

Visual Studio 2012

Eng.M.
Elela

Prepared By

Eng. M. Abou Elela

تثبيت البرنامج

قم بتحميل برنامج Visual Studio Ultimate 2012 من الرابط التالي [واتبع تعليمات التثبيت كما بالصورة](#)

سيتم استكمال التثبيت تلقائياً بعد إعادة التشغيل
انتظر حتى يتم اكتمال التثبيت وانقر على
لبداية البرنامج **LAUNCH**

قم بادخال رقم السر الخاص بنسختك من
فيجوال ستوديو 2012 او انقر **Cancel**

لاحظ ان نسخة فيجوال بسك مميزة هنا باللون الاسود وهو ما قد يصعب المسألة علينا مع استعمال الخلفية السوداء في كتابة الاكواد فلم تكون الكتابة واضحة ويمكننا تغيير لون الخلفية من خلال ادراج سمات جديدة THEMES الى البرنامج حمل الثيمات من هنا ثم اتبع الخطوات

Download

قم بفك ضغط الملف المرفق وضع المجلد Themes في المسار التالي

C:\Program Files\Microsoft Visual Studio 11.0\Common7\IDE\WDExpressExtensions


```
Administrator: Developer Command Prompt for VS2012
C:\Program Files\Microsoft Visual Studio 11.0\Common7\IDE>wdexpress.exe /updateconfiguration
```

قم بكتابة الامر التالي ثم اضغط على زر Enter ثم قم بإعادة تشغيل الكمبيوتر لتنشيط الثيمات
wdexpress.exe/updateconfiguration

من خلال القائمة **TOOLS** قم بالنقر على الاداة **OPTIONS** لظهور
لنا النافذة التالية من خلال **Color Theme** قم بالتنقل بين الثيمات
واختيار المفضلة اليك ليتم تغيير لون واجهة البرنامج اليها كالتالي

واجهة البرنامج

بعد تثبيت برنامج Visual Studio 2012 قم بفتح البرنامج لأول مرة لظهور لنا الشاشة التالية ومن خلالها يتم التعامل مع مشاريع البرنامج كما يلى

إضافة مشروع جديد والتعامل معه بظهور أول نافذة للبرنامج بها نموذج Form للتعامل معه وتنفيذ المشروع عليه من خلال إضافة ما نريده من خلال صندوق الأدوات وتعديل خصائصه من خلال صندوق الخصائص ليناسب الغرض منه في المشروع كالتالى

1. قم بالنقر على New Project
2. واتبع الارشادات التالية

عند الانتهاء من الخطوات السابقة يتم الدخول الى البرنامج وتكوين **Form** (مشروع) جديد وتكون مكونات نافذة البرنامج بال التالي

هناك العديد من الأدوات التي سوف تراها في فيجوال ستوديو 2012 والتي سوف نشرحها تباعاً وهي

1. شريط القوائم Menu Bar

وهو شريط للتعامل مع قوائم أوامر البرنامج مثل باقي برامج مايكروسوفت أوفيس 2013

2. شريط الأدوات Tool Bar

هو شريط به مجموعة من اختصارات الأيقونات (الرموز) للتعامل مع البرنامج من خلالها بسهولة واقتصرار

3. المصمم Designer

وهي المنطقة التي يظهر فيها الفورم الذي نتعامل معه عند التصميم ومن خلالها يمكن إضافة أو إزالة محتويات الفورم

4. متصفح المشروع Solution Explorer

وهي المنطقة التي تظهر فيها كل محتويات المشروع

5. صندوق الأدوات Toolbox

وهو المنطقة التي تظهر بها الأدوات التي يتم التعامل بها وإضافتها إلى الفورم ويوجد بعض الأدوات المشابهة لبرامج الورد والإكسل وقد قامت مايكروسوف特 بإخفاء الأدوات النادرة الاستعمال ولكن يمكنك إظهار الأداة التي تحتاجها من View ثم Toolbars و اختيار الأداة التي تريد إظهارها وسيتم شرح هذه الأدوات من خلال التمارين

6. نافذة الخصائص Properties

تستخدم نافذة الخصائص لتغيير الخصائص للنموذج نفسه ولجميع الكائنات الموجودة عليه من الأزرار والمكونات الأخرى كما تستطيع تغيير هذه الإعدادات من نافذة الأدوات أو من خلال تغيير الكود في (خانة الكود) فيمكنك تغيير حجم النموذج أو طريقة إظهاره أو اختفاؤه أو لون الخط أو غيره من الخصائص وسنعرف عليها كاملاً من خلال مشروعنا

ملحوظة

يتم إرفاق كل مشروع من المشاريع التي تم إنشائها في هذا الكتاب ولكن قبل البداية في المشروع بعمل المشاريع يجب معرفة و توضيح التالي

التعامل مع المشاريع

الخطوات	العملية
< Start > All Programs > Microsoft Visual Studio 2012 Microsoft Visual Studio 2012 ثم اختيار < 2012 >	فتح الفيجوال ستوديو 2012
شريط أدوات الفيجوال ستوديو قم باختيار File > open project	فتح مشروع موجود مسبقاً من داخل البرنامج
من قائمة Debug اختار start Debugging أو F5	تنفيذ البرنامج (تشغيله)
View > Toolbox أو Alt+Ctrl+X	إظهار صندوق الأدوات
اختر المادة المراد تغيير خصائصها و حددتها على الفور ثم اذهب إلى نافذة الخصائص واختر الخاصية التي تريدها ثم تغييرها ثم غيرها	تغيير الخصائص
Project > Add Windows Form	إضافة نموذج جديد
بواسطة الضغط على Ctrl+Tab ثم انتقل بينها بتكرار الضغط على Tab أو التنقل بالأسهم بين الملفات المفتوحة وأدوات التطوير وتستطيع اختيار المادة المعنية بواسطة الماوس مباشرة خلال الضغط على Ctrl+Tab	التنقل بين الملفات المفتوحة
استخدم Alt+F7 للتنقل بينهم أو استخدم Alt+Shift+F7 للتنقل بينهم بطريقة عكسية	التنقل بين أدوات التطوير
تحت قائمة FILE اختار EXIT والحفظ	إغلاق الفيجوال ستوديو 2012

وكما تعودنا معاً لتسهيل الشرح سوف نقوم بالتطبيق المباشر على التمارين والتعرف أكثر بالبرنامج من خلال تنفيذ هذه التمارين وكيفية التعامل معها وتطبيق ما نريده عليها وباتباع الخطوات السابقة والدخول إلى البرنامج تظهر لنا أول نافذة للبرنامج بها نموذج Form للتعامل معه وتنفيذ المشروع عليه من خلال إضافة ما نريده من خلال صندوق الأدوات وتعديل خصائصه من خلال صندوق الخصائص ليناسب الغرض منه في المشروع

❖ النموذج Form

دعنا نتفق من البداية أن سطح العمل في البرنامج هو النموذج كما يمكن أن يحتوى النموذج على أكثر من أداة ونظراً لصغر مساحته الافتراضية من البرنامج يمكننا تكبير المساحة لاحتواء كل الأدوات التي نريدها فيه بالذهاب إلى أسفل يمين الفورم وبالضغط على الماوس يتم التحكم في مساحة سطحه وبذلك نستطيع إن ندرج عليه كل ما نحتاجه من الأدوات

❖ صندوق الأدوات Toolbox

وهو مدخلنا إلى التعامل مع الفورم فمن خلاله ومن خلاله فقط يتم إدراج الأدوات إلى سطح الفورم ومن ثم يتم التعديل عليها حسب فكر المبرمج ليصل في النهاية إلى الشكل والمضمون الذي نريده وتحقيق الهدف من البرنامج وسوف يتم التعرف على مكوناته من خلال التمارين التي سوف نقوم بعملها معاً بإذن الله

❖ الهدف

يجب أن يكون لك هدف وتصور مسبق لشكل البرنامج الذي ستقوم على تنفيذه فلا بد من معرفة مسلبة وتصور لكل ما يحتويه الفورم من أدوات تخدم مشروعك ولا تسمح إلى نفسك وترك تحديد الهدف أو المكونات وأنت تعمل داخل البرنامج فسوف تجد نفسك تقوم بإضافة مكونات أزالتها بدون هدف مما يضيع وقتك ويشتت تفكيرك في النهاية فأفضل البرامج هو أبسطهم طالما يؤدى الغرض منه (ويمكن إضافة أي أداة بالنقر عليها ثم النقر على الفورم لتدرج تلقائياً إلى الفورم ليتم تنسيقها والتعامل معها)

❖ الكائنات

وهي كل ما نضيفه إلى الفورم للعمل عليها ويمكننا التعامل مع كل إضافة بعد إدراجها إلى الفورم على حدة وذلك بالتحكم في خصائصها من خلال نافذة الخصائص التي تتغير تلقائياً بمجرد اختيار الإضافة أو الأداة التي يتم التعامل معها على الفورم

نموذج Form موجود به عدد من العناصر التي تم إدراجها والتي سوف نتعرف على استخدامات كل منها بالتفصيل إن شاء الله من خلال عمل المشاريع

التمرين الأول

الهدف عمل تمرين بة زر واحد فقط وعند الضغط علية تظهر كلمة (بسم الله الرحمن الرحيم)

الخطوات

1. إضافة **label** وهي أداة للكتابة بداخلها مثل مربع الكتابة في الأوฟيس بالضبط
2. إضافة **button** وهي أداة تصيف زر إلى الفورم وبالضغط على هذا الزر يقوم بتنفيذ أمر معين من خلال كتابة الكود به كما سنتعلم لاحقا

طبعا نحن الآن قد أضفنا الـ **label** و الـ **button** ولكن بإعدادات البرنامج والآن سوف نقوم بإعداد خصائص كل منها حسب رغبتنا ولكن قبل إن نقوم بالإعدادات نسأل أنفسنا هذا

السؤال

أنت وضع الأداة **label** و **Button** في الفورم هنا ليه ؟

لكي تظهر بها كلمة
(بسم الله الرحمن الرحيم)
عند الضغط على الزر

عند حصولنا على هذه الإجابات نذهب إلى خصائص كل من الـ **label** و **button** ونغيرهم كما يلي

أولاً الـ **Label**

Properties

Label1 System.Windows.Forms.Label	هذا الجزء خاص بإعدادات الخط والألوان لهذا الـ Label و محتوياته
Modifiers Protected	يتم تغيير الكلمة الموجودة في الـ label من هنا حسب الكلمة المراد إظهارها به
Text بسم الله الرحمن الرحيم	شكل الفورم بعد إعداد خصائص Label
من هنا يتم إخفاء الـ label بكل ما يحتويه عند بداية التشغيل	

ثانياً الـ **Button**

يتم تغيير اسم زر من **Button1** إلى **(أبدا)** وهو الزر الذي تظهر كلمة **(بسم الله الرحمن الرحيم)** في الـ **Label** عند النقر عليه

ملحوظة
لن نكرر الخصائص التي تم التعامل معها فالآن نحن نعلم أنه لتغيير
الاسم الظاهر لنا يتم التلاعب بالخاصية **Text**

وألان نريد أن يتم إظهار المحتوى في الـ **Label1** في حالة النقر على زر **أبدا** فلابد من
برمجة هذا الزر الذي نريد من خلاله إظهار المحتوى **label1** والذي هو من الأساس
مخفي كما سبق ووضعنا الخصائص له

ويكون كتابة الكود الزر بالنقر عليه مرتين لظهور لنا صفحة كتابة الأكواد ويتم كتابة الكود التالي
وهذه طريقة كتابة الأكواد ومتتبعة لجميع الكائنات المدرجة في النموذج

بداية سطر الكود ويختلف لكل أداة من أدوات الفيجوال ستوديو وهو يكتب تلقائي من البرنامج

جملة تلقائية للبرنامج تحدد لك اسم الأداة التي سوف تقوم ببرمجة العملية عليها

```
Label1.Visible = True
End Sub
```

ال kod الذي سوف نكتبه بنفسنا ومفاده أنه عند الضغط على الزر **(button1)** والمدرج أسمه في الجملة
السابقة تلقائيا يتم التعامل مع **(label1)** بعملية إظهار **(visible)** وتحقيق الشرط إظهار **(TRUE)**

نهاية سطر الأمر كل أداة من أدوات **الفيجوال ستوديو** وهو يكتب تلقائي من البرنامج

ثم نقوم بتشغيل البرنامج وذلك باستخدام F5 ونرى النتيجة

انظر آخر الكتاب لتحميل كافة
التمارين

التمرين الثاني

المراد عمل تمرين يكون به سؤال وإجابته مع ظهار صورة تنتهي إلى الإجابة

مثلاً (ما هي قبلة المسلمين؟) الإجابة هي (الكعبة) (وظهور صورة للكعبة مصاحبة للإجابة)

طبعاً الإجابة والصورة يكونان مختفيان عند التشغيل ويظهران عند النقر على زر الإجابة ويتم تجهيزهما لذلك من صندوق الخصائص الأدوات التي يتم إدراجها من صندوق الأدوات هي

1. عدد 2 Label لكتابة السؤال والإجابة بكل منهما
2. عدد 1 button زر لإظهار الإجابة عند الضغط عليه
3. عدد 1 PictureBox لإدراج الصورة به

طبعاً بعد كتابة السؤال في label1 وكتابة الإجابة في label2 نقوم بالذهاب إلى خصائص كل منهما وتغيير إعداداتهم كما بالشكل مع ملاحظة أن نخفي الإجابة label2 وليس السؤال label1 عند بداية التشغيل تغيير اللون ونوع الخط أيضاً على حسب إرادتك أو كما هو مبين بالشكل

ثم الذهاب إلى صندوق الصورة PictureBox واختيار الصورة المطلوب إظهارها وتغيير خصائصها بحيث تظهر كاملاً في مربع الصورة مع ملاحظة أنه يمكن تغيير حجم الصورة حسب التصميم المرغوب به وموضعها في الفورم كما نجعل الصورة أيضاً مخفية عند بداية التشغيل كما بالشكل

الباقي إمامنا هو button1 وهو زر الإجابة والمراد برمجته بحيث أنه عند النقر عليه يظهر كل من label2 و PictureBox و(label1) المختفيان أساساً كل منهما حسب إعدادهما في الفورم وبعد تغيير اسم الزر إلى الإجابة يتم النقر عليه مرتين وكتابة الكود التالي

Label2.Visible = (True)
PictureBox1.Visible = (True)

وأنت هنا تطلب منه

جعل خاصية الإظهار لـ label2 محققة أي يكون ظاهر

جعل خاصية الإظهار لـ PictureBox1 محققة أي يكون ظاهر

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Label2.Visible = (True)
 PictureBox1.Visible = (True)

End Sub
End Class
```


التمرين الثالث

جميعنا ندخل المنتديات وهذا الشكل ليس بالغريب علينا فالمطلوب هو عمل نموذج عن إدخال كلمة السر والموافقة على الاتفاقية تظهر لنا رسالة
 (كلمة المرور صحيحة)
 وفي حالة ترك كلمة المرور فارغة والضغط على زر الدخول تظهر لنا رسالة
 (برجاء إدخال كلمة المرور الصحيحة)
 مع تحقيق شرط أنه لابد من كتابة كلمة السر الصحيحة والموافقة أيضاً على الاتفاقية
 باختيار مربع الاختيار وغير ذلك لا تظهر أى رسالة

طبعاً في مراحل متقدمة يمكن تغيير الرسالة هنا بصندوق الرسائل أو بنموذج آخر مثلاً أو
 صفحة ويب أو أى شيء آخر حسب تصميم المشروع

طبعاً لن نتكلم عن الخصائص إلا الجديدة منها وتعتبر هذه قاعدة من الآن توفيرًا للوقت والجهود

العناصر المدرجة من صندوق الأدوات بالنموذج هي

1. عدد 2 label وذلك لكتابته الرسائلتين عليهم
2. عدد 1 button وذلك لتنفيذ وتشغيل البرنامج من خلاله
3. عدد 1 textbox وهو لإدخال كلمة المرور به
4. عدد 1 checkbox وذلك للموافقة على شروط الاتفاقية من خلاله

الجديد هنا خصائص ال checkbox صندوق الاختيار وفيها سوف نغير أسماء إلى (الاتفاقية)
 ونغير اتجاهه إلى ناحية اليمين ليظهر المربع على يمين الجملة لأنها مكتوبة باللغة العربية وجعله
 غير مختار

والباقي إمامنا الآن هو برمجة الزر button وذلك لتنفيذ فكر البرنامج وعمل المرجو منه ليكون
 الكود كالتالي

```
If (TextBox1.Text = "1612") And (CheckBox1.Checked = True)
 Then Label1.Visible = True
If (TextBox1.Text = "")_
 Then Label2.Visible = True
```

وهو في حالة إن textbox الكتابة الموجودة به هي "1612" وأيضاً أن يكون مربع الاختيار في
 checkbox قيمته محققة أي مختارة إذن تكون خاصية الظهور لل label1 محققة أي ظاهرة (الرسالة الأولى)

وفي حالة أن textbox الكتابة الموجودة به هي "فارغة" إذن تكون خاصية الظهور لل label2
 محققة أي ظاهرة (الرسالة الثانية)

التمرين الرابع

المطلوب برنامج يحسب اليوم في السنة مثلاً يوم 1 يناير هو معروف أنه يوم 1 في السنة ولكن لو فرضنا أنك تريد أن تعلم رقم يوم ميلادك من سنة مولدك (ول يكن مولدك في 16 ديسمبر سنة 1973) فما هو رقم يومك من السنة؟

العناصر المدرجة في النموذج هي

1. عدد 1 **DateTimePicker** من صندوق الأدوات وهي لإدخال

التاريخ ميلادك المراد معرفه رقم اليوم فيه من السنة

2. عدد 1 **button** لإظهار النتيجة بالنقر عليه

ملاحظة

عند إدراج **DateTimePicker** إلى النموذج يظهر تاريخ اليوم لتاريخ بناء المشروع ويمكن تغييره من خواص **value** من الخاصية **DateTimePicker1**

يتم برمجة **button** لظهور رسالة عند النقر عليه تقوم بحساب رقم اليوم من التاريخ الذي تم إدخاله في **DateTimePicker1** لتكون البرمجة كالتالي

وهنا نطلب منة عند النقر على **button** تظهر صندوق رسالة **Msgbox** مكتوب فيه "أنت مولود في يوم " نلاحظ وضع العلامة & لإضافة شيء آخر إلى سطر الجملة ثم نجعل **DateTimePicker** يحسب قيمة اليوم المدرج فيه من أيام السنة ثم نزيد كتابة " من السنة " حتى تكون تميزاً لناتج العملية الحسابية التي سبقتها ليكون الشكل النهائي للرسالة هو

التمرين الخامس

فكرة عمل هذا التمرين هو لعبة الأرقام شبيهة بالروليت اللعبة الشهيرة وهي عبارة عن نموذج هذا النموذج به زر لتوليد أرقام في كل مرة يتم النقر عليه وتكون الأرقام على ثلاث خانات والمفترض إن توليد الأرقام يكون عشوائي وان حدث أن يظهر الرقم 7 في مكان توليد الأرقام يظهر صورته والرابح هو الذي يظهر الرقم 7 في الثلاث خانات فيكون الرقم 777 هو الرقم الرابع

- هذا النموذج يحتوى على
1. عدد 3 **LABEL** لإدراج الأرقام بها
 2. عدد 2 **BUTTON** أحدهما للإغلاق والأخرى لتوليد الأرقام
 3. عدد 3 **PICTUREBOX** لوضع الصور بها

لماذا وضعت 3 صور؟
لاظهار كل صورة تحت الرقم الخاص بها فى حالة ظهور الثلاثة تظهر ثلاثة صور حاملة الرقم 777 يمكنك الاستدعاء عنها بصورة واحدة فقط

عند الوقوف على صندوق الصورة لإدراج الصورة وبالضغط على العلامة التي تعلوه تظهر لنا النافذة التالية ومنها يمكن إدراج الصورة والتحكم بوجودها داخل الإطار

يتم برمجة الزر المسمى **START** كما يلي ونلاحظ أن شرحى هنا مقسم إلى ثلاثة أجزاء

1. جزء خاص بالصور وفيه يتم إخفاء جميع الصور الموجودة عند النقر على الزر **start**

```
PictureBox1.Visible = False
PictureBox2.Visible = False
PictureBox3.Visible = False
```

1

```
Label1.Text = CStr(Int(Rnd() * 10))
Label2.Text = CStr(Int(Rnd() * 10))
Label3.Text = CStr(Int(Rnd() * 10))
```

2

