

DataTable (Continue)

Lab sheet 10.3: Form

Display Cities table along with percentage growth

Lab sheet 10.3: Code

```
Private Sub btnShow_Click(...) Handles btnShow.Click
 Dim fmtStr As String= "{0,-15}{1,-10}{2,7:N1}{3,7:N1}{4,7:P0}"
 Dim percentIncrease As Double
 (Six statements of boilerplate)
 lstDisplay.Items.Add(String.Format(fmtStr, "CITY", _
 "COUNTRY", "2005", "2015", "INCR. "))
 For i As Integer = 0 To dt.Rows.Count - 1
 percentIncrease = (Cdbl(dt.Rows(i)("pop2015")) - _
 Cdbl(dt.Rows(i)("pop2005"))) / Cdbl(dt.Rows(i)("pop2005"))
 lstDisplay.Items.Add(String.Format(fmtStr, dt.Rows(i)(0), _
 dt.Rows(i)(1),dt.Rows(i)(2),dt.Rows(i)(3),percentIncrease))
 Next
End Sub
```


Lab sheet 10.3: Output

Display a Table Programatically

Show Data

CITY	COUNTRY	2005	2015	INCR.
Bombay	India	18.2	22.6	24 %
Calcutta	India	14.3	16.8	17 %
Delhi	India	15.1	20.9	38 %
Dhaka	Bangladesh	12.4	17.9	44 %
Jakarta	Indonesia	13.0	17.5	35 %
Lagos	Nigeria	11.0	17.0	55 %
Mexico City	Mexico	19.0	20.6	8 %
New York	USA	18.5	19.7	6 %
Sao Paulo	Brazil	18.2	20.0	10 %
Tokyo	Japan	35.2	36.2	3 %

Bound Controls

- A data table that is **bound** to a list box can transfer information automatically into the list box.
- The following statement binds a list box to a data table:

```
lstBox.DataSource = dt
```

- The contents of a specified field can be displayed in the list box by:

```
lstBox.DisplayMember = "country"
```


Lab sheet 10.3: Form

Display the list of countries. When the user clicks on a country, its monetary unit should be displayed.

Lab sheet 10.3: Code

```
Dim dt As New DataTable()
```

```
Private Sub frmCountries_Load(...) Handles MyBase.Load  
 (Last five statements of boilerplate)
```

```
 lstCountries.DataSource = dt 'Bind list box
```

```
 lstCountries.DisplayMember = "country"
```

```
End Sub
```

```
Private Sub lstCountries_SelectedIndexChanged(...) _  
 Handles lstCountries.SelectedIndexChanged
```

```
 txtMonetaryUnit.Text = _
```

```
CStr(dt.Rows(lstCountries.SelectedIndex)("monetaryUnit"))
```

```
End Sub
```


Lab sheet 10.3: Output

