
www.bytescout.com

How to decode QR code with JSON in VB.NET using ByteScout
BarCode Reader SDK

How to decode QR code with JSON in VB.NET

This sample source code below will demonstrate you how to decode QR code with JSON in VB.NET.
ByteScout BarCode Reader SDK can decode QR code with JSON. It can be used from VB.NET. ByteScout
BarCode Reader SDK is the barcode decoder with support for code 39, code 128, QR Code, Datamatrix,
GS1, PDF417 and all other popular barcodes. Can read barcodes from images, pdf, tiff documents and live
web camera. Supports noisy and damaged documents, can split and merge pdf and tiff documents based on
barcodes. Can export barcode decoder results to XML, JSON, CSV and into custom data structures.

VB.NET code samples for VB.NET developers help to speed up coding of your application when using
ByteScout BarCode Reader SDK. Just copy and paste the code into your VB.NET application’s code and
follow the instruction. Code testing will allow the function to be tested and work properly with your data.

Free trial version of ByteScout BarCode Reader SDK is available for download from our website. Get it to
try other source code samples for VB.NET.

FOR MORE INFORMATION AND FREE TRIAL:

Download Free Trial SDK (on-premise version)

Read more about ByteScout BarCode Reader SDK

Explore API Documentation

Get Free Training for ByteScout BarCode Reader SDK

Get Free API key for Web API

visit www.ByteScout.com

Source Code Files:

https://www.bytescout.com/?utm_source=website-article-pdf
https://bytescout.com/download/web-installer?utm_source=pdf-source-code-sample
https://bytescout.com/products/developer/barcodereadersdk/bytescoutbarcodereadersdk.html?utm_source=pdf-source-code-sample
https://bytescout.com/documentation/index.html
https://bytescout.com/documentation/index.html
https://pdf.co/documentation/api?utm_source=pdf-source-code-sample
https://bytescout.com/?utm_source=pdf-source-code-sample

DecodeQRCodeWithJSON.sln

Microsoft Visual Studio Solution File, Format Version 12.00
Visual Studio 15
VisualStudioVersion = 15.0.27703.2026
MinimumVisualStudioVersion = 10.0.40219.1
Project("{F184B08F-C81C-45F6-A57F-5ABD9991F28F}") = "DecodeQRCodeWithJSON", "DecodeQRCodeWithJSON.vbproj"
EndProject
Global
 GlobalSection(SolutionConfigurationPlatforms) = preSolution
 Debug|Any CPU = Debug|Any CPU
 Release|Any CPU = Release|Any CPU
 EndGlobalSection
 GlobalSection(ProjectConfigurationPlatforms) = postSolution
 {72A88E4C-71F1-4C8C-A8ED-C6FB8343A0EB}.Debug|Any CPU.ActiveCfg = Debug|Any CPU
 {72A88E4C-71F1-4C8C-A8ED-C6FB8343A0EB}.Debug|Any CPU.Build.0 = Debug|Any CPU
 {72A88E4C-71F1-4C8C-A8ED-C6FB8343A0EB}.Release|Any CPU.ActiveCfg = Release|
 {72A88E4C-71F1-4C8C-A8ED-C6FB8343A0EB}.Release|Any CPU.Build.0 = Release|
 EndGlobalSection
 GlobalSection(SolutionProperties) = preSolution
 HideSolutionNode = FALSE
 EndGlobalSection
 GlobalSection(ExtensibilityGlobals) = postSolution
 SolutionGuid = {5D28CBD5-3606-404F-B89D-07F4EAE5F64C}
 EndGlobalSection
EndGlobal

Program.vb

Imports Bytescout.BarCodeReader

Module Program

 Sub Main()

 Try

 ' Create and activate Bytescout.BarCodeReader.Reader instance
 Using reader As Reader = New Reader("demo", "demo")

 ' Set barcode type to find
 reader.BarcodeTypesToFind.QRCode = True

 ' ---
 ' NOTE: We can read barcodes from specific page to increase performance .
 ' For sample please refer to "Decoding barcodes from PDF by pages" program.
 ' ---

 ' Read barcodes
 Dim barcodes() As FoundBarcode = reader.ReadFrom("qr_code_with_json.png"

 For Each code As FoundBarcode In barcodes
 Console.WriteLine("Found barcode with type '{0}' and value '{1}'", code.Type, code.Value)
 Next

 End Using

 Catch ex As Exception
 Console.WriteLine(ex.Message)
 End Try

 Console.WriteLine()
 Console.WriteLine("Press any key to exit...")
 Console.ReadLine()

 End Sub

End Module

VIDEO

https://www.youtube.com/watch?v=EARSPJFIJMU

ON-PREMISE OFFLINE SDK

60 Day Free Trial or Visit ByteScout BarCode Reader SDK Home Page
Explore ByteScout BarCode Reader SDK Documentation
Explore Samples
Sign Up for ByteScout BarCode Reader SDK Online Training

ON-DEMAND REST WEB API

Get Your API Key
Explore Web API Docs
Explore Web API Samples

visit www.ByteScout.com

visit www.PDF.co

https://www.youtube.com/watch?v=EARSPJFIJMU
https://bytescout.com/download/web-installer
https://bytescout.com/products/developer/barcodereadersdk/bytescoutbarcodereadersdk.html
https://bytescout.com/documentation/index.html
https://github.com/bytescout/ByteScout-SDK-SourceCode/
https://academy.bytescout.com/
https://app.pdf.co/signup
https://pdf.co/documentation/api
https://github.com/bytescout/ByteScout-SDK-SourceCode/tree/master/PDF.co%20Web%20API/
https://bytescout.com/?utm_source=pdf-source-code-sample
https://pdf.co/?utm_source=pdf-source-code-sample

www.bytescout.com

https://www.bytescout.com/?utm_source=website-article-pdf