```
If (Label1.Text = "7") Then PictureBox1.Visible = True
If (Label2.Text = "7") Then PictureBox2.Visible = True
If (Label3.Text = "7") Then PictureBox3.Visible = True
```

3

2. جزء خاص بالأرقام

- وهنا نريده أن يظهر في الـ **LABEL** أرقام مسلسلة ولذلك قمنا بإدراج الكود **CStr** من () إلى 10

- وأدراج الكود **Int** مفادها إن الأرقام جميعها أرقام صحيحة

- وأدراج الكود **Rnd** مفادها أن إظهار هذه الأرقام يكون عشوائي غير مرتب

3. الجزء الخاص بتحقيق الشرط وإظهار الصور تبعاً له وهو أنه في حالة أن يظهر داخل الـ **label** رقم 7 تظهر الصورة التابعة له مباشرة

مصطلحات فيجوال استوديو 2012

ما سبق نستطيع أن نحدد بعض المصطلحات المتبعة عند البرمجة في بيئة فجوال استوديو 2012 ومن هذه المصطلحات

الجمل البرمجية (Program Statements)

الجمل البرمجية هي عبارة عن الجمل المكتوبة في السطور البرمجية (خانة الكود) وتقوم هذه الجمل بعمل ما خلال مرحلة تنفيذ البرنامج لأن **COMPILER** (المترجم إلى لغة الآلة) يقوم بقراءة هذه الجمل وتنفيذها ويختلف طول هذه الجمل بحسب الحاجة فبعضها قد يكون طويلاً وبعض الآخر قد يحتوي على كلمة واحدة لكن جميعها يجب أن تتبع الطرق البرمجية التي يتقبلها المترجم أو **COMPILER** وفي الفيجوال ستوديو 2012 الجمل البرمجية قد تحتوي على كلمات مثل خصائص، أسماء كائنات، متغيرات، أرقام، رموز، وقيم

If (TextBox1.Text = "1612") And (CheckBox1.Checked = True)Then Label1.Visible = True

الكلمات المحفوظة (Keywords)

هي كلمات محفوظة في بيئة التطوير هذه الكلمات تتعامل مع **COMPILER** بالطريقة التي قد حددت سلفاً من قبل مطوري لغة البرمجة مثل الكلمة **END** وتستخدم لإغلاق البرنامج أو التطبيق وعليه فلا يمكنك أن تقوم بتعريف متغير بنفس الكلمة والكلمات المحفوظة تعتبر جزء من بنية الجمل البرمجية التابعة للفيجوال ستوديو معظم الكلمات المحفوظة تظهر باللون الأزرق في محرر الكود

End Sub

المتغيرات (Variables)

المتغيرات هي عبارة عن حافظات للبيانات تحفظ البيانات بشكل مؤقت ويتم تعريف المتغير بإضافة كلمة **DIM** قبل المتغير وتقوم هذه المتغيرات بحفظ البيانات بشكل مؤقت وعادة ما تكون هذه البيانات عبارة عن أسماء ملفات، أرقام، تواريخ، صور كما سنوضح لاحقاً

الأدوات (Controls)

الأدوات هي عبارة عن تلك الأدوات التي تقوم باستخدامها بالإضافة كائن إلى الفورم مثل الأزرار، صناديق النص، اللبيلاس وصناديق الصور وغيرها من الأدوات التي يمكنك إضافتها إلى الفورم

الكائنات (Objects)

الكائنات هي عبارة عن العناصر التي نقوم بصنعها بواسطة برنامج الفيجوال ستوديو باستخدام أحد الأدوات الموجودة في صندوق الأدوات **TOOLBOX** مثل الفورم وصندوق الحوار

الคลasse (Class)

الكلasse أو القالب عبارة عن قالب لكائن أو أكثر والذي يحدد فيه ماذا يفعل هذا الكائن وفي الفيجوال ستوديو 2012 تستطيع استخدام اي من القوالب الموجودة ضمن بيئة التطوير

(Namespaces)

عبارة عن قوالب Classes مرتبة تحت اسم معين مثل System. Windows أو System. Diagnostics ولكي نستطيع إن نصل إلى هذه المجالات Classes لابد أن تكتب Imports في أعلى الفورم متبعاً باسم مجال الأسماء المحدد

(Properties)

الخاصية هي عبارة عن قيمة معينة محمولة بواسطة كائن معين. فمثلاً الزر Button لديه خاصية TEXT وهذه الخاصية تجعلك قادر على تغيير اسم الزر وكذلك الخاصية IMAGE والتي تحدد مسار الصورة الموجودة على الزر ففي فيجوال ستوديو تستطيع من تغيير الخصائص وقت التصميم بسهولة من نافذة الخصائص

(Event Procedure)

الأحداث هي عبارة عن كود معين يتم تنفيذه عندما تتم معالجة كائن ما في البرنامج فمثلاً الزر يحدد ماذا يقوم البرنامج بتنفيذ في حالة النقر عليه

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button1.Click
 Label1.Visible = True
```

(Methods)

هي عبارة عن أوامر برمجية معينة تقوم ببعض الأعمال أو تنفذ خدمات معينة لكائن معين في داخل البرنامج

```
PictureBox1.Visible = False
```


يوجد بعض التقارب بين الخصائص Properties والطرق Methods ويمكن ان نفرق بينهما بواسطة مكانهما في الكود البرمجي

أدوات لجلب المدخلان من المستخدم

تقديم بيئه الفيجوال ستوديو العديد من الأدوات لجلب المدخلان من مستخدم البرنامج مثل صناديق النص Textbox وستستخدم لإدراج بعض النصوص بها وهناك القوائم Menus التي تقوم باستقبال المدخلان بواسطة النقر عليها بالماوس أو باختيارها بواسطة الكيبورد وهناك العديد من الأدوات الأخرى مثل RadioButton تستخدم لمعرفة ما إذا كان الشخص ذكرًا أو أنثى و الاختيار بين حالتين و الأداة CheckBox تستخدم في حالة ما أردنا من المستخدم اختيار أكثر من خيار وهناك الأداة ListBox وهي تتيح لك اختيار أكثر من خيار بطريقة التظليل وسنوضح ذلك بإذن الله في التمارين القادمة

التمرين السادس

المطلوب هو عمل تمرين لبرنامج لاستعراض مكونات الكمبيوتر على أن تكون وجهته كالشكل

فكرة عمل البرنامج هو عند الضغط أو اختيار اسم المكون تظهر له صورة توضيحية في نفس النموذج على إن تظهر في البداية المكونات الظاهرة للاستخدام وعند النقر أو اختيار الـ `case` تظهر محتوياتها وباختيار كل محتوى تظهر صور توضيحية له كما بالشكل

COMPUTER COMPONENT

1

- SCREEN
- SPEAKER
- KEYBOARD MOUSE
- CASE

COMPUTER COMPONENT

2

- SCREEN
- SPEAKER
- KEYBOARD MOUSE
- CASE
- MOTHER BOARD
- HARD DISK
- CD ROM
- PROCESSOR
- RAM
- FAN
- DATA CABLE

- الكائنات المدرجة في هذا التمرين هي بسيطة جداً وهي
 1. عدد 12 PictureBox 12 لوضع الصور بهم
 2. عدد 11 CheckBox ليتم اختيار المكونات منها

• الخطوات

اولاً بالنسبة للـ PictureBox يتم وضع الصور بهم وتجهيز الخصائص لها بحيث تكون مخفية منذ البداية و اختيار مكانها في النموذج

ثانياً يكون تجهيز الـ CheckBox وكتابة اسم المكون عليه وتجهيز خصائص اللون والخط للة للتناسب مع ذوقك ويتم كتابة الكود له بحيث عند الضغط عليه تظهر صورة المكون المراد اظهاره مع ملاحظة ان كل PictureBox توجد له CheckBox خاصة

نلاحظ انه عند الضغط على CheckBox المسمى case تظهر لنا أخرى وهي للمكونات الداخلية للـ case وباختيارهم تظهر صور توضيحية لكل منهم على حدة

```
PictureBox1.Visible = False
PictureBox2.Visible = True
PictureBox3.Visible = False
PictureBox4.Visible = False
PictureBox5.Visible = False
PictureBox6.Visible = False
PictureBox7.Visible = False
PictureBox8.Visible = False
PictureBox9.Visible = False
PictureBox10.Visible = False
PictureBox11.Visible = False
PictureBox12.Visible = False
```

هذا مثال لكتابه كود زر الاختيار CheckBox وهذا نجد ان جميع الـ CheckBox مخفية إلا الـ CheckBox1 وهو الخاص باظهار الصورة للـ CheckBox1 وهذا يتم برمجة باقي الـ CheckBox

نلاحظ ايضاً ان الـ CheckBox الخاصة بالحالة case لا تظهر في بداية النموذج ولكن فقط في حالة اختيار الـ case لعرض مكوناتها

وهذا كود يترجمه الفورم عند بدايته حتى يقوم بإخفاء هذه الـ CheckBox واظهارها فقط عند الحاجة الى اظهارها وهو عند الضغط على المسمى بالتـ case ويتم برمجة الـ CheckBox الا ظهار في الـ CheckBox

```
CheckBox5.Visible = False
CheckBox6.Visible = False
CheckBox7.Visible = False
CheckBox8.Visible = False
CheckBox9.Visible = False
CheckBox10.Visible = False
CheckBox11.Visible = False
```


تعلمنا مما سبق كيفية استخدام الأداة **checkbox** والأداة **PictureBox** وكيفية التعامل معها واستخدامها داخل النموذج (form) ولكن لاحظنا أنه في المثال السابق قد استخدمنا عدد 12 **PictureBox** و أعطينا كود لكل منهم وبالتالي كان عندنا أكثر من 12 كود خاصة بالصور فقط لأنها كانت كثيرة في النموذج السابق أليس هذا مضيعة للوقت وأيضا قد يرفع لك نسبة الخطأ عند البرمجة من كثرة الـ **PictureBox** وما سنتعلمه الآن هو طريقة احترافية بسيطة لتعامل مع **PictureBox** في حالة ان تكون كثيرة وسنتعلمها على هيئة تمرين كالتالي

التمرین السابع

المطلوب عمل تمرين به نموذج ويحتوى هذا النموذج على بعض الاختيارات وكل اختيار منهم يؤدي إلى إظهار صورة معينة داخل **PictureBox**

الصور المدرجة في هذا النموذج لابد ان تكون اسمها سهل وبدون مسافات وقد استخدمت في هذا النموذج 3 صور للتوضيح وقد قمت بتسميتها **(sadface,happyface,cryface)** مما يسهل على كتابة الكود لهم

من أسهل الأدوات التي يتم بها إدراج اختيارات هي **ComboBox** و **ListBox** والتعامل معهم متشابه تماماً مع اختلاف بسيط في طريقة عرض كل منهم

لاحظ هذا الفرق جيداً ويمكنك استخدام كل منهم حسب رغبتك وتصميمك

الكائنات المستخدمة

1. عدد 1 **label** لكتابة الجملة الظاهرة بالصور فية
2. عدد 1 **ListBox** وهو لإدراج الاختيارات عليه على إن تكون الاختيارات كالتالي (حزين - مبتسם - باكي)
3. عدد 1 **PictureBox** وذلك لإدراج الثلاث صور التي تعرض اي منها في حالة اختيار اي اختيار من الاختيارات السابقة

أرجو الاهتمام بالشرح التالي وهي طرق كتابة الكود لكل منهم لأننا لن نعود لها مرة أخرى
فأرجو الاهتمام والتزكيز مع الإلمام بالملحوظات السابقة

أولاً وضع الصور في **PictureBox** ولن تختلف كثيراً مع الطريقة المتبعة سابقاً ولكن سيتم التعامل معها كالتالي

بعد الانتهاء من الخطوات السابقة يتم إدراج الصور في الـ **solution explorer** كما هي موضحة بالشكل

نلاحظ ان امتداد الصورة مهم جدا في حجم البرنامج فكلما كانت مساحات الصور اصغر كان مساحة البرنامج اصغر وظهورها عند الحاجة أسرع نوعا ما

بعد تغيير اسم الـ **NAME** إلى **LstIndex** بصندولك الخصائص

ثانيا كتابة الاختيارات (المدخلات) في الـ **ListBox** وهناك أسلوبين متبعين عند كتابة الكود وهما
أولا من خلال صندوق الخصائص ويكون كالتالي

من صندوق الخصائص يتم اختيار الخاصية **items** لظهور لنا النافذة التالية والتي يتم فيها كل الاختيارات التي تريد إظهارها مهما كان عددها بشرط أن تكون كل اختيار في سطر خاص به

نلاحظ أن التعامل مع ComboBox شبيه تماماً مثل التعامل مع ListBox ولكن الاختلاف في شكل العرض لكل منهم كما هناك خاصية إضافية للـ ComboBox فمثلاً إظهار قيمة افتراضية بـ `SelectedIndex` في البداية تعتبر كعنوان للاختيارات الموجودة به

ويمكن استخدام هذه الخاصية من صندوق الخصائص التابعة للـ `ComboBox` وذلك بكتابتها أمام الخاصية `TEXT`

الطريقة الثانية وهي طريقة احترافية ويجب عند استعمالها الإمام بקוד الفيجوال ستوديو 2012 ويتم كتابتها عند النقر المزدوج على النموذج (FORM) لظهور لنا صفحة كتابة الأكواد لنكتب الكود التالي به في شرط `Form1_Load` ليتم ظهوره مباشرة وتلقائياً في `ListBox` عند تشغيل البرنامج

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 ListBox1.Items.AddRange(New Object() {"SADFACE", "HAPPYFACE", "CRYFACE"})
 ' يتم كتابة الأكواد كما بالشكل ليتم تلقائياً إظهارها عند تشغيل الفروم في المتصفح
End Sub
```

ListBox1.Items.AddRange(New Object() {"SADFACE", "HAPPYFACE", "CRYFACE"})

ال코드 خاص بإضافة عناصر إلى `ListBox1`

إضافة جديدة إلى الـ `ListBox1`

أسماء الصور المدرجة
بالمشروع

ComboBox1.Items.AddRange(New Object() {"SADFACE", "HAPPYFACE", "CRYFACE"})

نلاحظ التشابه بين الكودين في السطرين السابقين مع اختلاف بسيط في تغيير اسم الاداة المستخدمة

ملاحظة

وجود بعض السطور بالألوان عند كتابتنا في صفحة الأكواد وهي للتمييز بين الأكواد فمثلاً اللون

الابيض وهو خاص بادراج أسماء الكائنات التي يتم إدراجها من صندوق الأدوات

الأزرق وهو يظهر للأسماء المحجوزة للبرنامج اي يظهر للأوامر التي يتم استخدامها في الفيجوال ستوديو 2012

الأحمر وهو تظهر به الجمل التي تظهر في المشروع ونلاحظ أنها دائماً موجودة بين العلامتين " "

الأخضر وهو يظهر عند كتابة جمل شرح للتنكير فقط ولا دخل لها في تنفيذ الأكواد وتكون دائماً بداية السطر لها علامة '

وألان نأتي إلى مرحلة كتابة الكود في الـ **ListBox1** والغرض منها هو إظهار كل صورة مما سبق وتم إدراجهم في المشروع وارتباطها باسم الاختيار المدرج سابقاً في الـ **ListBox1** ويتم ذلك بالنقر على الـ **ListBox1** مرتين لظهور لنا صفحة الأكواود ويتم كتابة الكود كالتالي

```
Private Sub ListBox1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ListBox1.SelectedIndexChanged
 Select Case ListBox1.SelectedIndex

 Case 0
 LstIndex.Image = Global.WindowsApplication7.My.Resources.sadface
 LstIndex.Visible = True

 Case 1
 LstIndex.Image = Global.WindowsApplication7.My.Resources.happyface
 LstIndex.Visible = True

 Case 2
 LstIndex.Image = Global.WindowsApplication7.My.Resources.cryface
 LstIndex.Visible = True


 End Select
End Sub
```


يتم ملاحظة ان حالات الاختيار مرقمة وتبدأ بالترقيم 0

- الحالة حزين 0
CASE 0
- الحالة مبتسם 1
CASE 1
- الحالة باكي 2
CASE 2

ويتم كتابة كود الاختيار فيما بينهم كالتالي سوف يتم الشرح على حالة واحدة لتشابههم في الكود

Select Case ListBox1.SelectedIndex

Case 0

LstIndex.Image = Global.WindowsApplication7.My.Resources.sadface

يتم عرض الصورة في **LstIndex**

والموجود في الـ **RESOURCES** للمشروع

واسمها هو **** يتم كتابة اسم الصورة على حسب الحالة و اختيارها

LstIndex.Visible = True

يتم إظهار الـ **LstIndex** وذلك طبعاً لظهور الصورة المختارة بها

End Select

قم بإغلاق عملية الاختيار من الحالات طبعاً بعد إدراج جميع الحالات المدرجة بالمشروع

يتم التكرار للحالتين التاليتين مع ملاحظة تغيير اسم الصورة لكل حالة

والآن بعد تنفيذنا لهذا المشاريع السابقة أصبحت لنا خبرة لا باس بها في التعامل مع خصائص الكائنات ومنها

- PictureBox
- Checkbox
- ListBox
- ComboBox
- Form
- Button
- Label

ولذلك سوف نقوم بعمل تمرين كبير يحتوى على معظم هذه الأدوات وتنسيقها معاً والتعامل مع خصائصها لإظهارها بالشكل المطلوب ولأنى هنا بصد شرح وليس ابتكار أو التعامل مع محترفين سأقوم بالشرح بالطريقة التقليدية وهناك بدائل قد ذكرتها من قبل للبرمجة السريعة وتوفير سطور عديدة من أكواد البرمجة ولكنني سأتبع الطريقة البدائية وسوف أكثر من استخدام الأكواد حتى يتثنى لنا التدريب عليها والتعامل مع الفيجوال ستوديو 2010 بأقل مجهود وببساطة المعلومات والأكواد

كلنا شاهدنا بعض الواقع التي تتيح لك الشراء عبر الانترنت ونحن هنا بصد عمل نموذج لواجهة شراء كمبيوتر وملحقاته على أن يتم إدراج

1. أسماء شركات للكمبيوتر ويتم الاختيار نوع الجهاز من بينهم مع وجود صورة تحمل لوجو الشركة تظهر عند الاختيار
2. موديلات أجهزة مختلفة لكل شركة تظهر صورته عند اختياره هنا اختارت ثلاث موديلات
3. اختيار طريقة الدفع سواء شيك أو من خلال كredit كارت
4. إدراج بعض صور لبعض الإضافات التي يمكن شرائها كملحقات للجهاز الكمبيوتر الذي قمت باختياره سابقاً
5. وطبعاً يوجد زر لتنفيذ عملية الشراء بناء على الاختيارات السابقة
6. إظهار رسالة عند الشراء تبلغك بأن عملية الشراء تمت بنجاح ويوضح بها وسيلة الدفع المختارة من خالك

حسب اختيار وسيلة الدفع

مع ملاحظة
أنه لم تظهر رسالة الشراء إلا في حالة اختيار الجهاز وطريقة الدفع

التمرين الثامن

ملاحظة

يمكنك الاختيار بين الطريقة المتبعة في التمرين السابع لإدراج الصور في الـ **PICTUREBOX** أو يمكنك استخدام الطريقة الأقل احترافاً كما تعلمنا في بداياتنا وهذه هي الطريقة التي اتبعها هنا لأنني بصدق شرح مبسط للجميع نعم هي طويلة ومملة ولكن الغرض منها إكسابك المهارات على التعامل مع الأكواد واكرر أنني لم أكرر خطوات بدبيهية أو معروفة من البداية توفيراً لوقت والجهود ودعوة مني لك للقيقة وفهم الأمور بطبيعتها

الكائنات المدرجة وهي

1. عدد 1 **LABEL** وهو لإدراج العنوان عليه ويتم تنسيقه كما يلي

2. عدد 2 **GroupBox** وهم لنقسم بها إلى **checkbox**
مجموعتين هما مجموعة الـ **Manufacture** و مجموعة الـ **Accessories**

3. عدد 9 **checkbox** وهم يتم من خلالهم التعامل مع
ويتم تقسيمهم الى مجموعتين فى **GroupBox** مكونة من 3
CheckBox و هي مجموعة **Manufacture** و مجموعه الى 6
CheckBox و هي مجموعة **Accessories** CheckBox

4. عدد 1 **ListBox** وهو لإدراج موديلات الأجهزة بداخلة

5. عدد 1 **ComboBox** ويتم فيه إدراج طريقة الدفع وهناك اختيار بين الدفع عن طريق شيك أو الدفع
عن طريق كredit کارد

6. عدد 1 **BUTTON** وهو لتنفيذ عملية الشراء من خلاله وهو زر عادي جداً كما بالشكل

7. عدد 20 **PictureBox** ويتم تصنیف هذه الصور إلى 3 أجزاء وجعلهم مختلفین مع بداية التشغیل

A. مجموعة صور للشركة المصنعة والتي يتم التعامل معها من خلال عدد **checkbox** من (1 إلى 3) لأننا اخترنا ثلاثة
لوچھات لثلاث شركات فقط المصنعة للكمبيوتر ويكون الصور في **PictureBox** من (1 إلى 3) بها بالتنسيق التالي

B. مجموعة صور الأجهزة والتي يتم اختيارها من خلال **ListBox** وعدهم 9 صور على أساس أن كل شركة مساهمة بنوع كمبيوتر من الأنواع الآتية جهاز كمبيوتر مكتبي و لابتوب و ميني لابتوب ويكون الصور (4 إلى 12) كالتالي

C. مجموعة صور طريقة الدفع وما صورتين فقط في **PictureBox** (من 3 إلى 14) ويكون شكلهم كالتالي

D. مجموعة صور للإضافات وما في **PictureBox** (من 15 إلى 20) يوضع فيها صورة الأجهزة المضافة إلى الجهاز الأصلي كوسائل مساعدة له ويكون تنسيقهم كالتالي

لإظهار

لو كنا استخدمنا الطريقة السابقة في التمرن رقم 7 والخاصة بالـ **PictureBox** سوف نقوم بعمل عدد 9 **PictureBox** فقط بدلاً من **PictureBox** 20 وسوف نوفر أياضاً في كتابة الأكواد لها لكنني اخترت الطريقة المطولة هذه لتكرار الأوامر عليكم والتمرن عليها

يتم ترتيب كل ما سبق في نموذج واحد للحصول على نموذج كالتالي

مجموعة **PictureBox** من 3 إلى 12

مجموعة **PictureBox** من 1 إلى 3

مجموعة **Checkbox** من 1 إلى 3 داخل **GroupBox**

مجموعة **Checkbox** من 4 إلى 9 داخل **GroupBox**

مجموعة **PictureBox** من 13 إلى 14

الـ **label** لكتابة الجملة به حسب التنسيق

الـ **ListBox** اختيار موديلات الأجهزة منه

الـ **ComboBox** الذي سيتم إدراج وسيلة الدفع به

مجموعة **PictureBox** من 15 إلى 20

الزر **button** لتنفيذ عملية الشراء

كتابة الأكواد للتمرين

☒ أولاً

الـ **Label** لا يوجد به أكواود فقط التنسيق كما بالشكل وكتابة الجملة الظاهرة إمامكم (BUY YOUR COMPUTER)

☒ ثانياً

الـ **PictureBox** جمعها لا يوجد بها أكواود فقط الصور بالطريقة الموضحة وكلها بنفس إعداد الخصائص ويتم وضع كل مجموعة صور حسب التوضيح السابق فوق بعضهم وفي مكانهم الموضح بالنموذج وذلك على أساس إن يتم ظهورهم في نفس المكان عند اختيارهم ويتم تعديل الخاصية **visible** ليتم إخفائهم جميعاً عند بدا التشغيل F5

☒ ثالثاً

الـ **checkbox** مجموعة **Manufacture** وهي يوجد بها عدد 3 **Checkbox** (من 1 إلى 3) وهي مرتبطة بمجموعة الصور (من 1 إلى 3) وهي صور للعلامات المميزة للشركات ويكون كتابة الكود في **CheckBox1** والمسمى **ACER** كالتالي

نلاحظ أن الأكواد السابقة سوف تتكرر لكل من **CheckBox2** و **CheckBox3** وذلك لتشابههم جميعاً ولكن الاختلاف سيكون في أيهم يكون ظاهر وأيهم مختلف حسب الصورة المراد إظهارها وإخفاء باقي الصور لاحظ الفرق في التمرين المرفق **PictureBox**

لاحظ

هنا عدد الأكواد هنا كبير لأننا اختارنا أن نتعامل مع كل صورة على حدة **PictureBox** ولكن لو اتبعنا الطريقة في التمرين رقم 7 سنوفر أكثر من 11 كود في المرة الواحدة بإجمالي 33 كود لـ **CheckBox** من 1 إلى 3 فقط

رابعاً

الـ **ListBox** وهو خاص باختيار نوع أو موديل الكمبيوتر الذي تم اختيار الشركة المنتجة له سابقاً وهي خاصة بالتعامل مع الصور (من 4 إلى 12) بعد كتابة المدخلات به بإحدى الطرق السابقة وإظهارها كما بالشكل تأتي مرحلة كتابة الأكواد له وتكون كمل يلي

Case 0
Case 1
Case 3

من الطبيعي أن تتغير صور الأجهزة وذلك باختلاف الماركة (الشركة المصنعة) ونوع الجهاز نفسه **case0,case1,case2**

