenheita na Celsjusza
za pomocą pętli Do.

Digital Clock Prosty zegar cyfrowy prezentujący działanie kontrolki Timer.

For Loop Prezentacja działania pętli For … Next do wyświetlenia tekstu
w kontrolce TextBox i użycie funkcji Chr do zawijania tekstu.

For Loop Icons Użycie w procedurze zdarzenia globalnej zmiennej typu licznik
jako alternatywne działanie pętli. Wyświetlenie grafiki za pomocą
kontrolki PictureBox.

Timed Password Zaprezentowanie sposobu użycia kontrolki Timer do tworzenia
programu logowania z ograniczonym czasem wprowadzania hasła.

Windows Version
Snippet

Zaprezentowanie sposobu użycia polecenia Insert Snippet
do wyświetlenia aktualnej wersji systemu Windows
uruchomionego na komputerze klienckim.

Rozdział 8
Debug Test Symulowanie problemu w celu zaprezentowania możliwości

debugowania narzędzi Visual Studio.

Rozdział 9
Disc Drive Error Przerywanie działania, jeśli dysk CD lub DVD zostaje

nieprawidłowo użyty. Projekt ten służy jako baza do omówienia
obsługi błędów w języku Visual Basic.

Disc Drive
Handler

Pełna obsługa błędu ładowania pliku zaprezentowana w oparciu
o składnię Try … Catch.

Rozdział 10
Text Box Sub Procedura Sub ogólnego przeznaczenia, która dodaje elementy

do listy.

Track Wins Ulepszona wersja programu losującego Lucky7 używanego
w rozdziale 2, w której używane są zmienne publiczne i funkcje
obliczania procentu wygranych gier.

Rozdział 11
Array Class Sorts Prezentacja sposobu tworzenia dużych tablic liczb całkowitych

i operowania na nich. Ilustracja działania metod Array.Sort
i Array.Reverse oraz użycia kontrolki ProgressBar do informowania
użytkownika o postępie realizacji zadania sortowania.

Dynamic Array Obliczenie średniej temperatury dla dowolnej liczby dni przy
użyciu tablicy dynamicznej.

Fixed Array Obliczenie średniej temperatury tygodniowej przy użyciu tablicy
o stałym rozmiarze.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xxii	 Wstęp

Projekt Opis
Rozdział 12
Controls
Collection

Użycie pętli For Each … Next i kolekcji Controls w programie
Visual Studio do przesuwania obiektów formularza.

URL Collection Zaprezentowanie kolekcji zdefiniowanej przez użytkownika, która
zawiera listę adresów URL (Uniform Resource Locator) stron
ostatnio odwiedzanych przez użytkownika.

Rozdział 13
Encrypt Text Zaprezentowanie działania metod Chr, Asc, Length, Substring

i FileExists, jak również schematu prostego szyfrowania tekstu
w pliku. Nauka przydatnych metod przetwarzania tekstu.

Quick Note Prosta aplikacja typu notatnik, na podstawie której
zaprezentowane jest działanie właściwości Clock.LocalTime, metody
WriteAllText oraz kontrolek TextBox, MenuStrip i SaveFileDialog.

Sort Text Edytor plików tekstowych z paskiem menu, na podstawie którego
prezentowane jest działanie poleceń Open, Close, Save As, Insert
Date, Sort Text i Exit. Program zawiera moduł ShellSort sortowania
tablic, który może być wykorzystywany w innych projektach.

Text Browser Wyświetlenie zawartości pliku tekstowego w programie napisanym
w języku Visual Basic. Zaprezentowanie działania poleceń menu
i okna dialogowego, obsługi błędów Try … Catch i metody
ReadAllText. Program służy jako podstawa dla innych programów
w tym rozdziale.

Xor Encryption Analiza działania klasy StreamWriter oraz metod OpenTextFileWriter
i ReadAllText do zarządzania plikami. Użycie operatora Xor
do szyfrowania plików za pomocą klucza wprowadzonego przez
użytkownika.

Rozdział 14
Add Controls Zaprezentowanie sposobu dodawania kontrolek do formularza

systemu Windows w trakcie działania programu przy użyciu kodu
programu (a nie za pomocą narzędzia Designer).

Anchor and Dock Użycie właściwości Anchor i Dock formularza do dostosowania
położenia obiektów po uruchomieniu programu.

Desktop Bounds Użycie właściwości StartPosition i DesktopBounds do określania
położenia formularza po uruchomieniu programu.
Zaprezentowanie działania właściwości FormBorderStyle, struktury
Rectangle i metody ShowDialog.

Lucky Seven Help Ulepszony program Lucky7 (Track Wins) używany w rozdziale 10,
wzbogacony o drugi formularz, w którym wyświetlane
są informacje pomocy.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Wstęp	 xxiii

Projekt Opis
Rozdział 15
Draw Shapes Zaprezentowanie kilku przydatnych metod graficznych obszaru

nazw System.Drawing, a w tym DrawEllipse, FillRectangle
i DrawCurve.

Moving Icon Animacja ikony na formularzu, przesuwanie ikony z góry na dół
formularza, ilekroć kliknięty zostaje przycisk Move Down.

Transparent
Form

Zaprezentowanie sposobów zmiany przezroczystości formularza
za pomocą obiektu Me i właściwości Opacity.

Zoom In Symulacja powiększania lub zbliżania się do obiektu (w ćwiczeniu
używany jest obraz Ziemi o dużej rozdzielczości).

Rozdział 16
Form Inheritance Użycie narzędzia Visual Studio Inheritance Picker do tworzenia

formularza, który dziedziczy cechy i funkcje innego formularza.

Person Class Zaprezentowanie sposobu działania nowych klas, właściwości
i metod w projektach Visual Basic. Nowa klasa Person opisuje
pracownika, przechowuje jego imię, nazwisko i datę urodzenia
i zawiera metodę obliczania wieku pracownika.

Rozdział 17
Print Dialogs Prezentacja sposobów tworzenia okien dialogowych Print Preview

i Page Setup.

Print File Obsługa bardziej skomplikowanych zadań związanych
z drukowaniem, jak drukowanie wielu stron tekstu z zawijaniem
wierszy. Program zawiera fragmenty kodu, które mogą być
używane w innych projektach.

Print Graphics Drukowanie grafiki z programu napisanym w języku Visual Basic
przy użyciu obsługi błędu, metody Print i DrawImage.

Print Text Prezentacja sposobu drukowania prostego tekstu w programie
napisanym w języku Visual Basic.

Rozdział 18
ADO Faculty
Form

Zaprezentowanie sposobu wykorzystywania ADO.NET
do nawiązywania połączeń z bazą danych Microsoft Access 2007
i wyświetlania informacji pobranych z bazy.

Rozdział 19
DataGridView
Sample

Prezentacja sposobu używania kontrolki DataGridView
do wyświetlania na formularzu wielu tabel. Ilustracja powiązań
pasków nawigacji, zestawów danych i adapterów tabel z obiektami
na formularzu.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xxiv	 Wstęp

Projekt Opis
Rozdział 20
Chap20 Zaprezentowanie wykorzystania narzędzi Visual Web Developer

i ASP.NET 4 do utworzenia w przeglądarce internetowej
kalkulatora wysokości rat kredytu samochodowego, wyświetlenie
informacji pomocy i rekordów z bazy danych.

Odinstalowanie plików pomocniczych
Poniższa procedura umożliwia usunięcie plików pomocniczych zapisanych na dysku
przez program instalacyjny Visual Basic 2010 Step by Step. Po odinstalowaniu plików
pomocniczych możemy ręcznie usuwać wszystkie pliki utworzonych samodzielnie
projektów.

Jeśli komputer działa pod kontrolą systemu
Windows 7 lub Windows Vista:

	 1.	W Panelu sterowania, w kategorii Programy kliknij polecenie Odinstaluj
program.

	 2.	Na liście programów zaznacz program Microsoft Visual Basic 2010 Step by Step,
a następnie kliknij przycisk Odinstaluj.

	 3.	Usuń pliki pomocnicze zgodnie z wyświetlanymi instrukcjami.

Jeśli komputer działa pod kontrolą systemu Windows XP:

	 1.	W Panelu sterowania otwórz aplet Dodaj lub usuń programy.

	 2.	Na liście aktualnie zainstalowanych programów zaznacz pozycję Microsoft Visual
Basic 2010 Step by Step. Kliknij przycisk Usuń.

	 3.	Usuń pliki pomocnicze zgodnie z wyświetlanymi instrukcjami.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Wstęp	 xxv

Konwencje przyjęte w książce
Możemy zaoszczędzić trochę czasu, jeśli przed przystąpieniem do przeprowadzania
ćwiczeń w tej książce zapoznamy się z przyjętym sposobem prezentowania informacji
i stosowanymi elementami, które ułatwiają zrozumienie omawianych tematów. Poniżej
wymienione zostały konwencje stylistyczne stosowane w książce oraz opis najważniej-
szych cech książki.

Konwencje
n	 Nazwy wszystkich elementów programu – kontrolek, obiektów, funkcji, właściwo-

ści itp. – wyróżniono kursywą.

n	 Ćwiczenia praktyczne przedstawiono w postaci ponumerowanych list instrukcji (1,
2 itd.).

n	 Tekst, który musi być wpisany, wyróżniono pogrubieniem.

n	 Wykonując ćwiczenia, czasami możemy napotkać listy właściwości, które należy
zdefiniować w programie Visual Studio. Wartość właściwości została ujęta cudzy-
słowami, ale nie należy ich wpisywać.

n	 Znak plus (+) pomiędzy dwoma nazwami klawiszy oznacza, że naciskać je należy
jednocześnie. Na przykład, sformułowanie „naciśnij Alt+Tab” oznacza, że należy
nacisnąć i przytrzymać klawisz Alt, a następnie nacisnąć klawisz Tab.

n	 Akapity wyróżnione etykietami Uwaga, Wskazówka i Ważne zawierają dodatkowe
informacje lub alternatywne sposoby realizacji danej czynności. Przed kontynuo-
waniem ćwiczenia należy zapoznać się z tymi informacjami.

