

VB Script

What is VBScript?

An interpreted programming language primarily used to write relatively short programs that access operating system and application objects. Such languages are referred to as "scripting" languages. The VBScript commands are a subset of the more complete, compiled Visual Basic language.

How Does it Work?

When a VBScript is inserted into an HTML document, the Internet browser will read the HTML and interpret the VBScript. The VBScript can be executed immediately, or at a later event.

Scripting in the Browser

- An important use of Web browsers in electronic commerce is to enter information.
- Validation of input and calculations on the browser can be carried out via a type of computer programming known as scripting.
- Scripting is similar to other types of computer programming in that it uses variables and statements to carry out a desired set of logical operations, but it is also different.
- Instead of being executed as a compiled program, it is executed by another program, in our case the Web browser.
- Scripting languages are easier to work with than compiled languages.
- A script takes longer to run than a compiled program since each instruction is being interpreted rather than being executed directly by the processor.

Scripting Languages

- The two most widely used scripting languages for working with Web pages are JavaScript and VBScript.
- Javascript uses a C-like syntax and can run on either Netscape or Internet Explorer browsers.
- VBScript is based on Visual Basic, but runs only on Internet Explorer.
- Both Javascript and VBScript, when used on the browser, are termed client-side scripting since they are running on the Web client.
- VBScript is also widely used in the Active Server Page (ASP) approach to directing Microsoft Web server software that runs on Windows NT or 2000 operating systems. This is called server-side scripting.

Differences between VBScript and Visual Basic

Visual Basic	VBScript
Uses different types of variables and constants	Uses only one type of variable the Variant
Can be compiled into an exe file	Is interpreted by the Internet Explorer browser software
Uses event procedures to react to events	Uses event handlers to react to events
Has an easy-to-use integrated development environment (IDE)	Does not have an easy-to-use IDE specifically for VBScript
Runs as stand-alone language	Must be integrated with HTML

Using VBScript

➤ VBScript has only one type of variable—the **Variant**. It is a special kind of data type, having the capability to store different kinds of information, depending on how it is used. A variant can contain a numeric value or it can also contain string information.

VBScript programs must be **interpreted** by other software, usually the Internet Explorer browser on the client side and Web server software on the server side.

- In VBScript, we can write code to respond to the events, these code procedures are referred to as **event** handlers.
- Since there is no easy-to-use IDE for VBScript that is readily available, it is convenient to use a **text editor** like Notepad.
- > VBScript must be **tightly integrated** with the HTML.

The <Script> Tag

- All VBScript code must be enclosed in HTML script tags.
 <SCRIPT language="VBScript"> ... </SCRIPT>
- The same type tags are used for JavaScript with a change in the language parameter.
- VBScript code is typically located in two places in the Web page—in the HEAD section and in the BODY section.
- When VBScript is placed in the HEAD section, it is in the form of functions and sub programs that act as event handlers.
- When VBScript code appears in the BODY section of the HTML code, it is executed when the page loads.

Put a VBScript into an HTML Page

```
<html>
<body>
 <script type="text/vbscript">
 document.write ("Hello World!")
 </script>
</body>
</html>
```

Declaring a variable in VBScript

```
<script type="text/vbscript">
 <script type="text/vbscript">
Dim age
 Dim age, age2, age3
</script>
 </script>
```

Assign Values to Variables in VBScript

```
<script type="text/vbscript">
 Dim age
age = 25
document.write(age)
</script>
```


The example below shows how to add HTML tags to the VBScript:

VBScript Output

When VBScript is used on a web server in an ASP page, the statement response.write() produces output.

When we use Internet Explorer for testing VBScript, we use document.write() to produce output.

The document.write command is a standard VBScript command for writing output to a page.

Scripts in <head>

```
VBScripts in the head section will be executed
 when CALLED.
  <html>
  <head>
  <script type="text/vbscript">
  alert("Hello World!")
  </script>
  </head>
  <body>
 <html>
  </body>
 <head>
  </html>
 </head>
Scripts in <body>
 <body>
 <script type="text/vbscript">
 VBScripts in the body
 document.write("This message is written by VBScript")
 section will be executed
 </script>
 WHILE the page loads.
 </body>
 </html>
```


Scripts in <head> and <body>

You can place an unlimited number of scripts in your document, so you can have scripts in both the body and the head section.

```
<html>
<head>
<script type="text/vbscript">
....
</script>
</head>
<body>
<script type="text/vbscript">
....
</script>
</body>
```


VBScript Procedures

In VBScript, there are two kinds of procedures:

- Sub procedure
- Function procedure

VBScript Sub Procedures

A Sub procedure:

- is a series of statements, enclosed by the Sub and End Sub statements
- can perform actions, but does not return a value
- can take arguments
- without arguments, it must include an empty set of parentheses ()

Sub mysub () some statements End Sub

or

Sub mysub (argument1, argument2) some statements
End Sub

VBScript Function Procedures

A Function procedure:

- is a series of statements, enclosed by the Function and End Function statements
- can perform actions and can return a value
- can take arguments that are passed to it by a calling procedure
- without arguments, must include an empty set of parentheses ()
- returns a value by assigning a value to its name

Function myfunction ()
some statements
myfunction=some value
End Function

or

Function myfunction (argument1, argument2) some statements myfunction=some value End Function

VBScript Conditional Statements

Conditional Statements

Conditional statements are used to perform different actions for different decisions.

In VBScript we have four conditional statements:

If statement - executes a set of code when a condition is true

If...Then...Else statement - select one of two sets of lines to execute

If...Then...Elself statement - select one of many sets of lines to execute

Select Case statement - select one of many sets of lines to execute


```
<html>
<body>
 <script type="text/vbscript">
 Function greeting()
 i=hour(time)
 If i < 10 Then
 document.write("Good morning!")
 Else
 document.write("Have a nice day!")
 End If
 End Function
 </script>
</head>
<body onload="greeting()">
</body>
</html>
```


VBScript Looping

Looping Statements

Looping statements are used to run the same block of code a specified number of times.

In VBScript we have four looping statements:

- •For...Next statement runs code a specified number of times
- •For Each...Next statement runs code for each item in a collection or each element of an array
- Do...Loop statement loops while or until a condition is true
- •While...Wend statement Do not use it use the Do...Loop statement instead

For Each...Next Loop

```
<html>
<body>
<script type="text/vbscript">
 Dim cars(2)
 cars(0)="Volvo"
 cars(1)="Saab"
 cars(2)="BMW"
 For Each x In cars
 document.write(x & "<br />")
 Next
</script>
</body>
</html>
```


Line Breaks

```
'***********
' LongString.vbs
'**********
Option Explicit
Dim strMessage
strMessage = "This is a string concatenation" &_
"that is too long to fit on a single line of code"
Wscript.echo(strMessage)
```


Order of Operations

- Please
- Excuse
- My
- Dear
- Aunt
- Sally

Parenthesis

Exponents

Multiplication

Division

Addition

Subtraction

OpOrder.vbs

```
'************
' OpOrder.vbs
'***********
option explicit
dim X, Y
X = 3 * 5 + 3 * 5 ^ 2
Y = (2 * (5 + 3) * 5) ^ 2
Wscript.echo("The value of X is: " & X)
Wscript.echo("The value of Y is: " & Y)
```

What is the final value of the variables X and Y?
Write and execute this program to find out if you are correct.

String Concatenation

• Strings in VBScript can be concatenated (connected) using either the + or & operators. Most VBScript programmers use & to avoid confusion with the addition operation:

```
<script type="text/vbscript">
Dim h
Dim w
h = "Hello "
w = "World!"
hw = h & w
document.write(hw)
</script>
```

What is the purpose of the two quotes in the middle of the concatenation? Write and execute this program to verify your suspicion.

HTML Code for Input Form (Part 1)

```
<HTML>
<HEAD>
<TITLE>Vintage Videos Online Rental System</TITLE>
</HEAD>
<BODY>
<H1 ALIGN=center>Vintage Videos Online Rental Form</H1>
<FORM NAME=frmInput METHOD=post ACTION=mailto:videosv@negia.net</pre>
 ENCTYPE=text/plain>
<H3>Please input your name, telephone number including area code,
 and e-mail address:</H3>
<H3>Name: <TNPUT TYPE=text NAME=txtName></H3>
<H3>Telephone Number: <INPUT TYPE=text NAME=txtPhoneNum></H3>
<H3 align=left>E-mail Address: <INPUT TYPE=text NAME=txtEmail></H3>
<H3>Now, select a video to rent and have delivered:</H3>
<SELECT NAME=lstVideos>
<OPTION value=0> </OPTION>
<OPTION value=2>Psycho</OPTION>
<OPTION value=1>Bambi
<OPTION value=2>Ghost
<OPTION value=3>Star Wars
<OPTION value=1>Dumbo
<OPTION value=2>Rain Man
```