```
Private Sub ListBox1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ListBox1.SelectedIndexChanged
```

```
If CheckBox1.Checked = True Then
 Select Case ListBox1.SelectedIndex
 Case 0
 PictureBox4.Visible = True
 PictureBox5.Visible = False
 PictureBox6.Visible = False
 PictureBox7.Visible = False
 PictureBox8.Visible = False
 PictureBox9.Visible = False
 PictureBox10.Visible = False
 PictureBox11.Visible = False
 PictureBox12.Visible = False
 End Select
End If
```

في حالة اختيار **CheckBox1** مثلاً وهو الخاص بشركة **ACER** يتم اختيار الحالة الأولى **CASE0** وهي مثلاً **PC COMPUTER** وفي حالة اختيارها يتحقق أن تظهر الصورة في **PictureBox4** وهي الخاصة بعرض صورة **PC** والخاص بشركة **DELL** التي تم اختيارها في الشرط الأول

```
If CheckBox1.Checked = True Then
 Select Case ListBox1.SelectedIndex
 Case 1
 PictureBox5.Visible = True
 PictureBox4.Visible = False
 PictureBox6.Visible = False
 PictureBox7.Visible = False
 PictureBox8.Visible = False
 PictureBox9.Visible = False
 PictureBox10.Visible = False
 PictureBox11.Visible = False
 PictureBox12.Visible = False
 End Select
End If
```

في حالة اختيار **CheckBox1** مثلاً وهو الخاص بشركة **ACER** يتم اختيار الحالة الثانية **CASE1** وهي مثلاً **LAPTOP COMPUTER** وفي حالة اختيارها يتحقق أن تظهر الصورة في **PictureBox5** وهي الخاصة بعرض صورة **LAPTOP COMPUTER** والخاص بشركة **DELL** التي تم اختيارها في الشرط

```
If CheckBox1.Checked = True Then
 Select Case ListBox1.SelectedIndex
 Case 2
 PictureBox6.Visible = True
 PictureBox4.Visible = False
 PictureBox5.Visible = False
 PictureBox7.Visible = False
 PictureBox8.Visible = False
 PictureBox9.Visible = False
 PictureBox10.Visible = False
 PictureBox11.Visible = False
 PictureBox12.Visible = False
 End Select
End If
```

في حالة اختيار **CheckBox1** مثلاً وهو الخاص بشركة **ACER** يتم اختيار الحالة الثالثة **CASE2** وهي مثلاً **MINI NOTEBOOK** وفي حالة اختيارها يتحقق أن تظهر الصورة في **PictureBox6** وهي الخاصة بعرض صورة **MINI NOTEBOOK** والخاص بشركة **DELL** التي تم اختيارها في الشرط الأول وإخفاء باقي **PictureBox** الخاصة بالأجهزة

ملاحظة أنه سيتم تكرير الخطوات وذلك في حالة اختيار **CheckBox3** و **CheckBox2** الخاص بالشركاتين الآخرين **DELL** و **HP** مع اختلاف الصور الخاصة بكل منهم لاحظ الفروق في التمررين المرفق ولا تتعدي الفروق غير إظهار أو إخفاء صورة معينة من خلال التحكم في **PictureBox12** الخاص بها وإظهاره وأخفاء الباقى وأيضاً لاحظوا كمية الأكواد المستخدمة في كل حالة وكيف كان من الممكن اختصارها لو استخدمنا الطريقة السابقة في التمررين رقم 7

خامسا

الـ **checkbox** الخاصة بمجموعة **ACCESSORIES** و هي يوجد بها عدد **6** **checkbox** (من **4** الى **9**) و هي خاصة بالتحكم في إظهار **PictureBox** (من **15** الى **20**) كما سبق ووضخنا

```
Private Sub CheckBox4_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles CheckBox4.CheckedChanged
 PictureBox15.Visible = True
 If CheckBox4.Checked = False Then PictureBox15.Visible = False
End Sub
```


وهنا يتم وضع شرط أنة في حالة عدم اختيار **CheckBox4** او ازالة علامة الاختيار منه فطبعاً وبالتالي تختفي الصورة الموجودة في **PictureBox15**

وهنا في حالة اختيار **CheckBox4** يتم اظهار الصورة **PictureBox15** والمفروض ان بها صورة **CheckBox4** حسب برمجة **KEYBOARD**

وطبعاً سوف تتكرر العملية لكل من **CheckBox5** و **CheckBox8** و **CheckBox7** و **CheckBox6** و **CheckBox9** باختلاف إظهار **CheckBox9** الخاص لكل منهم والتحكم في شرط الاختيار كل حسب حالته

سادسا

الـ **ComboBox** وهو خاص بالتعامل مع الصور الخاصة بـ **PictureBox** (من **13** الى **14**) بالإظهار أو الإخفاء حسب الحالة المختارة وذلك بعد كتابة كود الحالة بإحدى الطرق السابقة له

Case 0
Case 1

```
Private Sub ComboBox1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ComboBox1.SelectedIndexChanged
 Select Case ComboBox1.SelectedIndex
 Case 0
 PictureBox13.Visible = True
 PictureBox14.Visible = False
 Case 1
 PictureBox14.Visible = True
 PictureBox13.Visible = False
 End Select
End Sub
```

وهي عند اختيار الحالة الثانية **case 1** في **ComboBox1** يتم اظهار الصورة الموجودة في **PictureBox14** الخاصة بطريقة الدفع وإخفاء الصورة الموجودة في **PictureBox13** الخاصة بالطريقة الأخرى **sheque**

وهي عند اختيار الحالة الأولى **case 0** في **ComboBox1** يتم اظهار الصورة الموجودة في **PictureBox13** الخاصة بطريقة الدفع وإخفاء الصورة الموجودة في **PictureBox14** الخاصة بالطريقة الأخرى **credit card**

سابعا

الـ **button** وهو زر إعطاء أمر الشراء الكمبيوتر والأجهزة الإضافية في حالة وجودها في حالة الاختيار

نلاحظ أن الزر لا يمكن تفعيله إلا في هاتين ولابد من توافرهم معا

الحالة الأولى
لابد من وجود جهاز تشتريه اي لابد من اختيار احدى الشركات للتعامل معها

الحالة الثانية
لابد من اختيار احدى وسائل الدفع المتوفرة

في حالة عدم تحقق الشرطين معا سوف تتوقف العملية ولا ينفذ الزر الكود المطلوب منه تنفيذه


```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 If CheckBox1.Checked Or CheckBox2.Checked Or CheckBox3.Checked Then
 Select Case ComboBox1.SelectedIndex
 Case 0
 MsgBox(" The purchase was made by credit card ")
 Case 1
 MsgBox(" The purchase was made by cheque ")
 End Select
 End If

```

شرطنا هنا أنه في حالة اختيار كل من **CheckBox1** او **CheckBox3** او **CheckBox2** او **CheckBox1** او **ComboBox1** من **case 0** من **case 1** وسيلة الدفع **credit card** تظهر لنا الرسالة التالية عند الضغط على الزر **buy now**

شرطنا هنا أنه في حالة اختيار كل من **CheckBox1** او **CheckBox3** او **CheckBox2** او **CheckBox1** او **ComboBox1** من **case 1** وسيلة الدفع **cheque** تظهر لنا الرسالة التالية عند الضغط على الزر **buy now**

هذا نكون انتهينا من التمارين ولنك أن تقارن بين الطريقتين
في استخدام **PictureBox** و اختيار الأنسب لك

التمرين التاسع

سنعرف معاً في هذا التمرين على كيفية إدراج رابط لموقع على صفحة النموذج لدينا وذلك من خلال استخدام الأداة **linklabel** وذلك من خلال صندوق الأدوات وهي الأداة المتوفرة بالإضافة إلى رابط له علاقة بالإنترنت على النموذج

والمطلوب هو عمل نموذج به عدة روابط لمواقع على الانترنت مع ملاحظة

إن بعض أنظمة التشغيل تحتوى على أكثر من متصفح غير المتصفح الافتراضي في حالة وجود ذلك على الجهاز فيمكنا توجيه الكود إلى استخدام المتصفح المفضل لدينا عند فتح الموقع على الانترنت وذلك بالإضافة اسم المتصفح كما يلي قبل الموقع المراد فتحة مثل "Firefox.exe" في حالة استخدامه أو "iexplore.exe" في حالة استخدامه أو ترك عنوان الموقع كما هو فقط ليفتح مع المتصفح الافتراضي بدون توجيه الكود

بعض إضافات **linklabel** وتجهيز خصائصها لظهور كما بالصور يتم إدراج الكود لكل منها (الصور **PictureBox** هنا لمجرد التوضيح وليس لها أي دخل في الكود وكذلك حال **GroupBox** وما للتنسيق فقط على إن يتم كتابة الأكواد فقط في **linklabel**)


```
Private Sub LinkLabel2_LinkClicked(ByVal sender As System.Object, ByVal e As System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles LinkLabel2.LinkClicked
 System.Diagnostics.Process.Start("firefox.exe", "https://www.google.com")
End Sub
```

```
Private Sub LinkLabel1_LinkClicked_1(ByVal sender As System.Object, ByVal e As System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles LinkLabel1.LinkClicked
 System.Diagnostics.Process.Start("iexplore.exe", "https://www.google.com")
End Sub
```

```
Private Sub LinkLabel4_LinkClicked(ByVal sender As System.Object, ByVal e As System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles LinkLabel4.LinkClicked
 System.Diagnostics.Process.Start("https://sites.google.com/site/computerlearnbook/microsoft-access-2013-english")
End Sub
```


```
Private Sub LinkLabel3_LinkClicked(ByVal sender As System.Object, ByVal e As System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles LinkLabel3.LinkClicked
 System.Diagnostics.Process.Start("https://sites.google.com/site/computerlearnbooks/microsoft-access-2010-part-2-1")
End Sub
```


القوائم والأدوات ونوافذ الحوار

سنبدأ في هذا الفصل بتعلم القوائم وأشرطة الأدوات وصناديق الحوار ولنتعرف عليهم أكثر نفتح اي برنامج يتعامل مع بيئه ويندوز وسوف نأخذ في مثالنا هذا برنامج الفيجوال ستوديو 2012 نفسه كمثال

سنعلم معا في هذا الجزء التعامل مع الأداة **MenuStrip** وتستخدم لعمل شريط القوائم والأداة **ToolStrip** وتستخدم في عمل شريط الأدوات ويتم الوصول اليهم طبعا من صندوق أدوات البرنامج وهو من الأدوات التي تضيف مظهر جمالي واحترافي للبرنامج التي تقوم عليه

إضافة القوائم باستخدام الأداة **MenuStrip**

يمكنك إضافة القوائم إلى برنامجك وكذلك يمكنك التعديل عليها باستخدام الأداة **MenuStrip** كما يمكنك إضافة المسارات الخاصة على القوائم مثل مفاتيح الاختصار وعلامات تأشير فمع هذه الأداة تستطيع إضافة القوائم الأساسية لبرنامجك بضغط زر واحدة بدون تعقيد طبعاً بعد إضافة القوائم لبرنامجك لابد من إضافة الكود لهذه القوائم لأن بيئه التطوير تساعده فقط في تصميم القوائم

كما يمكننا إضافة مفاتيح الوصول وهي تلك المفاتيح أو الحروف التي تضغطها بالإضافة إلى زر الكيبورد Alt للوصول السريع إلى قائمة ما فمثلاً لفتح قائمة File يتم الضغط على Alt+F من لوحة المفاتيح ويتم ذلك بان ندرج العلامة & قبل الحرف F الذي تريد إن يكون هو مفتاح الوصول له ويتم تلقائياً إدراج سطر تحت الحرف المعين في بعض أنظمة التشغيل حسب الإعدادات الإقليمية للويندوز فمثلاً

طريقة كتابته في النموذج أو صندوق الخصائص	مفتاح الوصول	القائمة
&File	Alt+F	File
E&dit	Alt+D	Edit
Vie&w	Alt+W	View

قواعد عامة متعلقة بـ **القوائم** في Visual Studio 2012

1. في حالة القوائم باللغة الانجليزية ابدأ كل بند من القوائم بحرف **Capital** واحرص إن يكون كل بند عبارة عن كلمة واحدة أو اثنين كحد أقصى
2. أجعل قوائمك سهلة ومفهومة واختر كلمات سهلة للتعبير عن وظائفها لا تجعل المستخدم يختار في وظيفة بند من بنود القائمة فمثلاً لإغلاق البرنامج استخدم الكلمة "إغلاق" أو **Close** حسب لغة البرنامج
3. أضف مفاتيح للوصول لكل بند في قوائمك بقدر المستطاع ويفضل أن يكون مفتاح الوصول هو الحرف الأول في البند لو أمكن
4. يمكنك تمييز البند الذي يحتوى على علامة وصول بوضع ... مثلاً إمام اسماء للدلالة على أنه بـ مفتاح وصول أو يتم كتابة مفتاح الوصول من خلال إضافته في صندوق الأدوات لهذا البند مثلاً (**Ctrl+F**)
5. قم بجعل كافة البنود المتشابهة تحت قائمة واحدة، فمثلاً البنود الخاصة بالغلق والفتح والحفظ والطباعة تحت قائمة واحدة
6. إذا كان لديك بند من بنود القائمة يستخدم طريقة الفتح والغلق قم بإضافة زر تأشير **On/Off** بجانب البند فإذا كان المؤشر موجود يكون معناه مفتوح والعكس

لعلم القواعد أعلاه ليست ملزمة لأي مصمم عند برمجة القوائم ولكن المبرمج المتطلع إلى الاحتراف الذي يريد تصميم البرامج بمعايير أو وفق المعايير القياسية عليه إتباع القواعد أعلاه وغيرها من معايير القوائم وانظروا بأنفسكم إلى البرامج العالمية المشهورة ستجدون مصمميها اهتموا بهذه المعايير

وللتتجربة قم بفتح نموذج عمل جديد وباختيار الأداة **MenuStrip** من صندوق الأدوات وإدراجها داخل النموذج والعمل عليها مع إدراج مفاتيح الوصول السريع لها و مراعاة ما سبق في الجدول السابق للقواعد

إضافة أشرطة الأدوات ToolBars باستخدام ToolStrip

بإمكانك إضافة شريط لأدوات في برنامجك لتقوم بنفس العمل التي تقوم به القوائم بحيث يختار المستخدم شريط الأدوات أو القوائم حسب رغبته في التعامل مع البرنامج ويعتبر هذا نوع من التسهيل على المستخدم بحيث يستخدم الماوس أو الكيبورد ولديه أكثر من بديل للتعامل فيواجهة المستخدم وتوجد بها العديد من الإضافات والمميزات حيث يمكنك إضافة فوائل وصناديق تأشير وأماكن للنصوص وذلك من خلال إضافة الأداة ToolStrip من خال صندوق الأدوات الخاص بالبرنامج

وللتجربة فم بفتح نموذج عمل جديد وباختيار الأداة ToolStrip من صندوق الأدوات وإدراجها داخل النموذج والعمل عليها

التمرين العاشر

المطلوب هو عمل برنامج لإظهار الوقت والتاريخ ويكون البرنامج من شريط الأدوات به القائمة **Information** والذي تظهر منها بندين **Time**, **Date** وأيضا يحتوى على شريط الأدوات الذي توجد به أداتين هما **Time**, **Date** ممثلين في الأيقونتين الموضعين بالشكل مع العلم أنه في حالة اختيار الوقت أو التاريخ في اي من الطريقتين تظهر لنا صورة مرتبطة بالوقت والتاريخ مع إظهار الوقت والتاريخ في كل حالة

الأدوات المستخدمة

1. **ToolStrip** وهى تستخدم لعمل شريط الأدوات والمكون من الأيقونتين كما بالشكل راجع الطريقة مما سبق
2. **MenuStrip** وهو لعمل شريط القوائم والمكون من البندين **Time** و **Date** وراعى إدخال مفاتيح الوصول كما شرحنا من قبل لكل منهم
3. **PictureBox** وعددهم 2 هم لإدراج الصورتين الخاصتين بالوقت والتاريخ لكل حالة
4. **Textbox** وهو ليتم إظهار التاريخ أو الوقت به عند الاختيار فيما بينهم

بعد الانتهاء من عمل القوائم والأدوات والوصول بهم إلى هذا الشكل الموضح سابقا من خلال تغيير الخواص المطلوبة لكل منهم في صندوق الخواص لكل أداة على حدة تأتى مرحلة كتابة الأكواد وهى تكون كالتالي

طبعا نحن متفقين أن الأمر الذي ينفذه البند **Time** من شريط القوائم هو نفس الأمر التي تنفذه صورة **Time** الموجودة بشريط الأدوات فيكون بذلك الكود واحد لكل منهم بمعنى أنه نفس الكود للاثنين وكذلك بالنسبة إلى **Date** في الحالتين

فيكون كتابة الكود في البند **Time** كالتالي

Textbox كود إظهار الوقت في

```
Private Sub TimeToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolStripButton3.Click
 TextBox1.Text = TimeString
 PictureBox1.Visible = True
 PictureBox2.Visible = False
End Sub
```

إخفاء الصورة المرتبطة بالتاريخ الموجودة في **pictureBox2**

إظهار الصورة المرتبطة بالوقت الموجودة في **pictureBox1**

طبعا نفس الكود السابق والمكتوب في البند Time من شريط القوائم سوف يكتب كما هو شريط الأداة للأداة Time لأن المفروض أنهم يقومون بنفس الوظيفة ولن نكررها هنا راجع التمرين

وننتقل لكتابة الكود في الأداة Date من شريط الأدوات المدرج كالتالي

كود إظهار التاريخ في textbox

```
Private Sub ToolStripButton4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles ToolStripButton4.Click
 TextBox1.Text = DateTimeString
 PictureBox2.Visible = True
 PictureBox1.Visible = False
End Sub
```

إخفاء الصورة المرتبطة بالوقت الموجودة في
pictureBox1

إظهار الصورة المرتبطة بالتاريخ الموجودة في
pictureBox2

طبعا نفس الكود السابق والمكتوب في الأداة Time في شريط الأدوات سوف يكتب كما هو للبند Time في شريط القوائم لأن المفروض أنهم يقومون بنفس الوظيفة ولن نكررها هنا راجع التمرين

ال코드 المستخدم لإدخال الوقت هو **TimeString**
ال코드 المستخدم لإدخال التاريخ هو **DateString**

نوافذ الحوار Using Dialog Box Controls

يحتوى الفيجوال ستوديو 2012 على ثمان نوافذ حوار Dialog Box Controls جاهزة للاستخدام فهى معدة لك مسبقاً لذلك فلا تحتاج إلى إعدادها من جديد وتستخدم للمهام المشهورة والمتكررة مثل نافذة فتح ملف أو طباعته ولن تحتاج إلا أن تقوم بإدخال كود للأحداث المتوفرة ضمن المكون (نافذة الحوار) أما بالنسبة للتصميم فقد تم تصميمها مسبقاً بحسب المعايير الموجودة مع نظام التشغيل الويندوز وهذه النوافذ هي

الهدف منه	اسم المكون
للحصول على ملف أو امتداد معين من الملفات من قرص معين من مجلد معين في الكمبيوتر للملفات الموجودة مسبقاً	OpenFileDialog
تحدد اسم القرص واسم المجلد وكذلك اسم الملف للملف الجديد	SaveFileDialog
تسمح للمستخدم من اختيار نوع الخط وطريقة عرضه	FontDialog
تسمح للمستخدم اختيار لون محدد من مجموعة ألوان.	ColorDialog
تسمح للمستخدم من التنقل بين المجلدات واختيار مجلد معين	FolderBrowserDialog
تسمح للمستخدم بتغيير خيارات الطباعة	PrintDialog
تسمح للمستخدم بمعاينة المواد التي يريد طباعتها قبل الطباعة كما يفعل برنامج الورد	PrintPreviewDialog
تسمح للمستخدم بتغيير خيارات الصفحة بتغيير الحدود للصفحة وكذلك حجم الورق وغيرها من الإعدادات	PageSetupDialog

التمرين الحادي عشر

و ألان بعد أن عرفنا الفرق بين شريط القوائم وشريط الأدوات ينبغي لنا معرفة نوافذ الحوار وهي مجموعة من النوافذ التي تظهر لنا عند إجراء أمر معين وتساعدنا على الوصول إلى الهدف المرجو منها فمثلاً عند اختيار بند save أو open في اي برنامج سبق وتعاملنا معه من قبل تظهر لنا نافذة في كل من الحالتين في الأولى لحفظ الملف وتختار منها مكان حفظة وفي حالة الثانية فتح ملف ومنها تختار موقع الملف لاستدعائه وفتحة والتعامل معه وهذه هي نوافذ الحوار فهي ليست بالجديدة علينا ولكن الجديد هنا أنت سوف تقوم بإدراجها داخل برنامجننا في فيجوال ستوديو وهي تعتبر خطوة احترافية نحو البرمجة في الفيجوال ستوديو 2012 لأن من خلالها نستطيع أن نوجه برنامجننا إلى الهدف منه عن طريق إظهار نوافذ حوارية لتسهيل العملية على المستخدم للبرنامج وإظهار البرنامج جمالي واحترافي في الوقت نفسه وقد تعلمنا مما سبق أن لكل كائن مدرج في النموذج أداة يتم استخدامها من صندوق الأدوات عند الحاجة إلى إدراجها بالعمل القائمين عليه وتظهر أسفل النموذج تلقائياً عند استدعائها للعمل فيه

سنحاول معاً عمل تمرين يجمع كل ما سبق من أدوات فمثلاً نريد أن نصمم تمرين بالشكل التالي مكون من

1. label يتم كتابة (بس الله الرحمن الرحيم) به

2. PictureBox ليتم وضع صورة الآية به

3. شريط قوائم به (File, View) يظهر قائمة بها A. القائمة File يظهر قائمة بها

.i وهو لإظهار النافذة الحوارية التالية والمختصة بفتح ملف ما سوف يتم تحديده عند كتابة الكود Open

.ii وهو للخروج فقط وإغلاق البرنامج Exit

B. من القائمة View يظهر قائمة بها بند أدوات Toolbar والى يقوم بإظهار شريط الأدوات أو إخفائه عند اختياره .i
اللون Color وتظهر لنا قائمة أخرى منسدلة منها يوجد بها .ii
ـ Font color (a) وهي لتغيير لون الخط
ـ Back color(b) وهي لتغيير الخلفية

والذي يتم ظهور النافذة التالية والخاصة بتغيير ألوان كل من الخط والخلفية كلا على حدة

4. شريط أدوات و به ثلاثة أدوات هما فتح وألوان ومسح
- فتح يقوم بنفس وظيفة بند فتح من القائمة File
 - اللون يقوم بنفس عمل البند Font color والمنسدة من البند Color في قائمة View
 - مسح يقوم بإخفاء صورة السورة عند اختياره

على إن يظهر لنا البرنامج عند التشغيل بهذا الشكل والتنسيق وطبعا يتم ذلك من خلال تغيير خواص كل عنصر وإظهاره بالتنسيق المطلوب حسب التصميم

- تغيير اسم النموذج وإدراج أيقونة مميزة له
- تغيير لون الخلفية للنموذج وشريط الأدوات
- إخفاء شريط الأدوات من النموذج عند التشغيل
- إخفاء سورة الآية (الصورة) من القائمة لحين استدعائها
- جعل النموذج نفسه قابل للتمدد حيث يحتوى الصورة كاملة عند استدعائها وفي حالة إلغاء الصور يعود لحجمه الأول
- إضافة اختصارات إلى بنود البرنامج وقد تعلمنا الطريقة مما سبق وسوف نتعلم معا طريقة جديدة لإضافة اختصار إلى اي بند من خلال صندوق الخواص الخاصة به لتظهر أمام أمام أسماء فمثلا من خلال الخاصية shortcutkeys يمكننا اختيار اختصار لأي بند

صندوق الخواص الخاص بالبند
فتح وقد تم اختيار مفتاح اختصار
لة كالتالي Ctrl+O

ثم يتم من هنا اختيار المفتاح من بين قائمة تحتوى على العديد من الاختيارات في هذه الحالة تم اختيار المفتاح O

بالوقوف هنا إمام الخاصية تظهر لنا النافذة لاختيار منها اي زر يتم استخدامه مع حرف الاختصار وهناك اختيارات بين Ctrl or Shift or Alt

- إضافة صورة بجانب اسم البند فمثلا نريد أن نضيف صورة دلالية للبند Color والموجود بالقائمة View أو الأداة Color ويكون كالتالي

عند التصميم وبالوقوف على كلمة **Color** في شريط الأدوات وبالنقر على زر الفارة الأيمن تظهر لنا القائمة التالية والتي من خلالها يتم التحكم في العديد من خواص البند القائمين عليه

وهناك اختلاف بسيط بين البند في شريط القوائم والأداة من شريط الأدوات عند التعامل معها بالطريقة السابقة تتمثل في التالي

- التنسيق وكتابة الأكواد

بعد التجهيزات والإعدادات السابقة نصل بالنموذج إلى هذا الشكل عند التصميم وتأتي الآن مرحلة إدخال الأكواد لكل كائن موجود بالنموذج على حدة وسوف نستطرد معا في هذا التمرين في كتابة الأكواد

Form1 .1

لا توجد به أكواد ولكن يتم تنسيقه حسب الشكل المطلوب ونتحكم بخاصية **Autosizemode** وجعلها **GrowAndShrink** وهي خاصية تجعله قابل للتمدد والانكماش تبعاً لمحتواه

Label1 .2

لا يوجد به أي أكواد فقط التنسيق وكتابة
(*بسم الله الرحمن الرحيم*)

PictureBox1 .3

لا يوجد به أي أكواد فقط يتم تنسيقه لاظهار الصور به كاملة بطريقة تلقائية حسب حجم الصورة

MenuStrip1 .4

وهي الأداة الخاصة بشرط القوائم كما سبق وتعلمنا وتكون قوائمه وتنسيقها كما سبق وذكرنا في بداية التمرين ليكون الشكل كالتالي

مما سبق استطعنا أن نصل بالنموذج إلى هذه المرحلة وهذه القوائم بنفس إعداداتها وشكلها وتنسيقها كما سبق وذكرنا السبيل إلى ذلك سوف نقوم الآن بكتابة الأكواد فقط وليس الأكواد الأساسية للبرنامج

أولاً

A. كتابة الكود في البند Open بالوقوف والنقر مرتين لإدخال الكود التالي