Inne cechy
n	 Fragmenty tekstu wyróżniane są specjalnymi ramkami, a ich zawartość pozwala

zdobyć wiedzę na temat specjalnych technik programowania, informacji uzupeł-
niających lub funkcji powiązanych z omawianą tematyką, a często są też wyjaśnie-
niem trudnej terminologii czy sugestią dotyczącą dalszych obszarów analizy.

n	 Na końcu każdego rozdziału znajduje się fragment zatytułowany „O krok dalej”,
w którym w oparciu o przedstawione w rozdziale informacje pokazano uzupełnie-
nia i rozszerzenia danej tematyki.

n	 Szybkie i zwięzłe przypomnienie sposobów wykonywania zadań omawianych
w rozdziale znaleźć można w tabeli „Krótkie podsumowanie rozdziału”. Po prze-
czytaniu całej książki tabele te mogą służyć także jako tematyczne referencje i szyb-
kie przypomnienie metod realizacji konkretnych zadań.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

xxvi	 Wstęp

Przydatne łącza i adresy
Poniżej wymieniono witryny, które warto odwiedzić szukając pomocy dotyczącej opro-
gramowania Visual Studio 2010 czy innych tematów omawianych w książce.

Wsparcie techniczne dla programu Visual Studio 2010
Poszukiwania odpowiedzi na pytania dotyczące programu Visual Studio 2010 warto
rozpocząć od dwóch witryn firmy Microsoft:

n	 http://msdn.microsoft.com/vbasic/ (strona główna Microsoft Visual Basic Developer
Center)

n	 http://www.microsoft.com/communities/ (społeczności techniczne związane z produk-
tami i technologiami firmy Microsoft)

Obie witryny umożliwiają nawiązanie kontaktu z programistami zawodowo korzy-
stającymi z języka Visual Basic, pracownikami firmy Microsoft, a także umożliwiają
dostęp do blogów, grup dyskusyjnych, prezentacji, konsultacji technicznych i grup
zainteresowań tematyką dotyczącą języka Visual Basic. Dodatkowe informacje na temat
tych i innych zasobów znaleźć można w dodatku „Gdzie można znaleźć dodatkowe
informacje”.

Wsparcie dla tej książki
Dołożono wszelkich starań dla zapewnienia dokładności książki i materiałów pomoc-
niczych zamieszczonych na dysku CD. Zauważone błędy i ewentualne zmiany będą
publikowane w artykule biblioteki Microsoft Knowledge Base. Firma Microsoft Press
gromadzi informacje na temat książki i dołączonego dysku CD za pośrednictwem
następującej witryny:

http://www.microsoft.com/learning/support/books/

Wszelkie komentarze, pytania lub pomysły dotyczące książki bądź materiałów pomoc-
niczych lub kwestie, co do których nie można znaleźć rozwiązania w wymienionych
powyżej witrynach, prosimy kierować do wydawnictwa Microsoft Press za pośredni-
ctwem adresu poczty elektronicznej mspinput@microsoft.com.

Prosimy zwrócić uwagę, że pod tym adresem nie można uzyskać pomocy technicz-
nej dla produktów firmy Microsoft, czym również nie zajmuje się autor książki.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

Część I

Wprowadzenie do
Microsoft Visual Basic 2010

Część I zawiera przegląd podstawowych technik programowania
w Microsoft Visual Basic 2010 oraz wprowadzenie do najczęściej wyko-
rzystywanych narzędzi i funkcji. Dowiemy się, jak używać środowiska
Visual Studio 2010 Integrated Development Environment (IDE), czyli zin-
tegrowanego środowiska programowania obfitującego w różne narzędzia,
okna i polecenia menu, a także zobaczymy krok po kroku, jak zbudować
od podstaw i uruchomić kilka interesujących programów. Jest to punkt
wyjścia dla wszystkich tych, którzy dopiero zaczynają programować
w języku Visual Basic lub korzystali dotąd z jego wcześniejszych wersji.

W rozdziale 2 pokażemy, jak za pomocą kontrolek, formularzy, właś-
ciwości i odpowiedniego kodu zaprogramować automat do gier Lucky
Seven (szczęśliwa siódemka). Rozdział 3 zawiera przegląd najbardziej
przydatnych kontrolek z przybornika Toolbox, przydatnych do wyświet-
lania informacji lub udostępniania użytkownikowi możliwości wyboru,
pobierania danych wejściowych, operowania datami i godzinami oraz
łączenia się z siecią Web. Głównym tematem rozdziału 4 jest dodawa-
nie menu, pasków narzędzi i okien dialogowych do programów Visual
Basic, umożliwiających im uzyskiwanie charakteru komercyjnych apli-
kacji Windows.

	 1	 Poznawanie środowiska Visual Studio Integrated Development
Environment  3

	 2	 Pisanie pierwszego programu  37

	 3	 Korzystanie z kontrolek przybornika Toolbox  67

	 4	 Używanie menu, pasków narzędzi i okien dialogowych  97

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

		 3

Rozdział 1

Poznawanie środowiska Visual Studio
Integrated Development Environment

Po ukończeniu tego rozdziału Czytelnik będzie potrafił:
n	 Używać środowiska Visual Studio Integrated Development Environment.
n	 Otwierać i uruchamiać programy Visual Basic.
n	 Zmieniać ustawienia właściwości.
n	 Przenosić, skalować, dokować i automatycznie ukrywać okna narzędzi.
n	 Używać funkcji IDE Navigator.
n	 Otwierać przeglądarkę sieci Web w Visual Studio.
n	 Korzystać z systemu pomocy i zarządzać jego ustawieniami.
n	 Dostosowywać ustawienia IDE do procedur „krok po kroku” opisanych w tej

książce.

Możemy przystąpić do pracy z Microsoft Visual Studio 2010? W tym rozdziale zdo-
będziemy umiejętności potrzebne do uruchamiania i wykorzystywania zintegrowa-
nego środowiska programowania, czyli Visual Studio 2010 Integrated Development
Environment (IDE) – środowiska, w którym odbywa się pisanie programów Microsoft
Visual Basic. Ten rozdział powinni przeczytać zarówno ci, którzy dopiero zaczynają
programować w języku Visual Basic, jak i ci, którzy używali już wcześniejszych wersji
Visual Basic lub Visual Studio.

W tym rozdziale poznamy podstawowe polecenia menu oraz procedury progra-
mowania w Visual Studio. Otworzymy i uruchomimy prosty program Visual Basic
o nazwie Music Trivia; zmienimy ustawienie programowe zwane właściwością; ponadto
poćwiczymy przenoszenie, skalowanie, dokowanie i ukrywanie okien narzędziowych.
Dowiemy się również, jak przełączać się między plikami i narzędziami za pomocą
funkcji IDE Navigator, jak otwierać przeglądarkę sieci Web z poziomu Visual Studio,
jak uzyskiwać więcej informacji przy użyciu dokumentacji systemu pomocy w try-
bie online i jak dostosowywać IDE do zamieszczonych w tej książce instrukcji „krok
po kroku”. Są to typowe zadania wykonywane podczas większości sesji programo-
wania z użyciem Visual Studio i wkrótce powinny stać się odruchowe dla każdego
Czytelnika (o ile jeszcze to nie nastąpiło).

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

4	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Środowisko programowania Visual Studio
Na początek krótka uwaga do Czytelników znających Visual Studio 2008: chociaż
wersja Visual Studio 2010 ma wiele wewnętrznych ulepszeń, jej środowisko IDE jest
w dużym stopniu takie samo, jak w wersji Visual Studio 2008. Ponieważ jednak nie-
którzy mogą nie znać Visual Studio, w tym rozdziale omówimy jego podstawy. Oso-
by te powinny również wiedzieć, że chociaż w książce omawiany jest Visual Basic,
większość funkcji dostępnych w środowisku Visual Studio IDE dotyczy w równym
stopniu wersji Visual Basic, Microsoft Visual C++, jak i Microsoft Visual C#. Wszyst-
kie te programy (a właściwie narzędzia kompilacji) oferują takie samo środowisko
IDE, które można teraz sprawdzić uruchamiając Visual Studio i przyglądając się temu
produktowi.

Ważne  Krótka uwaga. Jeśli nie zainstalowałeś jeszcze plików ćwiczeniowych do-
łączonych do tej książki, zrób to teraz, ponieważ wkrótce będziemy z nich korzy-
stać. Zajrzyj na chwilę do podrozdziałów „Od którego miejsca najlepiej zacząć” oraz
„Dysk CD i pliki ćwiczeniowe” we Wstępie do książki i zgodnie z instrukcją zainstaluj
pliki (dobrze jest umieścić pliki z projektami i związane z nimi podfoldery w folde-
rze C:\Vb10sbs). Trzeba mieć również zainstalowany w swoim komputerze program
Visual Studio 2010, na przykład wydanie Visual Studio 2010 Professional.(większość
podawanych ćwiczeń da się również wykonać w wersji Visual Studio 2010 Express).
Po skończeniu instalacji można wrócić do lektury rozdziału.

Uruchomienie Visual Studio 2010

	 1.	Na pasku zadań systemu Windows kliknij przycisk Start, potem Wszystkie progra-
my, a następnie folder Microsoft Visual Studio 2010.

Na ekranie pojawi się lista folderów i ikon w folderze Microsoft Visual Studio 2010.

	 2.	Kliknij ikonę Microsoft Visual Studio 2010.

Wskazówka  Jeśli jest używana wersja Visual Basic 2010 Express, należy kliknąć iko-
nę Microsoft Visual Basic 2010 Express.

Jeśli jest to pierwsze uruchomienie Visual Studio, program musi przez chwilę skon-
figurować środowisko. Gdy pojawi się monit dotyczący preferencji programowania,
należy wybrać ustawienia dla języka Visual Basic.

Po uruchomieniu programu Visual Studio na ekranie pojawia się środowisko
programowania z wieloma menu, narzędziami i oknami składowymi, jak to jest
pokazane na rysunku (okna te są czasem nazywane oknami narzędziowymi). Powin-
na być również widoczna strona startowa (Start Page) ze zbiorem kart zawierających
łącza, wskazówki i zasoby do nauki, wiadomości oraz opcje projektu. Strona star-
towa jest wyczerpującym źródłem informacji o projekcie, jak również o zasobach

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Środowisko programowania Visual Studio	 5

oferowanych przez społeczność programistów Visual Basic. Jest to jedna ze ścieżek
otrzymywania nowych informacji o Visual Studio po zakupie tego oprogramowania
(zamieszczony tu zrzut ekranu jest prawdopodobnie mniej szczegółowy niż u Czy-
telnika, ale wynika to z zastosowania rozdzielczości 800 x 600 w celu zapewnienia
większej czytelności tekstu).

Pierwszą rzeczą, jaką robi większość programistów po uruchomieniu Visual Studio,
jest otwarcie jakiegoś istniejącego projektu – bądź to gotowego już rozwiązania, nad
którym chcą jeszcze popracować, bądź to aktualnie tworzonego projektu. Zadaniem
Czytelnika będzie otwarcie projektu specjalnie opracowanego przez autora – programu
Music Trivia.

