Public Class Form1

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Txt_Svar.Text = CInt(Txt_Tal1.Text) + Txt_Tal2.Text

 End Sub

 Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button2.Click

 Txt_Svar.Text = Txt_Tal1.Text - Txt_Tal2.Text

 End Sub

 Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button3.Click

 Txt_Svar.Text = Txt_Tal1.Text * Txt_Tal2.Text

 End Sub

 Private Sub Button4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button4.Click

 Txt_Svar.Text = Txt_Tal1.Text / Txt_Tal2.Text

 End Sub

 Private Sub Button5_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button5.Click

 Txt_Svar.Text = Txt_Tal1.Text \ Txt_Tal2.Text

 End Sub

 Private Sub Button6_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button6.Click

 Txt_Svar.Text = Txt_Tal1.Text & Txt_Tal2.Text

 End Sub

 Private Sub Button7_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button7.Click

 Txt_Svar.Text = Txt_Tal1.Text Mod Txt_Tal2.Text

 End Sub

 Private Sub Button8_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button8.Click

 If Txt_Tal1.Text = Txt_Tal2.Text Then

 Txt_Svar.Text = "Ja talen är lika stora"

 Else

 Txt_Svar.Text = "Nej talen är inte lika stora"

 End If

 End Sub

 Private Sub Button9_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button9.Click

 If CInt(Txt_Tal1.Text) < CInt(Txt_Tal2.Text) Then

 Txt_Svar.Text = "Ja tal 1 är mindre än tal 2"

 Else

 Txt_Svar.Text = "Nej tal 1 är inte mindre än tal 2"

 End If

 End Sub

 Private Sub Button10_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button10.Click

 If CInt(Txt_Tal1.Text) > Txt_Tal2.Text Then

 Txt_Svar.Text = "Ja tal 1 är större än tal 2"

 Else

 Txt_Svar.Text = "Nej tal 1 är inte större än tal 2"

 End If

 End Sub

 Private Sub Button11_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button11.Click

 If CInt(Txt_Tal1.Text) <= CInt(Txt_Tal2.Text) Then

 Txt_Svar.Text = "Ja tal 1 är mindre eller lika med tal 2"

 Else

 Txt_Svar.Text = "Nej tal 1 är inte mindre eller lika med tal 2"

 End If

 End Sub

 Private Sub Button12_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button12.Click

 If CInt(Txt_Tal1.Text) >= Txt_Tal2.Text Then

 Txt_Svar.Text = "Ja tal 1 är större eller lika med tal 2"

 Else

 Txt_Svar.Text = "Nej tal 1 är inte större eller lika med tal 2"

 End If

 End Sub

 Private Sub Button13_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button13.Click

 If CInt(Txt_Tal1.Text) <> Txt_Tal2.Text Then

 Txt_Svar.Text = "Ja tal 1 är inte lika med tal 2"

 Else

 Txt_Svar.Text = "Nej tal 1 är lika med tal 2"

 End If

 End Sub

End Class
