# Visual Basic.NET Programming Syllabus

- Data Types
- Control Statements
- Procedures
- Functions
- Event Handlers
- Exception handling
- Validations Arrays and Collections
- Object Oriented Programming Creating and Using Classes Inheritance Polymorphism Overloading,
  Overriding Interfaces and Namespaces

## Developing GUI Application Using WinForms

- Windows Forms, and Controls Dialogs Boxes
- What are the controls that have in the WindowsForms
- What are the important properties of the controls
- What are the important Events that each control have
- What are the Container controls
- What are Graphical Objects
- What are GDI objects
- What is MenuStrip, ContextMenuStrip, ToolStrip And StatusStrip
- How to work with Model Dialog
- How to develop a Notepad Application
- What is Modeless dialog Box
- What is Multiple Document Interface
- What is Form Inheritance
- How to Add Login Facility to the Application
- How to work with the Resource files
- What is NotifyIcon Control
- What is Timer control
- How to Drag and Drop the Files
- What is a Treeview
- What is a ListView
- Working with Windows Forms
- Working with Multiple Forms
- Using Visual Basic Controls Handling Mouse Events in Forms
- MDI Applications
- Debugging VB .NET Applications
- User Interface Design
- Principles Working various VB.net Controls
- Working with Menus Context Menus
- o Common Dialogs
- o Date TimePicker, Month Calendar, Splitter Using the StatusBar
- User Interfaces and Deployments

- Debugging Applications
- o Generating Reports using Crystal Report
- Boxing and unboxing
- Database Programming Part 1 Data Sources Using ADO.Net Dataset, Data Reader, Data Grids Reading and Writing Files, XML Documents
  - How to Install SQL server and Management Studio
  - How to establish a connection to Database
  - What is Connection Pooling
  - o How to insert, Update, Delete the data in the Database from the Application
  - How to Fetch Data from the Database using Select command
  - How to implement Login to the Application using Database
  - What is MultipleActiveResultSets
  - What is Parameterized Prepared Statement
  - How to write stored procedures in Backend
  - O How to Execute storedprocedures from front end Application
  - What are the Transactions
  - How to Manage the Transactions using Transaction Scope
  - What is Asynchronous Execution of SQL Commands
  - How to write Provider independent code
  - What is utility class

#### ADO.NET Part2 –

- What are DataAdapter events
- How to handle Concurrency issues if multiple users performing operations on same Data
- How to sort and filter the data using DataView
- What are the constrains in the DataTable and How to Add the constrain to the DataTable
- What is a DataRelation object
- How to create DataSet/ DataTable Dynamically without using DataAdapter
- What is Typed Dataset

### Windows Services

Windows service is a computer program, which will run in the background. When some action has to be performed at a particular time, or need to be performed continuously in specific time interval without user interaction then the solution is Windows service.

- What is a Windows service
- How to create a new windows service Template
- How to Install/Deploy windows service in the OS
- How to Launch a Windows Service
- How to develop an Application for controlling the Service

### User Control and Custom Control

A control which can reuse the Components in the Applications. The control can be defined in both Xml and Code-Behind. An UserInterface element that have a distinct behavior which is said as CustomControl.

What is User Control

- What is composite control
- o How to inherit the User Control
- What is a custom control

## Step-by-Step procedure for building the project from ground up

- Complete Source Code
- Database Script with Sample data
- Instructions to Setup the Project on a Development box
- Instruction to Deploy the project on Production Box / Microsoft Azure