Otwarcie projektu Visual Basic

	 1.	Na stronie Start Page kliknij łącze Open Project.

Na ekranie pojawi się okno dialogowe Open Project, pokazane na kolejnym rysun-
ku (okno to można również wyświetlić wybierając polecenie Open Project z menu
File lub naciskając klawisze CTRL+O). Nawet dla kogoś, kto nigdy dotąd nie uży-
wał programu Visual Studio, okno dialogowe Open Project powinno być zrozu-
miałe, ponieważ przypomina okno dialogowe Otwórz z programu Microsoft Office
Word lub Microsoft Office Excel.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

6	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Wskazówka  W oknie dialogowym Open Project, z lewej strony, widnieje kilka lo-
kalizacji. Szczególnie przydatny jest folder Projects w ramach Microsoft Visual Studio
2010. Standardowo program Visual Studio zapisuje projekty właśnie w tym folderze,
zakładając dla każdego z nich oddzielny podfolder. Do organizacji naszych projek-
tów ćwiczeniowych będziemy jednak używać innego folderu, jak to zostanie opisane
poniżej. W zależności od konfiguracji komputera i systemu operacyjnego mogą być
również dostępne inne lokalizacje, takie jak Favorites (Ulubione) i Libraries (Biblioteki)
(zrzuty ekranu zamieszczone w tej książce pochodzą z systemu Windows 7).

	 2.	Przejdź do folderu C:\Vb10sbs na dysku twardym.

Folder C:\Vb10sbs stanowi domyślną lokalizację dla obszernej kolekcji przykłado-
wych plików do tej książki, o ile Czytelnik zastosował się do instrukcji zamiesz-
czonej w części Wstępu zatytułowanej „Instalowanie i używanie plików ćwicze-
niowych”. Jeśli pliki te nie zostały jeszcze zainstalowane, należy zamknąć okno
dialogowe Open Project i dokonać instalacji przy użyciu dysku CD dołączonego
do książki.

	 3.	Otwórz folder Chap01\Musictrivia i kliknij dwukrotnie plik rozwiązania Music-
Trivia (jeśli system pokazuje rozszerzenia nazw plików, plik ten powinien mieć
zakończenie .sln).

W efekcie Visual Studio pobierze formularz, właściwości oraz kod programu roz-
wiązania MusicTrivia. Strona startowa może być nadal widoczna na środku ekranu.
W prawym górnym rogu ekranu, w oknie Solution Explorer, pojawi się lista plików
należących do wybranego rozwiązania.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Środowisko programowania Visual Studio	 7

Rozwiązywanie problemów  Jeśli pojawi się komunikat o błędzie informujący,
że projekt wybrany do otwarcia ma nowszy format pliku, może to oznaczać próbę
załadowania plików Visual Basic 2010 do starszej wersji oprogramowania Visual Basic
(wcześniejsze wersje Visual Basic nie potrafią otworzyć projektów Visual Basic 2010
znajdujących się na dysku CD dołączonym do książki). Aby sprawdzić aktualnie uży-
waną wersję Visual Basic, należy wybrać polecenie About z menu Help.

Visual Studio udostępnia specjalne pole wyboru o nazwie Always Show Solution
(zawsze pokazuj rozwiązanie), umożliwiające kontrolę kilku opcji IDE dotyczących
rozwiązania. Pole to znajduje się na karcie Projects and Solutions/General okna dialo-
gowego Options, wyświetlanego po wybraniu polecenia Options z menu Tools. Jeśli
to pole jest zaznaczone, to dla każdego nowego rozwiązania tworzony jest oddzielny
podfolder, a sam projekt i jego pliki są umieszczane w oddzielnym folderze poni-
żej rozwiązania. Ponadto zaznaczenie pola wyboru Always Show Solution powoduje
wyświetlanie w IDE kilku opcji związanych z rozwiązaniami, takich jak polecenia
w menu File i wpis rozwiązania w Solution Explorer. Jeśli więc ktoś lubi tworzyć
oddzielne foldery dla swoich rozwiązań i widzieć związane z nimi polecenia i ustawie-
nia, powinien zaznaczyć to pole wyboru. Więcej informacji o tych opcjach zostanie
podanych pod koniec tego rozdziału.

Projekty i rozwiązania
W Visual Studio, programy w trakcie powstawania są nazywane zwykle projek-
tami lub rozwiązaniami, ponieważ obejmują wiele indywidualnych składników,
a nie tylko jeden plik. Programy Visual Basic 2010 składają się z pliku projektu
(.vbproj) i pliku rozwiązania (.sln). Oglądając te pliki w przeglądarce, takiej jak
Windows Explorer, można zauważyć w ikonach plików rozwiązań małą liczbę
10, wskazującą numer wersji. (Visual Basic 2010 ma wewnętrzne oznaczenie
VB 10).

Plik projektu zawiera informacje właściwe dla jednego programowanego
zadania. Plik rozwiązania zawiera informacje o jednym lub wielu projektach.
Pliki rozwiązań są przydatne do zarządzania wieloma pokrewnymi projektami.
Przykłady dołączone do tej książki mają zwykle po jednym projekcie w każdym
rozwiązaniu, co oznacza, że otwarcie pliku projektu (.vbproj) ma ten sam sku-
tek, co otwarcie pliku rozwiązania (.sln). Jednak w przypadku rozwiązań obej-
mujących wiele projektów należy otwierać pliki rozwiązań. Visual Basic 2010
oferuje nowy format pliku projektu i rozwiązania, ale podstawowa terminologia
używana w wersji Visual Basic 2005 lub 2008 nadal ma zastosowanie.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

8	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Narzędzia Visual Studio
W tym momencie należy poświęcić chwilę na zbadanie środowiska Visual Studio
IDE i zapoznanie się z kilkoma narzędziami programistycznymi i oknami używanymi
w trakcie tego kursu. Ci, którzy pisali już wcześniej programy w języku Visual Basic,
rozpoznają wiele z tych narzędzi (choć zapewne nie wszystkie). Wszystkie te elementy
stanowią razem składniki używane do budowania, organizowania i testowania swo-
ich programów. Niektóre narzędzia pomagają również uzyskać informacje o zasobach
dostępnych w systemie, takich jak bazy danych i połączenia z witrynami sieci Web.
Jest także kilka narzędzi systemu pomocy.

Pasek menu zapewnia dostęp do większości poleceń sterujących środowiskiem
programowania. Menu i polecenia działają podobnie, jak we wszystkich programach
opartych na systemie Windows. Można się do nich dostawać za pomocą klawiatury
lub myszy. Poniżej paska menu znajduje się pasek narzędzi Standard (standardowy).
Jest to zbiór przycisków służących za skróty do poleceń sterujących Visual Studio
IDE. Zakłada się, że Czytelnik używał już programu Word, Excel lub innej aplikacji
opartej na systemie Windows i jest już dostatecznie obeznany z paskami narzędzi
oraz z popularnymi poleceniami, takimi jak Open, Save, Cut czy Paste. Będzie jednak
zapewne pod wrażeniem liczby i różnorodności pasków narzędzi oferowanych przez
Visual Studio do zadań programistycznych. W książce tej omówimy tylko niektóre
z tych pasków; pełną ich listę można uzyskać w każdej chwili klikając dowolny pasek
narzędzi prawym przyciskiem myszy.

Wzdłuż dolnej krawędzi ekranu może być widoczny pasek zadań systemu Windows.
Używając tego paska można przełączać się między poszczególnymi składnikami Visual
Studio i aktywować inne programy uruchomione w systemie. Mogą być także widocz-
ne ikony Windows Internet Explorer, narzędzi antywirusowych i innych programów
zainstalowanych w komputerze. Na większości rysunków w tej książce pasek zadań
jest ukryty, aby zwiększyć ilość miejsca na IDE.

Na kolejnym zrzucie ekranu widać kilka narzędzi i okien Visual Studio IDE. Nie
należy się martwić różnicami między tym rysunkiem a aktualnym wyglądem własnego
ekranu. Więcej o tych elementach (i sposobach dostosowywania widoku) dowiemy się
w dalszej części rozdziału.

Jak widać na rysunku, główne narzędzia dostępne w Visual Studio IDE, to okna
Designer, Solution Explorer i Properties oraz przybornik Toolbox. Na ekranie Czytel-
nika mogą występować również bardziej wyspecjalizowane narzędzia, takie jak Server
Explorer czy Object Browser albo mogą mieć one postać kart w IDE. Ponieważ każdy
programista ma inne upodobania, trudno przewidzieć, co się pojawi na ekranie Czy-
telnika, jeśli korzystał już wcześniej z Visual Studio (w książce pokazywany jest zwykle
wygląd ekranu „zaraz po pobraniu” lub inaczej „po wyjęciu z pudełka”).

Jeśli jakieś narzędzie nie jest widoczne, a jest potrzebne, wystarczy kliknąć menu
View i wybrać to narzędzie. Ponieważ menu View przez lata się rozrosło, Microsoft
przeniósł niektóre rzadziej używane narzędzia z tego menu do podmenu o nazwie
Other Windows. I tam trzeba szukać narzędzi, których nie widać w menu View.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Narzędzia Visual Studio	 9

Faktyczny rozmiar i kształt narzędzi oraz okien zależy od konfiguracji środowiska
programowania. Visual Studio pozwala wyrównywać i doczepiać, inaczej dokować,
okna, aby były widoczne tylko te elementy, które są potrzebne. Można również częś-
ciowo ukrywać narzędzia w formie zakładek dokumentów wzdłuż krawędzi środowiska
programowania, a następnie przełączać się szybko między nimi. Próba ustalenia, które
narzędzia są ważne w pierwszej kolejności, a które można odsunąć na dalszy plan, jest
trudnym zadaniem na początku nauki bogatego interfejsu Visual Studio. Prawdopo-
dobnie najlepiej jest tak zorganizować ekran monitora i pulpit Windows, aby uzyskać
jak najwięcej miejsca. Ale nawet wtedy elementy mogą wydawać się stłoczone.

Wskazówka  Chociaż większość zrzutów ekranu w tej książce była robiona przy roz-
dzielczości 800 × 600 – aby zwiększyć czytelność IDE – autor stosuje do pisania kodu
rozdzielczość 1280 x 1024. Aby zmienić rozdzielczość ekranu w systemie Windows 7,
wystarczy kliknąć pulpit Windows prawym przyciskiem myszy i wybrać polecenie
Screen Resolution (rozdzielczość ekranu). W systemie Windows Vista należy kliknąć
pulpit prawym przyciskiem myszy i wybrać polecenie Personalize (personalizuj).

