

3. Visual Basic Controls

Label Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Forecolor
- Caption
- Enabled
- Visible
- Font
- ToolTipText
- Tag
- TabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods:-**

- refresh ,move,zorder

Command Button Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Caption
- Enabled
- Visible
- Font
- Picture
- toolTipText
- Tabstop
- tabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

refresh ,move,zorder

TextBox Control

- **Properties:-**

- Name
- Text
- Appearance
- Backcolor
- Forecolor
- Enabled
- Visible
- Passwordchar
- Font
- tooltipText
- Locked
- Multiline
- Tabstop
- tabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods:-**

- refresh .move.zorder

Option Button Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Forecolor
- Caption
- Enabled
- Visible
- Value
- Picture
- Font
- ToolTipText
- Tag
- TabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

checkBox Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Forecolor
- Caption
- Enabled
- Visible
- Value
- Picture
- Font
- ToolTipText
- Tag
- TabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

ListBox Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Forecolor
- Sorted
- Enabled
- Visible
- List
- Multiselect
- Font
- ToolTipText
- Tag
- TabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

ComboBox Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Forecolor
- Enabled
- Visible
- List
- Text
- Font
- ToolTipText
- Tag
- TabIndex

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

Image Control

- **Properties:-**

- Name
- Appearance
- Enabled
- Visible
- Height
- Left
- Top
- width
- Picture
- ToolTipText

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

Picture Control

- **Properties:-**

- Name
- Appearance
- Backcolor
- Font
- Enabled
- Visible
- Height
- Left
- Top
- width
- Picture
- ToolTipText
- Tabindex
- Tabstop

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

HscrollBar

- **Properties:-**

- Name
- Enabled
- Visible
- Height
- Left
- Top
- width
- Max
- Min
- Value
- Tabindex
- Tabstop

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup

- **Method**

VscrollBar

- **Properties:-**

- Name
- Enabled
- Visible
- Height
- Left
- Top
- width
- Max
- Min
- Value
- Tabindex
- Tabstop

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup

- **Methoda**

Timer

- **Properties:-**

- Name
- Enabled
- Interval
- Left
- Tag
- Top
- Index

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup

- **Methoda**

DriveListBox

- **Properties:-**

- Name
- Appearance
- Backcolor
- Font
- Enabled
- Visible
- Height
- Left
- Top
- width
- Picture
- ToolTipText
- Tabindex
- Tabstop

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

DirListBox

- **Properties:-**

- Name
- Appearance
- Backcolor
- Font
- Enabled
- Visible
- Height
- Left
- Top
- width
- Picture
- ToolTipText
- Tabindex
- Tabstop

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

FileListBox

- **Properties:-**

- Name
- Appearance
- Backcolor
- Font
- Enabled
- Visible
- Height
- Left
- Top
- width
- Picture
- ToolTipText
- Tabindex
- Tabstop

- **Events:-**

- Click, Gotfocus, Lostfocus, Keypress, Keyup, Mousedown, mouseup, Mouse move.

- **Methods**

