

The Check Box Control

- Consists of a small square and a caption
- Presents the user with a Yes/No choice
- During run time, clicking on the check box toggles the appearance of a check mark.
- Checked property is True when the check box is checked and False when it is not
- CheckedChanged event is triggered when the user clicks on the check box

Lab Sheet 9.3: Form

 Benefits Menu

☐ Prescription Drug Plan (\$12.51)

☐ Dental Plan (\$9.68)

☐ Vision Plan (\$1.50)

☐ Medical Plan (\$25.25)

Total monthly payment:

Lab Sheet 9.3: Code

```
Private Sub Tally(...) Handles chkDrugs.CheckedChanged, _  
 chkDental.CheckedChanged, chkVision.CheckedChanged, _  
 chkMedical.CheckedChanged  
 Dim sum As Double = 0  
 If chkDrugs.Checked Then  
 sum += 12.51  
 End If  
 If chkDental.Checked Then  
 sum += 9.68  
 End If  
 If chkVision.Checked Then  
 sum += 1.5  
 End If  
 If chkMedical.Checked Then  
 sum += 25.25  
 End If  
 txtTotal.Text = FormatCurrency(sum)  
End Sub
```


Lab Sheet 9.3: Output

Benefits Menu

☒ Prescription Drug Plan (\$12.51)

☐ Dental Plan (\$9.68)

☒ Vision Plan (\$1.50)

☒ Medical Plan (\$25.25)

Total monthly payment:

The Radio Button Control

- Consists of a small circle with a caption (that is set by the Text property)
- Normally several radio buttons are attached to a group box
- Gives the user a single choice from several options
- Clicking on one radio button removes the selection from another

Radio Button Properties

- To determine if the button is on or off
radButton.Checked
has value **True** if button is on.
- To turn a radio button on
radButton.Checked = True

Lab sheet 9.3: Form

radCandidate1 →

radCandidate2 →

txtVote →

Vote for One

President

☐ Kennedy

☐ Nixon

Cast Vote

Lab Sheet 9.3: Code

```
Private Sub btnVote_Click(...) Handles btnVote.Click
 If radCandidate1.Checked Then
 txtVote.Text = "You voted for Kennedy."
 ElseIf radCandidate2.Checked Then
 txtVote.Text = "You voted for Nixon."
 Else
 txtVote.Text = "You voted for neither."
 End If
End Sub
```


Lab sheet 9.3: Output

A screenshot of a Windows-style application window titled "Vote for One". The window has a blue title bar with standard minimize, maximize, and close buttons. The main content area is light beige. It features a group box labeled "President" containing two radio button options: "Kennedy" (which is selected, indicated by a green dot) and "Nixon" (which is unselected, indicated by a blue outline). Below the group box is a large, light gray button labeled "Cast Vote". At the bottom of the window is a text box containing the message "You voted for Kennedy.".

Vote for One

President

☒ Kennedy

☐ Nixon

Cast Vote

You voted for Kennedy.