HTML Code for Input Form (Part 2)

```
<OPTION value=2>Blazing Saddles
<OPTION value=2>Ben Hur</oPTION>
<OPTION value=3>Spartacus
<OPTION value=2>Tootsie
<OPTION value=3>The Sting</OPTION>
</SELECT>
<H3>The video you have selected is: <INPUT TYPE=text</pre>
  NAME=txtVideo>
The price of this video is: <INPUT TYPE=text NAME=txtprice>
The delivery fee and taxes are: <INPUT TYPE=text
  NAME=txtDeliveryFee>
<H3>The total cost is: <INPUT TYPE=text NAME=txtTotalCost>
<H3>If you are satisfied with the results and want the video
delivered, click the Submit button. To start over, click the
  Reset button.</H3>
<INPUT TYPE=submit NAME=cmdSubmit VALUE="Submit Order">
       
<INPUT NAME=cmdReset TYPE=reset VALUE="Clear Entries">
</FORM>
</BODY>
</HTML>
```

Vintage Videos Online Rental Form

Plense input your name, relephone number (Including area code), and e-mail address:

Yames	7-4	text box		
Telephone Number:				
E mail Address:				
Now, select a video to res	at and have delivered:			
Psycru 🔳		list box		
The video you have selec	red is:			
The price of this video is:				
The delivery fee and taxe	s ares	Subm	it button	
The total cost is:		Reset	button	
If you are satisfied with the burton.	heresules and wanted	le video delivered, dick (die Submit button. To start	over, click the Reset
Submittudice: Debru	10 es			

The Validation Process

- The validation process on a Web page is similar in many ways to the validation process for Visual Basic forms.
- Typical validation questions are:
 - Is there an appropriate number of digits in a name or telephone number?
 - Is there an @ sign in an e-mail address with a sufficient number of characters?
 - Are there exactly nine digits in a Social Security number with dashes in the correct location?
 - Are there an appropriate number of characters in a credit card number?

Checking for Empty or Short Text Box Entries

```
<SCRIPT LANGUAGE ="VBScript">
Function frmInput OnSubmit
 Dim strName, strEmail, strPhone, strVideo, intSelIndex
 strName = frmInput.txtName.Value
 strPhone = frmInput.txtPhoneNum.Value
 strEmail = frmInput.txtEmail.Value
 If Len(strName) < 5 Then
 Msgbox "Please input a name at least 5 characters long!"
 frmInput.txtName.Value = ""
 frmInput.txtName.Focus
 frmInput OnSubmit = False
 Exit Function
 ElseIf Len(strPhone) <> 12 Then
 Msgbox "Please input a phone number with exactly 12 digits!"
 frmInput.txtPhoneNum.Value = ""
 frmInput.txtPhoneNum.Focus
 frmInput OnSubmit = False
 Exit Function
 ElseIf InStr(strEmail, "@") = 0 Or Len(strEmail) < 5 Then</pre>
 Msgbox "Please input an e-mail address with an @ sign"
 & "and at least 5 characters!"
 frmInput.txtEmail.Value = ""
 frmInput.txtEmail.Focus
 frmInput OnSubmit = False
 Exit Function
 End If
End Function </SCRIPT>
```

List Box Validations

```
intSelIndex = frmInput.lstVideos.SelectedIndex
If intSelIndex < 1 Then
 Msgbox "You must select a video!"
 frmInput.lstVideos.Focus
 frmInput_OnSubmit = False
 Exit Function
End If</pre>
```


Displaying Video Names in Text Box

```
Sub IstVideos OnClick
  Dim strVideoName, curVideoPrice, curTaxes
  Dim intIndex, intPrice, curTaxesFees, curTotal
  Const curDeliveryFee = 2.00
  intIndex = frmInput.lstVideos.SelectedIndex
  strVideoName =
  frmInput.IstVideos.Options(intIndex).Text
  frmInput.txtVideo.Value = strVideoName
End Sub
```


Determining and Displaying Price

```
intPrice = frmInput.lstVideos.Value
Select Case intPrice
Case 1
 curVideoprice = .99
Case 2
 curVideoPrice = 1.99
Case 3
 curVideoPrice = 2.99
End Select
frmInput.txtPrice.Value=FormatCurrency(curVideoPrice)
```


Code to Calculate Rental Cost

```
frmInput.txtPrice.Value
FormatCurrency(curVideoPrice)
curTaxes = 0.07 * curVideoPrice
curTaxesFees = curTaxes + curDeliveryFee
frmInput.txtDeliveryFee.Value = FormatCurrency(curTaxesFees)
curTotal = curVideoPrice + curTaxesFees
frmInput.txtTotalCost.Value = FormatCurrency(curTotal)
```


