Visual Basic Upgrade Companion Version 8.3 Release Notes

Sample code:

All Mobilize. Net sample code is now available on github.

VBUC UX Enhancements

Support for .NET Core

One of the biggest milestones of this release is providing the first version of migration support for .NET Core 3.1. The value ".NET Core 3.1" is displayed as part of the ".NET Platform" combo box, and it is only available for C# and Visual Studio 2019.

When this option is selected, a new message is displayed on the VBUC's GUI warning the user that some upgrade options are disabled because they are not compatible with .NET Core. This is important since, a previously selected value might not be available for .NET Core; in these cases, the VBUC will automatically change the value of that option to the first available one. Because of this situation, the Upgrade Options will have to be confirmed again when changing back/to .NET Core 3.1.

In the image above, the red highlight shows how the disabled options are displayed. We have carefully revised the Upgrade Options list to determine which values are not compatible (yet) with a .NET Core migration. Some of these options are disabled because they need a third-party reference that currently does not have a .NET Core version. Every disabled case is very specific, but in most cases there is an alternative method to provide functionality for .NET Core. Therefore, in future versions we might be able to increase coverage. The following table lists Upgrade Options and identifies ones of them are abailble for .NET Core migrations:

Upgrade Option	Value	.NET Core Support?
ADODB	To ADO.NET using System.Data.Common and helpers classes	\checkmark
ADODB	To ADO.NET using SQL Client	
ADODB	To COM Interop	\checkmark
DAO	To COM Interop	\checkmark
DAO	To ADO.NET with helpers based on System.Data.Commons	\checkmark
OracleInProc	To COM Interop	$\overline{\checkmark}$
OracleInProc	To System.DBConnection	\checkmark
RDO	To COM Interop	\checkmark
RDO	To ADO.NET using SqlClient	
RDO	To ADO.NET using System.Data.Common and helpers classes	
SQLDMO	To COM Interop	
SQLDMO	To Microsoft.SqlServer.Smo	\checkmark

Grids

Upgrade Option	Value	.NET Core Support?
FPSpread	To FarPoint Spread helper class	
FPSpread	To COM Interop	\checkmark
MSDataGridLib	To COM Interop	\checkmark
MSDataGridLib	To ComponentOne True DBGrid	\checkmark
MSDataGridLib	To System.Windows.Forms.DataGridView	\checkmark

Upgrade Option	Value	.NET Core Support?
MSDBGridLib	To COM Interop	
MSDBGridLib	To System.Windows.Forms.DataGridView + Helper classes	$\overline{\checkmark}$
MSFlexGrid	To COM Interop	$\overline{\checkmark}$
MSFlexGrid	To ComponentOne FlexGrid	
MSFlexGrid	To DataGridViewFlex helper class	\checkmark
MSFlexGrid	MSFlexGridToUltraGrid	
TrueDBGrid	To COM Interop	
TrueDBGrid	To ComponentOne TrueDBGrid (.Net version)	
TrueDBGrid	To .NET component that extends DataGridView	$\overline{\checkmark}$
VSFlexGrid	To COM Interop	$\overline{\checkmark}$
VSFlexGrid	To ComponentOne FlexGrid	\checkmark

Microsoft

Upgrade Option	Value	.NET Core Support?
MSACAL (Microsoft Calendar Control)	To COM Interop	✓
MSACAL (Microsoft Calendar Control)	To System.Windows.Forms.MonthCalendar	✓
MSComCtl2 (Microsoft Windows Common Controls-2)	To COM Interop	\checkmark
MSComCtl2 (Microsoft Windows Common Controls-2)	To native .NET Component (System.Windows.Forms)	V

Upgrade Option	Value	.NET Core Support?
MSComctl (Microsoft Windows Common Controls)	To COM Interop	\checkmark
MSComctl (Microsoft Windows Common Controls)	To native .NET Component (System.Windows.Forms)	\checkmark
MSComDlg (Microsoft Windows Common Dialog Control)	To COM Interop	\checkmark
MSComDlg (Microsoft Windows Common Dialog Control)	To native .NET Component (System.Windows.Forms)	\checkmark
DataCombo	To System.Windows.Forms.ComboBox	
DataCombo	To COM Interop	$\overline{\mathcal{L}}$
MSMask (Microsoft Mask Edit Control)	To COM Interop	V
MSMask (Microsoft Mask Edit Control)	To System.Windows.Forms.MaskedTextBox	V
MSWLess (Microsoft Windowless Controls)	To COM Interop	\checkmark
MSWLess (Microsoft Windowless Controls)	To System.Windows.Forms controls	\checkmark
MSXML2 (Microsoft XML)	To COM Interop	$\overline{\checkmark}$
MSXML2 (Microsoft XML)	To System.Xml classes	\checkmark
RichTextBox	To COM Interop	\checkmark
RichTextBox	To System.Windows.Forms.RichTextBox	\checkmark
SHDocVw (Microsoft Internet Controls)	To COM Interop	V