Celem tych wszystkich skomplikowanych narzędzi jest dodanie do IDE wielu nowych
i przydatnych funkcji, a jednocześnie zapewnienie sprytnych mechanizmów zarządza-
nia nimi. Do mechanizmów tych należą takie funkcje, jak dokowanie, automatyczne
ukrywanie i pływanie i kilka innych stanów okien, które zostaną opisane w dalszej czę-
ści tego rozdziału. Dla osób poznających dopiero Visual Studio najlepszym sposobem
poradzenia sobie z tym natłokiem jest ukrycie narzędzi, które nie będą używane zbyt

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

10	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

często, aby pozostawić jak najwięcej miejsca na rzeczy ważne. Do kluczowych narzę-
dzi dla początkujących programistów w Visual Basic – narzędzi, które będą wkrótce
wykorzystywane w tej książce – należą: Designer, okno Properties, Solution Explorer
oraz przybornik Toolbox. Dopiero w dalszej części książki będą używane okna Server
Explorer, Class View, Object Browser i Debug.

W kolejnych ćwiczeniach przystąpimy do eksperymentowania z podstawowymi
narzędziami Visual Studio IDE. Dowiemy się również, jak wyświetlać przeglądarkę
sieci Web w Visual Studio i jak ukrywać chwilowo niepotrzebne narzędzia.

Designer
Jeśli zostało wykonane ostatnie ćwiczenie („Otwórz projekt Visual Basic”), to projekt
MusicTrivia powinien być już załadowany do środowiska Visual Studio. Mimo to inter-
fejs użytkownika, inaczej formularz, dla tego projektu może nie być jeszcze widoczny
na ekranie (bardziej skomplikowane projekty mogą obejmować wiele formularzy, ale
ten prosty program zawiera tylko jeden). Aby wyświetlić formularz projektu MusicTri-
via w środowisku IDE, można użyć narzędzia Solution Explorer.

Wyświetlenie okna Designer

	 1.	Odszukaj okno Solution Explorer w prawym górnym rogu środowiska programo-
wania Visual Studio. Jeśli nie widać tego okna (bo jest ukryte w niewidocznym
miejscu w postaci karty albo nie jest aktualnie wyświetlone), kliknij polecenie
Solution Explorer w menu View.

Po załadowaniu projektu MusicTrivia okno Solution Explorer powinno wyglądać
następująco:

	 2.	Kliknij formularz MusicTrivia.vb w oknie Solution Explorer.

Wszystkie pliki formularzy, łącznie z używanym w ćwiczeniu, mają widoczną
niewielką ikonę, która pozwala je łatwo zidentyfikować. Po kliknięciu pliku for-
mularza Visual Studio zaznacza go w oknie Solution Explorer i wyświetla pewne
informacje o tym pliku w oknie Properties (jeśli jest ono widoczne).

	 3.	U góry okna Solution Explorer kliknij przycisk View Designer, aby wyświetlić
interfejs użytkownika programu.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Narzędzia Visual Studio	 11

Formularz MusicTrivia w oknie Designer powinien wyglądać następująco:

U góry okna Designer można zauważyć kartę zatytułowaną MusicTrivia.vb [Design].
Po jej kliknięciu zostanie wyświetlony kod programu skojarzony z formularzem
MusicTrivia. Podobnie klikając można przełączać się między pozostałymi kartami
widocznymi u góry okna Designer. Więcej o kodzie programu i o karcie Code
Editor będziemy mówić w rozdziale 2., „Pisanie pierwszego programu”.

Teraz spróbujemy uruchomić nasz program Visual Basic w Visual Studio.

Uruchamianie programu Visual Basic
Music Trivia jest prostym programem Visual Basic zaprojektowanym w celu zademon-
strowania narzędzi programistycznych w Visual Studio. Widoczny formularz obej-
muje pięć obiektów (dwie etykiety, rysunek i dwa przyciski). Dodane trzy linie kodu
powodują wyświetlanie przez program prostego pytania i wyświetlanie odpowiedniej
odpowiedzi (program „zdradza” w tym momencie odpowiedź, ponieważ jest w trybie
projektowania, ale podczas wykonywania odpowiedź jest ukryta). Więcej informacji
o tworzeniu obiektów i dodawaniu kodu programu zostanie podanych w rozdziale 2.
Teraz spróbujemy od razu uruchomić program w Visual Studio IDE.

Uruchomienie programu Music Trivia

	 1.	Kliknij przycisk Start Debugging (zielona strzałka w prawo) na pasku narzędzi
Standard, aby uruchomić program Music Trivia w Visual Studio.

Wskazówka  Aby uruchomić program w środowisku programowania Visual Studio
można również nacisnąć klawisz F5 lub wybrać polecenie Start Debugging z menu
Debug.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

12	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

W efekcie Visual Studio pobierze projekt i skompiluje go do postaci podzespołu
(strukturalnej kolekcji modułów, danych i informacji manifestu programu), przy-
gotuje program do testowania lub debugowania, a następnie (jeśli kompilacja zakoń-
czy się pomyślnie) uruchomi program w środowisku programowania. Podczas
wykonywania programu jego ikona będzie widoczna na pasku zadań. Po chwili
na ekranie ponownie pojawi się formularz MusicTrivia, tym razem z ukrytym zdję-
ciem i etykietą odpowiedzi, jak to jest pokazane na rysunku:

Program Music Trivia wyświetli pytanie: „What rock and roll instrument is often
played with sharp, slapping thumb movements?” (Jak się nazywa instrument
rockandrollowy, na którym gra się często wykonując ostre uderzenia kciukiem).

	 2.	Kliknij przycisk Answer, aby wyświetlić odpowiedź na pytanie.

Poniżej pytania program wyświetli odpowiedź (The Bass Guitar – gitara basowa),
a następnie zdjęcie nieznanego gitarzysty basowego z Seattle demonstrującego
wspomnianą technikę. Oznacza to, że program działa.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Okno Properties	 13

	 3.	Kliknij Quit, aby zamknąć program.

Formularz zostanie zamknięty i znowu stanie się aktywne środowisko Visual
Studio IDE.

Uwagi o właściwościach
W języku Visual Basic każdy element interfejsu użytkownika (user interface -
UI) w programie (łącznie z samym formularzem) ma zdefiniowany zbiór właś-
ciwości. Właściwości te można ustawić w dowolnym momencie za pomocą
okna Properties (właściwości). Do właściwości można się również odwoływać
z poziomu kodu, co umożliwia manipulowanie nimi podczas wykonywania pro-
gramu (elementy UI odbierające dane wejściowe często używają właściwości
do przekazywania informacji do wnętrza programu). Na początku opanowanie
koncepcji właściwości może sprawiać trudności. Aby w tym pomóc, posłużymy
się przykładem zaczerpniętym z życia codziennego.

Jako analogię weźmy rower: rower jest obiektem używanym do jazdy z jedne-
go miejsca w inne. Ponieważ obiekt jest obiektem fizycznym, ma kilka nieodłącz-
nych cech, takich jak nazwa producenta, kolor, przerzutki, hamulce, koła oraz
określony typ (może to być rower szosowy, górski albo tandem). W terminologii
języka Visual Basic cechy te są nazywane właściwościami, a rower obiektem. Więk-
szość właściwości roweru jest definiowanych w momencie jego powstawania. Ale
są i takie właściwości (opony, prędkość podróżna oraz dodatki, takie jak światła
i lusterka), które mogą się zmieniać w trakcie użytkowania roweru. Rower może
mieć nawet właściwości „niematerialne” (czyli niewidoczne), na przykład datę
produkcji, nazwisko właściciela, wartość albo stan wypożyczenia. Aby jeszcze
bardziej skomplikować sytuację, jakaś firma lub sklep może mieć więcej niż
jeden rower lub (co bardziej prawdopodobne) całą flotę rowerów i to o różnych
właściwościach. W trakcie korzystania z języka Visual Basic będziemy ustawiali
właściwości wielu obiektów i organizowali je na różne wygodne sposoby.

Okno Properties
W IDE do zmiany cech, czyli ustawień właściwości elementów UI formularza można
używać okna Properties. Ustawienie właściwości jest własnością jednego z obiektów
w programie. Ustawienia właściwości można zmieniać podczas tworzenia interfejsu
użytkownika wykorzystując do tego okno Properties. Można też za pomocą edytora
kodu dodać kod, który będzie zmieniał jedno lub wiele ustawień właściwości pod-
czas wykonywania programu. Na przykład można zmienić pytanie zadawane przez
program Music Trivia, tak aby było ono wyświetlane z zastosowaniem innej czcionki,
innego rozmiaru albo innego sposobu wyrównania. (Visual Studio pozwala wyświetlać
tekst z użyciem dowolnej czcionki zainstalowanej w systemie, podobnie jak w przy-
padku programu Excel czy Word).

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Okno Properties	 15

okna, a ich bieżące ustawienia w kolumnie po prawej stronie. Z powodu tak dużej
liczby właściwości (niektóre z nich są rzadko modyfikowane), Visual Studio dzieli
je na kategorie i wyświetla w widoku konspektu. Jeśli obok jakiejś kategorii wid-
nieje trójkątna strzałka (>), po jej kliknięciu są wyświetlane wszystkie właściwości
należące do tej kategorii. Jeśli obok kategorii widnieje ciemna obrócona strzałka,
oznacza to, że właściwości należące do tej kategorii są już wyświetlone. Kliknięcie
tej strzałki powoduje ponowne ukrycie listy właściwości.

Wskazówka  Okno Properties zawiera u góry dwa wygodne przyciski służące
do organizowania właściwości. Kliknięcie przycisku Alphabetical powoduje uporząd-
kowanie listy właściwości w kolejności alfabetycznej z niewielką liczbą kategorii. Klik-
nięcie przycisku Categorized powoduje podział listy właściwości na wiele logicznych
kategorii. Początkujący użytkownicy Visual Studio powinni raczej korzystać z widoku
Categorized.

	 3.	Przewiń okno Properties, aż pojawi się właściwość Font.

Przewijanie okna Properties odbywa się podobnie jak zwykłego pola listy. Jeśli
obowiązuje widok Categorized, to właściwość Font można znaleźć w kategorii
Appearance.

