REFERENCES

- [1] Michael Ekedahl, University of Nevada, Reno (2004). Advanced Guide to Programming with Microsoft Visual Basic.NET. Thomson Course Technology. Canada
- [2] E.Reed Doke, John W. Satzinger, Susan Rebstock Williams, David E. Douglas (2003) *Object-Oriented Application Development using Microsoft Visual Basic.NET*. Thomson Course Technology. Canada
- [3] Thearon Willis. (2004) *Beginning VB.NET Databases*. Wiley Publishings, Inc. Canada
- [4] Ted Coombs. (2002) *Programming with Visual Basic.NET*. Thomson Course Technology. Canada
- [5] Ken Carney, Visual Basic.NET programming for the beginners The Database Project. http://www.homeandlearn.co.uk/NET/nets12p1VS.html
- [6] Dan Mabbutt, A part of The New York Times Company, About, Inc.(2007), Setup Project Deployment in VB.NET 2005 Part II. http://visualbasic.about.com/od/usingvbnet/a/SetupProj02.htm
- [7] SilverLock, Developer Fusion Ltd, Copyright 1999-2006, An Introduction to VB.NET and Database Programming Introduction, http://www.developerfusion.co.uk/show/4286/

APPENDICES

APPENDIX A

INTERFACES 1: WELCOME Public Class Form1 Inherits System.Windows.Forms.Form "Windows Form Designer generated code" Private Sub Forml_Load(ByVal sender As System.Object, ByVal e As System. EventArgs) Handles MyBase. Load Dim Tools As New Form2 Me.AddOwnedForm(Tools) Tools.Show() Dim dbcar As New ADODB.Connection Dim dbtotal As New ADODB.Recordset dbcar.Open("dsn=FYP") Open D:\Sem8_Jan07\EKT444_FYP\Add An Owned Form End Sub Private Sub buttonWelc_Click(ByVal sender As System.Object, ByVal e As System. EventArgs) Handles buttonWelc.Click Dim Dialog As New Form2 Dim Result As DialogResult Result = Dialog.ShowDialog(Me) End Sub Private Sub buttonCancel_Click(ByVal sender As System.Object, ByVal e As System. EventArgs) Handles buttonCancel. Click Me.Close() End Sub End Class INTERFACES 2: SYSTEM UPDATING Public Class Form2 Inherits System.Windows.Forms.Form "Windows Form Designer generated code" Private Sub buttonOK_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles buttonOK.Click Dim Dialog As New Form5 Dim Result As DialogResult Result = Dialog.ShowDialog(Me) End Sub Private Sub buttonCancel_Click(ByVal sender As System.Object, ByVal e As System. EventArgs) Handles buttonCancel.Click Me.Close() End Sub End Class

```
INTERFACES 3: FLOORVIEW
Public Class Form5
 Inherits System.Windows.Forms.Form
 Dim dbcar As New ADODB.Connection
 Dim dbcarno As New ADODB.Recordset
 Dim dbtotal As New ADODB. Recordset
"Windows Form Designer generated code"
 Private Sub buttonWelc_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonWelc.Click
 Dim Dialog As New Form7
 Dim Result As DialogResult
 Dim sql As String
 dbcar.Open("dsn=FYP")
 sql = "insert into Car(CarNo, TimeIn) values ('" & TextBox2.Text
& "','" & DateTimePicker1.Text & "') "
 dbcar.Execute(sql)
 dbcar.Close()
 Result = Dialog.ShowDialog(Me)
 System. Windows. Forms. MessageBox. Show ("Car No had been recored",
MessageBoxButtons.OK, MessageBoxIcon.Information,
MessageBoxDefaultButton.Button1)
 If Result = DialogResult.OK Then
 MsgBox("User accepted changes")
 Else
 MsgBox("User cancelled")
 End If
 End Sub
 Private Sub buttonClose Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonClose. Click
 Me.Close()
 End Sub
 Private Sub Timer1_Tick_1(ByVal sender As System.Object, ByVal e As
System. EventArgs) Handles Timer1. Tick
 Dim Today As Date
 Today = Now
 lblDay.Text = Format(Today, "dddd")
 lblMonth.Text = Format(Today, "MMMM")
 lblYear.Text = Format(Today, "yyyy")
 lblNumber.Text = Format(Today, "dd")
 End Sub
 Private Sub Form5_Load(ByVal sender As System.Object, ByVal e As
System. EventArgs) Handles MyBase. Load
```

```
Dim dbcar As New ADODB.Connection
 Dim dbtotal As New ADODB. Recordset
 End Sub
 Private Sub Button3 Click(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 Dim sql As String
 dbcar.Open("dsn=FYP")
 sql = "insert into Car(CarNo, TimeIn) values ('" & TextCarNo.Text
& "','" & DateTimePicker1.Text & "') "
 dbcar.Execute(sql)
 dbcar.Close()
 End Sub
End Class
 INTERFACES 4: FLOOR 1
Public Class Form7