```
OpenFileDialog1.Filter = "(*.png) | *.png"
If OpenFileDialog1.ShowDialog() = DialogResult.OK Then
 PictureBox1.Image = System.Drawing.Image.FromFile _
 (OpenFileDialog1.FileName)
End If
```

لو تم فتح نافذة الحوار (**OpenFileDialog1**) قم بعمل عملية تصفية لها (**Filter**) لكي تظهر فقط الملفات التي لها الامتداد **png** (وهو امتداد الصورة المستخدمة في المشروع ويمكن تغييرها وتغيير الامتداد حسب رغبة المصمم) وعند اختيار الصورة إذا قم بإظهار الملف المختار في **PictureBox1**

B. كتابة الكود في البند Exit بالوقوف عليه والنقر مرتين لإدخال الكود التالي

```
Private Sub ExitToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ExitToolStripMenuItem.Click
 Close()
End Sub
```

فقط يتم كتابة الكود
Close

قائمة View

ثانياً

A. كتابة الكود في البند Toolbar وهو يستخدم لإظهار وإخفاء شريط الأدوات عند الضغط عليه طبعاً سوف يتم إخفاء شريط الأدوات عند بداية التشغيل كما سبق ووضمنا

```
Private Sub ToolBarToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolBarToolStripMenuItem.Click
 If ToolBarToolStripMenuItem.Checked = True Then ToolStrip1.Visible = True
 If ToolBarToolStripMenuItem.Checked = False Then ToolStrip1.Visible = False
End Sub
```

لو كان اختيار الزر **ToolBarToolStripMenuItem** محقق يكون شريط الأدوات **ToolStrip1** ظاهر في النموذج

لو كان اختيار الزر **ToolBarToolStripMenuItem** غير متحقق يكون شريط الأدوات **ToolStrip1** مختفي في النموذج

B. كتابة الكود في البند Color وهو بالضغط عليه يظهر لنا بنددين آخرين وهمما الذي سوف يكون بهما الأكواد المطلوبة

.i. البند Font Color وهو لتغيير لون الخط ويكون كتابة الكود به كالتالي

```
Private Sub FontColorToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles FontColorToolStripMenuItem.Click
 ColorDialog1.ShowDialog()
 Label1.ForeColor = ColorDialog1.Color
End Sub
```

وهنا نعطي أمر بالكود أن اللون المستخدم من نافذة الألوان التي ظهرت من قبل يتم تنفيذه على الجملة الموجودة في Label1 وهذا التنفيذ يكون مختص بلون الخط وهو ForeColor

يتم إظهار نافذة الحوار ColorDialog1

.ii. البند Back Color وهو لتغيير لون الخلفية ويكون كتابة الكود به كالتالي

```
Private Sub BackColorToolStripMenuItem_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles BackColorToolStripMenuItem.Click
 ColorDialog1.ShowDialog()
 Label1.BackColor = ColorDialog1.Color
End Sub
```


وهنا نعطي أمر بالكود أن اللون المستخدم من نافذة الألوان التي ظهرت من قبل يتم تنفيذه على الجملة الموجودة في Label1 وهذا التنفيذ يكون مختص بلون الخلفية وهو BackColor

يتم إظهار نافذة الحوار ColorDialog1

بإتمام هذه المرحلة تكون قد انتهينا من كتابة الأكواد في شريط القوائم وبنتنفيذ البرنامج F5 والعمل على القائمة نرى أنها تؤدي العمل المرغوب منها

5. ToolStrip1 .

وهي الأداة الخاصة بشريط الأدوات كما سبق وتعلمنا وتكون أدواتها وتنسيقها كما سبق وذكرنا في بداية التمرين ليكون الشكل كالتالي

نلاحظ

أنها تتكون من ثلاثة أدوات وهما (فتح وألوان ومسح) ويتم تنسيقهم كما اتفقنا عليه من قبل نلاحظ إن الهدف من الأداة (فتح وألوان) هما نفس الأهداف في البنددين (Open,) ولذلك هناك طريقتين مختلفتين لكتابة الأكواد في هذين الأداتين (Font Color)

- الطريقة الأولى
هي نسخ الأكواد السابقة والخاصة بالبند (**Open , Font Color**) في كل من الأداة (فتح وأنواع) بشرط الأدوات

ولكن لو أردنا كتابة الكود باحترافية أكثر وبأقل عدد من سطور الأكواد يتم اتباع الطريقة التالية

- الطريقة الثانية
وهي بإدراج هذا الكود في كلا من الحالتين السابقتين (نلاحظ أن الكود مختلف في الحالتين ولكن الهدف أو المضمون واحد)

A. كتابة الكود في الزر فتح **Open**

```
Private Sub OpenToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles ToolStripMenuItem.Click
 OpenToolStripButton_Click(sender, e)
End Sub
```

وهذا الكود يعتبر كود توجيهي إلى هذا الزر حيث إننا نوجه تعليمات الزر هذا إلى البحث عن الأداة **OpenToolStripButton_Click** في حالة النقر عليها ومعرفة الكود الذي قامت بتنفيذها واستدعائه لتنفيذ نفس الكود بنفس الشروط لهذا الزر في شريط الأدوات

B. كتابة الكود في الزر **Color**

```
Private Sub ToolStripButton2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles ToolStripButton2.Click
 FontColorToolStripMenuItem_Click(sender, e)
End Sub
```

وهذا الكود يعتبر كود توجيهي إلى هذا الزر حيث إننا نوجه تعليمات الزر هذا إلى البحث عن الأداة **FontColorToolStripMenuItem_Click** في حالة النقر عليها ومعرفة الكود الذي قامت بتنفيذها واستدعائه لتنفيذ نفس الكود بنفس الشروط لهذا الزر في شريط الأدوات

C. كتابة الكود في الزر **Hide**

```
Private Sub ToolStripButton1_Click_1(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles ToolStripButton1.Click
 PictureBox1.Visible = False
End Sub
```

عند الضغط أو اختيار هذه الأداة يتم إخفاء **PictureBox1** وبذلك نقوم بإخفاء الصورة التي تم إدراجها فيه من قبل

وبذلك تكون قد انتهينا من إدراج الأكواد إلى البرنامج و عند إجراء عملية التنفيذ F5 و تشغيل البرنامج سوف نرى ما قمنا بتنفيذ حقيرة إمامنا كل ما أرجوه منكم هو الاهتمام بالأكواد الجديدة بجانب صندوق الخصائص لكل أداة من الأدوات التي تم إضافتها في المشروع وستتمكن من ذلك من خلال مقارنتهم ببعض من خلال التمرين المرفق

مما سبق نستطيع أن نلخص بعض الاستخدامات في فيجوال ستوديو 2012 إلى التالي

الخطوات	من أجل
أضف ToolStrip إلى الفورم ثم قم بعمل Right-Click على الأزرار لتنظيم خواصهم وإضافة أزرار أخرى ثم Double-Click على إى بند لكتابة الكود الخاص به	إضافة شريط أدوات
أضف واحدة من الثمانية المكونات التابعة لنوافذ الحوار وال موجودة في شريط الأدوات في Dialogs and Printing Toolbars إلى الفورم وقم بتغيير خصائصها من نافذة الخصائص	إضافة نافذة حوار
أضف المكون OpenFileDialog إلى النموذج ولاستخدام نافذة الحوار لابد من استخدام الطريقة ShowDialogMethod والخاصية FileName تحتوى على اسم الملف الذي تم اختياره لفتحة	إضافة نافذة حوار لفتح نوع من الملفات
أضف المكون ColorDialog إلى النموذج ولإظهار صندوق الألوان لابد من استخدام الطريقة ShowDialogMethod والخاصية Color تحتوى على اسم الملف الذي تم اختياره لفتحة	استخدام نافذة حوار لفتح صندوق الألوان
أضف المكون MenuStrip إلى النموذج ثم اذهب إلى كلمة Type Here الموجودة أعلى النموذج وأضف القائمة التي تريدها وأضف لها قوائم فرعية حسب تصمييك	إنشاء بند في القوائم
أضف المكون Double-Click على البند المراد وأضف الحرف & قبل الحرف الذي تريد تخصيصه وجعله مفتاح وصول له	إضافة مفتاح وصول للبند
حدد البند ثم اذهب إلى الخصائص واضبط الخاصية ShortcutKeys على الاختصار الذي تريده	إضافة اختصار للبند
بواسطة الماوس بطريقة السحب والإلقاء	تغيير ترتيب عناصر القوائم

بسم الله الرحمن الرحيم

من الشرح السابق لفيجوال ستوديو 2012 تعلمنا كيف نبني برامج وكيفية تنظم واجهة البرنامج للمستخدمين وكذلك كيفية التعديل على البرنامج كما تعلمنا كذلك كيف نتعامل مع بيئه التطوير وبإذن الله تعالى سوف نعرف معاً الكثير في المرحلة القادمة عن مراحل الأكواد في فيجوال ستوديو 2012 وكيفية تعامل المعالج مع الأوامر البرمجية كما سوف تتعرف على كيفية استخدام الجمل الشرطية والمؤقتات والمصفوفات وجمل الدوران Loops والتعامل مع الجمل النصية Debug وكذلك كيف تتعامل مع أخطاء التشغيل وستتعرف أكثر على تنظيم المكونات في واجهة المستخدم وبرمجة قواعد البيانات (Access 2013) وكذلك على برمجة موقع الانترنت

الجمل البرمجية Program Statement

هي عبارة عن ترابط منسق من الكلمات والخصائص والمكونات والمتغيرات والأرقام والمعاملات الخاصة والقيم الأخرى التي ترتب بشكل منطقي لتصنع أمر برمجي معين مفهوم لدى المترجم للغة الآلة Compiler قد تكون الجملة البرمجية عبارة عن كلمة واحدة فقط مثل كلمة End والتي تقوم بإغلاق البرنامج كما سبق وعرفنا أو قد تكون الجملة البرمجية عبارة عن مجموعة من المكونات مثل Label1.text = TimeString وهي جملة برمجية كاملة وفيها قد أسندها الخاصية Text إلى التابعة للمكون Label1 إلى الطريقة TimeString والخاصية باظهار الوقت الحالي كما سبق وتعلمنا من التمارين السابقة والجملة البرمجية السابقة (الكود) والذي يترجمها الـ Compiler كالتالي (قم باظهار الوقت الحالي في الخاصية Text الخاصية بالمكون Label1)

ولابد لكي يقوم الـ Compiler بفهم الكود أو الجملة البرمجية وترجمتها للغة البرنامج بالطريقة الصحيحة أن تكون مكتوبة حسب مجموعة من الخطوات التي هو قادر على التعامل معها وداخلة في تكوين البرنامج فيجوال ستوديو 2012 ولابد نتعلم بناء جملة برمجية صحيحة لابد من الاطلاع على القوانين أو أساسيات بناء الجمل البرمجية وكيفية معالجة البيانات ضمن البرنامج لكتابة جملة برمجية صحيحة ولغة الفيجوال ستوديو هي لغة برمجية سهلة تسهل على المبرمجين العديد من الصعاب لذلك فبناء برنامج بها سهل جداً ويكون قريب من اللغة العالمية في بعض الأحيان كل هذا من أجل التسهيل على المبرمجين يجعلهم يفرغون عقولهم للأفكار الجديدة والتطويرية فبدلاً من كتابة صفحتين من الكود لإنشاء فورم مثلاً تتم العملية فقط بواسطة السحب والإلقاء بواسطة الماوس وهناك العديد من الوسائل التي تبسيط لنا البرمجة بالفيجوال ستوديو 2012 وفي نفس الوقت بينة التطوير تساعدك في تحديد الأخطاء وتقديم الحلول الممكنة أو المقترنات الممكنة للمبرمج كما ستعرف فيما بعد على الكائنات والدوال والكلمات والطرق والخصائص الموجودة مسبقاً في بيئة Net. الدوت نت وسنتعلم كيف نستفيد منها لتطوير وتصميم برنامج عملاق بإذن الله تعالى

المتغيرات variables

المتغير هو مكان مؤقت لحفظ البيانات في البرنامج و تستطيع استخدام متغير واحد أو أكثر في برنامجك وقد تكون هذه المتغيرات كلمات أو أرقام أو تواريخ أو خصائص و باستخدام المتغيرات تستطيع تسمية كل نوع من أنواع البيانات باسم سهل التذكر ذو معنى مفيد ليساعد على تسهيل عملية البرمجة وتقوم المتغيرات بحفظ البيانات التي يدخلها المستخدم أو يتم جلبها من النظام أو من الشبكة أو غيرها من المصادر وقت عمل البرنامج Run-Time وقد تكون المتغيرات عبارة عن بيانات تمت معالجتها ببرنامجنا وقت عمل البرنامج فنستطيع أن نستعرض البيانات المخزنة في المتغيرات على الفورم أو تخزينها في قاعدة البيانات (خزنها بشكل دائم) لأن المتغيرات تخزنها بشكل مؤقت لحين إغلاق البرنامج أو لوقت الذي نحدده نحن كما إن استخدام المتغيرات في بيئة التطوير يلزمها بتخطيط لمعرفة ما هي المتغيرات التي تحتاجها لأن حجز المتغيرات في برنامجنا مثل حجز كرسي في قاعة المحاضرة فلا نقوم بحجز الكرسي إلا إذا كنا محتاجين له فعلاً

تعريف المتغيرات بواسطة الكلمة Dim

نعرف متغير في فيجوال ستوديو لا بد من استخدام الكلمة Dimension واتفاقاً برمجياً على إن هذه الكلمة تأمر الكمبيوتر بحجز مكان في الذاكرة للمتغير هذا وتسمح للكمبيوتر بمعرفة نوع البيانات التي سيتعامل معها ونستطيع كتابة المتغيرات في أي منطقة في الكود عند الحاجة إلى ذلك بشرط واحد وهو تعريف هذا المتغير قبل استخدامه والمتغيرات لها أنواع عديدة مثل الأعداد والتواريخ والنصوص ولا بد من تحديد نوعية المتغير لكي نستطيع أن نحجز له مكان في الذاكرة فسعة التخزين لكل متغير مختلفة عن الآخر وبعد تعريف المتغير يمكن إسناد البيانات إليه حسب نوعه وذلك بإضافة العلامة (=) بعد اسم المتغير

ويجب ملاحظة أنه عند تحديد أسماء للمتغيرات لابد من التنبه لبعض النقاط الهامة من أجل سهولة التعامل مع المتغيرات في التطبيقات العملاقة والتي تحوي العديد من المتغيرات

1. يجب أن يبدأ اسم المتغير بحرف أو (_) علامة سطриه لأن المتغيرات في فيجوال ستوديو 2012 تتكون من حروف وعلامات سطريه وأرقام فقط
2. الأفضل أن تكون المتغيرات قصيرة ومفهومه ويفضل أن لا يتجاوز عدد الأحرف فيها عن 33 حرفاً
3. لابد أن تكون أسماء المتغيرات معبرة عن استخداماتها وان لزم ذلك دمج كلمتين أو أكثر
4. استخدم خليطاً من الحروف والأرقام والعلامات السطريه (_) في تعريفك للمتغيرات ويفضل جعل الحرف الأول Capital والباقي small
5. لا تستخدم الكلمات المحفوظة في فيجوال ستوديو مثل (If, Dim) أو أسماء الخصائص أو أسماء الكائنات وإنما سيقابلك خطأ ما وقت تشغيل البرنامج

6. لجودة أكثر في برنامجك يفضل بداية اسم كل متغير بثلاثة حروف تعبّر عن نوعية بيانات المتغير فمثلاً يمكنك تعريف متغير بالاسم

مثل strName

7. تستطيع تسمية المتغير باستخدام حروف اللغة العربية ولكن لعدم معرفة مضاعفات مثل هذه العملية في المستقبل فيفضل أن يكون المتغير باللغة الإنجليزية فقط

التمرين الثاني عشر

LastName

ومثال على ذلك
أولاً نقوم بتعريف متغير ولتكن متغير نصي وأسمة

ثانياً يتم تعریفہ في البرنامج كالتالي

Dim LastName as String

هي لازمة لتعريف العملية بأنه متغير

اسم المتغير ويتم إضافته بعد Dim

وهي معناها أنه متغير نصي

و معناها كـ وتأتي مباشرة بعد اسم المتغير لتوصيفه

وبعد تعريف المتغير كما سبق يمكننا إدراج البيانات له حسب رغبتك وطبعاً بناء على نوع المتغير فالمتغير السابق هو نوعه نصي وتكون بياناته (كلمات و جمل مثل الأسماء والأماكن والرموز الخاصة و الأرقام أو اى بيانات نصية) وطبعاً يتم إضافة البيانات بعد كتابة العلامة (=) بعد أسمة ويتم إضافة البيانات بين العلامتين " " على إن يكون الكود كالتالي

" البيانات النصية المدرجة " LastName =

لقد اتفقنا إن هذا النوع من المتغيرات هو متغير نصي
فماذا لو قمنا بإضافة أرقام
ك نوع بيانات مدرجة فيه ؟

Label1.Text = LastName

ثالثاً يتم إسناده إلى اي كائن موجود بالنموذج نريده أن يوصف بهذا المتغير مثلاً

هنا تم إسناده إلى الكائن Label1 لكي يظهر المتغير LastName في الخاصية Text الخاصة بـ Label1

ويتم تجميع كل ما سبق في الكود التالي وكتابته مباشرة في الـ Form في حالة Form1_Load وذلك بعد إضافة label فقط إلى النموذج

