

VBScript Programmer's Reference, Second Edition

VBScript Programmer's Reference, Second Edition

Adrian Kingsley-Hughes
Kathie Kingsley-Hughes
Daniel Read

WILEY

Wiley Publishing, Inc.

VBScript Programmer's Reference, Second Edition

Published by
Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2004 by John Wiley & Sons. All rights reserved.

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8700. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4447, E-mail: permcoordinator@wiley.com.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEB SITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEB SITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEB SITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Trademarks: Wiley, the Wiley Publishing logo, Wrox, the Wrox logo, and Programmer to Programmer are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Card Number:

eISBN: 0-7645-7880-4

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data

Kingsley-Hughes, Adrian.

VBScript programmer's reference / Adrian Kingsley-Hughes, Kathie Kingsley-Hughes, Daniel Read.—2nd ed.

p. cm.

Includes index.

eISBN 0-7645-7880-4

1. VBScript (Computer program language). 2. HTML (Document markup language).
3. World Wide Web. I. Kingsley-Hughes, Kathie. II. Read, Daniel, 1969- III. Title
QA76.73.V27K56 2004
005.2'762—dc22

2004007671

To my kids—you guys are great!
—Adrian

To my parents, for their loving support and enduring patience. And to my kids, for
being just so cool!

—Kathie

About the Authors

Adrian Kingsley-Hughes

Adrian Kingsley-Hughes has made his living as a technology writer for the last six years, with many books and articles to his name. He can also be found teaching classes on the Web, where he has successfully taught technology skills to thousands of learners, with his own special brand of knowledge, experience, wit, and poor spelling.

Kathie Kingsley-Hughes

Kathie Kingsley-Hughes has worked in IT training for many years. In addition to writing, she now works as a courseware developer and e-trainer, specializing in Internet technologies. She also runs a Web development company in the United Kingdom.

Daniel Read

Daniel Read is a software developer living and working in Atlanta, GA, USA. He currently works for Connecture Inc., an Atlanta-based software consulting firm specializing in the insurance industry. Daniel also publishes and writes essays for developer.*, a Web-based magazine for software professionals (DeveloperDotStar.com).

Credits

Vice President and Executive Group Publisher

Richard Swadley

Vice President and Executive Publisher

Bob Ipsen

Vice President and Publisher

Joseph B. Wikert

Executive Editorial Director

Mary Bednarek

Acquisitions Editor

Katie Mohr

Editorial Manager

Kathryn A. Malm

Senior Production Editor

Fred Bernardi

Development Editor

Eileen Bien Calabro

Production Editor

Felicia Robinson

Technical Reviewer

Wiley-Dreamtech India Pvt Ltd

Acknowledgments

A book is hard work, and a second edition even harder! The process involves a lot more people than just those listed on the cover. My sincerest thanks goes out to everyone who made this book possible, from the first idea of a second edition through to getting it onto the shelves.

—Adrian

Many thanks to family, friends, and colleagues, who have been very supportive during the writing of this book. A big thank you to all the editors, tech reviewers, and production staff who worked so hard on this edition.

—Kathie

I thank my fellow authors Adrian and Kathie and also the fine editorial staff at Wiley/WROX.

—Daniel

Contents

About the Authors	vii
Acknowledgments	xi
Introduction	xxv
Chapter 1: A Quick Introduction to Programming	1
<hr/>	
Overview	1
Variables and Data Types	2
Flow Control	8
Branching	8
Looping	13
Operators	17
Operator Precedence	18
Organizing and Reusing Code	19
Top-Down versus Event-Driven	23
Coding Guidelines	24
Expect the Unexpected	25
Always Favor the Explicit over the Implicit	25
Modularize Your Code into Procedures, Modules, Classes, and Components	26
Use the “Hungarian” Variable Naming Convention	26
Don’t Use One Variable for More Than One Job	27
Always Lay Out Your Code Properly	27
Use Comments To Make Your Code More Clear and Readable, but Don’t Overuse Them	27
Summary	28
Chapter 2: What VBScript Is—and Isn’t!	29
<hr/>	
Overview	29
Windows Script	29
Version Information	30
VBScript Is a Subset of VB	30
VBScript Is a Scripting Language	30
VBScript Is Interpreted at Runtime	31

