

QR code with JSON in VB.NET using ByteScout Barcode SDK

QR code with JSON in VB.NET

The coding tutorials are designed to help you test the features without need to write your own code. QR code with JSON in VB.NET can be implemented with ByteScout Barcode SDK. ByteScout Barcode SDK is the fully featured library to generate barcodes. Supports QR Code, Code 39, Code 128, UPC, GS1, GS-128, PDF417, Datamatrix and many other barcode types. Includes various options for barcode generation to ensure output quality, add barcodes to new or existing pdf files and images.

This rich sample source code in VB.NET for ByteScout Barcode SDK includes the number of functions and options you should do calling the API to implement QR code with JSON. 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! Code testing will allow the function to be tested and work properly with your data.

On our website you may get trial version of ByteScout Barcode SDK for free. Source code samples are included to help you with your VB.NET application.

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:

Program.vb

```
Imports Bytescout.BarCode

Module Program

 Sub Main()

 Try

 ' Create and activate barcode generator instance
 Using barcode As Barcode = New Barcode("demo", "demo")

 ' Set barcode type
 barcode.Symbology = SymbologyType.QRCode

 ' Set JSON string as a value
 barcode.Value = "{ 'name':'John', 'age':30, 'cars':[ 'Ford', 'BMW', 'F"

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

 End Using

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

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

 End Sub

 End Module
```

QRCodeWithJSON.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}") = "QRCodeWithJSON", "QRCodeWithJSON.v
EndProject
Global
 GlobalSection(SolutionConfigurationPlatforms) = preSolution
 Debug|Any CPU = Debug|Any CPU
 Release|Any CPU = Release|Any CPU
```

```
EndGlobalSection
GlobalSection(ProjectConfigurationPlatforms) = postSolution
 {D99C0B83-D4EE-4D8B-80D9-71C50532B65E}.Debug|Any CPU.ActiveCfg = Debug
 {D99C0B83-D4EE-4D8B-80D9-71C50532B65E}.Debug|Any CPU.Build.0 = Debug|Any CPU
 {D99C0B83-D4EE-4D8B-80D9-71C50532B65E}.Release|Any CPU.ActiveCfg = Release
 {D99C0B83-D4EE-4D8B-80D9-71C50532B65E}.Release|Any CPU.Build.0 = Release
EndGlobalSection
GlobalSection(SolutionProperties) = preSolution
 HideSolutionNode = FALSE
EndGlobalSection
GlobalSection(ExtensibilityGlobals) = postSolution
 SolutionGuid = {BF87DB5F-C60B-4DF6-AA8A-44C646A38442}
EndGlobalSection
EndGlobal
```

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)