	 4.	Kliknij nazwę właściwości Font (w lewej kolumnie).

Nazwa aktualnej czcionki (Microsoft Sans Serif) jest częściowo widoczna w prawej
kolumnie. Obok tej nazwy znajduje się przycisk z trzema kropkami. Przycisk ten
jest nazywany wielokropkiem i wskazuje na istnienie okna dialogowego umożliwia-
jącego dostosowanie ustawienia właściwości.

	 5.	Kliknij przycisk wielokropka Font w oknie Properties.

Visual Studio wyświetli pokazane na rysunku (na stronie następnej) okno dialo-
gowe Font, które pozwala określić nowe cechy formatowania tekstu w wybranej
etykiecie formularza. Okno dialogowe Font zawiera wiele opcji; każda z tych opcji
pozwala zmienić ustawienie innej właściwości.

	 6.	Zmień styl czcionki z Regular na Oblique (czyli kursywę), a następnie kliknij OK,
aby potwierdzić zmianę.

Visual Studio zarejestruje zmiany i dostosuje odpowiednio ustawienia właściwości.
Można sprawdzić te zmiany wyświetlając formularz w oknie Designer lub rozwija-
jąc właściwość Font w oknie Properties.

Teraz zmienimy ustawienie właściwości obiektu Label2 (etykiety zawierającej
tekst „The Bass Guitar”).

	 7.	W oknie Designer kliknij obiekt drugiej etykiety (Label2).

Po zaznaczeniu obiektu pojawią się wokół niego uchwyty zmiany rozmiaru.

	 8.	Kliknij właściwość Font w oknie Properties.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

16	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Obiekt Label2 ma własny zbiór ustawień właściwości. Chociaż nazwy tych właści-
wości są takie same jak w przypadku obiektu Label1, wartości ich ustawień są inne,
dzięki czemu obiekt Label2 jest całkowicie niezależny.

	 9.	Kliknij przycisk wielokropka dla właściwości Font, zmień styl czcionki na Bold
(pogrubiona), a rozmiar na 12 punktów i na koniec kliknij OK.

	10.	Przewiń okno Properties do właściwości ForeColor i następnie kliknij jej nazwę
w lewej kolumnie.

	11.	Kliknij strzałkę ForeColor w prawej kolumnie, potem kliknij kartę Custom i następ-
nie kliknij kolor ciemnopurpurowy.

Tekst w obiekcie Label2 na formularzu zostanie w efekcie pogrubiony i zmieni
kolor na purpurowy, jak to jest pokazane na rysunku*.

*	 Ze względu na fakt, że książka nie jest drukowana w kolorze, barwy Czytlenik będzie mógł zoba-
czyć jedynie na ekranie.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Przenoszenie i zmienianie rozmiarów narzędzi programistycznych	 17

Gratulacje! Właśnie nauczyłeś się ustawiać właściwości obiektów programu Visual
Basic przy użyciu okna Properties w Visual Studio. To jedna z ważnych umiejętności
potrzebnych do zostania programistą języka Visual Basic.

Przenoszenie i zmienianie rozmiarów
narzędzi programistycznych
Z powodu licznych narzędzi programistycznych zapełniających ekran środowisko
Visual Studio IDE może stać się dość zatłoczonym miejscem. Aby zapewnić użytkow-
nikowi pełną kontrolę nad kształtem i rozmiarami elementów tego środowiska, Visual
Studio umożliwia przenoszenie, skalowanie, dokowanie oraz automatyczne ukrywanie
większości elementów interfejsu używanych do budowania programów.

Aby przenieść jakieś okno narzędziowe w Visual Studio, wystarczy kliknąć jego
pasek tytułu i przeciągnąć cały obiekt w nowe miejsce. Po zrównaniu okna z krawędzią
innego okna zostaje ono doczepione do tego drugiego okna, czyli inaczej zadokowane.
Okna zadokowane mają przewagę nad innymi, ponieważ pozostają zawsze widoczne
(nie są przesłaniane przez inne okna). Aby zobaczyć większy fragment zadokowanego
okna, wystarczy przeciągnąć jedną z jego krawędzi, aby powiększyć wnętrze.

Aby całkowicie zamknąć jakieś okno, wystarczy kliknąć przycisk Zamknij w pra-
wym górnym rogu tego okna. Takie okno można zawsze otworzyć później wybierając
odpowiednie polecenie z menu View.

Opcją pośrednią między zadokowaniem a zamknięciem okna może być dla niektó-
rych włączenie automatycznego ukrywania okna narzędziowego z boku środowiska
Visual Studio IDE. W tym celu należy kliknąć niewielki przycisk pinezki Auto Hide
z prawej strony paska tytułu narzędzia. Spowoduje to usunięcie okna z pozycji doko-
wania i umieszczenie tytułu narzędzia na brzegu środowiska programowania na nieza-
chodzącej karcie. Z chwilą włączenia automatycznego ukrywania okna narzędziowego
jest ono nadal widoczne, dopóki wskaźnik myszy pozostaje w obszarze tego okna.
Po przesunięciu wskaźnika nad inny obszar IDE, okno zostanie usunięte z widoku.

Aby przywrócić okno, które zostało automatycznie ukryte, należy kliknąć jego kartę
na brzegu środowiska programowania lub przytrzymać mysz nad tą kartą (automa-
tycznie ukryte okno można rozpoznać po skierowanej w bok pinezce na jego pasku
tytułu). Metoda przytrzymania wskaźnika myszy nad tytułem przypomina zabawę
w „akuku” – innymi słowy, aby szybko skorzystać z automatycznie ukrytego okna,
lepiej jest kliknąć jego kartę, sprawdzić lub ustawić potrzebne informacje, a następnie
przesunąć wskaźnik, aby ponownie ukryć okno. Jeśli zajdzie potrzeba trwałego przy-
wrócenia okna na ekranie, wystarczy ponownie kliknąć przycisk pinezki Auto Hide.
Okno stanie się znowu widoczne, a pinezka zmieni kierunek w dół.

Inną przydatną funkcją Visual Studio jest możliwość wyświetlania okien w postaci
pliku kart dokumentów (okien z uchwytami kart ukrytych częściowo jedno za drugim)
oraz dokowanie okien przy użyciu wskazówek dokowania wyświetlanych w postaci
niewielkich kwadratów na obrzeżach IDE, jak również centralnie ulokowanego „dia-
mentu wskazówek”, pokazanego na następnej stronie rysunku.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

18	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Wskazówki dokowania są to ruchome ikony wyświetlane w obszarze roboczym IDE
podczas przesuwania okna lub narzędzia z pozycji zadokowanej w nowe miejsce.
Ponieważ ze wskazówkami dokowania są skojarzone zacieniowane prostokątne obsza-
ry IDE, można podejrzeć wynik operacji dokowania przed jej ostatecznym zatwierdze-
niem. W Visual Studio 2010 funkcja ta została znacząco ulepszona i można podglądać
wiele różnych konfiguracji rozmieszczenia, z których żadna nie zostanie zrealizowana
zanim nie nastąpi zwolnienie przycisku myszy.

Ponieważ opanowanie technik dokowania i automatycznego ukrywania wymaga
trochę prób, dobrze jest wykorzystać następne ćwiczenia do poeksperymentowania
z funkcjami zarządzania oknami oferowanymi przez IDE. Po ukończeniu tych ćwiczeń
każdy będzie już potrafił swobodnie konfigurować narzędzia Visual Studio w najwy-
godniejszy dla siebie sposób.

Przenoszenie i zmienianie rozmiarów
okien narzędziowych
Aby przenieść okno narzędziowe w Visual Studio lub zmienić jego rozmiar, należy
wykonać podane niżej działania. Ćwiczenie to pokazuje, jak można manipulować
oknem Properties, ale można zamiast niego wybrać inne okno narzędziowe.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Przenoszenie i zmienianie rozmiarów narzędzi programistycznych	 19

Przeniesienie okna Properties i zmiana jego rozmiaru

	 1.	Jeśli okno Properties nie jest widoczne w środowisku programowania, kliknij przy-
cisk Properties Window na pasku narzędzi Standard.

Spowoduje to aktywację okna Properties w IDE i podświetlenie jego paska tytułu.

	 2.	Kliknij dwukrotnie pasek tytułu okna Properties, aby wyświetlić je w postaci okna
pływającego (niezadokowanego).

	 3.	Używając paska tytułu okna Properties przeciągnij je w inne miejsce środowiska
programowania, ale nie dokuj go (na razie).

Zmiana położenia okien w środowisku Visual Studio IDE daje trochę swobody
w dostępie do narzędzi i w kształtowaniu wyglądu środowiska programowania.
Za chwilę zmienimy rozmiar okna Properties, aby móc widzieć więcej ustawień
właściwości jednocześnie.

	 4.	Ustaw wskaźnik myszy na prawym dolnym narożniku okna Properties, tak aby
wskaźnik zmienił kształt na dwustronnie skierowaną strzałkę (wskaźnik zmiany
rozmiaru). Następnie przeciągnij prawy dolny narożnik okna w dół i w prawo, aby
je powiększyć, jak to jest pokazane na rysunku.

Większe okno daje możliwość szybszej pracy i poprawia czytelność. Gdy trzeba
wyświetlić większy fragment zawartości jakiegoś okna, można zawsze swobodnie
je przenieść lub zmienić jego rozmiar.

Dokowanie okien narzędziowych
Jeśli jakieś okno narzędziowe w środowisku programowania jest oknem pływającym,
można ustawić je z powrotem w oryginalnym miejscu dokowania wciskając klawisz
CTRL i klikając dwukrotnie pasek tytułu tego okna (jak było powiedziane w poprzed-
nim ćwiczeniu, dwukrotne kliknięcie paska tytułu okna zadokowanego powoduje jego
„oddokowanie”). Można również zaczepić lub zadokować pływające okno narzędziowe

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

20	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

w innym miejscu. Taka potrzeba może zaistnieć na przykład wtedy, gdy trzeba zrobić
więcej miejsca w Visual Studio dla konkretnego zadania programistycznego, takiego
jak tworzenie interfejsu użytkownika w oknie Designer. Spróbujemy teraz zadokować
okno Properties w innym miejscu.

Dokowanie okna Properties

	 1.	Sprawdź, czy okno Properties (lub inne okno narzędziowe, które chcesz zadoko-
wać) jest oknem pływającym.

Jeśli wykonałeś poprzednie ćwiczenie, to okno Properties jest aktualnie
niezadokowane.