Contents

Runtime Compilation—Disadvantages	32
Runtime Compilation—Advantages	33
Advantages of Using VBScript	34
Is VBScript Right for You?	35
How VBScript Fits In with the Visual Basic Family	35
Visual Basic	36
Visual Basic for Applications	36
VBScript	36
Is VBScript a “Real” Programming Language?	37
What Can You Do with VBScript?	37
Windows Script Host	37
Windows Script Components	38
Client-Side Web Scripting	38
Server-Side Web Scripting	38
Remote Scripting	39
HTML Applications	39
Add VBScript to Your Applications	40
Tool of the Trade—Tools for VBScript	40
Text Editor Listing	40
Summary	41
Chapter 3: Data Types	43
Overview	43
Scripting Languages as Loosely Typed	43
Why Data Types Are Important	44
The Variant: VBScript’s Only Data Type	46
Testing For and Coercing Subtypes	47
Implicit Type Coercion	55
Empty and Null	61
The Object Subtype	65
The Error Subtype	67
Arrays as Complex Data Types	68
What Is an Array?	69
Arrays Have Dimensions	69
Array Bounds and Declaring Arrays	70
Accessing Arrays with Subscripts	71
Looping through Arrays	74

Erasing Arrays	76
Using VarType() with Arrays	77
Summary	77

Chapter 4: Variables and Procedures **79**

Overview	79
Option Explicit	79
Naming Variables	81
Procedures and Functions	82
Procedure Syntax	83
Function Syntax	84
Calling Procedures and Functions	87
Optional Arguments	89
Exiting a Procedure or Function	89
Variable Declaration and Scope	90
Variable Lifetime	92
Design Strategies for Scripts and Procedures	93
ByRef and ByVal	96
Literals and Named Constants	98
What is a Literal?	99
What is a Named Constant?	99
Using Named Constants in Place of Literals?	101
Built-In VBScript Constants	102
Summary	103

Chapter 5: Control of Flow **105**

Branching Constructs	105
The “If” Branch	106
The “Select Case” Branch	108
Loop Constructs	110
For...Next	110
For Each...Next	115
Do Loop	117
While...Wend	124
Summary	124

Chapter 6: Error Handling and Debugging	125
Overview	125
Types of Errors	126
Syntax Errors	126
Runtime Errors	127
Logic Errors	131
Error Visibility and Context	132
Windows Script Host Errors	132
Server-Side ASP Errors	132
Client-Side VBScript Errors in Internet Explorer	133
Handling Errors	134
The Err Object	134
Using the On Error Statements	135
Presenting and Logging Errors	139
Server-Side ASP Errors	141
Generating Custom Errors	143
Using Err.Raise	143
When Not to Use Err.Raise	144
When to Generate Custom Errors	146
Debugging	148
What is a Debugger?	149
Options for Debugging VBScript Code	150
Debugging without a Debugger	150
Debugging WSH Scripts with the Microsoft Script Debugger	154
Debugging Client-Side Web Scripts with the Microsoft Script Debugger	157
Debugging ASP with the Microsoft Script Debugger	161
Using the Microsoft Script Debugger	164
Summary	171
 Chapter 7: The Scripting Runtime Objects	 173
Overview	173
What Are Runtime Objects?	173
The Built-In Objects: Debug, Err, and RegExp	174
Creating Objects	174
Properties and Methods	175
The “With” Keyword	175
Objects Can Have Multiple References	176

