

Contents

About the Author	xiii
About the Technical Reviewer.....	xv
Introduction	xvii

PART 1 ■ ■ ■ Object-Oriented Programming and Design Fundamentals

CHAPTER 1	Overview of Object-Oriented Programming	3
	What Is OOP?	3
	Why Use OOP?	4
	The Characteristics of OOP	5
	Objects	5
	Abstraction	6
	Encapsulation	6
	Polymorphism	7
	Inheritance	7
	Aggregation	7
	The History of Visual Basic	8
	Summary	9
CHAPTER 2	Designing OOP Solutions: Identifying the Class Structure	11
	Goals of Software Design	11
	Understanding the Unified Modeling Language	12
	Developing an SRS	13
	Introducing Use Cases	14
	Understanding Class Diagrams	21
	Modeling Object Relationships	22
	Summary	29

CHAPTER 3	Designing OOP Solutions: Modeling the Object Interaction	31
	Understanding Scenarios	31
	Introducing Sequence Diagrams	33
	Message Types	35
	Recursive Messages	35
	Message Iteration	36
	Message Constraints	36
	Message Branching	37
	Using Collaboration Diagrams	46
	Nesting Messages	47
	Iteration, Constraints, and Branching	48
	Understanding Activity Diagrams	49
	Decision Points and Guard Conditions	49
	Parallel Processing	50
	Activity Ownership	50
	Exploring GUI Design	57
	GUI Activity Diagrams	58
	Interface Prototyping	59
	Interface Flow Diagrams	59
	GUI Class Diagrams	60
	Application Prototyping	60
	Summary	60
CHAPTER 4	Designing OOP Solutions: A Case Study	63
	Developing an OOP Solution	63
	Creating the System Requirement Specification	64
	Developing the Use Cases	65
	Diagramming the Use Cases	66
	Developing the Class Model	69
	Developing the User Interface Model Design	77
	Avoiding Some Common OOP Design Pitfalls	80
	Summary	81

PART 2 ■ ■ ■ Object-Oriented Programming with Visual Basic

■ CHAPTER 5	Introducing Visual Basic and the .NET Framework	85
	Introducing the .NET Framework	85
	Goals of the .NET Framework	85
	Components of the .NET Framework	88
	Working with the .NET Framework	90
	Understanding Assemblies and Manifests	90
	Referencing Assemblies and Namespaces	90
	Compiling and Executing Managed Code	91
	Using the Visual Studio Integrated Development Environment	92
	Summary	107
■ CHAPTER 6	Creating Classes	109
	Introducing Objects and Classes	109
	Defining Classes	110
	Creating Class Properties	110
	Restricting Property Access	111
	Creating Class Methods	112
	Using Constructors	115
	Using Destructors	116
	Overloading Methods	117
	Summary	122
■ CHAPTER 7	Creating Class Hierarchies	123
	Understanding Inheritance	123
	Creating Base and Derived Classes	124
	Creating an Abstract Class	125
	Creating a Sealed Class	125
	Using Access Modifiers in Base Classes	125
	Overriding Methods of the Base Class	129
	Calling the Derived Class Method	130
	Calling the Current Class Method	132
	Calling the Base Class Implementation	132
	Overloading Methods of the Base Class	138
	Using Shadowing	138

Implementing Interfaces	139
Understanding Polymorphism	140
Summary	146
CHAPTER 8 Implementing Object Collaboration	147
Communicating Through Messaging	147
Defining Method Signatures	148
Passing Parameters	148
Understanding Event-Driven Programming	149
Understanding Delegation	154
Using Delegation	154
Using Delegation to Implement Event Handlers	155
Handling Exceptions in the .NET Framework	159
Using the Try-Catch Block	160
Adding a Finally Block	161
Throwing Exceptions	162
Nesting Exception Handling	162
Accessing Shared Properties and Methods	163
Using Asynchronous Messaging	167
Summary	172
CHAPTER 9 Working with Collections	173
Introducing the .NET Framework Collection Types	173
Working with Arrays and Array Lists	174
Programming with Stacks and Queues	184
Using Hash Tables and Dictionary Entries	186
Using Strongly Typed Collections and Generics	193
Summary	198

PART 3 ■ ■ ■ **Developing Applications with Visual Basic**

CHAPTER 10 OSO Application Revisited: Implementing the Business Logic	201
Revisiting Application Design	202
Introducing ADO.NET	202