```
Public Class Form1

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Dim LastName As String
 LastName = " بسم الله الرحمن الرحيم "
 Label1.Text = LastName
 End Sub
End Class
```


في التمرين السابق قد قمنا بتعريف المتغير **Lastname** وذلك باستخدام المتغير **Dim** ولكننا نستطيع تعريف أكثر من متغير في سطر كودي واحد وهذه ميزة ليست موجودة من قبل في الفيجوال ستوديو بهذه السهولة فيمكنا إضافة مثلاً أكثر من 200 متغير على إن يكون الكود مثلاً

Dim LastName,Prompt,FullName As String

(هنا أضفت ثلاثة متغيرات فقط بشرط أن يتم إسناد كل منهم إلى كائن موجود بالنموذج أو تعريفه وسوف نتعرف أكثر على هذه المتغيرات من خلال التمارين فيما بعد)

استخدام المتغيرات لحفظ المدخلات
معظم الأمثلة التي تعاملنا معها سابقاً كانت لحفظ المدخلات في صندوق نص **Textbox** وذلك من خلال الخاصية **Text** لكن في بعض الأحيان نريد أن نحفظ المدخلات في مكان آخر وليس في خاصية من خواص الكائن المدرج بالنموذج كما سبق وتعلمنا ولذلك نستخدم المتغيرات **variables** ويعتبر صندوق المدخلات **InputBox** هو أحدى الطرق المستخدمة لجلب المدخلات من المستخدم ولذلك سنقوم من خلاله بإظهار صندوق المدخلات للمستخدم ثم حفظ النص الذي يدخله المستخدم في متغير ومثال على ذلك التمرين التالي والمطلوب فيه

ويكون عمل هذا التمرين بإدراج كل من

نلاحظ هنا أنني قد قمت بعمل الأزرار بنفس الاسم وهذا لهدف
سوف ندركه فيما بعد

1. عدد 2 **Button**
2. عدد 1 **Label**

بعد عمل الإعدادات الخاصة بالـ **Label** وهو الكائن المدرج بالنموذج والذي سوف تنسب إليه البيانات المدخلة من خلال صندوق المدخلات تأتي مرحلة كتابة الأكواد في كل من الزر الأول (صندوق المدخلات) وتكون كتابة الكود كالتالي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Dim Prompt, FullName As String
 Prompt = "اكتب اسمك هنا"
 FullName = InputBox(Prompt)
 Label1.Text = FullName
End Sub
```


تم إضافة متغيرين وهما **Prompt**, **FullName**
وتعريفهم أنهم **string** اي متغيرات نصية

تم تعريف المتغير **Prompt** **بأنه نص** ويظهر بالشكل التالي

تم تعريف المتغير **FulName** **بأنه صندوق مدخلات وبه الكلمة المسنودة إلى المتغير **Prompt****

هذا تم إسناد النص الذي يتم إدخاله في صندوق المدخلات من خلال المتغير **FullName** إلى الكائن **label** **FullName** بالنموذج
وأظهر القيمة به

نفس النتيجة السابقة ولكن هنا يظهر عنوان لصندوق المدخلات وهو كما وضحنا عند كتابة الكود

التمرين الرابع عشر > <

• صندوق الرسائل **Msgbox**

ما سبق ندرك أنه يمكننا التلاعب بصندوق الرسائل **Msgbox** ليتم إظهاره كما نريد في النموذج وإعداده بالطريقة المثلث لمشروعنا وسوف نقوم بتعلم بعض من هذه الإعدادات لصندوق الرسائل معاً على إن نتفق أن هناك قاعدة رئيسية لكتابة الكود عند إظهار صندوق الرسائل وهي كالتالي

MsgBox(Prompt, MsgBoxStyle, Title)

• **MsgBox**

وهو كود استدعاء صندوق الرسائل في فيجوال ستوديو 2012

• **Prompt**

وهي الرسالة المكتوبة كنص **String** داخل صندوق الرسائل والتي توجد دائماً بين العلامتين " "

• **MsgBoxStyle**

وهو خاص بشكل صندوق الرسائل والغرض منه وهناك أنواع كثيرة من صناديق الرسائل تفي الغرض منها ومن هذه الأنواع

- **OkOnly**
- **OkCancel**
- **RetryCancel**
- **Question**
- **YesNoCancel**
- **MsgBoxHelp**

وتحتوي صناديق الرسائل هذه على أزرار ويتم تخصيصها بحسب الحاجة في المشروع

• **Title**

وهي الرسالة المكتوبة كنص **String** كعنوان لصندوق الرسائل وتوجد دائماً بين العلامتين " "

وسنأخذ مثال على ذلك وهو صندوق الرسالة التالي والخاص بـ **OkOnly** ليكون كتابة الكود له كالتالي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button1.Click
 MsgBox("إعداد مهندس محمد ابو العلا", MsgBoxStyle.OkOnly, "كتاب فيجوال استوديو 2012")
End Sub
```

MessageBox

Prompt

Title

MsgBoxStyle

وعند التشغيل F5 وبالنقر على الزر نظهر لنا الرسالة التالية راجع التمارين الأخرى
ولاحظ الفرق بينهم

التمرين الخامس عشر

وبناء على ما سبق سوف نقوم بعمل تمرين آخر ويعتبر تمرين جامع بين التمرين الثالث عشر والرابع عشر حيث إننا سوف نغير في شكل المشروع بإظهار صندوق رسالة آخر فيه وذلك بسطر كودي واحد فقط دعونا نرى ماذا يحدث لو أضفنا سطر الكود التالي إلى التمرين الثالث عشر كالتالي


```
Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button2.Click
 Dim Prompt, FullName As String
 Prompt = "أكتب اسمك هنا"
 FullName = InputBox(Prompt, "بيانات شخصية")
 MsgBox(FullName, , "أضافة البيانات إلى صندوق المدخلات")
 Label1.Text = FullName
End Sub
```

ال코드 الذي تم إضافته إلى التمرين السابق

وعند الضغط على زر المدخلات ويظهر لنا صندوق المدخلات وبالنقر على زر ok للإدخال يتم ظهور رسالة أخرى تأكيدية بإضافة التغيير إلى صندوق المدخلات حسب الدالة المضافة إلى المشروع ويكون شكله كالتالي

لاحظ إن الدالة الذي تم إضافتها هي لصندوق الرسائل وأصل الدالة له كما سبق وذكرنا كالتالي

نلاحظ أننا تركنا مكان MsgBoxStyle فارغ وبالتالي ظهر في صندوق الرسالة الزر ok ويمكننا التحكم فيه كما سبق وشرحنا ومن هنا تعرفنا على مفهوم جديد لسطر الكود وهو

الدالة

والدالة هي مجموعة من الجمل البرمجية التي تقوم بعمل برمجي محدد ومنظم ولها معنى وترجع نتيجة هذا العمل إلى البرنامج ويمكن إسنادها إلى متغير معين أو يمكن إسنادها إلى دالة أخرى أو خاصية معينة وهذا ما لاحظناه من قبل في كل التمارين السابقة إننا نقوم بكتابة الكود على هيئة مجموعة من الجمل يفهمها البرنامج

البرمجية التراكيب Structures

توجد أنواع أخرى للمتغيرات و تسمى تراكيب **Structures** يتم تعريفها من قبل المبرمج نفسه وتستخدم هذه الطريقة إذا كان لديك مجموعة من البيانات المترابطة فيما بينها ولكن كل نوع من هذه البيانات مختلف عن الآخر ولكن مع وجود رابط بين البيانات جميعها

فمثلاً إذا كان لدينا بيانات طلاب بمدرسة مثل (الاسم - تاريخ الميلاد - تاريخ القيد بالمدرسة) وتستخدم هذه البيانات أكثر من مرة فيمكننا تعريف هذه البيانات بشكل جماعي عن طريق التراكيب **Structures** ولكي نفهم طريقة تعريفهم علينا أن نعرف التالي

الاسم المختار له من طرف المبرمج	نوع المتغير	المتغير
StuName	String	الاسم (نص)
StuBirthDate	Date	تاريخ الميلاد (تاريخ)
StuFileDate	Date	تاريخ القيد (تاريخ)

ويتم كتابة تعريفات **Structures** للمتغيرات السابقة كالتالي

```
Dim StuName as String
Dim StuBirthDate as Date
Dim StuFileDate as Date
```


تعريف اسم الطالب

تعريف تاريخ ميلاد الطالب

تعريف تاريخ القيد بالمدرسة

لاحظ أن لدينا مجموعة من البيانات (أكثر من نوع من أنواع البيانات) ولكن هناك رابط ما بين هذه البيانات وهي إن لها علاقة بالطلاب لذلك استخدمنا التراكيب **Structures** ويكون طريقة كتابة الكود كالتالي

```
Public Class Form1
Structure Student
 Dim StuName As String
 Dim StuBirthDate As Date
 Dim StuFileDate As Date
End Structure
```

لاحظ مكان كتابة الكود في منطقة
public Class
والخاصة بالنموذج

ثم إذا أردنا تعريف اسم الطالب جديد ضمن الكود بعد تعريف التركيب أعلاه نكتب الكود كالتالي

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 Dim ProductManager As Student
 ProductManager.StuName = "mohamed abou elela"
End Sub
```


هنا يتم إضافة طالب جديد إلى **Structures** يتم إضافته في النموذج
ويتم تعريف نوع البيانات المدرجة له **StuName** اى أنها اسم الطالب الجديد

• الثوابت Constants

ويمكن تعريف الثوابت بأنها المتغيرات التي لا تتغير قيمتها . فمثلا قيمة المتغير Pi (π) أو ما يسمى بـ " باي " فيعتبر من الثوابت لأن قيمته معروفة و معلومة وهي 3.14159265 فبدل من حفظه كمتغير في البرنامج يمكن حفظه كثابت Constant (اي قيمة لا تتغير) وتستخدم الثوابت بشكل كبير في العمليات الحسابية و حل المعادلات الرياضية ويتم كتابة الكود لها كما بالشكل التالي

إذا أردنا استخدام الثوابت **Constants** على طول الفورم فنقوم بتعريف الثابت في أعلى منطقة الفورم التابعة للفورم أما إذا أردنا استخدام الثابت في حالة واحدة فقط فنقوم بتعريف الثابت في داخل الإجراء الذي نريد أن نستخدم فيه الثابت وفي حالة كان لدينا أكثر من فورم ونريد استخدام الثابت في كل فورم نقوم بتعريف الثابت في قالب برمجي يسمى **Module** مسبوقاً بالكلمة **Public** كما بالشكل

• المعاملات الرياضية Operators

ونقصد بها العلامات الرياضية والتي ممكن استخدامها داخل الفيجوال ستوديو 2012

مثال	الوصف	المعامل
$2+3=5$	الجمع	+
$5-2=3$	الطرح	-
$2*3=6$	الضرب	*
$3/2=1.5$	القسمة مع إظهار الكسور	/
$3\backslash2=1$	القسمة بدون إظهار الكسور	\
$3^2=9$	الأس	^
$3&2=32$ $5 \&4=54$	لدمج أكثر من كلمة معا	&
$18 \text{ Mod } 4 = 2$ $9 \text{ Mod } 3 = 0$ $16 \text{ Mod } 5 = 1$	باقي ناتج القسمة	Mod

التمرين السادس عشر

سوف نقوم الآن بعمل تمرين تطبيقي على كيفية استخدام المعاملات الرياضية التقليدية والمتقدمة كما ذكرناها من قبل داخل بيئة الفيوجوال ستوديو 2012 وسوف نقوم عمل تمرين كما بالشكل وهو يتكون من

- | | | |
|---------------------|----|--------|
| GroupBox | 2. | 1. عدد |
| Textbox | 3. | 2. عدد |
| Label | 4. | 3. عدد |
| Radio Button | 8. | 4. عدد |

ويتم ترتيبهم وتنسيقهم من خلال صندوق الخصائص الخاص لكل منها حسب الشكل المطلوب أو حسب رغبتك من حيث تصميمك وقبل كتابة الكود اسأل نفسك هذا السؤال

عند كتابة اي قيمة في المتغيرين
الأول والثاني واختيار العملية
الحسابية يتم اظهار الناتج في
حقل النتيجة

ماذا تريد أن تفعل
الآن؟

نلاحظ هنا أن لدينا عدد اثنين متغيرين وهما الذي يجري عليهم العمليات الحسابية ولتكن اسمهم المتغيرين (X, Y) وهما مشترkin في جميع العمليات الحسابية التي تتم على هذا النموذج ولذلك أرى ومن الطبيعي أن يتم تعريف المتغيرين (X, Y) كمتغيرات من النوع **Double** لكي نستطيع تطبيق العمليات الحسابية عليهم ويكون الكود لهما كالتالي

Dim x, y As Double

وهناك طريقتين لتعريف المتغيرين بالنموذج وما كتابة الكود السابق قبل كل عملية كالتالي

1

```
Private Sub RadioButton3_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles RadioButton3.CheckedChanged
 Dim x, y As Double
 x = TextBox1.Text
 y = TextBox2.Text
 TextBox3.Text = x * y
End Sub
```

كتابة الكود بهذه الطريقة في كل عملية من العمليات الحسابية

2

```
Public Class Form1
 Dim x, y As Double
```

يتم كتابة الكود في منطقة **Public Class** مرة واحدة فقط ويكون كود العملية الحسابية كالتالي

2

```
Private Sub RadioButton3_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles RadioButton3.CheckedChanged
 Dim x, y As Double
 x = TextBox1.Text
 y = TextBox2.Text
 TextBox3.Text = x * y
End Sub
```

العملية الحسابية هنا الضرب * نلاحظ تغيير المعامل للعملية الحسابية لكل عملية على حدة كما في الجدول السابق

ترتيب العمليات الحسابية في بيئة التطوير

عند استخدام المعادلات الرياضية فمن المنطقي أنها تحتوى على معاملات حسابية (^, *, /, +) وفي الفيجوال ستوديو 2012 يجب أن ندرك تماماً كيفية تعامل بيئة التطوير مع تسلسل العمليات الحسابية في هذه المعادلات الرياضية ولمعرفة الخطوات التي تتم يقوم بها الفيجوال ستوديو لمعرفة النتائج لابد أن ندرك تسلسل الخطوات الحسابية حسب الجدول التالي

ترتيب العملية	المعامل	ال الشر
1	()	يقوم البرنامج بحساب ما بين الأقواس
2	^	يقوم البرنامج بحساب الأس
3	-	يقوم البرنامج بحساب الأرقام السالبة
4	*	يقوم البرنامج بحساب الضرب
5	/	يقوم البرنامج بحساب القسمة
6	\	يقوم البرنامج بعملية القسمة بدون احتساب كسور في النتيجة
7	Mod	يقوم البرنامج بحساب باقي القسمة
8	+	يقوم البرنامج بحساب عملية الجمع
9	-	يقوم البرنامج بحساب عملية الطرح

ولتبسيط الجدول السابق دعنا نتعرف على ناتج العملية الحسابية التالية

بعد أن قمنا بتحديد ترتيب كل عملية في المعادلة السابقة من الجدول السابق نجد أن تسلسل العمليات على المعاملات الموجودة بالتمرین هي (عملية الأس) ثم (عملية الضرب) ثم (عملية القسمة) ثم (عملية الجمع) فيكون حل التمرین كالتالي

$$10 + 15 * 2 / 4 ^ 2$$

- | | |
|-----------------|------------------|
| 1. $10+15*2/16$ | (عملية الأس) |
| 2. $10+30/16$ | (عملية الضرب) |
| 3. $10+1.875$ | (عملية القسمة) |
| 4. 11.845 | (عملية الجمع) |

جرب نفس التسلسل في الجدول السابق على نفس التمرين في الحالة التالية

- $$(10 + 15) * 2 / 4 ^ 2$$
- | | |
|---------------------|------------------------|
| 1. $30 * 2 / 4 ^ 2$ | (حساب ما بين الأقواس) |
| 2. $30 * 2 / 16$ | (عملية الأس) |
| 3. $60 / 16$ | (عملية الضرب) |
| 4. 3.75 | (عملية القسمة) |

الناتج في الحالة الأولى (11.845) والناتج في الحالة الثانية (3.75) وذلك راجع لاختلاف تسلسل المعاملات الحسابية رغم أنها نفس الإجراءات الحسابية لكن ترتيب تسلسلها اختلف

• التعامل مع الطرق Methods

ضمن بيئه التطوير من خلال العمل في بيئه العمل قد تحتاج العديد من الأوامر لصنع معادلات مختلفة أو لتصميم برنامج يحسب مجموعة من القيم أو المتغيرات فالطرق المقصودة هنا هي تلك المعادلات المخزونه مسبقاً ضمن بيئه التطوير ويمكن الحصول على هذه الطرق أو الدوال من الكلاس System. Math وهناك طرق أو دوال عديدة تابعة للكلاس System. Math ويمكن استخدام أيّاً من هذه الطرق ولا بد من استيراد الكلاس System. Math أولاً ضمن مجالات الأسماء في أعلى منطقة الكود قبل كتابة أي كود آخر حتى قبل كتابة (Public Class Form1) في صفحة كتابة الأكواد على ان يكون طريقه استيراد الكلاس System. عن طريق كتابة الكود التالي

Imports System.Math

```
Imports System.Math
 يتم استيراد الكلاس اولاً بكتابة الكود السابق '
```

```
Public Class Form1
 بعد ذلك يتم كتابة باقي الأكواد للبرنامج وبعد '
```

ويكون شكلها في منطقة كتابة الكود كالتالي

وهذه بعض الدوال أو الطرق المتوفرة ضمن الكلاس System. Math

n ترمز إلى المتغير ويمكن تغييرها باى رقم داخل المعادلة

الغرض منها	الطريقة
ترجع لنا قيمة n بالموجب لو كانت قيمتها بالسالب وعدم تغييرها لو كانت بالموجب	Abs(n)
معرفة ظنا الزاوية n بوحدة قياس الرadian	Atan(n)
معرفة جتا الزاوية n بوحدة قياس الرadian	Cos(n)
معرفة جيب الزاوية n بوحدة قياس الرadian	Sin(n)
معرفة ظل الزاوية n بوحدة قياس الرadian	Tan(n)
معرفة الجذر التربيعي لـ n	Sqrt(n)
ترجع لنا القيمة -1 لو كانت n اصغر من الصفر ترجع لنا القيمة 0 لو كانت n يساوى الصفر ترجع لنا القيمة +1 اذا كانت n اكبر من الصفر	Sign(n)

التمرين السابع عشر > <

وسوف نقوم الآن بعمل تمرين بسيط لحساب الجذر التربيعي لرقم ما n وذلك باستخدام طرق System. Math

والمطلوب هو عمل برنامج لحساب بعض العمليات الحسابية لرقم معين ويتم ذلك من خلال عمل النموذج التالي وإدراج به كل من

1. عدد 1 Textbox لإدخال الرقم الذي سوف تجري عليه العملية الحسابية n
2. عدد 5 Button لإجراء العمليات الحسابية من خلالهم تبعاً للكود بهم

بعد إعداد النموذج كما بالشكل من خلال تغيير خواصه وخواص كل من الكائنات المدرجة به حسب الشكل أو التسويق الذي تراه مناسباً نأتي إلى مرحلة كتابة الكود وتكون كالتالي

نحن نعلم إننا في هذا التمرين سوف نتعامل مع الطرق Methods ولذلك لابد من استيراد الكلاس System. Math وذلك عن طريق كتابة الكود كما ذكرنا من قبل وطبعاً يتم كتابته ضمن مجالات الأسماء في أعلى منطقة الكود قبل كتابة أي كود آخر

```
Imports System.Math
Public Class Form1
```

بدون هذا الكود لن نستطيع استخدام أي من الطرق السابق ذكرها

ثم يتم كتابة الأكواد في الأزرار المنفذة له كل كود على حسب نوع الزر فمثلاً زر Sqrt وهو زر الحصول على الجذر التربيعي للقيمة المدخلة في Textbox1 ويكون الكود فيها كالتالي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button1.Click
 MsgBox(Sqr(TextBox1.Text), , "الجذر التربيعي")
End Sub
```

صندوق الرسالة التي تظهر
عند الضغط على الزر Sqr

هنا تظهر الـ Title وهو النص الذي يظهر كعنوان
لصندوق الرسائل

هنا تظهر الـ prompt والتي تم إسنادها إلى إظهار
الجذر التربيعي Sqr للقيمة المدرجة في TextBox1

مكان الأزرار التي تظهر في
صندوق الرسالة كما تعلمنا من قبل

وبتنفيذ نفس الخطوات السابقة على كل من الأزرار (Cos و Tan و Sin) وذلك بكتابة نفس الكود مع تغيير الطريقة Sqr إلى الطريقة المتبعة بكل زر مما سبق حسب وظيفته انظر التمرين

حاول تجربة الخطوات السابقة بدون كتابة كود استيراد الكلاس System. Math

والموجود ضمن مجالات الأسماء في أعلى منطقة الكود

Imports System.Math

ولاحظ الفرق

البرمجة بالأحداث

البرمجة بالأحداث هي البرمجة التي تعتمد بشكل أساسي على الأحداث المتوفرة في بيئة التطوير Objects. فبدلاً من كتابة كود من صفتين أو ثلاث لمراقبة المستخدم حتى يضغط على الزر Button فقط نكتب الأمر الذي نريد تنفيذه في الحدث Click التابع للزر Button فالبرمجة بالأحداث توفر علينا الكثير من الجهد والوقت بسبب وجود العديد من الأحداث المخزونة مسبقاً في بيئة الفيوجوال ستوديو 2012 وقد استخدمنا في التمارين السابقة حدث واحد فقط من هذه الإحداث وهو يكتب تلقائياً عند النقر المزدوج لأي كائن مدرج بالنموذج ويكتب كود الحدث له تلقائياً كما يلي:

طبعاً الكود السابق قد مر علينا كثيراً فيما سبق من خلال التمارين التي قمنا بتنفيذها معاً وهناك العديد من الأحداث المدعومة من الفيوجوال ستوديو 2012 والخاصة بكل مكون من مكونات بيئة التطوير Objects. ويمكن معرفة هذه الإحداث عن طريق إدراج كائن إلى النموذج ثم فتح صفحة كتابة الأكواد وباختيار المكون تظهر لنا كل الإحداث التي يمكننا استخدامها في التعامل معه.

وهناك طريقة أخرى للتعامل مع الأحداث وتغييرها وذلك من خلال صندوق الخصائص الخاص بكل كائن مدرج بالنموذج كالتالي

• جمل القرارات Decision Structures

الجمل الشرطية If.....Then

كثيراً ما نحتاج في البرمجة إلى جمل فيها قرارات معينة فمثلاً يمكننا كتابة جملة البرمجة باستخدام أداة الشرط IF في البرمجة فنقول فيها إذا كان A أكبر من B فنفذ الأمر التالي ونكتب أمر معين أما إذا كان B أكبر من A فنفذ الأمر التالي ونكتب أمر معين آخر وتسمى هذه الجمل بالجمل الشرطية وقد تم شرحها من قبل راجع التمارين المرفقة بالكتاب التمارين الثالث وسوف نتعرف عليها الآن بطريقة أخرى حيث سوف ندخلها في تعاملاتنا مع المعاملات الحسابية ومثال على ذلك هو الشرط التالي

Score > 50

و هنا نجد أن هناك احتمالين إما أن يكون فعلاً النتيجة أكبر من 50 و تكون الجملة الشرطية صحيحة (محققة الشرط) أو أن يكون أقل من ذلك أو يساويه وفي هذه الحالة تكون الجملة الشرطية غير صحيحة (غير محققة الشرط) وفي كل من الحالتين سوف يتم توجيه البرنامج لتنفيذ أمر ما وهناك بعض المعاملات (الرموز) والتي يمكن معرفتها

تقرأ في سطر الأكواد من اليسار إلى اليمين

يساوي	=
أكبر من	>
صغر من	<
أكبر من أو أصغر من ≠	<>
أصغر من أو يساوي ≥	>=
أكبر من أو يساوي ≤	<=

التمرين التاسع عشر

جملة IF الشرطية التي تعالج أكثر من شرط ElseIf.....
 لاحظنا في التمرين السابق إننا استخدمنا جملة IF التي تعالج شرط واحد فقط وعند تحقيق هذا الشرط تظهر رسالة وفي حالة عدم تحقيقه تظهر رسالة بذلك ولكن هناك بعض النتائج التي يمكن أن يكون لها أكثر من ناتج مثلاً فيجب علينا في هذه الحالة استخدام الدالة IF التي تعالج أكثر من شرط في هذه الحالة وتخصيص كل شرط من شروطها بقيمة ناتج جديد ومثال على ذلك هو التمرين التالي

والمطلوب هو عمل نموذج كما بالشكل والهدف منه هو عند إدخال قيمة الناتج تظهر لنا رسالة تعرفنا حالة الطالب من نجاح أو رسوب حسب المجموع أو النتيجة التي تم إدخالها إلى النموذج المكون من
 1. عدد 1 Label وهو لكتابه النص الظاهر في النموذج به
 2. عدد 1 Textbox وهو يتم استقبال المدخلات من المستخدم وهو درجة المجموع أو النتيجة
 3. عدد 1 Button وهو زر تنفيذ الشرط ويتم كتابة الكود به كالتالي

تظهر هذه الرسائل عند إدخال القيم في Textbox على أن يتم اظهار كل رسالة "ناجح" عند تحقق الشرط وهو أن تكون القيمة المدرجة أكبر من 50 وظهور رسالة "راسب" عند تتحقق الشرط آخر وهو أن تكون القيمة المدرجة أقل من 50 وفي حالة عدم إدخال أي قيمة في Textbox تظهر رسالة "تأكد من المدخلات"

ويكون كتابة الكود في الزر Button Click عند الحدث كالتالي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 If TextBox1.Text = "" Then
 MsgBox("، تأكد من المدخلات", MsgBoxStyle.Information, "النتيجة")
 ElseIf TextBox1.Text >= 50 Then
 MsgBox("، ناجح", , "النتيجة")
 ElseIf TextBox1.Text < 50 Then
 MsgBox("، راسب", , "النتيجة")
 End If
End Sub
```