Object Lifetime and Destroying Objects	178
The Dictionary Object	179
Overview	180
Three Different Ways to Add	184
The CompareMode Property	185
The Item Property	185
The Exists Method	186
The FileSystemObject Library	186
Why FileSystemObject?	186
Using Collections	186
Understanding FileSystemObject	188
Creating a Folder	189
Copying a File	190
Copying a Folder	191
Reading a Text File	192
Writing to a Text File	195
Summary	197
Chapter 8: Classes in VBScript (Writing Your Own COM Objects)	199
Overview	199
Objects, Classes, and Components	199
The Class Statement	201
Defining Properties	202
Private Property Variables	202
Property Let	202
Property Get	203
Property Set	204
Making a Property Read-Only	206
Making a Property Write-Only	207
Public Properties without Property Procedures	207
Defining Methods	208
Class Events	210
The Class_Initialize Event	210
The Class_Terminate Event	211
Class-Level Constants	212
Class-Level Arrays	213
Building and Using a Sample VBScript Class	214
Summary	222

Chapter 9: Regular Expressions **223**

Overview	223
Introduction to Regular Expressions	223
Regular Expressions in Action	223
Building on Simplicity	226
The RegExp Object	228
RegExp Properties	228
Regular Expression Characters	230
RegExp Methods	237
The Matches Collection	240
The Match Object	242
A Few Examples	244
Validating Phone Number Input	244
Breaking Down URIs	245
Testing for HTML Elements	245
Matching White Space	246
Matching HTML Comment Tags	246
Summary	247

Chapter 10: Client-Side Web Scripting **249**

Overview	249
Tools Of The Trade	249
How Browser Scripting Works	250
Different Scripting Languages	251
Browser Wars—How Things Have Changed!	252
JavaScript, Jscript, and ECMAScript	252
VBScript	253
Responding to Browser Events	254
Adding an Event Handler	254
Adding an Event Handler That Passes Parameters	255
Cancelling Events	257
The Order of Things	259
Form Validation	261
Validating Numerical Input Box Values	263
Validating Radio Buttons	264
Validating Select Controls and Dates	266

The Document Object Model	269
The DOM in Action	270
Summary	275
Chapter 11: Super-Charged Client-Side Scripting	277
<hr/>	
Overview	277
Requirements	277
Browser Security	278
Scriptlets—Ancestors of Behaviors	278
What is a Scriptlet?	278
The Prefix “public_” Exposes Scriptlet Members	280
Packaging Code in a Scriptlet for Reuse	281
Event Management	286
Relationship to the Event Handler	286
Scriptlet Model Extensions	289
Scriptlets Are Deprecated in IE5	292
Behaviors	292
Which Technologies Implement Behaviors?	292
Applying a Behavior to an HTML Element	293
HTML Components (HTCs)	294
Extending HTML Elements Behavior	294
Summary	304
Chapter 12: Windows Script Host	307
<hr/>	
Overview	307
Tools of the Trade	308
What Is WSH?	308
Types of Script Files	309
Running Scripts with the Windows Script Host	310
Command-Line Execution	310
Execution of WSH within the Windows Environment	312
Using .WSH Files to Launch Scripts	312
Windows Script Host Intrinsic Objects	313
The WScript Object	314
The WshArguments Object	322
The WshShell Object	323

Contents

The WshNamed Object	341
The WshUnnamed Object	343
The WshNetwork Object	344
The WshEnvironment Object	349
The WshSpecialFolders Object	351
The WshShortcut Object	353
The WshUrlShortcut Object	359
Summary	361

Chapter 13: Windows Script Components

363

Overview	363
What Are Windows Script Components?	363
What Tools Do You Need?	364
The Script Component Runtime	364
Script Component Files	365
The Script Component Wizard	367
Exposing Properties, Methods, and Events	374
Properties	374
Methods	375
Events	377
Registration Information	378
Creating the Script Component Type Libraries	380
How to Reference Other Components	381
Script Components for ASP	382
Compile-Time Error Checking	384
Using VBScript Classes in Script Components	385
Limitations of VBScript Classes	385
Using Internal Classes	385
Including External Source Files	387
Summary	388

Chapter 14: Script Encoding

389

Overview	389
Limitations of Script Encoding	389
Why Encode Scripts?	390
How to Encode Script	390
The Microsoft Script Encoder	390