	 2.	Przeciągnij pasek tytułu okna Properties w kierunku górnej, dolnej, prawej lub
lewej krawędzi środowiska programowania (do wyboru!), pilnując, aby wskaźnik
myszy znalazł się nad jedną ze wskazówek dokowania na obrzeżach Visual Studio
IDE albo nad kolekcją czterech lub więcej wskazówek dokowania, zwaną wspólnie
diamentem wskazówek.

Po ustawieniu wskaźnika myszy nad wskazówką dokowania okno Properties zosta-
nie przyciągnięte w to miejsce i pojawi się niebieski, cieniowany prostokąt wskazu-
jący, jak będzie wyglądać okno po zwolnieniu przycisku myszy (jest to pokazane
na kolejnym rysunku). Warto pamiętać, że jest kilka dozwolonych miejsc dokowa-
nia okien narzędziowych w Visual Studio, tak więc można wypróbować dwa lub
trzy z nich, zanim wybierze się to najwłaściwsze (powinno to być miejsce wygodne
i nie kolidujące z innymi narzędziami).

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Przenoszenie i zmienianie rozmiarów narzędzi programistycznych	 21

	 3.	Zwolnij przycisk myszy, aby zadokować okno Properties.

Okno wskoczy na swoje nowe miejsce.

Wskazówka  Aby zmienić okno na zadokowane, ukryte, pływające lub wyświetlić
je jako kartę, można kliknąć prawym przyciskiem myszy pasek tytułu okna (lub kar-
tę, jeśli taka jest postać narzędzia), a następnie wybrać żądany wariant. O ile okno
Properties sprawdza się bardzo dobrze jako okno zadokowane, to większe okna
(na przykład strona testowa Visual Studio) z reguły najlepiej jest zmienić w karty.

	 4.	Spróbuj zadokować okno Properties w kilku innych miejscach, aby oswoić się
z działaniem tej funkcji.

Chociaż wiele z tych procedur może na początku sprawiać problemy, to już po krót-
kim czasie staną się rutyną. Zasadniczo wielkość okien jest tak dobierana, aby było
w nich dość miejsca na informacje używane podczas wykonywania istotniejszych
zadań w oknach Designer i Code Editor.

Ukrywanie okien narzędziowych
Aby ukryć okno narzędziowe, wystarczy kliknąć przycisk z pinezką Auto Hide po pra-
wej stronie paska tytułu. Okno zostanie wówczas schowane pod kartą narzędzi na brze-
gu IDE. Ponowne kliknięcie spowoduje przywrócenie okna w miejscu dokowania.
W celu automatycznego ukrycia okna narzędziowego można również użyć polecenia
Auto Hide z menu Window (albo kliknąć prawym przyciskiem myszy pasek tytułu
i z menu podręcznego wybrać polecenie Auto Hide). Wypróbujemy to teraz.

Użycie funkcji Auto Hide

	 1.	Odszukaj przycisk pinezki Auto Hide na pasku tytułu okna Properties.

Aktualnie pinezka powinna być skierowana w dół, czyli „wciśnięta”, co oznacza, że okno
Properties jest „przypięte” na stałe i automatyczne ukrywanie jest wyłączone.

	 2.	Kliknij przycisk Auto Hide na pasku tytułu okna Properties.

Okno Properties zostanie usunięte z ekranu i zastąpione małą kartą o nazwie Pro-
perties. Korzyścią płynącą z włączenia automatycznego ukrywania jest oczywiście
uzyskanie dodatkowego miejsca w Visual Studio. Takie ukryte okno jest jednak
nadal szybko dostępne.

	 3.	Przytrzymaj wskaźnik myszy nad kartą Properties (możesz również kliknąć kartę
Properties, jeśli chcesz).

Okno Properties natychmiast pojawi się z powrotem.

	 4.	Przesuń wskaźnik myszy w inne miejsce IDE, a okno znowu zniknie.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

22	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

	 5.	Na koniec ponownie wyświetl okno Properties, a następnie kliknij przycisk pinezki
na pasku tytułu okna Properties.

Okno Properties powróci w swoje stare miejsce dokowania i będzie można go
używać bez obawy, że zniknie.

Poświęć teraz chwilę na przenoszenie, zmienianie rozmiarów, dokowanie i auto-
matyczne ukrywanie okien narzędziowych w Visual Studio, aby uzyskać swoją
wersję idealnego środowiska pracy. W dalszej części tej książki co jakiś czas będzie
można zmienić ustawienia okien, aby dostosować obszar roboczy do nowych
narzędzi, których będziemy używać.

Wskazówka  Visual Studio pozwala zapisać ustawienia okien i środowiska progra-
mowania, a następnie skopiować je do innego komputera lub udostępnić członkom
tego samego zespołu programistów. Aby użyć tej funkcji, należy wybrać polecenie
Import And Export Settings z menu Tools i zastosować się do instrukcji kreatora eks-
portu danych (zapisania w pliku) lub ich importu (pobrania z pliku).

Przełączanie się między otwartymi plikami
i narzędziami przy użyciu funkcji IDE Navigator
Visual Studio udostępnia funkcję, która jeszcze bardziej ułatwia przełączanie się mię-
dzy otwartymi plikami i narzędziami w środowisku programowania. Funkcja ta nosi
nazwę IDE Navigator i pozwala na przełączanie się za pomocą kombinacji klawiszy,
podobnie jak w przypadku przełączania się między otwartymi programami na pasku
zadań Windows. Wypróbujemy ją teraz.

Korzystanie z funkcji IDE Navigator

	 1.	Wciśnij klawisz CTRL i naciśnij klawisz TAB, aby otworzyć okno IDE Navigator.

Na ekranie pojawi się okienko IDE Navigator z listą aktywnych (otwartych) plików
i narzędzi w IDE, podobne do pokazanego na rysunku.

	 2.	Trzymając wciśnięty klawisz CTRL naciśnij parę razy klawisz TAB, aby pokrążyć
po plikach i przenieść zaznaczenie do tego właściwego.

W celu krążenia w odwrotnym kierunku należy wcisnąć klawisze CTRL+SHIFT
i wtedy naciskać TAB (dla uzyskania lepszego efektu można otworzyć jeszcze jedno
okno lub nawet dwa, przez co cykliczność tej operacji będzie bardziej widoczna).

	 3.	Trzymając wciśnięty klawisz CTRL naciśnij klawisze strzałek, aby pokrążyć
po aktywnych plikach i aktywnych narzędziach.

Można również zaznaczyć aktywny plik (lub narzędzie) klikając jego nazwę.

	 4.	Na koniec zwolnij klawisz CTRL.

Element, który był ostatnio zaznaczony w okienku IDE Navigator, stanie się aktywny.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Otwieranie przeglądarki sieci Web w Visual Studio	 23

Wskazówka  Aby wykonać krążenie po aktywnych narzędziach bez otwierania
okienka IDE Navigator, można nacisnąć klawisze ALT+F7. Kombinacja SHIFT+ALT+F7
pozwala zrobić to samo, tylko w odwrotnym kierunku.

Otwieranie przeglądarki sieci
Web w Visual Studio
Zaletą Visual Studio jest możliwość otwarcia prostej przeglądarki sieci Web wewnątrz
środowiska programowania. Przeglądarka ta ma postać karty dokumentu w IDE, przez
co zajmuje niewiele miejsca, a w razie potrzeby może zostać błyskawicznie otwarta.
Można oczywiście otworzyć autonomiczną przeglądarkę sieci Web (taką jak Internet
Explorer) i trzymać ją obok na pasku zadań systemu Windows, ale przeglądarka dzia-
łająca wewnątrz Visual Studio znacznie ułatwia sprawdzanie witryn sieci Web i kopio-
wanie danych do środowiska programowania. Spróbujemy teraz użyć tej wewnętrznej
przeglądarki.

Otwieranie przeglądarki sieci Web w Visual Studio

	 1.	Rozwiń menu View, wybierz podmenu Other Windows i kliknij polecenie Web
Browser.

Na ekranie pojawi się okno Web Browser pokazane na następnym rysunku.
Przeglądarka ma standardowo postać karty dokumentu, ale można ją zmienić

w pływające lub zadokowane okno. W tym celu należy kliknąć pasek tytułu pra-
wym przyciskiem myszy i następnie wybrać polecenie Float lub Dock.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

24	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Wskazówka  Standardową stronę wyświetlaną w oknie Web Browser można zmie-
nić za pomocą ustawień dostępnych w oknie dialogowym Options. Aby otworzyć
to okno, należy rozwinąć menu Tools i wybrać polecenie Options. Następnie trzeba
zaznaczyć pole wyboru Show All Settings, rozwinąć Environment i kliknąć Web Brow-
ser. Na koniec pozostaje tylko zmienić ustawienie Home Page na adres URL (Uniform
Resource Locator) wybranej przez siebie strony.

	 2.	Wypróbuj działanie przeglądarki i sposób jej funkcjonowania w IDE.

Chociaż przeglądarka ta jest prostsza niż Internet Explorer czy inna w pełni funk-
cjonalna przeglądarka, może być wygodnym dodatkiem do zestawu narzędzi Visual
Studio. Zawsze też można otworzyć Internet Explorer (lub inną przeglądarkę) bez-
pośrednio z paska zadań systemu Windows.

	 3.	Na zakończenie kliknij przycisk Close z prawej strony karty lub paska tytułu prze-
glądarki sieci Web, aby ją zamknąć.

Uzyskiwanie pomocy
Visual Studio udostępnia system pomocy (Help), którego można używać do lepsze-
go poznania środowiska IDE, języka programowania Visual Basic oraz środowiska
Microsoft .NET Framework. Przyjrzymy się teraz przez chwilę tym zasobom, zanim
przejdziemy do rozdziału 2, w którym utworzymy nasz pierwszy program.

Ci, którzy używali już wersji Visual Studio 2008, zauważą pewne różnice w syste-
mie pomocy Visual Studio 2010. Najbardziej znacząca jest taka, że system działa

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Uzyskiwanie pomocy	 25

obecnie w przeglądarce sieci Web. Podstawowe różnice, o których trzeba pamiętać,
są wymienione w tabeli 1-1.

Tabela 1-1 � Porównywanie systemu pomocy w różnych wersjach Visual Studio
Visual Studio 2008 Visual Studio 2010
Lokalna pomoc była wyświetlana
w autonomicznej aplikacji o nazwie
Microsoft Document Explorer.

Lokalna pomoc jest wyświetlana
w przeglądarce sieci Web.

Aplikacja Document Explorer była
połączona z Visual Studio i mogła być
aktualizowana tylko razem z Visual Studio.

