
010010100101011010101101001010101001011101011010

Namespace
Imports Namespace

Data Types
Boolean,Byte,Char,DateTime,Decimal,Double,Int16,Int32,Int64,Integer,
Long, Object, Short,Single,String,IntPtr,UInteger,UintPtr

Variable Declaration
Dim | Public | Private <variable_name> As <type>Dim | Public | Private <variable_name> As <type>

Type Declaration
Dim | Public <variable><suffix>

Suffixes
% -Integer. $ - String, @ - Decimal, & - Long, # - Double, ! - Single

Arrays
Dim <arrayname>(<MaxIndexVal>) As <type>
Dim <arrayname>(<LowerBound> Dim <arrayname>(<LowerBound> To <UpperBound>) As <type>

Initialize Array
Dim <arrayname>() As <type> = {<value1>, <value2>, ... , <valueN>}

Change Size of Array
ReDim <arrayname>(<MaxIndexVal>)

Comments
'Comment text'Comment text
'No multi-line comments at this time

XML Comments
Press the ' (apostrophe) key thrice.

Line Continuation
strtext = “To break a long string across multiple lines, “ & _
“end the string, add the line continuation character “ & _“end the string, add the line continuation character “ & _
“and continue the string on the next line.”

Arithmetic Operators
+ (Addition), - (Subtraction), * (Multiplication), / (Division), % (Modulus)

String Concatenation
+, &

Relational Operators
< (Less Than), <= (Less Than or Equal < (Less Than), <= (Less Than or Equal To),> (Greater Than),>=
(Greater Than or Equal To),= (Equal To),<> (Not Equal To)

Logical Operators
OR, NOT, AND, AndAlso, OrElse, Xor

String Manipulation
.Substring(<start>,[<length>])
.Trim() <trims from beginning & end of string>
..TrimEnd([<char array>])
.TrimStart([char array])
.ToLower() <to lower case>
.ToUpper() <to upper case>
.Replace(<find>,<replace>)
.Equals(<expression>) <6 available overloads>
.Contains(<string>)
.Join(<seperator>,<value>,[<count>]).Join(<seperator>,<value>,[<count>])
.Compare(<string1>,<string2>,[<ignore case>]) <7 overloads available>
.Copy(<string>)

If Else
If(<expression>) Then
 <statement 1>
Else
 <statement 2>
End If

Inline IfInline If
variable = IIf(condition, value_if_false, value_if_true)

For Loop
For <initialize> (Relational Operator) <condition>
 <statement>
Next

For Each Loop
For Each <variable> In <object>For Each <variable> In <object>
[Exit For]
 <statements>
[Continue For]
 <statements>
Next

While LoopWhile Loop
While <expression>
 <statement>
End While

Do-While Loop
Do
 <statement>
Loop While <expression>Loop While <expression>

Select Case Statement
Select Case <expression>
Case <expression1>:
 <statement sequence 1>
Case <expression2>
 <statement sequence 2>
Case <expressionN>Case <expressionN>
 <statement sequence N-1>
Case Else
 <statement sequence N>
End Select

Function Structure
<Private, Public> <Function_Name>([Parameters])
 body of the function body of the function
End Function

Class Structure
Public Class <Class_Name>
 body of class
End Class

Public
'method_prototypes'method_prototypes
'data_attributes
Private
 'method_prototypes
 'data_attributes
Friend
 'method_prototypes
SharedShared
 'method_prototypes
 'data_attributes

Error Handling
Try
 <statements that may cause an error>
Catch
 <statements to use when an error occurs> <statements to use when an error occurs>
Finally
 <statements to use no matter what happens>
End Try

Download More Reference Sheets & Get Programming Help @
http://www.DreamInCode.net

Edited By: born2c0de, Louisda16th, PsychoCoder, TophCoder
Published: August 18, 2007