Encoded Scripts—Do's and Don'ts	404
Decoding the Script	405
Other Methods of Script Obfuscation	405
Remove Comment Tags	405
Substitute Good Variable Names for Bad Ones	405
Add/Remove White Space	405
Summary	406
Chapter 15: Remote Scripting	407
<hr/>	
Overview	407
The Influence of JScript on Remote Scripting	407
How Remote Scripting Works	408
Using VBScript for Remote Scripting	408
Installing Remote Script on the Server	409
Enabling Remote Scripting on the Server	409
Enabling Remote Scripting on the Client Side	410
Invoking a Remote Method	410
Transforming an ASP Page into a VBScript Object	412
Summary	414
Chapter 16: HTML Applications	415
<hr/>	
What is an HTML Application?	415
What Tools Do You Need?	416
How to Create a Basic HTA	416
Sample HTML File	417
Turning an HTML File into an HTML Application	419
The HTA:APPLICATION Element	420
Do File Extensions Still Matter?	421
All HTA:APPLICATION Attributes	423
Interdependent Attributes	425
Helpful Hints	428
HTAs and Security	428
Frames without Trust	428
APPLICATION Attribute	429
HTA Deployment Models	432
Web Model	432

Contents

Package Model	432
Hybrid Model	433
What Isn't Supported with HTAs?	433
The Window Object	433
Default Behaviors	434
Summary	434
Chapter 17: Server-Side Web Scripting	435
Overview	435
The Anatomy of the HTTP Protocol	436
Overview	436
The HTTP Server	436
Protocol Basics	437
Introducing Active Server Pages	441
How the Server Recognizes ASPs	441
ASP Basics	442
The Active Server Pages Object Model	444
Collections	445
The Request Object	446
The Response Object	451
The Application and Session Objects	455
The Server Object	458
TheObjectContext Object	460
Using Active Server Pages Effectively	460
Designing the Site	461
Creating the global.asa file	461
Creating Our Main Page	462
The ASP/VBScript Section	465
The HTML Section	467
Summary	468
Chapter 18: Adding VBScript to Your VB Applications	469
Overview	469
Why Add Scripting to Your Application?	469
Macro and Scripting Concepts	470
Adding the Script Control to a VB Application	471

Script Control Reference	472
Object Model	472
Objects and Collections	472
Constants	487
Error Handling with the Script Control	488
Common Errors	488
Debugging	491
Using Encoded Scripts	491
Sample Project	492
Summary	497
Appendix A: VBScript Functions and Keywords	499
Appendix B: Variable Naming Convention	569
Appendix C: Coding Convention	571
Appendix D: Visual Basic Constants Supported in VBScript	575
Appendix E: VBScript Error Codes and the Err Object	581
Appendix F: The Scripting Runtime Library Object Reference	597
Appendix G: The Windows Script Host Object Model	609
Appendix H: Regular Expressions	619
Appendix I: VBScript Features not in VBA	623
Appendix J: VBA Features not in VBScript	625
Appendix K: The Variant Subtypes	627
Appendix L: ActiveX Data Objects	631
Index	657

Introduction

Imagine having the ability to write code quickly and easily in a text editor without having to worry about complex development environments.

Imagine not having the hassles of compiling code or distributing complex set-up programs.

Imagine being able to deploy your code in a wide variety of ways.

Imagine learning one language that allows you to code for server-side Internet, client-side Internet, and desktop.

Stop imagining. VBScript gives you all this and much more.

VBScript is an absolutely superb language to be able to “speak” in. It’s quick and easy to learn, powerful, flexible, and cheap. This makes it a winning language for both experienced programmers and those starting out in their programming careers. If you are an experienced programmer you can enjoy writing code free from complex development environments and the need for compiling. On the other hand, if you are a beginner you can get started programming, needing nothing more than a little knowledge and a text editor.