Working with Data Providers	203
Establishing a Connection	204
Executing a Command	205
Using Stored Procedures	206
Using the DataReader Object to Retrieve Data	207
Using the DataAdapter to Retrieve Data	208
Working with DataTables and DataSets	215
Populating a DataTable from a SQL Server Database	215
Populating a DataSet from a SQL Server Database	216
Establishing Relationships Between Tables in a DataSet	217
Editing Data in the DataSet	218
Converting Between Relational DataSet Objects and Hierarchical XML Files	220
Building the OSO Application's Business Logic Tier	226
Summary	236
CHAPTER 11 Developing Windows Applications	237
Windows Forms Fundamentals	237
Understanding Windows Forms Inheritance Hierarchy	238
Using the VS Form Designer	240
Handling Windows Form and Control Events	243
Adding Form Event Handlers	244
Adding Control Event Handlers	245
Working with Form-Based Inheritance	250
Creating and Using Dialog Boxes	252
Presenting a MessageBox to the User	253
Retrieving the MessageBox Dialog Box Result	254
Creating a Custom Dialog Box	255
Data Binding in Windows Form-Based GUIs	260
Creating the OSO Application's Windows Form-Based GUI	266
Displaying Products	266
Validating Employees	269
Adding Order Items	270
Removing Items	272
Placing an Order	272
Summary	273

CHAPTER 12	Developing Web Applications	275
	Web Form Fundamentals	275
	Web Server Control Fundamentals	277
	Understanding Web Page and Web Server Control	
	Inheritance Hierarchy	277
	Using the VS Web Page Designer	279
	Handling Web Page, Form, and Control Events	281
	Adding Page and Server Control Event Handlers	281
	Server-Side Event Processing	283
	Understanding Application and Session Events	284
	Storing and Sharing State in a Web Application	290
	Maintaining View State	290
	Using Cookies	290
	Maintaining Session and Application State	291
	Data Binding Web Controls	292
	Multivalue Data Binding	293
	Updating Data in a GridView Control	295
	Creating the OSO Application's Web-Based GUI	303
	Displaying Products	303
	Initiating an Order	304
	Validating Employees	305
	Adding Order Items	306
	Removing Items	308
	Placing an Order	309
	Summary	310
CHAPTER 13	Developing and Consuming Web Services	311
	What Are Web Services?	311
	Understanding Web Service Processing	312
	Creating a Web Service	313
	Consuming a Web Service	319
	Summary	323
CHAPTER 14	Wrapping Up and Reviewing	325
	Improving Your Object-Oriented Design Skills	326
	Investigating the .NET Framework Namespaces	326
	Becoming Familiar with ADO.NET	326
	Moving Toward Component-Based Development	327
	Finding Help	327

Joining a User Group	327
Getting Certified	327
Please Provide Feedback	328
Thank You and Good Luck	328

PART 4 ■ ■ ■ **Appendixes**

■ APPENDIX A Fundamental Programming Concepts	331
Working with Variables and Data Types	331
Understanding Elementary Data Types	332
Integral Data Types	332
Nonintegral Data Types	332
Character Data Types	333
Boolean Data Type	333
Date Data Type	333
Object Data Type	333
Introducing Composite Data Types	334
Structures	334
Arrays	334
Classes	334
Looking at Literals, Constants, and Enumerations	335
Literals	335
Constants	335
Enumerations	335
Exploring Variable Scope	336
Block-Level Scope	336
Procedure Scope	337
Module Scope	337
Understanding Data Type Conversion	338
Implicit Conversion	338
Explicit Conversion	338
Widening and Narrowing Conversions	339
Working with Operators	339
Arithmetic Operators	339
Comparison Operators	340
Logical Operators	340
Introducing Decision Structures	341
If-Then Statements	341
.	342

Using Loop Structures	342
While Statements	342
Do-Loop Statements	343
For-Next Statements	343
For Each-Next Statements	344
Introducing Procedures	344
■ APPENDIX B Exception Handling in VB	347
Managing Exceptions	347
Looking at the .NET Framework Exception Classes	349
■ APPENDIX C Installing the Sample Databases	351
Running the Scripts on SQL Server 2000	351
Running the Scripts on SQL Server 2005/2005 Express	352
Verifying the Database Installs with Visual Studio	352
■ INDEX	355