


Formation : Microsoft Visual Basic 2008 Contenu technique détaillé de la formation

Moyens pédagogiques : Méthodes démonstratives sous forme de présentation, simulations et exercices pratiques. Chaque point abordé durant la formation fait l'objet de manipulations et d'exercices d'applications. Méthode TTL (teach to learn). Bilan de compétence. Test. Sessions de TPs de réalisations liés aux projets professionnels des stagiaires assistées par le (s) formateur (s). En fin de stage : Aperçu des dernières nouveautés logicielles et évolutions technologiques dans les domaines concernés. Ressources pédagogiques disponibles : plus de 100 000 tutoriaux vidéo accessibles. Salles informatisées équipées en licences logicielles pour l'éducation / connexion web haut débit / accessoires audiovisuels. Sessions en studio d'enregistrement et tournages vidéo en plateau et en extérieur (pour les formations audiovisuelles).

Liste des points techniques étudiés :

Introduction	Multiple Validations(05:44)
Welcome to Visual Basic 2008 (03:31)	T
T	Preventing User Errors(06:46)
Versions of Visual Basic (03:15)	T
T	Using the Masked Text Box(05:39)
VB 2008 Programming Environment (06:32)	T
T	Error Provider Component/Validating Event(06:46)
Getting Started (05:04)	Menus
T	Menu Basics(06:20)
Launching Visual Studio & VB 2008 (05:06)	T
T	Create a Menu Example(04:27)
A Quick & Simple Example (04:12)	T
T	Keyboard Functionality With Menus(05:55)
Saving & Executing Projects	T
Saving the Original Project (04:37)	Writing Code for Menus(03:03)
T	T
Modifications & Re-saving (03:37)	Context Menus(03:48)
T	T
Recognizing Error Types (07:25)	General Procedures
T	Sub Procedures(04:20)
Naming Rules (05:07)	T
T	Function Procedures(05:50)
Basic Form Properties (06:46)	T
T	Passing Arguments to Procedures(04:55)
Controls & Properties	T
Textboxes vs. Labels (04:42)	Lists & Combo Boxes
T	List Boxes & Combo Boxes Basics(05:39)
Radio Buttons vs. Check Boxes (04:42)	T
T	List/Combo Box Properties(07:21)
Picture Boxes (04:56)	T
T	Add/Remove Items Methods(06:39)
AutoSize Property (03:10)	T
T	Combo Box Example/SelectedIndex(03:32)
Shortcuts & Smart Tags (03:44)	T
T	Arrays
Working with Multiple Controls (03:58)	Fundamentals of an Array(04:24)
T	T
T	Array & ListBox Example(05:12)
T	T
T	Alternative Array Declaration(03:22)
T	T
T	Subscripts & Array Processing(04:08)
T	T
T	Two-Dimensional Arrays(03:58)
T	T
T	Looping
T	Pre-Test/Post-Test Looping(04:04)
T	T
T	For-Next Loops(03:35)
T	T
T	Complete Looping Example(04:30)
T	T
T	Printing
T	PrintForm vs. PrintDocument(05:07)
T	T
T	PrintDocument Component(05:16)
T	T
T	Using the Graphics Page for Printing(04:20)
T	T
T	PrintPreview Dialog Component(04:15)
T	T
T	Database Files
T	XML Data(03:25)
T	T
T	ADO.NET & VB 2008(03:14)
T	T
T	Database Application Example(05:03)
T	T
T	Common Dialog Boxes
T	Overview of Common Dialog Boxes(03:59)
T	T

Properties vs. Methods
 (04:26)
 T
 Coding for Controls
 Commenting Code(04:16)
 T
 Clearing the Contents of Controls(07:23)
 T
 Coding for Radio Buttons & Check Boxes(05:50)
 T
 Code for Visibility of Controls(04:38)
 T
 Coding for Multiple Properties(06:17)
 T
 The User Interface
 Keyboard Access Keys(06:35)
 T
 Tab Order for Controls(04:24)
 T
 Code for Concatenation(04:44)
 T
 Tooltips(04:56)
 T
 Form StartPosition & WindowState(04:47)
 T
 Variables & Constants
 What is a Variable?(01:59)
 T
 What is a Constant?(03:31)
 T
 Data Types(04:24)
 T
 Naming Rules(02:09)
 T
 Variable Declaration Examples(04:18)
 T
 Scope of a Variable(04:49)
 T
 Option Explicit(05:55)
 T
 Coding for Calculations
 Using the Parse Method(05:20)
 T
 Math Operations/Hierarchy of Operations(05:04)
 T
 Option Strict(03:35)
 T
 Data Conversion Issues(05:22)
 T
 Formatting Specifier Codes(05:39)
 T
 Message Boxes
 Construction of the Message Box(06:45)
 T
 Message Box Button Options(04:24)
 T
 Using the DialogResult Variable(04:12)
 T
 Complex Message Boxes(07:09)
 T
 Accumulating & Counting
 Role of Module Level Variables(03:34)
 T
 More on Accumulating(04:58)
 T
 Counting vs. Accumulating(04:45)
 T
 Try-Catch Blocks(05:12)
 T
 Complete Example/Accumulating Program(03:48)
 T
 Conditional Programming
 If-Else Statements(03:18)
 T
 Relational Operators(04:15)
 T
 Comparing Strings(05:31)
 T
 Compound Conditions(04:35)
 T
 Nested If Statements(04:54)
 T
 Elseif Structure Example(04:22)
 T
 Case Structure(03:47)
 T
 Input Validation
 Common Validation Techniques(06:30)

Color Dialog Box Demo(04:31)
 T
 Font Dialog Box Demo(03:58)
 T
 Open/Save/Browse Dialog Boxes(03:38)
 T
 Multiple Form Projects
 Adding/Removing New Forms(06:12)
 T
 Form Methods & Events(06:47)
 T
 Variables in Multiple Form Projects(03:58)
 T
 Miscellaneous Form Events(05:32)
 T
 Splash Screen(07:23)
 T
 About Form(06:18)
 T
 WPF & Miscellaneous Topics
 Windows Presentation Foundation Overview(03:09)
 T
 Copying/Moving Projects(02:30)
 T
 Executable File & Deployment(02:39)
 T
 Wrap Up
 Summary of Content Covered(03:29)