Knowledge and experience in VBScript can open many technology doors too. Having a good grounding in VBScript can lead you into areas such as Internet development, network administration, server-side coding, and even other programming languages (Visual Basic being the most popular route to take because the languages are so similar in syntax). With VBScript you can also create applications that look and feel like programs written using complex programming languages, such as C++. Also worth bearing in mind is that support for scripting is now embedded into every installation of the newer Windows operating systems—a dormant power that you can tap into with VBScript know-how. By writing some simple script in a text editor you can do a variety of tasks—such as copy and move files, create folders and files, modify the Windows registry, and lots more. One easy-to-use scripting language can do it all.

We believe that VBScript is a skill that many people will find both useful and rewarding, no matter whether they are involved in the IT industry, a SOHO PC user, a student, or simply a home user. Knowing and using VBScript can save you time and, more importantly, money.

Who This Book Is For

This book is the one-stop book for anyone who is interested in learning VBScript. How you use it depends on your previous programming/scripting knowledge and experience:

- ❑ If you are a complete beginner who has heard about VBScript and have come this far, it’s great. You’ve come to the best possible place. As a beginner you have a fascinating journey ahead of you. We suggest that you go through this book from cover to cover to get the best from it.

- ❑ If you already have IT and programming experience and want to learn VBScript (perhaps for Active Server Pages (ASP) or Windows Scripting Host (WSH)) then you too have come to the right place. Your background in programming will mean that you will already be familiar with most of the terms and techniques we will be covering here. For you, the task of learning another language is made simpler by this. If you know what you plan of using VBScript for (say ASP or WSH), then you can read with this in mind and skip certain chapters for speed.
- ❑ Network administrators are likely to find this book not only useful, but also an enormous timesaver because they can use VBScript to write powerful logon scripts or automate boring, repetitive, time-consuming, and error-prone tasks using WSH.
- ❑ You're already using VBScript and just want to fill some of the blanks or bought this new edition just to keep right up to date. You will no doubt find new information and you might want to read certain chapters more than others.

What This Book Covers

As you'd expect, a book on VBScript covers VBScript. To be precise, this book covers VBScript right up to the latest version (version 5.6). However, VBScript is a tool that can be used in a variety of different ways and by a variety of different applications. Therefore, along with covering VBScript in detail, this book also covers technologies that are linked to and associated with VBScript. These include technologies such as server-side technologies like Active Server Pages (ASP), client-side Dynamic HTML (DHTML), and Windows Script Host (WSH). Likewise, if you come from a Visual Basic background then most of what we will cover in the first third of the book (variables, data types, procedures, flow control, and so on) will be familiar to you. We'll also show you how to get deep into the Windows operating system and make changes with just a few lines of code.

How This Book Is Structured

Take a quick look at the table of contents of this edition and you will see that it is broken up into three broad sections:

- ❑ First, the book begins with chapters that are core VBScript—basically how VBScript works as a language.
- ❑ Second, the book looks at how to make use of VBScript within other technologies (such as WSH or ASP). These chapters look at more advanced examples of VBScript code in action.
- ❑ Finally, the book has a detailed and comprehensive reference section in the form of a series of appendices. This reference section can be used either as a standalone reference section or to give you greater insight into how the VBScript from earlier chapters works.

How you decide to progress through the book really depends on your current skill level with regards to VBScript or other programming languages and what you want to do. If you want to use VBScript client-side on the Web then you can; if you want, skip any or all chapters relating to server-side VBScript. On the other hand you might be a server-side developer and not be currently interested in client-side VBScript. Again, that's just fine. It's your book—use it the way that is best for you.

If you're not sure as to the best way to approach this book, we suggest that you read it from beginning to end, so that you benefit fully. Don't worry too much about actually remembering everything you

read—that's not the point. The book is a reference, which means you can refer back to it again and again. Make notes in the book as you go along, as this will help you remember better and also help you to find key parts you've read before.

What You Need to Use This Book

VBScript is possibly a low-cost solution to many of your scripting/programming needs. The good news is that if you (and your end users) use a Microsoft Windows operating system, you already have everything you need to be able to make full use of this book (or you can go online to download it).