Ponieważ system pomocy jest oparty
na przeglądarce i niezależny od Visual
Studio, można go częściej aktualizować.

Lokalna pomoc była rzadziej
aktualizowana.

System pomocy może być aktualizowany
na żądanie przy użyciu narzędzia Help
Library Manager.

Działanie F1 było czasem bardzo
spowolnione.

Działanie F1 jest szybsze, a wyniki
wyszukiwania lepsze.

System pomocy udostępniał kompletne
drzewo spisu treści dla wszystkich
tematów.

System pomocy udostępnia uproszone
drzewo spisu treści, które obejmuje tylko
temat nadrzędny, bieżący i podrzędne.

Lokalna pomoc obejmowała indeks. Nie ma już dostępu do indeksu.

Lokalna pomoc i pomoc online działały
zupełnie inaczej.

Lokalna pomoc i pomoc online działają
bardzo podobnie.

System pomocy obejmował zwykle wiele
języków, takich jak Visual Basic, C#,
C++ i JScript, co utrudniało czytanie
dokumentacji.

Dokumentacja systemu pomocy obejmuje
różne języki i ma postać kart, dzięki
czemu wyświetlana jest informacja tylko
o jednym języku.

Uwaga  Ponieważ system pomocy został wydzielony z Visual Studio 2010 i może
być regularnie aktualizowany, sytuacja u Czytelnika może się różnić od opisanej w na-
stępnym podrozdziale.

Zarządzanie ustawieniami systemu pomocy
Visual Studio udostępnia narzędzie Help Library Manager do zarządzania dokumen-
tacją i ustawieniami systemu pomocy. Używając tego narzędzia można wybrać pomoc
online lub lokalną, sprawdzić aktualizacje w trybie online oraz wyszukać lub usunąć
jakąś zawartość.

Dokumentacja systemu pomocy dla Visual Studio 2010 jest dostarczana na dwa
sposoby: lokalnie lub w trybie online. Lokalna pomoc jest zwykle dodawana podczas
instalacji Visual Studio 2010 (można również dodać ją później za pomocą narzędzia
Help Library Manager). Lokalna pomoc jest aktualizowana okresowo, ale trzeba spraw-
dzać dostępność aktualizacji w Help Library Manager. Pomoc online jest dostępna pod

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

26	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

adresem http://msdn.Microsoft.com/library/. Jeśli komputer jest połączony z Internetem,
zazwyczaj lepiej jest używać pomocy online, ponieważ zapewnia to zawsze dostęp
do najnowszej wersji dokumentacji.

Zarządzanie ustawieniami systemu pomocy

	 1.	Rozwiń menu Help i kliknij Manage Help Settings. Gdy pojawi się okno dialogowe
Set Local Content Location, kliknij OK, aby zaakceptować standardową lokalizację.
Na ekranie pojawi się pokazane niżej okno Help Library Manager.

	 2.	Kliknij Choose Online Or Local Help (wybierz pomoc online lub lokalną).

Spowoduje to wyświetlenie okienka Settings umożliwiającego wybór typu używa-
nej pomocy.

	 3.	Jeśli masz połączenie z Internetem, upewnij się, że jest zaznaczona opcja I Want
To Use Online Help (chcę używać pomocy online) i kliknij OK.

	 4.	W oknie Help Library Manager kliknij Install Content From Online (zainstaluj treść
z sieci).

	 5.	Sprawdź zawartość systemu pomocy. Jeśli się zdecydujesz, możesz ją zainstalować
lokalnie.

	 6.	Kliknij Cancel.

	 7.	Zbadaj pozostałe opcje w oknie Help Library Manager.

	 8.	Na zakończenie zamknij okno Help Library Manager.

Korzystanie z klawisza F1
Jaki jest najszybszy sposób uzyskania pomocy podczas pracy w Visual Studio? Zwykle
najlepiej jest nacisnąć klawisz F1. Visual Studio oferuje „pomoc kontekstową”, czyli
związaną z aktualnie używanym słowem kluczowym lub wykonywanym zadaniem.
Chociaż naciśnięcie klawisza F1 nie zawsze powoduje wyświetlenie dokładnie pasują-
cej informacji, to zazwyczaj przenosi użytkownika do tej części dokumentacji systemu

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Uzyskiwanie pomocy	 27

pomocy, która stanowi dobry punkt wyjścia. Jeśli więc potrzebna jest pomoc, zawsze
warto pomyśleć o użyciu klawisza F1.

Używanie klawisza F1

	 1.	Kliknij obiekt Label1 na formularzu.

	 2.	Naciśnij klawisz F1. Jeśli pojawi się okno dialogowe z pytaniem, czy chcesz
wyświetlić pomoc z Internetu, kliknij Yes.

Na ekranie powinien pojawić się temat Label w MSDN.

Wskazówka  Jeśli komputer nie jest połączony z Internetem, a jest zainstalowana
lokalna dokumentacja, można zmienić ustawienie na korzystanie z lokalnej pomocy.

	 3.	Przejdź z powrotem do Visual Studio.

	 4.	Kliknij przycisk Answer na formularzu.

	 5.	Naciśnij klawisz F1.

Na ekranie powinien pojawić się temat Button w MSDN. W zależności od widoku,
może to wyglądać podobnie jak na rysunku:

MSDN ma aktualnie kilka widoków. Zamieszczony tu widok nosi nazwę lightweight view
(widok wagi lekkiej). Aby wybrać ten widok u siebie, należy kliknąć łącze Lightweight
View lub łącze Switch View. Łącze Switch View jest widoczne w prawym dolnym rogu
ekranu.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

28	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Wewnątrz pomocy MSDN

Trzeba zapamiętać kilka rzeczy, które pozwolą na najlepsze wykorzystywanie doku-
mentacji systemu pomocy. Po pierwsze, u góry zawartości okna jest podana informacja
o wersji. MSDN obsługuje wiele wersji Visual Studio i .NET Framework. Jak zobaczy-
my w dalszej części tej książki, aktualną wersją .NET Framework jest wersja 4.

W sekcji Syntax zawartości systemu pomocy należy koniecznie wybrać kartę VB.
Zapewni to wyświetlanie jedynie składni i fragmentów kodu języka Visual Basic. Pozo-
stałe języki będą ukryte, co ułatwi czytanie dokumentacji. Dokonany wybór zostanie
zapamiętany i uwzględniony przy następnym otwarciu dokumentacji.

Z lewej strony okna pomocy widnieje uproszczony spis treści. Tytuł aktualnie
wyświetlonego tematu jest pogrubiony i ma inny kolor. Powyżej bieżącego tematu
znajdują się tematy nadrzędne, a poniżej - podrzędne. Poniżej spisu treści widnie-
je sekcja Related Links. W tej sekcji znajdują się tematy pokrewne. Klikając łącza
w obszarze spisu treści można poruszać się po całej dokumentacji. Powyżej spisu treści
znajduje się pole wyszukiwania, oferujące jeszcze jeden sposób docierania do właści-
wych miejsc dokumentacji.

Tabela 1-2 zawiera kilka wskazówek dotyczących systemu pomocy, które mogą być
przydatne podczas nauki Visual Studio IDE, Visual Basic i .NET Framework.

Tabela 1-2 � Lokalizacja tematów pomocy w Visual Studio 2010
Aby uzyskać
pomoc na temat Należy
Dokumentacja Wybrać polecenie View Help z menu Help.

lub
Otworzyć stronę http://msdn.Microsoft.com/library/ w przeglądarce,
aby wyświetlić pomoc online.

Visual Studio IDE Zaznaczyć element w Visual Studio i nacisnąć klawisz F1.
lub
Przeszukać dokumentację systemu pomocy dla „Visual Studio 2010”.

Okno dialogowe
Visual Studio

Kliknąć przycisk systemu pomocy (ze znakiem zapytania) na pasku
tytułu okna dialogowego.

Visual Basic Przeszukać dokumentację systemu pomocy dla „Getting Started
with Visual Basic”.

.NET Framework Przeszukać dokumentację systemu pomocy dla „.NET
Framework 4”.

Windows Forms Przeszukać dokumentację systemu pomocy dla „Getting Started
with Windows Forms”.

Słowo kluczowe
lub instrukcja
w oknie Code
Editor

Zaznaczyć słowo kluczowe lub instrukcję programu i nacisnąć
klawisz F1.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Dopasowywanie ustawień IDE do opisywanych ćwiczeń	 29

Dopasowywanie ustawień IDE
do opisywanych ćwiczeń
Podobnie jak w przypadku okien narzędziowych i innych elementów środowiska IDE
również ustawienia kompilatora w Visual Studio można gruntownie dostosowywać.
Należy teraz koniecznie sprawdzić kilka z tych ustawień u siebie, aby konfiguracja
Visual Studio była kompatybilna, opisywanymi dalej ćwiczeniami „krok po kroku”.
Zobaczymy również, jak ogólnie dostosowywać Visual Studio, tak aby z chwilą nabra-
nia wprawy w programowaniu każdy mógł skonfigurować ten program w sposób naj-
wygodniejszy dla siebie.

Ustawianie IDE do programowania w języku Visual Basic
Pierwsze ustawienie, które należy sprawdzić, zostało dokonane podczas instalacji
Visual Studio w komputerze. Pojawiło się wówczas pytanie, jak ma być skonfigu-
rowane ogólne środowisko programowania w Visual Studio. Ponieważ Visual Stu-
dio jest narzędziem programistycznym o wielu zastosowaniach, do wyboru jest wiele
opcji – programowanie w Visual Basic, programowanie w Visual C++, programowanie
w Visual C#, programowanie dla sieci Web i tak dalej. Dokonany wybór ma wpływ
nie tylko na edytor kodu i dostępne narzędzia programistyczne, ale także na polecenia
w menu i na pasku narzędzi oraz na zawartość kilku okien narzędziowych. Z tego
powodu, jeśli ktoś planuje używać tej książki do nauki programowania w języku Visual
Basic, a pierwotnie skonfigurował Visual Studio dla innego języka, niektóre polecenia
z menu i procedury opisane w tej książce nie będą pasowały dokładnie do istniejącej
konfiguracji.

Na szczęście można usunąć tę niespójność i jednocześnie przećwiczyć zmianę usta-
wień środowiska za pomocą polecenia Import And Export Settings z menu Tools.
Zobaczymy za chwilę, jak zmienić ustawienia środowiska na potrzeby programowania
w języku Visual Basic i dopasować je do tej książki.