 Inherits System.Windows.Forms.Form
"Windows Form Designer generated code"
 Private Sub buttonFloor1_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonFloor1.Click
 Dim Dialog As New Form4
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
 Private Sub buttonFloor2_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonFloor2. Click
 Dim Dialog As New Form8
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 Private Sub buttonFloor3_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonFloor3.Click
 Dim Dialog As New Form9
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
End Class
 INTERFACES 5: FLOOR 2
Public Class Form4
 Inherits System. Windows. Forms. Form
"Windows Form Designer generated code"
 Private Sub buttonOK Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles buttonOK.Click
 Dim Dialog As New Form11
```

```
Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
 Private Sub Button1 Click(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 Dim Dialog As New Form4
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
 Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 Dim Dialog As New Form4
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
 Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 Dim Dialog As New Form4
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
 Private Sub Panel2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles PetaklH.Click
 MessageBox.Show("This parking lot is available. It only for
handicapped.")
 End Sub
 Private Sub Petak2_Click1(ByVal sender As System.Object, ByVal e As
System.EventArgs)
 MessageBox.Show("This parking lot is not available. One car is
here.")
 End Sub
 Private Sub Petak3_Click1(ByVal sender As Object, ByVal e As
System. EventArgs) Handles Petak3. Click
 MessageBox.Show("This parking lot is available. Please click
button 3 at your right.")
 End Sub
 Private Sub Petak4_Click1(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Petak4.Click
 MessageBox.Show("This parking lot is available. Please click
button 4 at your right.")
 End Sub
 Private Sub buttonCancel_Click_1(ByVal sender As System.Object, ByVal
e As System. EventArgs) Handles buttonCancel. Click
 Me.Close()
 End Sub
```

```
Private Sub radiohandicapped1_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radiohandicapped1.CheckedChanged
 If PictureBox2. Visible Then
 PictureBox2.Visible = False
 Else
 PictureBox2.Visible = True
 End If
 End Sub
 Private Sub radioparking3_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radioparking3.CheckedChanged
 If PictureBox3. Visible Then
 PictureBox3.Visible = False
 Else
 PictureBox3.Visible = True
 End If
 End Sub
 Private Sub radioparking4_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radioparking4.CheckedChanged
 If PictureBox4. Visible Then
 PictureBox4.Visible = False
 Else
 PictureBox4.Visible = True
 End If
 End Sub
 Private Sub radioparking2_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radioparking2.CheckedChanged
 If PictureBox6. Visible Then
 PictureBox6.Visible = False
 Else
 PictureBox6.Visible = True
 End If
 End Sub
End Class
______
 INTERFACES 6: FLOOR 3
Public Class Form8
 Inherits System. Windows. Forms. Form
"Windows Form Designer generated code"
Private Sub buttonOK_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button4.Click
 Dim Dialog As New Form11
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 Private Sub Petak2H_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Petak2H.Click
```

```
MessageBox.Show("This parking lot is available. It only for
handicapped.")
 End Sub
 Private Sub Petak5 Click(ByVal sender As System.Object, ByVal e As
System. EventArgs) Handles Petak5. Click
 MessageBox. Show("This parking lot is not available. One car is
here.")
 End Sub
 Private Sub Petak7_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Petak7.Click
 MessageBox.Show("This parking lot is not available. One car is
here.")
 End Sub
 Private Sub Petak6_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Petak6.Click
 MessageBox.Show("This parking lot is available. Please click
button 6 at your right.")