All the code writing that you will be doing can be done using the Windows Notepad application that you already have installed. We will make a few suggestions as to other tools you can use that may make life easier for you, but a text editor is all you really need.

The Microsoft Scripting Web site contains documentation relating to VBScript that is available for download. You may like to download these too to augment your reading here.

If you are not using Windows XP you might want to download the latest VBScript engine—point your browser at <http://www.microsoft.com/scripting>.

Conventions

To help you get the most from the text and keep track of what's happening, we've used a number of conventions throughout the book.

Boxes like this one hold important, not-to-be forgotten information that is directly relevant to the surrounding text.

Tips, hints, tricks, and asides to the current discussion are offset and placed in italics like this.

As for styles in the text:

- ☐ We *highlight* important words when we introduce them
- ☐ We show keyboard strokes like this: Ctrl+A
- ☐ We show file names, URLs, and code within the text like so: `persistence.properties`
- ☐ We present code in two different ways:

`In code examples we highlight new and important code with a gray background.`

The gray highlighting is not used for code that's less important in the present context, or has been shown before.

Source Code

As you work through the examples in this book, you may choose either to type in all the code manually or to use the source code files that accompany the book. All of the source code used in this book is available for download at <http://www.wrox.com>. Once at the site, simply locate the book's title (either by using the Search box or by using one of the title lists) and click the Download Code link on the book's detail page to obtain all the source code for the book.

Because many books have similar titles, you may find it easiest to search by ISBN; for this book the ISBN is 0-764-55993-1.

Once you have downloaded the code, just decompress it with your favorite compression tool. Alternately, you can go to the main Wrox code download page at <http://www.wrox.com/dynamic/books/download.aspx> to see the code available for this book and all other Wrox books.

Errata

We make every effort to ensure that there are no errors in the text or in the code. However, no one is perfect, and mistakes do occur. If you find an error in one of our books, like a spelling mistake or faulty piece of code, we would be very grateful for your feedback. By sending in errata you may save another reader hours of frustration and at the same time you will be helping us provide even higher quality information.

To find the errata page for this book, go to <http://www.wrox.com> and locate the title using the Search box or one of the title lists. Then, on the book details page, click the Book Errata link. On this page you can view all errata that has been submitted for this book and posted by Wrox editors. A complete book list including links to each book's errata is also available at www.wrox.com/misc-pages/booklist.shtml.

If you don't spot "your" error on the Book Errata page, go to www.wrox.com/contact/techsupport.shtml and complete the form there to send us the error you have found. We'll check the information and, if appropriate, post a message to the book's errata page and fix the problem in subsequent editions of the book.

p2p.wrox.com

For author and peer discussion, join the P2P forums at p2p.wrox.com. The forums are a Web-based system for you to post messages relating to Wrox books and related technologies and interact with other readers and technology users. The forums offer a subscription feature to e-mail you topics of interest of your choosing when new posts are made to the forums. Wrox authors, editors, other industry experts, and your fellow readers are present on these forums.

At <http://p2p.wrox.com> you will find a number of different forums that will help you not only as you read this book, but also as you develop your own applications. To join the forums, just follow these steps:

1. Go to p2p.wrox.com and click the Register link.

2. Read the terms of use and click Agree.
3. Complete the required information to join as well as any optional information you wish to provide and click Submit.
4. You will receive an e-mail with information describing how to verify your account and complete the joining process.

You can read messages in the forums without joining P2P but in order to post your own messages, you must join.

Once you join, you can post new messages and respond to messages other users post. You can read messages at any time on the Web. If you would like to have new messages from a particular forum e-mailed to you, click the [Subscribe to this Forum](#) icon by the forum name in the forum listing.

For more information about how to use the Wrox P2P, be sure to read the P2P FAQs for answers to questions about how the forum software works as well as many common questions specific to P2P and Wrox books. To read the FAQs, click the [FAQ](#) link on any P2P page.