لاحظ هنا أنى قد تلاعبت في كتابة الكود لصندوق الرسائل حتى تظهر لنا صورة عند ظهور الرسالة كما تعلمنا من قبل خلال برمجة صندوق الرسائل **Msgbox**

التمرين العشرون

استخدام المعاملات المنطقية في الجمل الشرطية
خلال كتابة الجمل الشرطية قد تحتاج إلى إضافة بعض الشروط في الجملة الواحدة أو قد تحتاج إلى تعقيد الشرط البرمجي (وهو وضع أكثر من شرط لتحقيق الهدف) و في هذه الحالة لابد من استخدام المعاملات المنطقية في الجمل الشرطية ومن المعاملات المستخدمة مع الجمل الشرطية

الهدف منه	معناه	المعامل المنطقية
يستخدم لإضافة شرط جديد إلى الشرط الأول في الجملة الشرطية و لابد من تحقيقهما معاً لتحقيق الجملة الشرطية If	و	And
يستخدم لإضافة شرط بديل للشرط الأول في الجملة الشرطية وفي حالة تحقق أي منهما تتحقق القاعدة	أو	Or
يستخدم في حالة عدم تحقق الشرط المكتوب فإن الجملة الشرطية صحيحة	ليس	Not
يستخدم في حالة وجود شرطين وتحقق أحدهما فقط فهو كافي لجعل الجملة الشرطية صحيحة	إذا كان أحد	Xor

نلاحظ من الجدول السابق أن هناك أكثر من معامل منطقي يستخدم مع الجملة الشرطية If وقد مر علينا بعضها من قبل من خلال التمارين السابقة ولكن لنتأكد أكثر من فهمنا للجمل الشرطية وأهميتها في عمليات البرمجة وكتابة الأكواد سوف نقوم معاً بعمل التمارين شامل يحتوى على جميع المعاملات المنطقية لإظهار الفرق بينهم وذلك وهو يتكون من التالي

من الآن سوف أترك لك تعرف على محتويات النموذج من خلال صورة التمارين أو المرفق مع الكتاب فاعتقد انك لا تحتاج إلى هذه الطريقة البدائية بعد كمية التمارين التي نفذت سابقاً فقط سوف أقوم بذكر اي كان جيد يتم استخدامه لأول مرة في النموذج

الجملة الشرطية

قم بإدخال التاريخ المتلقى عليه

If And

If Or

If Xor

هذه الأداة اسمها MaskedTextBox وإدراجها من خلال صندوق الأدوات وهي تستخدم لإجبار المستخدم على إدخال قيمة معينة بالطريقة التي تراها مناسبة في الإدخال ويتم تسبقها بعد إدراجها بالنماذج كالتالي

Mask Description	Data Format	Validating Type
Numeric (5-digits)	12345	Int32
Phone number	(574) 555-0123	(none)
Phone number no area code	555-0123	(none)
Short date	12/11/2003	DateTime
Short date and time (US)	12/11/2003 11:20	DateTime
Social security number	000-00-1234	(none)
Time (European/Military)	23:20	DateTime
Time (US)	11:20	DateTime
Zip Code	98052-6399	(none)
<Custom>		(none)

Mask: 00/00/0000 Use ValidatingType:

Preview:

OK Cancel

من هنا يتم اختيار طريقة إدخال البيانات

من هنا يتم إدخال بعض التعديلات على طريقة الإدخال المختارة

على إن يتم كتابة الأكواد كالتالي في كل زر من الموجودين بالنموذج كل حسب حالته وهذا ليس بالجديد علينا فقط عملنا على تمارين مشابهة فيما سبق وأكثر تعقيدا

```
If MaskedTextBox1.Text = "16/12/1972" And CheckBox1.Checked Then
 MsgBox("، ، ، تاريخ الميلاد صحيح" , , "If And")
End If
```

هنا يتم وضع شرط اول بان التاريخ يكون 16/12/1972 وشرط ثانى وهو ان وضع علامة اختيار فى CheckBox فى حالة تحقيق الشرطين معا تتحقق الجملة الشرطية

```
If MaskedTextBox1.Text = "16/12/1972" Then
 MsgBox("، ، ، تاريخ الميلاد صحيح" , , "If")
End If
```

هنا يتم وضع الشرط بان التاريخ يكون 16/12/1972 وفي حالة تحقيقه تتحقق الجملة الشرطية


```
If MaskedTextBox1.Text = "16/12/1972" Or MaskedTextBox1.Text =
"16/12/1973" Then
 MsgBox("، ، ، تاريخ الميلاد صحيح" , , "If Or")
End If
```

هنا يتم وضع الشرط بان التاريخ هو 16/12/1972 او 16/12/1973 فان كان حد اهما تتحقق الجملة الشرطية

```
If MaskedTextBox1.Text = "16/12/1972" Xor MaskedTextBox1.Text =
"16/12/1973" Then
 MsgBox("، ، ، تاريخ الميلاد صحيح" , , "If Xor")
End If
```

هنا يتم وضع الشرط بان التاريخ هو يكون احدى التاريحين 1972/12/16 او 12/16 / 1973 فان كان احداهما تتحقق الجملة الشرطية

التمرين الحادى والعشرون

استخدام AndAlso و OrElse في الجملة الشرطية If

المعامل المنطقي **AndAlso** هو نفس المعامل **And** ولكن مع إضافة صغيرة جداً وهي التحقق من الشرط الأول قبل الانتقال إلى الشرط الثاني فإذا كان الشرط الأول خاطئاً لا يقوم بالانتقال إلى الشرط الثاني بل يقوم مباشرة بالإبلاغ بأن نتيجة الجملة خاطئة مما يزيد من سرعة التأكد من الجمل البرمجية الشرطية بدون التتحقق من جانب الشرط

المعامل المنطقي **OrElse** هو يقوم بالتحقق من الشرط الأول فإذا كان الشرط الأول صحيحاً لا يقوم بالانتقال إلى الشرط الثاني بل يقوم مباشرة بالإبلاغ بأن نتيجة الجملة صحيحة مما يزيد من سرعة التأكد من الجمل البرمجية الشرطية

استخدام الأداة الشرطية **Select Case**
 الأداة الشرطية **Select Case** والتي تعنى "اختار الحالة" إذا كان لدينا متغير واحد وله ثلات أو أكثر من ثلات حالات أو قيم لأنها تعطي الكود البرمجي سهولة أكبر في القراءة والمراجعة في هذه الحالة وكما تعلمنا من قبل فإن الأداة الشرطية تبدأ بالكود **Select Case** وتنتهي بالكود **End Select** ويتم بينهم كتابة الحالات ويمكننا أيضاً الاستعانة بالأداة **Case Else** ومعناها "أي حالة أخرى غير مذكورة" كما يمكننا كذلك استخدام المعاملات المنطقية (>، <، >=، <=) في الجمل البرمجية الشرطية (**Select Case** ولكن بعد إضافة **Is** بعد كلمة **Case**)

التمرين التالي هو تمرين على الأداة الشرطية **Select Case** وهو تمرين بسيط لأننا قد أخذنا فكرة عن الأداة الشرطية **Select Case** من قبل خلال التمارين السابقة والمطلوب منك هو عمل نموذج كما بالشكل التالي والهدف منه هو معرفة نوع برج الميلادي من تاريخ مولده فعند اختيار تاريخ ميلادك من **ComboBox** يقوم بكتابة اسم البرج الخاص بهذا التاريخ في **TextBox** وتظهر صورة رمزية لهذا البرج في **PictureBox**

(للعلم التمرين رقم 7 نفس الفكرة مع بعض الاختلافات البسيطة)

وسوف تكون كتابة الكود في الزر **Button** كالتالي

عند اختيار التاريخ من **ComboBox**

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Select Case ComboBox1.SelectedIndex
 Case 0
 TextBox1.Text = "برج الحمل"
 PictureBox1.Visible = True
 PictureBox1.Image = Global.WindowsApplication1.My.Resources._1
```

تم الاشارة الى الحالة الاولى فقط ومسح باقى الحالات للتشابه فيما بينهم راجع الكود كاملاً في التمرين المرافق

End Select

يتم إظهار الصورة 1 في صندوق الصور **PictureBox1** والمدرجة بطريقة الـ **Resources**

يتم إظهار صندوق الصور **PictureBox1** لانه مخفى عند التشغيل **F5**

عند اختيار الحالة الأولى **Case 0**

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 PictureBox1.Visible = False
End Sub
```

لإخفاء **PictureBox1** عند بداية التشغيل **F5** يتم كتابة الكود في الـ **Form1**

التمرين الثاني والعشرون

الحلقات التكرارية والمؤقتات Loops and Timers

أولاً الحلقات التكرارية For...Next

إن استخدام الحلقات التكرارية For...Next مهم في الحالات التي تلجم فيها إلى كتابة عدد كبير من الأكواد فبدلاً من تكرار الكود عدة مرات سيتم استخدام حلقة تكرارية For...Next لاختصار الكود وهناك من يفضل عدم استخدام الحالة التكرارية ويقوم بنفسه بكتابة الكود أكثر من مرة وهنا أريد أن أسئلة سؤالاً؟ لماذا لو تريد تكرار هذا الكود مثلاً 100 مرة هل ستقوم كتابته 100 مرة للوصول إلى هدفك والحلقات التكرارية For...Next ليست مجرد تكرار أرقام أو جمل فقط ولكنها تستخدم مثلاً في تكرار عرض صور معينة على الشاشة أو تكرار عرض حملة معينة مرات عديدة والشكل العام لجملة البرمجة للحلقة التكرارية For...Next هي

وسيوضح المثال التالي الفكرة أكثر فالتمرين العملي خير برهان على الشرح هذا وقد استخدمنا في التمرين التالي الحلقة التكرارية For...Next وذلك لتكرار جملة الشهادة (لا إله إلا الله سيدنا محمد رسول الله) وذلك 100 مرة فبعد أن نصل بالنموذج إلى هذا الشكل وتعديل خواص الدا Textbox من صندوق الخصائص الخاص بها لكي تستطيع أن تستوعب المحتوى وإظهار شريط التمرير الرأسي تستطيع أن تراجع التغيير بمقارنة صندوق الأدوات بالتمرين المرفق ويتم كتابة الكود بحيث عند النقر على الزر Button تظهر في Textbox الشهادة وعدها 100 مرة وفي حالة التكرار تظهر 100 مرة أخرى وهكذا ليكون الشكل التالي

ويكون كتابة الكود في الزر Button كالتالي

2

يتم إسناد المتغير **View** طريقة العرض إلى القيمة **Chr(9)** وهي خاصة بطريقة العرض للكلمات داخل **Textbox** ويمكننا التعديل فيها بتغيير الرقم 9 إلى رقم آخر ويمكن الدمج بين تنسيقين أو أكثر عن طريق العلامة **&** ويكون كالتالي **Chr(13) & Chr(10)** قم بتغيير الأرقام بالتمريرين ولاحظ الفرق العملي

1

- A. يتم تعريف المتغير **n** على أنه متغير عدد (عدد صحيح) يمثل عدد مرات التكرار داخل الحلقة
 B. يتم تعريف المتغير **View** وهو أسلوب عرض الكلمة داخل **Textbox** على أنه متغير نصي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button1.Click
 Dim n As Integer
 Dim view As String
 view = Chr(9)
 For n = 1 To 100
 TextBox1.Text = TextBox1.Text & " لا اله الا الله سيدنا محمد رسول الله " & n & view
 Next n
```


4

هنا يتم تعريف بالجملة المراد إظهارها في **Textbox** ونجد سطر الأمر مكون من ثلاثة أجزاء تربطهم العلامة **&**
 A. الجملة النصية في **Textbox** وتكون عادة بين ""
 B. وهو رقم تكرار الكلمة **n**
 C. وهو طريقة عرض الكلمة كما سبق ووضحتنا

3

هذا نبدأ كتابة الكود للحلقة التكرارية **For...Next** وتكون بدايتها بكتابة **For** وهذا يتم تعريف البرنامج بعد تكرار الجملة أو الرقم أو اي كان مدرج في الخطوة التالية له

التمرين الثالث والعشرون

تعريف **n** عدد صحيح **Integer**
 ويمكن تعريف **n** كعدد عشري **Single** في حالة استخدامه

```
Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 Dim n As Integer
 Dim view As String
 view = Chr(13) & Chr(10)
 For n = 5 To 50 Step 5
 TextBox1.Text = TextBox1.Text & " " & n & view
 Next n
```

فمنا بتعديل الحلقة التكرارية لكي تقوم بتكرار الأرقام **من الرقم 5 إلى الرقم 100** على أن تكون المسافة بينهم هي 5
 كما تم إزالة الرسالة من **Textbox** وتبديل تنسيق العرض إلى **Chr(13) & Chr(10)** لملحوظة الفرق

التمرين الرابع والعشرون

وكما ذكرنا من قبل إننا نستطيع استخدام حلقات التكرار في العديد من المهام التي نحتاجها في برامجنا فالمسألة ليست تكرار أرقام و نصوص فقط ولكن يمكننا استخدامها في تكرار عرض مجموعة صور معينة على الشاشة مهما كان عددها بدون الحاجة إلى اى طريقة سابقة من طرق إظهار الصور فسنتعلم الآن إظهار مجموعة من الصور الموجودة على جهازك من خلال حلقات التكرار والتي سوف نتعلمها معاً من خلال التمرين التالي وذلك باستخدام طريقتين لكتابية الكود وبعد الوصول بالنموذج إلى هذا الشكل والتنسيق وذلك بإضافة 2 زر **Button** وعدد 2 صورة **PictureBox** كل منها لتنفيذ كود معين

أولاً إظهار الصور من خلال صندوق الرسائل

وذلك بكتابة الكود في الزر الأول **Button1** ويكون كالتالي

أولاً يتم تعيين المتغير **n** على أنه متغير عدد (عدد صحيح) يمثل عدد مرات التكرار داخل الحلقة وهي 9 صور

```
Dim N As Integer
For N = 1 To 9
 PictureBox1.Image = System.Drawing.Image.FromFile _
 ("C:\Users\mohamed\Desktop\WindowsApplication24\fac\FACE0" & N & ".JPG")
 MsgBox("PRESS OK TO SHOW NEXT FACE", , "SHOW FACES")
Next
```

هذا يتم تحديد صندوق الصور **PictureBox1** وكتابة الكود به على أن يظهر الصور الموجودة بالمسار المذكور
(يتم تعديل المسار عند تشغيل التمرين على جهازك او نسخ الملف على سطح المكتب عندك وتغيير كلمة mohamed باسم جهازك)
ثم نقوم بتحديد نوع امتداد الصور المطلوب عرضها في **PictureBox1 وهذا الصور من النوع jpg**

ثُم نقوم بتنسيق شكل صندوق الرسائل **Msgbox** الذي يظهر بعد كل صورة للانتقال إلى الأخرى كما تعلمنا من قبل

عند الانتهاء من تكرار العملية لعدد 9 مرات لأننا عرضنا 9 صور يقوم البرنامج بالانتهاء ولكن سوف نقوم الآن بعمل نفس التمرين بطريقة احترافية أكثر وهي إظهار الصور بدون أي رسائل وعند الانتهاء من عرض الـ 9 صور لا ينتهي البرنامج من العرض بل يكرر العرض مرات ومرات لحين إغلاقنا نحن البرنامج أو عدم الضغط على زر العرض Button2 الذي سنقوم بكتابته الكود به بالطريقة التالية

لاحظ المسار الموجود بالتمرين وهو منقول من جهازي ولابد من تعديل المسار إلى مكان الصور المطلوب عرضها حتى يعمل البرنامج بشكل جيد
 "C:\Users\mohamed\Desktop\WindowsApplication24\fac\FACE0"

وهنا لن نحتاج إلى برمجة صندوق الرسائل فالصور المعروضة تظهر تلقائيا بمجرد النقر على الزر START SHOW في صندوق عرض الصور PictureBox وذلك يتم عن طريق

أولاً نقوم بتعريف المتغير S كمتغير عام على طول الفورم بمعنى إننا لابد أن نقوم بتعريفه تحت Public Class مباشرة كما سبق وتعلمنا

```
Public Class Form1
  Dim S As Integer = 1
```

ثم يتم كتابة الكود في Button2 كالتالي

مسار الصور من جهازك وقد نبهنا عنك من قبل ارجع للتوجيهات السابقة

```
PictureBox1.Image = System.Drawing.Image.FromFile
  ("C:\Users\mohamed\Desktop\WindowsApplication24\fac\FACE0" & S & ".JPG")
  S = S + 1
  If S = 10 Then
 S = 1
  End If
End Sub
```


إذا يتم عرض الصورة 1 من جديد وهكذا

لو أصبح الناتج 10 يعني يتم عرض الـ 9 صور لأننا بدأنا بالصورة 0 لاحظ اسم الصورة بالمسار

بمعنى أن يتم عرض أول صورة ويتم إضافة 1 فتعرض الثانية ثم إضافة 1 آخر فتعرض الثالثة وهكذا

التمرين الخامس والعشرون

انهاء الحلقات التكرارية بدون تكملة التكرار

إذا أردنا إنتهاء الحلقات التكرارية عند تحقق شرط معين علينا تحديد ذلك الشرط في الجمل التكرارية **For...Next** ثم كتابة **Exit For** وسيقوم البرنامج مباشرة بالتوقف عن التكرار والانتقال وتنفيذ السطر البرمجي الذي يلي الحلقة التكرارية فمثلا لو أردنا توقف البرنامج عن التكرار عند قيام المستخدم بإدخال كلمة **END** فقط في صندوق المدخلات للبرنامج وغير ذلك يقوم باستكمال عملية التكرار لحين الانتهاء منها ومثال على ذلك التمرين التالي وهو شبيه بالتمرين الثاني والعشرون والسابق شرحه لكن فقط أضفنا عليه بعض التعديلات لكي يتناسب مع شرط البرمجة الجديد وهو عند الضغط على الزر **Button1** يقوم البرنامج بإظهار الرسالة التالية

وعندما نقوم بكتابة اي كلمة في صندوق الرسالة يقوم البرنامج بتنفيذ التكرار المطلوب منه وهو تكرار الأرقام من الرقم **0** إلى الرقم **15** وذلك بخطوة مقدارها **2.5** وسوف يقوم بالتكرار كلما نقرنا على **OK** أو كتابة اي نص في صندوق الرسائل مهما كان ولن يتوقف إلا في حالة كتابة الكلمة **END** فقط

وليكون كود البرنامج الجديد كالتالي وسوف أقوم بشرح التغيرات فقط التي أضافناها على الكود السابق وعليك الرجوع إلى التمرين الثاني والعشرون لمراجعة شرح الأكواد السابقة

1. يتم تعريف المتغير **n** على أنه متغير عددي غير صحيح (كسر) يمثل عدد مرات التكرار داخل الحلقة
2. يتم إضافة تعريف المتغير **name** وهو الخاص بطريقة عرض صندوق المدخلات **InputBox**

```
Dim n As Single
Dim view, name As String
view = Chr(13) & Chr(10)
For n = 0 To 15 Step 2.5
 name = InputBox(" Write End To Stop ")
 TextBox1.Text = TextBox1.Text & " LINE " & n & view
 If name = "END" Then Exit For
Next n
```

لو تمت كتابة الكلمة **END** يتوقف التكرار

يتم إسناد المتغير **name** إلى عرض صندوق المدخلات **InputBox**

التمرين السادس والعشرون

المؤقت Timer

المؤقت أداة مهمة ومميزة يمكننا الاعتماد عليها في الكثير من المهام البرمجية فالمؤقت هو عبارة عن ساعة إيقاف مخفية تستطيع التعرف على ساعة النظام والاستفادة من ذلك في برامجه كما تستطيع الاستفادة من أداة المؤقت في الكثير من الأمور بتكرار أمر برمجي معين بين كل وقت وأخر أو بحساب ساعات العمل على برنامج معين أو بحساب الوقت منذ تشغيل البرنامج أو استخدام المؤقت لغلق البرنامج أو اظهار رسالة أو لعمل ساعة أو منه للوقت والعديد من المهام البرمجية التي لها علاقة بالوقت

وسوف نقوم في التمرين التالي باستخدام المؤقت Timer في عمل تمرين عبارة عن ساعة حقيقة تظهر الوقت الفعلي من جهازك ولعمل ذلك يجب أولاً الوصول بشكل النموذج إلى الشكل التالي وهنا نلاحظ أننا سوف نهتم بالشكل الجمالي للنموذج وذلك بجعل خلفيته صورة وإخفاء شريط الأزرار من الأعلى ليكون النموذج بهذا الشكل وال الساعة هنا درجة داخل Textbox تم تنسيقه أيضاً للوصول إلى هذا الشكل عند عرض الساعة به وذلك من خلال صندوق الخصائص الخاص بكل منها والتعامل معه وليس هذا بالجديد علينا هنا ولكن الجديد هو استخدام الأداة Timer والتي من شأنها إدراج الوقت في النموذج ليظهر في Textbox ويتم ذلك من خلال صندوق الأدوات وباختيار الأداة Timer وإدراجها داخل النموذج تظهر لنا بالشكل التالي

ويتم تعديل خواص الأداة Timer1 كما يلي من صندوق الخواص لها

وبالنقر مرتين على الأداة Timer1 لإظهار صفحة الكود الخاص بها ويتم كتابة الكود التالي بها

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles Timer1.Tick
 TextBox1.Text = TimeString
End Sub
```