Ustawianie IDE na potrzeby programowania w języku Visual Basic

	 1.	W menu Tools kliknij polecenie Import And Export Settings.

Wskazówka  W wersji Visual Basic 2010 Express należy rozwinąć menu Tools, klik-
nąć Settings i następnie kliknąć Import And Export Settings.

Używając kreatora, który się pojawi na ekranie, można zapisać ustawienia środo-
wiska w celu wykorzystania ich w innym komputerze, pobrać ustawienia z innego
komputera albo zresetować lokalne ustawienia.

	 2.	Kliknij Reset All Settings, a następnie kliknij Next.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

30	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

Program Visual Studio zapyta, czy przed skonfigurowaniem IDE dla innego środo-
wiska programowania ma zapisać bieżące ustawienia w pliku. Dobrze jest zawsze
utworzyć taką kopię zapasową, aby móc przywrócić ostatnie ustawienia, gdyby
nowe okazały się błędne.

	 3.	Sprawdź, czy jest zaznaczona opcja Yes, Save My Current Settings (tak, zapisz moje
bieżące ustawienia) i zanotuj nazwę pliku i lokalizację folderu, w którym Visual
Studio planuje zapisać ustawienia.

Aby przywrócić później stare ustawienia, należy użyć tego samego kreatora i zazna-
czyć opcję Import Selected Environmental Settings (importuj wybrane ustawienia
środowiska).

	 4.	Kliknij Next, aby wyświetlić standardową listę ustawień dostępnych dla Visual
Studio.

W zależności od zbioru zainstalowanych składników Visual Studio pojawi się lista
ustawień podobna do pokazanej na kolejnym rysunku:

	 5.	Kliknij opcję Visual Basic Development Settings (jeśli nie jest zaznaczona), a następ-
nie przycisk Finish.

Wskazówka  W wersji Visual Basic 2010 Express należy kliknąć Expert Settings,
a następnie Finish.

Kreator zmieni dotychczasowe ustawienia IDE, w tym polecenia menu, paski narzę-
dzi oraz ustawienia w kilku oknach dialogowych, oknach narzędziowych i w edy-
torze kodu. W każdej chwili można bez obaw powtórzyć ten proces dostosowania

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Dopasowywanie ustawień IDE do opisywanych ćwiczeń	 31

i ponownie zresetować ustawienia, na przykład, jeśli zmiana nastąpiła omyłkowo
albo trzeba dostosować Visual Studio do innego środowiska programowania.

	 6.	Kliknij Close, aby zakończyć pracę kreatora.

Sprawdzanie ustawień projektu i kompilatora
Jeśli zostały wybrane prawidłowe ustawienia dla środowiska Visual Basic, będzie moż-
na przystąpić do ćwiczeń z programowania. Jeśli jednak nie ma takiej pewności –
bo na przykład po dokonaniu konfiguracji korzystaliśmy przez jakiś czas z programu
Visual Studio 2010 albo sam komputer jest współużytkowany przez wielu programi-
stów, którzy mogli zmodyfikować standardowe ustawienia (dotyczy to na przykład
komputerów w sali do ćwiczeń) – należy wykonać opisane niżej działania, aby spraw-
dzić, czy ustawienia związane z projektami, rozwiązaniami i kompilatorem Visual Basic
pasują do obowiązujących w książce.

Sprawdzanie ustawień projektów i kompilatora

	 1.	Wybierz polecenie Options z menu Tools, aby wyświetlić okno dialogowe
Options.

Okno dialogowe Options jest miejscem dostosowywania wielu ustawień Visual Stu-
dio. Aby wyświetlić wszystkie dostępne ustawienia, należy zaznaczyć pole wyboru
Show All Settings w lewym dolnym rogu tego okna.

	 2.	Rozwiń kategorię Projects And Solutions i kliknij pozycję General.

Ta grupa pól wyboru i opcji odpowiada za konfigurację ustawień Visual Studio
dotyczących projektów i rozwiązań.

	 3.	Aby Twoje programy były zgodne z przykładami w tej książce, zastosuj ustawienia
pokazane na poniższym rysunku.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

32	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

W szczególności dobrze jest usunąć zaznaczenie pól wyboru Always Show Solu-
tion i Save New Projects When Created (jeśli są zaznaczone). Pierwsza z tych opcji
powoduje wyświetlanie w IDE dodatkowych poleceń dotyczących rozwiązań. Nie
jest to konieczne w przypadku rozwiązań zawierających tylko jeden projekt (taka
sytuacja ma miejsce w przypadku większości programów w tej książce). Druga
opcja powoduje wstrzymywanie się przez Visual Studio z zapisaniem projektu
do momentu kliknięcia polecenia Save All w menu File i podania miejsca dla
pliku. Taki „opóźniony zapis” pozwala utworzyć program testowy, skompilować
go i sprawdzić, a nawet uruchomić bez fizycznego zapisania projektu na dysku –
wygodna możliwość, gdy trzeba utworzyć na próbę krótki program, a następnie
usunąć go całkowicie (odpowiednikiem tej sytuacji w dziedzinie przetwarzania
tekstu jest otwarcie nowego dokumentu programu Word, wprowadzenie adresu
dla etykiety pocztowej, wydrukowanie jej, a następnie wyjście z programu Word
bez zapisywania pliku). Przy standardowych ustawieniach podczas wykonywania
ćwiczeń z tej książki będzie pojawiać się monit o zapisanie każdego projektu zaraz
po jego utworzeniu. Można również z góry zażądać zapisywania tych projektów,
zaznaczając pole wyboru Save New Projects When Created.

Jak można również zauważyć na rysunku w polu tekstowym Projects Location
wpisana jest lokalizacja „C:\Vb10sbs”. Jest to standardowe miejsce plików z przy-
kładami do tej książki. Większość tworzonych dalej projektów będzie zapisywana
w tym samym folderze i będzie miała prefiks „My”, aby odróżnić je od gotowych
projektów dostarczonych razem z książką w celu analizy (trzeba koniecznie pamię-
tać o zmianie tego ustawienia w swoim komputerze).

Po dostosowaniu wymienionych ustawień można przejść do sprawdzania usta-
wień kompilatora Visual Basic.

	 4.	Kliknij pozycję VB Defaults w oknie dialogowym Options.

Visual Studio wyświetli listę czterech ustawień kompilatora: Option Explicit,
Option Strict, Option Compare i Option Infer. Ekran powinien wyglądać tak, jak
na rysunku.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

	 Dopasowywanie ustawień IDE do opisywanych ćwiczeń	 33

Szczegółowy opis tych ustawień wykracza poza zakres tego rozdziału. Niemniej
należy upewnić się, czy opcja Option Explicit jest ustawiona na On, a opcja Option
Strict na Off (są to domyślne ustawienia dla środowiska Visual Basic w Visual Stu-
dio). Ustawienie Explicit On wymusza deklarowanie zmiennych przed ich pierw-
szym użyciem w programie – bardzo dobra praktyka, do której zachęcam. Usta-
wienie Strict Off pozwala na konwersję w pewnych okolicznościach zmiennych
i obiektów różnego typu bez generowania błędu przez kompilator (na przykład,
może to dotyczyć przypisania liczby do pola tekstowego). Chociaż jest to poten-
cjalnie ryzykowna praktyka programowania, ustawienie Option Strict Off jest
wygodne dla pewnego typu programów demonstracyjnych. Bez tego ustawienia
kilka projektów z tej książki może wygenerować komunikaty błędów podczas pró-
by uruchomienia.

Opcja Compare określa metodę porównywania podczas sortowania i porównywa-
nia różnych napisów. Więcej informacji o porównywaniu napisów i sortowaniu
tekstu można znaleźć w rozdziale 13.

Opcja Infer pojawiła się w wersji Visual Basic 2008. Po ustawieniu Option Strict
na Off i Option Infer na On można deklarować zmienne bez jawnego określania
typu danych; w przypadku takiej deklaracji kompilator Visual Basic wywnioskuje
typ danych (lub postawi hipotezę na jego temat) na podstawie pierwszego przypi-
sania wartości do zmiennej. Projektanci kompilatora Visual Basic dodali to ustawie-
nie, aby ułatwić pisanie kodu przy jednoczesnym zachowaniu korzyści z deklaracji
typu. Więcej informacji na ten temat można znaleźć w rozdziale 5.

Zasadniczo dobrze jest ustawiać opcję Option Infer na Off, aby uniknąć nieocze-
kiwanych efektów podczas używania zmiennych w programach. Takie ustawienie
obowiązuje w większości przykładowych projektów zamieszczonych na dołączo-
nym dysku CD.

	 5.	Posprawdzaj w oknie dialogowym Options dodatkowe ustawienia związane ze śro-
dowiskiem programowania i z Visual Studio. Na koniec kliknij przycisk OK, aby
zamknąć to okno.

Teraz można już wyjść z programu Visual Studio i przystąpić do programowania.

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

34	 Rozdział 1:  Poznawanie środowiska Visual Studio Integrated Development Environment

O krok dalej: wyjście z programu Visual Studio
Każdy rozdział tej książki kończy się podrozdziałem zatytułowanym „Jeden krok
dalej”, który pozwala przećwiczyć dodatkową czynność związaną z aktualnym tema-
tem. Za „Jeden krok dalej” występuje zawsze tabela „Krótkie podsumowanie”, która
przypomina najważniejsze zagadnienia omówione w rozdziale. Jeśli więc trzeba szybko
coś sprawdzić, można skorzystać z tej tabeli.

Po skończeniu korzystania z Visual Studio danego dnia można zapisać wszystkie
otwarte projekty i zamknąć środowisko programowania. Spróbujemy teraz to zrobić.

Wychodzenie z programu Visual Studio

	 1.	Zapisz wszystkie zmiany dokonane w programie klikając przycisk Save All na pasku
narzędzi Standard.

Jak zostało to opisane w poprzednim podrozdziale, standardowo w Visual Studio
2010 każdy program musi mieć nadaną nazwę w momencie rozpoczęcia projek-
tu lub rozwiązania, natomiast określenie lokalizacji pliku oraz zapisanie projektu
jest konieczne dopiero po kliknięciu przycisku Save All lub wybraniu polecenia
Save All z menu File. Ponieważ w naszym projekcie nastąpiło kilka zmian, trzeba
je teraz zapisać.

	 2.	W menu File kliknij polecenie Exit.

Program Visual Studio zostanie zamknięty. Czas przejść do rozdziału 2. i naszego
pierwszego programu!

##7#52#aSUZPUk1BVC1WaXJ0dWFsbw==