Upgrade Option	Value	.NET Core Support?
SHDocVw (Microsoft Internet Controls)	To System.Windows.Forms.WebBrowser	/
Shell32	To System.Diagnostics Methods	\checkmark
Shell32	To PInvoke	\checkmark

Others

Upgrade Option	Value	.NET Core Support?
Accusoft	To COM Interop	
Accusoft	To Accusoft.NET Version	V
ActiveBarLibrary	To COM Interop	V
ActiveBarLibrary	To DevExpress.XtraBars	✓
C1Elastic	To COM Interop	✓
C1Elastic	To ComponentOne controls	V
C1Elastic	To System.Windows.Forms.Panel	✓
C1Tab	To COM Interop	V
C1Tab	To System.Windows.Forms.TabControl	✓
COMSVCSLib	To COM Interop	V
COMSVCSLib	To System.EnterpriseServices	
CRAXDRT_CRVIEWERLibCtl	To COM Interop	\checkmark

Upgrade Option	Value	.NET Core Support?
CRAXDRT_CRVIEWERLibCtl	To CrystalReports	\checkmark
CrystalReport	To COM Interop	\checkmark
CrystalReport	To CrystalReport.NET	
CSTextLib	To COM Interop	\checkmark
CSTextLib	To ComponentOne C1Input controls	\checkmark
CSTextLib	To System.Windows.Forms controls	\checkmark
CTTips	To COM Interop	\checkmark
CTTips	To System.Windows.Forms.ToolTip	
CWUIControlsLib	To COM Interop	\checkmark
CWUIControlsLib	To NationalInstruments Library	
fpBtnAtlLibCtl	To COM Interop	\checkmark
fpBtnAtlLibCtl	To System.Windows.Forms.Button	\checkmark
ListPro	To COM Interop	\checkmark
ListPro	To System.Windows.FOrms.ComboBox helper class	\checkmark
MemoLibfpMemo	To COM Interop	\checkmark
MemoLibfpMemo	To System.Windows.Forms.TextBox	
MSAccessToNet	To COM Interop	
MSAccessToNet	MSAcessToNET To DotNet Version	

Upgrade Option	Value	.NET Core Support?
PictureBox	To System.Windows.Forms.PictureBox	
PictureBox	To System.Windows.Forms.PictureBox helper class	\checkmark
Printer	To .NET Printer helper class	\checkmark
Printer	To PowerPacks helper class	\checkmark
Scripting	To COM Interop	\checkmark
Scripting	To .NET classes	\checkmark
TDBDate6	To COM Interop	\checkmark
TDBDate6	To System.Windows.Forms.DateTimePicker	\checkmark
TDBTime6	To COM Interop	\checkmark
TDBTime6	To System.Windows.Forms.DateTimePicker	
TeeChart	To COM Interop	\checkmark
TeeChart	To Steema TeeChart for .NET v4	
VsPrinter	To COM Interop	\checkmark
VsPrinter	To ComponentOne C1PrintPreviewControl helper class	
WshRuntimeLib	To COM Interop	
WshRuntimeLib	To Microsoft.Win32.RegistryKey helper class	$\overline{\mathbf{Z}}$
XArray	To COM Interop	
XArray	To System.Array	

Upgrade Option	Value	.NET Core Support?
XArrayDB	To COM Interop	\checkmark
XArrayDB	To System.Data.DataTable helper class	\checkmark

Code Conversion

Upgrade Option	Value	.NET Core Support?
GoSub Conversion (C#)	Do not convert GoSub statements	$\overline{\checkmark}$
GoSub Conversion (C#)	Convert GoSub statements to C# local function	$\overline{\checkmark}$
ActiveX	.NET Assemblies with COM Visible	
ActiveX	Out process and Application Domains using Helper classes	
ActiveX	Standard .NET Assemblies	$\overline{\checkmark}$
Generate Auto-Implemented Properties (C#)	On	\checkmark
Generate Auto-Implemented Properties (C#)	Off	\checkmark
CodeOrganizationRegions	None	$\overline{\checkmark}$
CodeOrganizationRegions	Organize	$\overline{\checkmark}$
Comment Out Dead Code	On	$\overline{\checkmark}$
Comment Out Dead Code	Off	✓
Default Property Resolution	Static code analysis and helper classes	\checkmark
Default Property Resolution	Static code analysis only	\checkmark