هنا يتم توجيه الأداة Timer1 إلى إظهار الوقت الحالي في **Textbox** وذلك بكتابة الكود **TimeString** والخاص بإظهار الوقت الحالي

التمرين السابع والعشرون

استخدام المؤقت لتحديد فترة زمنية

كما وضمنا سابقاً بأننا نستطيع استخدام المؤقت Timer لكل ما له علاقة بالوقت أو التوقيت فيمكنك حفظ ما يقوم المستخدم بطبعته كل فترة زمنية معينة أو تحديد مدة زمنية معينة لإدخال كلمة السر أو إظهار رسالة ترحيب لمدة معلومة عند تشغيل البرنامج

لأخذ الآن مثال عن برنامج يقوم بطلب كلمة سر للدخول إليه ولابد على المستخدم أن يقوم بإدخال كلمة السر الصحيحة (1612) خلال 20 ثانية وفي هذه الحالة يعطي البرنامج رسالة تفيد بصحة كلمة السر وفي حالة كتابة كلمة سر خطا يعطيه أيضا رسالة تفيد بأن كلمة السر خاطئة وإذا تأخر المستخدم عن إدخال كلمة السر خلال 20 ثانية وهو الوقت الذي تم اختياره من المصمم للانتظار المستخدم لإدخال كلمة السر للمرور إلى البرنامج فسيغلق البرنامج تلقائيا بعد إعطاء رسالة بالإغلاق

كلمة السر الصحيحة
هي
1612

التمرين شبيه بالتمرين الثالث في الكتاب ولكن الفرق هنا أننا قمنا باستخدام الأداة Timer للتحكم في زمن الرسائل وفترة انتظار البرنامج ويتم إدخال الأداة Timer إلى البرنامج كما سبق وتعلمنا ويتم أعدادها كالتالي من خلال صندوق خواصها

يتم جعل الخاصية **Enabled** وذلك لكي نتيج للـ **F5** بالعمل عند بداية التشغيل **Timer**

هنا يتم تحديد الوقت الذي سوف ينتظره البرنامج للإغلاق وهو **20 ثانية** وكتب **20000**

ويتم كتابة الكود التالي بالنقر مرتين على الأداة **Timer**

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer1.Tick
 MsgBox("سيتم إغلاق البرنامج الان", , "Timed Password")
End Sub
```

يقوم البرنامج بالإغلاق بعد النقر على زر موافق بالرسالة السابقة

تظهر هذه الرسالة بعد **20 ثانية** كما تم الإعداد لها مسبقاً وتكون كالتالي

يقوم البرنامج بتوقيف عمل الأداة **Timer** في حالة إدخال كلمة السر الصحيحة

ويتم كتابة الكود التالي في زر الدخول **Button1** ويكون

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 If TextBox1.Text = "1612" Then
 Timer1.Enabled = False
 MsgBox("كلمة المرور صحيحة انتظر تحميل البرنامج", , "Timed Password")
 Else
 MsgBox("رجاء إدخال كلمة المرور الصحيحة", , "Timed Password")
 TextBox1.Text = ""
 End If
End Sub
```

تظهر هذه الرسالة في حالة كتابة كلمة سر خاطئة

الوحدات البرمجية منطقية Modules

وهي عبارة عن وحدات برمجية في البرنامج تحتوي على متغيرات عامة ودوال برمجية وإجراءات وأحداث نستطيع استخدامها على طول البرنامج ويتم التعامل معها عند برمجة البرامج الكبيرة والمشاريع المتوسطة والعملقة والتي تحتوي على العديد من النوافذ والإجراءات والتي تستخدم فيها العديد من المتغيرات وبشكل متكرر وفي بيئه التطوير عندما نقوم بتعريف متغير ما فإن هذا المتغير يمكن استخدامه داخلياً فقط داخل الحدث الذي تم تعريف المتغير فيه أو داخل الإجراء البرمجي المحدد وإذا توسيط المسألة أكثر وعرفنا المتغير في أعلى منطقة الكود التابعة للفورم فيمكننا استخدام المتغير في داخل الأكواد الموجودة في هذا الفورم فقط وإذا احتجنا لهذا المتغير في فورم آخر فيجب علينا تعريفه مرة أخرى وهذا لا يناسب المشاريع الكبيرة لذلك كان لابد لنا من استخدام الوحدات البرمجية المعروفة Modules والتي تساعدننا في اختصار الوقت وتتوفر علينا تكرار تعريف المتغير في أكثر من فورم على مستوى المشروع أو التطبيق. فالـ Modules هي وحدة برمجية يمكننا تعريف المتغيرات والإجراءات والأحداث بداخلها واستخدامها في أي منطقة في المشروع ككل.

إنشاء وحدة برمجية Creating a Module

هناك عدة طرق في الفيجوال ستوديو 2012 لإنشاء وحدة برمجية Module فيمكن إدراجها من خلال فتح قائمة Project من شريط قوائم البرنامج ومن خلالها يتم اختيار Add New Item... لتظهر لنا النافذة التالية ومحظى بها Module تلقائياً أو يتم اختيار Add New Item... لتظهر لنا نفس الرسالة ولكننا نقوم باختيار الـ Module في هذه الحالة منها

أو من خلال صندوق Solution Explorer ويتم ذلك بالوقوف على اسم المشروع والنقر بزر الفأرة الأيمن لتظهر لنا قائمة نختار منها Add New Item... لتظهر لنا قائمة فرعية ومنها نختار New Item... لتظهر نافذة نصيف منها الـ Module بعد اختياره وإضافته إلى المشروع ليتم العمل عليه


```
Module Module1
Public View As String
ثم يتم كتابة الأكواد المنشورة
End Module
```

وألان بعد إضافة وحدة برمجية **Module** يقوم البرنامج بفتح صفحة الأكواد تلقائياً علماً بأن الآن أي متغير ستقوم بتعريفة يكون متغير عام للمشروع كله و يمكنك استخدامه في أي فورم على طول المشروع وتعريف المتغيرات العامة بداخل الوحدات البرمجية **Module** سهل للغاية فقط قم بكتابة كلمة **Public** ثم قم بإضافة تعريف المتغير كما تعلمنا من قبل لو فرضنا أن هناك متغير أسمه **View** وهو متغير عام من النوع **Short** يتم تعريفة في الـ **Module** كما بالشكل

التمرين الثامن والعشرون

ومثال على ذلك سنقوم مع بعمل تمرين هو شبيه بالتمرين الخامس من الكتاب ولكن الاختلاف هنا أنه يوجد به متغير **Wins** ونقوم بإضافة **Label** ونظهر فيه جملة عدد مرات الربح وإسنادها إلى المتغير الجديد **Wins** لكي يظهر عدد مرات الربح والمرتبطة بظهور الرقم 7 نقوم بعمل نموذج وتنسيقه كما بالشكل كما نقوم بإضافة **Module** إلى المشروع ولكي نقوم بتعريف المتغيرات به فرضاً أن المتغير المضاف **Wins** متغير عام يستخدم في جميع نماذج المشروع على أن يتم أولاً تعريف المتغير **Wins** كمتغير عام داخل الـ **Module** كالتالي

```
Module Module1
Public wins As String
End Module
```

وهنا نطلب من البرنامج أن يقوم بتعريف المتغير **Wins** كمتغير لجميع نماذج المشروع المستخدمة

ثم نقوم بكتابة الكود التالي في الفورم لكي ينفذ عند بدء التشغيل F5

```
Private Sub Form1_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 PictureBox1.Visible = False
End Sub
```

وهنا نطلب من البرنامج أنه عند بداية تشغيل المشروع يتم إخفاء المكون **PictureBox1**

ثم نقوم بكتابة الكود التالي في **Button2** والمسمى **Close**

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

وهنا يتم كتابة كود الإغلاق

وناتئ إلى آخر مرحلة بكتابة الكود في **Start** **Button1** والمسمي

راجع التمرين الثالث لمراجعة شرح الأكواد وسوف أقوم بإضافة الشرح للتعديلات التي أضيفت للمشروع

هنا نعطي كود بأنه عند ظهور الأرقام العشوائية من 1 إلى 10 يقوم بإخفاء الصورة في **PictureBox1** فيما عدا الرقم 7

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Label1.Text = CStr(Int(Rnd() * 10))
 If (Label1.Text = "1" Or "2" Or "3" Or "4" Or "5" Or "6" Or "8" Or "9" Or "10") Then _
 PictureBox1.Visible = False
 If (Label1.Text = "7") Then PictureBox1.Visible = True
 If (Label1.Text = "7") Then
 Label2.Visible = True
 Beep()
 wins = wins + 1
 Label2.Text = "الربح مرات عدد" & wins
 End If
End Sub
```

- لو تم ظهور الرقم 7 في **Label1**
1. يتم ظهور الصورة في **PictureBox1**
2. يتم إظهار الجملة في **Label2**
3. يقوم بإصدار صوت تنببيه **Beep()**

وفي حالة ظهور الرقم 7 مرة أخرى يقوم بجمع 1 إلى قيمة المتغير **Win** السابقة ويقوم بإظهار الناتج في الرسالة **Label2** بجانب الجملة السابقة

مما سبق نجد أن إمامنا ثلا ثلاثة طرق لتعريف المتغيرات
1. تعريف المتغير داخل المكون نفسه وذلك في حالة استخدامه في أكواد هذا المكون فقط ويكون الكود كالتالي

(نوعة) **Dim** (اسم المتغير)

2. تعرف المتغير أول صفحة الأكواد في المنطقة **Public Class** وذلك في حالة استخدام هذا المتغير في معظم أكواد المكونات المدرجة بهذا النموذج ويكون الكود كالتالي

(نوعة) **Dim** (اسم المتغير)

3. تعريف المتغير في الوحدة النمطية **Module** وذلك في حالة استخدامه في جميع نماذج المشروع القائمين عليه ويكون الكود الخاص به كالتالي

(نوعة) **Public** (اسم المتغير)

التمرين التاسع والعشرون

نلاحظ أنه من المهم جدا تحديد نوع المتغير عند تعريفه في كل مما سبق لأن الناتج يعتمد اعتمادا كليا على نوع المتغير من خلال تعريفنا له والمثال التالي خير برهان على أن تحديد نوع المتغير يؤثر تأثيرا مباشرا على النتيجة النهائية للمخرجات وهو عبارة عن برنامج حسابي يتم فيه حساب القيمة الإجمالية لأي رقم (مبلغ مثلا) تقوم بإدخاله داخل **Textbox** بعد إضافة قيمة ربح قدرها 11% إلى الرقم الذي تم إدخاله (المبلغ الأصلي) انظر التمرين

استخدام المصفوفات للتعامل مع البيانات الرقمية والنصية

تعرف المصفوفات بأنها الطريقة الأمثل للتعامل مع كمية كبيرة من البيانات المشابهة فنحن نعلم بأن البرامج تعتمد بشكل أساسى على البيانات (المدخلات) ويقوم البرنامج بالتعامل مع هذه البيانات وتحليلها بحسب البرمجة المسبقة لهم من خلال المصمم وعند التعامل مع البيانات في فيجوال ستوديو 2012 تعلمنا كيف نقوم باستخدام المتغيرات لحفظ هذه البيانات في متغيرات ثم إسناد قيمة هذه المتغيرات إلى خاصية معينة في صندوق نص أو غيره لكن عندما يكون لدينا العديد من البيانات المشابهة فلا بد لنا من استخدام المصفوفات للتعامل مع هذه البيانات وللعلم توجد المصفوفات في معظم لغات البرمجة للتعامل مع البيانات فإذا كان لدينا مصفوفة فيها ثلاثة أعمدة وثلاثة صفوف فنستطيع استخدامها للتعامل مع تسعه من البيانات المشابهة

إنشاء المصفوفات

لابد هنا أن نعلم بأنه عند كتابة المصفوفة في مكان ما فإن هذا المكان يحدد لنا نطاق استعمال المصفوفة فمثلاً عند كتابة المصفوفة في داخل إجراء أو حدث معين لأي مكون مدرج بالنموذج فإننا نستخدم المصفوفة في داخل ذلك الإجراء فقط، أما إذا قمنا بكتابة المصفوفة في بداية الفورم (أعلى منطقة الكود في الفورم) فإن المصفوفة يمكن استخدامها على طول الكود في الفورم وفي حالة كتابة المصفوفة داخل وحدة برمجية **Module** فنستطيع استخدام المصفوفة في أي مكان في المشروع وهذا ليس بالجديد علينا فقد عرفناه من خلال التعامل مع المتغيرات من قبل وعند إنشاء أي مصفوفة فانت باختصار تجib عن هذه أو توضح المعلومات التالية عند تعریف المصفوفة

اسم المصفوفة

اسم المصفوفة هو الاسم الذي يستخدمه لاستدعاء مصفوفتك في أي مكان في الكود واسم المصفوفة لابد أن يخضع لنفس الشروط الازمة لاسم المتغير راجع شروط كتابة اسم للمتغير مما سبق

نوع البيانات

لابد لنا من تحديد نوعية البيانات التي سوف يتم تسجيلها في المصفوفة وفي أغلب الحالات تكون هذه البيانات من نوع واحد (كلها نصية أو كلها رقمية أو كلها وقتية) ونادرًا ما تكون أكثر من نوع و لابد لك من تحديد نوعية البيانات داخل المصفوفة لتحصل على التعامل الأمثل للبيانات من قبل بيئة التطوير أما إذا لم تعرف نوعية البيانات التي سوف تستخدمها بداخل المصفوفة أو كان هناك أكثر من نوع من أنواع البيانات فلابد لك إذا من استخدام النوع **Object** للتغيير عن البيانات

أبعاد المصفوفة

لابد لك من تحديد مقاسات أو أبعاد المصفوفة فهناك مصفوفات ذات بعد واحد (مثل قائمة من البيانات) وهناك ذات بعدين (مثل جدول من البيانات) وهناك مصفوفات بثلاثة أبعاد للمصفوفات مثل (التي تعالج مجموعة كبيرة ومعقدة ومتداخلة من البيانات)

عناصر المصفوفة

عناصر المصفوفة أو عدد عناصر المصفوفة هو عدد العناصر التي ستتعامل معها بداخل المصفوفة وهذه العناصر تتطابق عدد العناصر في القائمة التي ترتتبها المصفوفة ولابد أن يبدأ الترتيب من الرقم صفر 0 وفي الفيجوال ستوديو 2012 إذا كان عدد العناصر تسعه 9 فإن بيئة التطوير ترتبيهم في قائمة من 0 إلى 8 حيث يأخذ العنصر الأول الترتيب صفر والعنصر الثاني الترتيب واحد وهكذا

أنواع المصفوفات

A. المصفوفة الثابتة Fixed-Size array

وهي المصفوفة التي تحتوي على عدد ثابت ومحدد من العناصر و يكون كود تعریف المصفوفات الثابتة كالقاعدة التالية

Dim ArrayName (Dim1Index, Dim2Index, ...) As DataType

الكلمة التي تستخدم لتعريف المصفوفة وتختلف تبعاً لمكان استخدامها في نموذج أو في **Module** كما سبق وذكرنا

اسم المصفوفة التي نريد تعریفها
نرجو مراجعة شروط اختيار اسم المتغيرات لأنهم متشابهين

عدد عناصر المصفوفة و يتم التعامل معها كما سبق على أن يكون الكون لمصفوفة من بعد التاسع (8)

نوعية بيانات المصفوفة وتحدد نوعها على حسب نوع المدخلات كما سبق وذكرنا

وبتطبيق القاعدة السابقة على مصفوفة ذات بعد واحد وعدد عناصرها 10 وأسم المصفوفة هو Student ومن النوع النصي
لو يتم تعريفها في النموذج أو في اي إجراء لمكون مدرج يكون كالتالي

Dim Student (0 To 9)As String

Or

Dim Student (9)As String

Puplic Student (0 To 9)As String

Or

Puplic Student (9)As String

لو يتم تعريفها في الوحدة النمطية Module يكون كالتالي

لأننا اتفقنا أن المصفوفة يتم
حسابها من أول العنصر 0
وليس 1

لماذا كتبنا من (0 To 9)
فقط و عدد العناصر هي 10

ماذا لو أردنا تطبيق القاعدة السابقة على مصفوفة ذات بعدين فمثلا نريد أن ننشئ مصفوفة لجدول مباراة تنس يكون اسم المصفوفة هو Score ومن النوع الرقمي ويكون عدد عناصر البعد الأول 10 وهو عدد الجولات في المباراة وعدد عناصر البعد الثاني 2 وهمما اللاعبين المنافسين في المباراة

لو يتم تعريفها في النموذج أو في اي إجراء لمكون مدرج يكون كالتالي

Dim Score (0 To 1 , 0 To 9)As Short

Or

Dim Score (1 , 9)As Short

لو يتم تعريفها في الوحدة النمطية Module يكون كالتالي

Puplic Score (0 To 1 , 0 To 9)As Short

Or

Puplic Score (1 , 9)As Short

ويقول الكمبيوتر فور تشغيل البرنامج الذي يحتوى على مصفوفة بجز مكان له في وحدة الذاكرة كالتالي

الحالة الأولى

0
1
2
3
4
5
6
7
8
9

الحالة الثانية

9	8	7	6	5	4	3	2	1	0
									1

(صفين و 9 أعمدة)

ولكن كيف سيتم التعامل مع هذه المصفوفات وإدخال المعلومات إليها

(عمود واحد و 9 صفوف)

التعامل مع عناصر المصفوفات

للتعامل مع عناصر المجموعات سواء أردنا الحصول على قيمة معينة تابعة لعنصر معين في المصفوفة أو تعبئة عنصر معين في المصفوفة بقيمة معينة فلا بد لنا من تحديد ترتيب العنصر في المصفوفة ويكون ذلك شبيه بطريقة الإحداثيات في الرسم البياني كما تعلمنا في سنوات الدراسة كتابة قيمته ليتم تعبئتها مثلاً

الحالة الأولى									
0									
1									
2									
3									
4	Mohamed								
5									
6									
7									
8									
9									

(عمود واحد و 9 صفوف)

المصفوفة الموجودة بالحالة الأولى والتابعة للطلاب Student نكتب الكود التالي لإضافة اسم الطالب الرابع على أن يكون أسمه Mohamed

Student(4) = "Mohamed"

الحالة الثانية									
9	8	7	6	5	4	3	2	1	0
					7				

(صفين و 9 أعمدة)

المصفوفة الموجودة بالحالة الثانية والتابعة للنتيجة Score نكتب الكود التالي لإضافة نتيجة لصالح اللاعب الأول الذي حصل على 7 نقاط خلال الجولة الخامسة

score(0,4) = "7"

بداية ونهاية المصفوفة Lbound and Ubound
نستطيع تحديد تسلسل أعلى قيمة في المصفوفة وتسلسل أقل قيمة في المصفوفة بواسطة الدوال Lbound and Ubound حيث أن الدالة Lbound ترمز لتسلسل أقل قيمة في المصفوفة وكما هو معروف بأن المصفوفات في فيجوال ستوديو 2012 تبدأ من التسلسل صفر فإن الدالة Lbound سترجع لنا القيمة صفر و الدالة Ubound فترجع لنا تسلسل أعلى قيمة في المصفوفة فإذا كانت المصفوفة ذات سبعة (7) عناصر فإن الدالة Ubound سترجع القيمة السادسة (6) لانا لأن التسلسل يبدأ من الرقم صفر (0) كما ذكرنا سابقاً

تصميم مصفوفة لتخزين درجة الحرارة لأيام الأسبوع سنقوم الآن بتصميم مصفوفة ثابتة ذات بعد واحد تقوم ب تخزين درجة الحرارة لأيام الأسبوع (7) وسنقوم بتبعيتها باستخدام صندوق الإدخال InputBox والتي تظهر لنا لإدخال درجات الحرارة لأيام الأسبوع عند الضغط على Button1 والتعامل معها باستخدام الدالة For Next Loop التي عرفناها فيما سبق فنحن نستخدم الدالة For Next Loop للتعامل مع كل بند من بنود المصفوفة على حده إذا استلزم الأمر ونقوم بعرض عناصر المصفوفة داخل Label1 مدرج بداخل الفورم ويظهر عند النقر على الزر Button2 وفي نفس الوقت سنقوم بحساب متوسط حرارة الأسبوع

- ومنما سبق نستنتج أن النموذج يتكون من
- عدد 1 Button وذلك لإدخال درجات الحرارة من خلال صندوق الإدخال InputBox لكل يوم على حدة
 - عدد 1 Button وذلك لإظهار Label1 و التي تظهر به درجات الحرارة التي قمنا بإدخالها من قبل لكل يوم على حدة وأيضاً يظهر فيه متوسط درجات الحرارة للأسبوع
 - عدد 1 Label وهو الذي تظهر به المعلومات المطلوبة مسبقاً ويتم إخفائه منذ بداية التشغيل للنموذج F5

اعتقد أنني قد وصلت بكم الآن إلى مرحلة استطيع فيها أن اترك لك داناما حرية التنسيق للمكونات المدرجة في النموذج على ان تخدم الأهداف المرجوة منها ويمكنك معرفة التنسيق الذي لم انكره من خلال صناديق الخصائص لكل كائن مدرج في النموذج على حدة

التمرين الثالثون

هذا هو تصميمي للنموذج وهو غير مقيد لك فحاول أن تترك لنفسك مجال من الابتكار لأن المشكلة ليست فقط نسخ خطوات أكواود ولكن حاول أن تبتكر أو تضيف أي شيء خاص بك بالنموذج أو البرنامج حتى لو جملة نصية من خلال ما تعلمتها سابقاً

في بداية الأمر نحن متفقين على استخدام المصفوفات في إدخال المعلومات إلى البرنامج وهي درجات الحرارة اليومية كما أن المصفوفة التي نعمل عليها هي مصفوفة ثابتة ذات بعد واحد فقط وتمثل عدد أيام الأسبوع السبعة

إذا مصفوفتنا في هذا التمرين هي تمثل نفس شكل المصفوفة التي درسناها سابقاً في الحالة الأولى والمكونة من عمود واحد فقط ولكن هنا سوف تكون من 7 صفوف وهي أيام الأسبوع ابتداءً من الرقم 0 كما عرفنا من قبل وسوف تكون مصفوفتنا في هذا التمرين اسمها Temp ومن النوع الرقمي Integer

وأيضاً متفقين أن المصفوفة المستخدمة سوف يتم التعامل معها على طول النموذج للمشروع فلو كان المشروع يتكون من أكثر من نموذج فوجب علينا في هذه الحالة إنشاء Module وكتابة التعريف به بالطريقة المتبعة في هذه الحالة كما عرفنا سابقاً ولكن مشروعنا هنا على نموذج واحد فقط ولذلك يكفي أن نقوم بتعريف المصفوفة في النموذج الحالي فقط ولكن في بداية الفورم كما يلي

مصفوفة اسمها Temp تتكون من عمود واحد وبسبع صفات من 0 إلى 6 ويتم تعريفها على أنها رقمية Integer

