
College of Applied Studies and Community Service
Bachelor of Applied Computing
2nd Semester (1436-1437)

(GC201): Visual Basic Programming

Tutorial # 2
Question#1: What is the output of the following programs?

a)

1 Dim number As Integer
2
3 number = 1234
4
5 ' extract digits
6 digit1Label.Text = number \ 1000
7 digit2Label.Text = (number Mod 1000) \ 100
8 digit3Label.Text = (number Mod 100) \ 10
9 digit4Label.Text = number Mod 10
digit1Label.Text =…., digit2Label.Text =.…, digit3Label.Text =…., digit4Label.Text=…..
b)

1 Private Sub donationButton_Click(ByVal sender As
2 System.Object, ByVal e As System.EventArgs) _
3 Handles donationButton.Click
4
5 Select Case Val(donationTextBox.Text)
6 	Case 0
7 		messageLabel.Text = "Please consider donating to our cause."
8 	Case 1 To 100
9 		messageLabel.Text = "Thank you for your donation."
10 	Case Is > 100
11 		messageLabel.Text = "Thank you very much for your donation!"
12 	Case Else
13 		messageLabel.Text = "Please enter a valid amount."
14 	End Select
15 End Sub

	Input (donationTextBox.Text)
	Output (messageLabel.Text)

	Hello
	

	179
	

	0
	

	100
	

c)

1 Dim age As Integer
2
3 age = ageTextBox.Text
4
5 If age < 0 Then
6 	ageLabel.Text = "Enter a value greater than or equal to zero."
7 ElseIf age < 13 Then
8 	ageLabel.Text = "Child"
9 ElseIf age < 20 Then
10 	ageLabel.Text = "Teenager"
11 ElseIf age < 30 Then
12 	ageLabel.Text = "Young Adult"
13 ElseIf age < 65 Then
14 	ageLabel.Text = "Adult"
15 Else
16	 ageLabel.Text = "Senior Citizen"
17 End If

	Input (ageTextBox.Text)
	Output (ageLabel.Text)

	75
	

	13
	

	25
	

	-100
	

Question#2: Determine the order of execution for the following statements:
a) If (x+y) and 6 <= z\3*4 ThenEndIf

b) x^=(y+4 Mod 2)

Question#3: What is the output of the following programs?
1. 1 For row = 1 To 10
 2 For star = 1 To 10 - row
 3 outputTextBox.AppendText("*")
 4 Next star
 5 outputTextBox.AppendText(vbCrLf)
 6 Next row
 (
outputTextBox
) (
What will be displayed here?
)[image:]
1. 1 Dim y As Integer
2 Dim x As Integer
3 Dim mysteryValue As Integer
4
5 x = 1
6 mysteryValue = 0
7
8 Do
9 y = x ^ 2
10 displayListBox.Items.Add(y)
11 mysteryValue += 1
12 x += 1
13 Loop While x <= 10
14
15 resultLabel.Text = mysteryValue
 (
What will be displayed here?
)[image:]

1. [bookmark: _GoBack] 1 Dim power As Integer = 5
2 Dim number As Integer = 10
3 Dim result As Integer = number
4
5 For i As Integer = 1 To (power - 1)
6 result *= number
7 Next
Trace the values of the following variables throughout the loop:
	i
	result

	
	

	
	

	
	

	
	

Question#4: What is wrong with the following codes?
1. 1 Dim y As Integer = 5
2 Dim z As Integer = 10
3 Do
4 z *= y
5 Loop While y >= 1
6 y -= 1
7 resultLabel.Text = z
	Line#
	Error Description
	Error Type (Syntax or Runtime)
	Correction

	
	
	
	

1. 1 Dim num As Integer = 5
2
3 For i As Integer = 100 To (num ^ 2) step 2
4 result *= num
5 Next
6 i = i ^ num
	Line#
	Error Description
	Error Type (Syntax or Runtime)
	Correction

	
	
	
	

	
	
	
	

4

image1.png

image2.png