Upgrade Option	Value	.NET Core Support?
Error Handling	Leave On Error Statements (VB.NET Only)	
Error Handling	Convert to Try-Catch	
Error Handling	To Try-Catch With Lambdas(C# only)	
Form Load	FormLoad mechanism upgraded using a helper	
Form Load	FormLoad event upgraded as a method invoked from form constructor	$\overline{\mathbf{Y}}$
Form Load	FormLoad event upgraded to .NET native event	$\overline{\mathbf{A}}$
Free COM bjects	Free COM Objects memory using helper	
Free COM bjects	Free COM Objects memory manually	\subseteq
Late Binding Resolution	Static code analysis + helper classes	
Late Binding Resolution	Static code analysis only	$\overline{\mathbf{A}}$
Late Binding Resolution	Static code analysis + dynamic variables	$\overline{\mathbf{A}}$
Line And Shape	Helper class	$\overline{\mathbf{A}}$
Line And Shape	PowerPack and Helper class	
Mid/Left/Right Strings Functions	Helper class functions	
Mid/Left/Right Strings Functions	Native .NET System.String class functions	
Mid/Left/Right Strings Functions	Support function in Microsoft.VisualBasic.Compatibility.VB6.Support namespace	
Generate Skeletons	On	

Upgrade Option	Value	.NET Core Support?
Generate Skeletons	Off	
Stubs Generation	Upgrade Stubs generation for non upgraded element	$\overline{\mathbf{Z}}$
Stubs Generation	Upgrade Note indicating not updated elements during upgrade process	✓
Remove Unused Local Variables	On	✓
Remove Unused Local Variables	Off	\checkmark
VBA.Collection Conversion	To Microsoft.VisualBasic.Collection support class	$\overline{\mathbf{V}}$
VBA.Collection Conversion	To System.Collections.Specialized.OrderedDictionary native .NET class	✓

Sheridan

Upgrade Option	Value	.NET Core Support?
SSActiveTabPanel	To COM Interop	\checkmark
SSActiveTabPanel	To System.Windows.Forms.TabControl	$\overline{\checkmark}$
SSActiveToolBars	To COM Interop	\checkmark
SSActiveToolBars	To System.WIndows.Forms.ToolStrip	\checkmark
SSActiveTreeView	To COM Interop	\checkmark
SSActiveTreeView	To System.Windows.Forms.TreeView	\checkmark
SSCalendarWidgets	To COM Interop	\checkmark

Upgrade Option	Value	.NET Core Support?
SSCalendarWidgets	To System.Windows.Forms Controls	
SSDataWidgets_B	To COM Interop	
SSDataWidgets_B	To Infragistics UltraSuite(.NET Version)	
SSDataWidgets_B	To ComponentOne (.NET Version)	
SSDesignerWidgetsTabs	To COM Interop	
SSDesignerWidgetsTabs	To System.Windows.Forms.TabControl	
SSListBar	To COM Interop	
SSListBar	To Infragistics UltraWinListBar.NET Suite	
Convert Empty SSPanels To Labels	On	
Convert Empty SSPanels To Labels	Off	
SSSplitter	To COM Interop	
SSSplitter	To System.Windows.Forms.SplitContainer	
Threed	To COM Interop	
Threed	To System.Windows.Forms Controls	\checkmark

<u>Upgrade Options view improved.</u> VBUC 8.3 now offers the possibility to <u>only</u> show the Upgrade Options <u>in use</u> for the current migration solution. Now you don't have to scroll through all Upgrade Options available, looking for the ones that actually impact the converted code. Some Upgrade Options, like the ones in the "Grids" category, will only have effect on the output code, if a reference to a specific component is found on the VB6 code; if so, the green check image is shown for that particular option. The VBUC will select by default the value "In use", which will filter out the options for which no reference is found. The options of the "CodeConversion" category are always shown, because their scope is bigger and their activation does not require a reference to be found; the same thing happens for "Extensibility" upgrade options.

You can always select the value "All" to display the complete list of Upgrade Options available.

• New .NET Platform combo box available. VBUC 8.3 allows the user to select a specific .NET Platform for its output code. On previous versions, a specific .NET Framework value was automatically selected when the Visual Studio Version was chosen. Now, these two parameters are separated, providing more freedom to the user.

• Helpers available as nugets

For migrations targeting .NET Framework 4.7.2 and later, VBUC 8.3 offers "Nugets" as Helpers Integration mode. Via CMD, you can specify the nuget version desired; otherwise the VBUC will generate a stable version.

• Logging level mechanism

The VBUC's logging mechanism has been improved to support different levels. From most to least verbose, VBUC 8.3 offers the following levels:

- Debug, highly detailed tracing used by application developers.
- Info, (selected by default) informational messages that might make sense to end users and system managers, and highlight the progress of the application.
- Warning, potentially harmful situations of interest to end users or system managers that indicate potential problems.
- Error, error events of considerable importance that will prevent normal program execution, but might still allow the application to continue running.

Other Improvements

- Improved TrueDBGrid to Component One mappings.
- Improved Visual Studio installation-detection, by default VS2019 is selected.
- Fixes over *foreach* iterators.
- Improved typing of multi-dimensional arrays.