 End Sub
 Private Sub buttonCancel_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles Button1. Click
 Me.Close()
 End Sub
 Private Sub radiohandicapped2H CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radiohandicapped2H.CheckedChanged
 If PictureBox4. Visible Then
 PictureBox4.Visible = False
 Else
 PictureBox4.Visible = True
 End If
 End Sub
 Private Sub radioparking6 CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radioparking6.CheckedChanged
 If PictureBox3. Visible Then
 PictureBox3. Visible = False
 Else
 PictureBox3.Visible = True
 End If
 End Sub
End Class
 INTERFACES 7: CAR NO
Public Class Form9
 Inherits System. Windows. Forms. Form
"Windows Form Designer generated code"
```

```
Private Sub buttonOK_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles buttonOK.Click
 Dim Dialog As New Form11
 Dim Result As DialogResult
 Result = Dialog.ShowDialog(Me)
 End Sub
 Private Sub Petak9_Click(ByVal sender As Object, ByVal e As
System. EventArgs) Handles Petak9. Click
 MessageBox.Show("This parking lot is not available.One car is
here.")
 End Sub
 Private Sub Petak8_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Petak8.Click
 MessageBox.Show("This parking lot is available. Please click
button 8 at your right.")
 End Sub
 Private Sub Petak10_Click(ByVal sender As Object, ByVal e As
System. EventArgs) Handles Petak10. Click
 MessageBox.Show("This parking lot is available. Please click
button 10 at your right.")
 End Sub
 Private Sub Petak3H_Click(ByVal sender As Object, ByVal e As
System. EventArgs) Handles Petak3H. Click
 MessageBox.Show("This parking lot is available. It only for
handicapped.")
 End Sub
 Private Sub buttonCancel_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonCancel.Click
 Me.Close()
 End Sub
 Private Sub radiohandicapped3H CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radiohandicapped3H.CheckedChanged
 If PictureBox3. Visible Then
 PictureBox3.Visible = False
 Else
 PictureBox3.Visible = True
 End If
 End Sub
 Private Sub radioparking8_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radioparking8.CheckedChanged
 If PictureBox2. Visible Then
 PictureBox2.Visible = False
 Else
 PictureBox2.Visible = True
 End If
 End Sub
```

```
Private Sub radioparking10_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
radioparking10.CheckedChanged
 If PictureBox4. Visible Then
 PictureBox4.Visible = False
 Else
 PictureBox4.Visible = True
 End If
 End Sub
End Class
 ______
 INTERFACES 8: RETURN TICKET
Public Class Form11
 Inherits System.Windows.Forms.Form
 Dim dbcar As New ADODB.Connection
 Dim dbcarno As New ADODB. Recordset
 Dim dbtotal As New ADODB.Recordset
"Windows Form Designer generated code"
Private Sub buttonOK_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles buttonOK.Click
 Me.Close()
 End Sub
 Private Sub ListViewl GotFocus(ByVal sender As Object, ByVal e As
System. EventArgs) Handles ListView1. GotFocus
 TextBox2.Text = ListView1.SelectedItems.Count
 TextBox3.Text = ListView1.SelectedItems.Count
 End Sub
 Private Sub Form11_Load(ByVal sender As System.Object, ByVal e As
System. EventArgs) Handles MyBase. Load
 Dim dbcar As New ADODB.Connection
 Dim dbtotal As New ADODB.Recordset
 Dim sql As String
 dbcar.Open("dsn=FYP")
 sql = "Select * from Car "
 With dbcarno
 .CursorLocation = ADODB.CursorLocationEnum.adUseClient
 .Open(sql, dbcar, ADODB.CursorTypeEnum.adOpenKeyset)
 End With
 End Sub
 Private Sub buttonprint_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles buttonprint. Click
 PrintDialog1.ShowDialog()
 End Sub
End Class
 Private Sub EditData()
 Dim frm As New Form5
 With frm
 .StartPosition = FormStartPosition.CenterScreen
```

```
.TextCarNo.Text = Me.Label12.Text
 End With
 frm.ShowDialog()
 End Sub
 Private Sub Timerl_Tick(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Timer1.Tick
 Dim Today As Date
 Today = Now
 lblDay1.Text = Format(Today, "dddd")
 lblMonth1.Text = Format(Today, "MMMM")
 lblYear1.Text = Format(Today, "yyyy")
 lblNumber1.Text = Format(Today, "dd")
 End Sub
 Private Sub btnCalculate_Click(ByVal sender As System.Object, ByVal e
As System. EventArgs) Handles btnCalculate.Click
 Dim Amount As Integer
 Dim Hours As Integer
 Dim Total As Integer
 'Get amount/ hour
 Amount = Val(txtAmount.Text)
 'Get hours
 Hours = Val(txtHours.Text)
 'Calculate total amount
 Total = Amount * Hours
 'Display Total
 lblTotal.Text = "$" & Str(Total)
 End Sub
End Class
```