

MSI barcode in VB.NET and ByteScout Barcode SDK

MSI barcode in VB.NET

ByteScout tutorials explain the material for programmers who use VB.NET. ByteScout Barcode SDK was made to help with MSI barcode in VB.NET. ByteScout Barcode SDK is the robust library (Software Development Kit) that is designed for automatic generation of high-quality barcodes for printing, electronic documents and pdf. All popular barcode types are supported from Code 39 and Code 129 to QR Code, UPC, GS1, GS-128, Datamatrix, PDF417, Maxicode and many others. Provides support for full customization of fonts, colors, output and printing sizes. Special tools are included to verify output quality and printing quality. Can add generated barcode into new or existing documents, images and PDF.

You will save a lot of time on writing and testing code as you may just take the code below and use it in your application. VB.NET sample code is all you need: copy and paste the code to your VB.NET application's code editor, add a reference to ByteScout Barcode SDK (if you haven't added yet) and you are ready to go! This basic programming language sample code for VB.NET will do the whole work for you in implementing MSI barcode in your app.

Trial version can be downloaded from our website. Source code samples for VB.NET and documentation are included.

FOR MORE INFORMATION AND FREE TRIAL:

[Download Free Trial SDK \(on-premise version\)](#)

[Read more about ByteScout Barcode SDK](#)

[Explore API Documentation](#)

[Get Free Training for ByteScout Barcode SDK](#)

[Get Free API key for Web API](#)

[visit www.ByteScout.com](http://www.ByteScout.com)

Source Code Files:

```
Imports ByteScout.BarCode

Module Module1

 Sub Main()
 ' Create new barcode
 Dim barcode As New Barcode()

 ' Set symbology
 barcode.Symbology = SymbologyType.MSI
 ' Set value
 barcode.Value = "1234567"

 ' Save barcode to image
 barcode.SaveImage("result.png")

 ' Show image in default image viewer
 Process.Start("result.png")
 End Sub

End Module
```

VIDEO

<https://www.youtube.com/watch?v=REnj3A-oSPI>

ON-PREMISE OFFLINE SDK

[60 Day Free Trial](#) or [Visit ByteScout Barcode SDK Home Page](#)
[Explore ByteScout Barcode SDK Documentation](#)
[Explore Samples](#)
[Sign Up for ByteScout Barcode SDK Online Training](#)

ON-DEMAND REST WEB API

[Get Your API Key](#)
[Explore Web API Docs](#)
[Explore Web API Samples](#)

[visit www.ByteScout.com](http://www.ByteScout.com)

[visit www.PDF.co](http://www.PDF.co)

www.bytescout.com