```
Public Class Form1
 Dim Temp(0 To 6) As Integer
```

وبعد إدخال كل من المكونات السابق ذكرها يتم التعامل أولاً مع Button1 والمسمي (إدخال درجات الحرارة) ويتم كتابة الكود به كالتالي

يتم تعريف المتغيرات الخاصة بالرسائل داخل صندوق الإدخال كما تعلمنا سابقاً

يتم إخفاء Label1 وذلك في حالة ظهوره عند إدخال درجات الحرارة الجديدة

الرسالة التي تظهر داخل صندوق الإدخال

InputBox

الرسالة التي تظهر في شريط صندوق المدخلات InputBox

```
Dim Prompt, Title As String
Dim n As Short
Label1.Visible = False
Prompt = "إدخال درجة الحرارة لليوم"
For n = 0 To UBound(Temp)
 Title = "اليوم " & (n + 1)
 Temp(n) = InputBox(Prompt, Title)
Next
```

هنا يتم تعريف الدالة للمصفوفة بأنها تبدأ من 0 إلى أعلى قيمة داخل المصفوفة وهي 6 حسب تعريفها السابق

هنا يتم إدخال درجات الحرارة في المصفوفة Temp عن طريق صندوق المدخلات InputBox وظهوره حسب التنسيق المذكور

وهكذا نكون انتهينا من كتابة الكود في زر (إدخال درجات الحرارة) وعند تشغيل البرنامج F5 والنقر عليه تظهر الرسالة التالية

وننتقل إلى المرحلة الأخرى في كتابة الأكواد وهي كتابة الكود الخاص بالـ Button2 والمسمى (إظهار درجات الحرارة) ويكون كتابة الكود كالتالي

B. المصفوفة المتغيرة (التفاعلية) **Dynamic array**
 هي المصفوفة التي تحتوي على عدد متغير من العناصر كتلك التي يتغير عدد عناصرها في وقت تشغيل البرنامج بسبب البيانات التي تتعامل معها تسمى بالمصفوفات المتغيرة أو المصفوفات التفاعلية **Dynamic array** وهذا النوع من المصفوفات لا يحتاج لتحديد عدد عناصر المصفوفة في مرحلة الكود وإنما في مرحلة تشغيل البرنامج **Runtime** و يكون كود تعريف المصفوفات المتغيرة كالقاعدة التالية

نلاحظ أنه قد تم تعريف المصفوفة المتغيرة هنا بدون ذكر عدد عناصرها في مرحلة الكود ولكن بعد كود تعريف المصفوفة نقوم بكتابة كود آخر يسمح بكتابة عدد عناصر المصفوفة في مرحلة تشغيل البرنامج Runtime وبذلك يتم السماح للمستخدم بكتابة عدد عناصر المصفوفة باستخدام الكود بدون كتابة عدد العناصر في مرحلة الكود من البداية وإنما إسناد العدد إلى متغير معين ويقوم مستخدم البرنامج بتعبئة هذا المتغير ولتوسيع الفكرة سنقوم الآن بتصميم مصفوفة ثابتة ذات بعد واحد تقوم بتخزين درجة الحرارة لعدد غير معروف من الأيام وسنقوم بتبعيتها باستخدام صندوق الإدخال **InputBox** والتي يظهر لنا لإدخال درجات الحرارة لهذه الأيام عند الضغط على **Button1** والتعامل معها باستخدام الدالة **For Next Loop** التي عرفناها فيما سبق فنحن نستخدم الدالة **For Next Loop** للتعامل مع كل بند من بنود المصفوفة على حده إذا استلزم الأمر ونقوم بعرض عناصر المصفوفة بداخل **Label1** مدرج بداخل الفورم ويظهر عند النقر على الزر **Button2** وفي نفس الوقت سنقوم بحساب متوسط حرارة عدد الأيام المدخلة

التمرين الحادي والثلاثون

التمرين 31 هو نفس التمرين السابق 30 ولكن الفرق هنا أننا لم نحدد عدد الأيام في المصفوفة بأنفسنا ولكن تركنا المستخدم هو الذي يقوم بذلك من خلال تعديل الأكواد لإظهار صندوق إدخال آخر **InputBox** في بداية تشغيل البرنامج لكي يحدد فيه عدد الأيام وبذلك يقوم بتحديد عناصر المصفوفة حسب رغبة المستخدم ثم يقوم البرنامج بتنفيذ نفس الأكواد السابق ذكرها في التمرين السابق (الثلاثون) ويكون التعديل كالتالي

يتم تعريف المصفوفة المتغيرة حسب قاعدتها وتعريف متغير جديد **Days** ويكون للفورم ككل

مصفوفة اسمها **Temp** تكون من عمود واحد وسبع صفوف من 0 إلى 6 ويتم تعريفها على أنها رقمية **Integer**

```
Public Class Form1
 DDim Temp() As Integer
 Dim Days As Short
```


وبعد إدخال كل من المكونات السابق ذكرها يتم التعامل أولاً مع **Button1** والمسمى (إدخال درجات الحرارة) ويتم إضافة الأكواد التالية

يتم إسناد صندوق المدخلات الجديد إلى المتغير
الذي تم إضافته وتنسيقه **Days**

```
Dim Prompt, Title As String
Dim n As Short
Label1.Visible = False
Prompt = "إدخال درجة الحرارة لليوم"
Days = InputBox("قم بإنشاء المصفوفة", "كم عدد الأيام")
If Days > 0 Then ReDim Temp(Days - 1)
For n = 0 To UBound(Temp)
 Title = "اليوم " & (n + 1)
 Temp(n) = InputBox(Prompt, Title)
Next
```

يتم إضافة القاعدة **If** حيث أنه إذا كان المتغير **Days** أكبر من الصفر اي له قيمة معلومة يتم تغيير تعريف المصفوفة **Temp** إلى القيمة التي تم إدخالها

طبعا يتم طرح 1 من القيمة المدخلة لأن المصفوفة تبدأ من الصفر كما سبق وشرحنا

وبإضافة هذا الكود تظهر لنا الرسالة التالية في عند تشغيل البرنامج والنقر على الزر (إدخال درجات الحرارة) لكي يقوم المستخدم بإعادة تعريف عناصر المصفوفة من خلاله وهو بإدخال عدد الأيام التي سوف يتم التعامل معها

هنا يتم إدخال درجات عدد عناصر المصفوفة
والممثلة في عدد الأيام

ثم يقوم البرنامج بعد ذلك باستكمال الخطوات التي تم إعدادها من قبل حتى النهاية كما سبق

هنا يتم إدخال درجات الحرارة إلى المصفوفة لكل
يوم من أيام الأسبوع

وننتقل إلى المرحلة التالية وهي إدخال التعديلات على الكود الخاص بالـ **Button2** والمسمى (إظهار درجات الحرارة) ويكون تعديل الكود كالتالي

```

Dim n As Short
Dim Result As String
Dim Total As Single = 0
Label1.Visible = True
Result = " أعلى درجة حرارة خلال الأسبوع هي " & vbCrLf & vbTab
For n = 0 To UBound(Temp)
 Result = Result & " درجة الحرارة اليوم هي " & (n + 1) & vbTab & _
 Temp(n) & vbCrLf
 Total = Total + Temp(n)
Next
Result = Result & vbCrLf & " متوسط درجات الحرارة هو " & Format(Total / Days, "0.00")
Label1.Text = Result
End Sub

```

إجراء العملية الحسابية للحصول على المتوسط لدرجات الحرارة وذلك بجمع كل درجات الحرارة المدخلة وقسمتها على عدد الأيام التي تم تحديدها من خلال المستخدم في المتغير **Days** وإظهار الناتج إلى رقم عشري واحد

وعند التشغيل F5 و تحديد عدد الأيام إدخال درجات الحرارة كما سبق من خلال الزر (إدخال درجات الحرارة) يتم النقر على الزر (إظهار درجات الحرارة) يتم إظهار **Label1** وبة كل المعلومات المدرجة داخل المصفوفة وأيضا قيمة متوسط درجات الحرارة كما بالشكل

التمرين الثاني والثالثون

تعلمنا مما سبق كيف نصم المصفوفات وكيف تتعامل هذه المصفوفة مع البيانات وكيف تقوم بتخزينها وفي هذه الخطوة سنتعلم أكثر عن الطرق المتوفرة ضمن بيئة التطوير والتي تساعدننا على التعامل الأمثل مع البيانات الموجودة بداخل المصفوفة حيث توفر لنا بيئة التطوير العديد من المميزات التي يمكن أن نستخدمها في التعامل مع البيانات الموجودة بداخل المصفوفة فيمكنا البحث بداخل البيانات وترتيب البيانات أو عكس الترتيب وتنفيذ مهام أخرى

سوف نعمل تمرين يقوم بـتوليد الأرقام العشوائية من خلال مصفوفة من النوع الثابت اسمها **Rand** ومن النوع الرقمي **Integer** وعدد عناصرها هو 200 عنصر وإضافة مجموعة من الإزار **Buttons** هما زر توليد الأرقام العشوائي وزر ترتيب هذه الأرقام تصاعدياً وزر عكس الترتيب التصاعدي إلى ترتيب تنازلي وزر إغلاق كما سنتعلم في تمريننا هذا كيفية إضافة شريط التطور من خلال صندوق الأدوات ويعرض لك هذا الشريط نسبة ما قد تم إنجازه من العملية ونسبة المتبقى بواسطة إظهار مستطيلات خضراء في المسار الأبيض وعندما يمتلئ الفراغ الأبيض بالمستطيلات فهذا يعني اكتمال العملية يسمى هذا الشريط **Progress bar** ونلاحظ هذا الشريط كثيراً عند تنزيل البرامج وهناك خاصيتين هامتين لهذا الشريط وهما **Maximum** وتعني القيمة العليا و **Minimum** القيمة الدنيا ويتم ملئ الشريط بالاعتماد على هاتين القيمتين ويمكننا التحكم بهما في مرحلة الكود أو من خلال صندوق خصائص شريط التطور كما سنرى تجربة عمل نموذج بهذه المكونات التي بالشكل ثم ننتقل لمرحلة كتابة الأكواد وتكون كالتالي

1. تعريف المصفوفة **Rand** كما تعلمنا من قبل وتكون كالتالي

```
Public Class Form1
 Dim Rand(0 To 199) As Integer
```

2. كتابة كود خصائص شريط التطوير **Progress bar** في النموذج **form1**

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 ProgressBar1.Minimum = 0
 ProgressBar1.Maximum = UBound(Rand)
End Sub
```

القيمة الدنيا لل **Progress bar** وتكون صفر (0)

القيمة العليا لل **Progress bar** وتكون منسوبة إلى أعلى قيمة بالمصفوفة

3. كتابة الكود في زر توليد الأرقام العشوائية و سوف نلاحظ من كاتبنا الأكواد هنا أنها قد مرت علينا جميعاً من قبل في تمارين سابقة مثل التمرين الخامس والتمرين الثلاثون

يتم تعريف المتغير **n** على أنه متغير عددي

يتم تفريغ **TextBox1** من محتوياته

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button1.Click
 Dim n As Integer
 TextBox1.Text = ""
 For n = 0 To UBound(Rand)
 Rand(n) = Int(Rnd() * 500)
 TextBox1.Text = TextBox1.Text & Rand(n) & vbCrLf
 ProgressBar1.Value = n
 Next n
End Sub
```

هنا يتم انساب قيمة **شريط التطوير1** إلى **ProgressBar1**
القيمة **n** حتى يكتمل مع اكتمال عدد عناصر المصفوفة

هنا يتم إدراج كود التوليد العشوائي كما تعلمنا في التمرين الخامس ولكن الفرق
هنا أنه يولد الكود لعدد **500** رقم

يتم استخدام الدالة **For...Next** للمصفوفة كما سبق
وشرحنا في التمرين الثلاثون

الرجاء الاستعانة بالتمرين الخامس والتمرين الثلاثون للشرح الوافي للأكواد إذا
لم تستطع تحصيلها هنا

4. كتابة الكود في زر ترتيب الأرقام تصاعدي و سوف تكون أكوادة كالتالي

يتم تعريف المتغير **n** على أنه متغير عددي

يتم تنسيق **TextBox1** لإظهار الأرقام حسب التنسيق

```
Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button2.Click
 Dim n As Integer
 TextBox1.Text = "ترتيب الأرقام تصاعدي" & vbCrLf
 Array.Sort(Rand)
 For n = 0 To UBound(Rand)
 TextBox1.Text = TextBox1.Text & Rand(n) & vbCrLf
 ProgressBar1.Value = n
 Next n
End Sub
```

هنا يتم انساب قيمة **شريط التطوير1** إلى **ProgressBar1**
القيمة **n** حتى يكتمل مع اكتمال عدد عناصر المصفوفة

يتم تنسيق **TextBox1** لإظهار الأرقام حسب التنسيق

يتم استخدام الدالة **For...Next** للمصفوفة كما سبق
وشرحنا في التمرين الثلاثون

هنا يتم إدراج كود الترتيب التصاعدي للأرقام العشوائية
الناتجة من عملية توليد الأرقام السابقة

5. كتابة الكود في زر ترتيب الأرقام تنازلي و سوف تكون أكوادة كالتالي

يتم تعريف المتغير **n** على أنه متغير عددي

يتم تنسيق **TextBox1** لإظهار الأرقام حسب التنسيق

```
Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button3.Click
 Dim n As Integer
 TextBox1.Text = "ترتيب الأرقام تنازلي" & vbCrLf
 Array.Reverse(Rand)
 For n = 0 To UBound(Rand)
 TextBox1.Text = TextBox1.Text & Rand(n) & vbCrLf
 ProgressBar1.Value = n
 Next n
End Sub
```

هذا يتم انساب قيمة **شريط التطوير** إلى **ProgressBar1**
القيمة حتى يكتمل مع اكتمال عدد عناصر المصفوفة

يتم استخدام الدالة **For...Next** للمصفوفة كما سبق
وشرحنا في التمرين الثلاثون

يتم تنسيق **TextBox1** لإظهار الأرقام حسب التنسيق

هذا يتم إدراج كود عكس الترتيب السابق سواء تم تنفيذه بعد التوليد
العشواني أو بعد الترتيب التصاعدي سوف يقوم بعكس ترتيب
الأرقام في كل من الحالتين

ترتيب الأرقام التصاعدى

0
7
7
9
11
14
15
22
22
22
26
27
28
30
36
40
40
40
44

ترتيب الأرقام تنازلى

499
498
496
493
490
489
489
480
480
474
474
469
464
463
463
461
461
459
458

التمرين الثالث والثلاثون

التعامل مع المجموعات Collections

المجموعات Collections هي عبارة عن مجموعة من الكائنات Objects التي توجد في تطبيقاتنا وبشكل أوضح هي عناصر التحكم الموجودة على الفورم مثل صناديق النص والأزرار وغيرها فبيئة التطوير تقوم بحفظ جميع الكائنات على الفورم مع الكود في ملف واحد ولكننا لم نعرف بأن بيئه التطوير تعامل مع هذه الكائنات على أنها أعضاء في مجموعة واحدة وتسمى هذه المجموعة Controls collection والتي تعتبر جزء من مجال الأسماء System. Collections يتم إنشاء المجموعات System. Collections بعد أن تقوم بإضافة فورم (نموذج) لبرنامجك وعندما تقوم بإضافة كائنات إلى هذا الفورم تكون هذه الكائنات تلقائياً جزءاً من المجموعات System. Collections و تقوم بيئه التطوير بالتعامل مع هذه المجموعات بنفس الطريقة التي تعامل بها مع المصفوفات حيث أول عنصر فيها يبدأ من الصفر وهكذا وعندما نتعرف على المجموعات، تستطيع أن تعامل مع بيئه التطوير ومع الكائنات داخل الفورم وكذلك نعرف كيفية إضافة كائنات معينة (أزرار أو صناديق نص) إلى الفورم بواسطة الكود وبدون استخدام الطريقة البدائية (صندوق الأدوات) و تستطيع استعراض الكائنات التي استخدمتها في برنامجك بواسطة هذه المجموعات وبدعم من بيئه التطوير

فهرسة الكائنات في المجموعات

نستطيع فهرسة الكائنات في المجموعات Collection أو فهرسة عناصر هذه المجموعات بمعرفة رقم كل كائن في فهرس المجموعة وللعلم يقوم الفيجوال ستوديو 2012 بعمل فهرس عكسي لكل كائن على الفورم فآخر كائن تمت إضافته إلى الفورم يعتبر العنصر رقم صفر (0) في مصفوفة مجموعة الكائنات وعليه بمعرفة تسلسل إضافة الكائنات للفورم نستطيع فهرسة تلك الكائنات ويمكننا بناء على ذلك كتابة أكواد لتغيير خواص هذه الكائنات

فمثلا لو أردنا تغيير الخاصية Text التابعة للكائن صفر (0) وهو تبعاً لفهرسة المجموعة يكون آخر مكون تمت إضافته إلى النموذج يكون الكود كالتالي

Controls(0).Text = "Mohamed"

ولكن لو تم إضافة كائن آخر بالنماذج بعد هذا الكائن بقى فهرسة المجموعة بحيث ان يتم تغيير رقم هذا المكون إلى (1) ويتم إعطاء التسلسل (0) إلى آخر مكون وهكذا... ولفهم أكثر لطريقة الفهرسة العكسية للمجموعات في الفيجوال ستوديو 2012 حمل التمرين التالي وقم بتشغيله ثم قم بإضافة Label2 جديد فيه وقم بتشغيله مرة أخرى للتلاحظ الفرق بنفسك فقد تغير اسم الموجود بالنماذج إلى Label1 وتغير اسم Label2 والذي قمت أنت بداخله إلى "Mohamed Abou Elela" وذلك بناء على الكود الموجود في Form1 والخاص بالمكون رقم صفر (0) وهو آخر مكون تم أدراجة بالنماذج

استخدام الحلقات التكرارية For Each...Next للتعامل مع المجموعات

نستطيع التعامل مع الكائنات داخل المجموعات كل على حده ولكن من الأفضل التعامل معها جميعاً باستخدام الحلقات التكرارية لأننا قد نحتاج إلى تغيير أسماء الكائنات أو إلى تحريك الكائنات على الفورم أو إلى ترتيب أو تغيير الأبعاد بشكل دفعه واحدة لكل الكائنات بالفورم و لتنفيذ مثل هذه الأوامر نستخدم حلقة تكرارية خاصة وهي For Each...Next للتعامل مع كل الكائنات داخل المجموعة مرة واحدة والحلقة التكرارية For Each...Next مثل الحلقة المعروفة For.....Next وباستخدامها نستطيع تعديل خواص الكائنات الموجودة ضمن المجموعة مثل إظهار أو إخفاء الكائنات وكذلك تفعيل أو إلغاء أو تحريك الكائنات أو إظهار قائمة بأسماء الكائنات وغيرها

وسوف نقوم بإعطاء مثال بسيط على كيفية التعامل مع المجموعات بتغيير خواصها أو بتحريكها أو تحريك أحدتها في أي اتجاه في النماذج وسوف نقوم بعمل نموذج به مجموعة من أزرار وسوف نقوم بكتابه الأكواد في كل منها راجع الأكواد من خلال التمرين (a,b) تجدها واضحة وبسيطة لا تحتاج إلى شرح فقط حاول تفسيرها معتمداً على ما سبق وقمنا بشرحه وبناء على المثالين (a,b) حاول تطبيق ما تعلمته على التمرين الثالث والثلاثون بالتحكم في الأكواد للوصول إلى الهدف المرجو منها استخدام GroupBox لتحديد المجموعات وهذا يقلل من استخدامك للأكواد فيمكن ضم مجموعة من الكائنات في صندوق مجموعة واحداً GroupBox وتنفيذ الكود على صندوق المجموعة نفسه كما تم في هذا التمرين و لك حرية الابتكار

التمرين الرابع والثلاثون

إنشاء المجموعات الخاصة بك
Your Own Collections

عرفنا أن الفيجوال ستوديو 2012 يقوم بإنشاء المجموعات Collections تلقائياً عند فتح الفورم وإضافة الكائنات لها و تستطيع أنت أن تنشئ المجموعات الخاصة بك فيمكنك إنشاء المجموعات التي تقوم بمتابعة البيانات في البرنامج والتعامل معها بشكل أوتوماتيكي وبالرغم من إن المجموعات تقوم بحفظ الكائنات تستطيع جعل مجموعاتك تحفظ الكائنات وكذلك القيم النصية والرقمية عند تنفيذ البرنامج ولاحظ ان طبيعة هذه المجموعات هي نفس طبيعة المصفوفات التي تعرفنا عليها في الفصل السابق

تعريف مجموعة جديدة

يتم تعريف المجموعات الجديدة كأنها متغيرات جديدة في البرنامج ويتم تحديد قدرات المجموعة التي قمت بتعريفها بمعرفة المكان الذي قمت بتعريف المجموعة فيه فبامكاننا أن نقوم بتعريف هذه المجموعات في بداية الكود للفورم بعد Public Class From أو في أي مكان آخر ولكن من الأفضل في بداية الفورم على أن تكون القاعدة العامة لها هي كالتالي

بعد تعريف المجموعة نستخدم الطريقة Add لإضافة عناصر جديدة إلى المجموعة ويمكننا التعامل مع عناصر المجموعة بواسطة الحلقة التكرارية For Each...Next

وسوف ندرس معاً مثلاً على طريقة التعامل مع المجموعات التي نقوم بإنشائها و في هذا المثال سنصمم تطبيق صغير يقوم بفتح وصلات لموقع الإنترنت من خلال المتصفح الافتراضي في جهاز الكمبيوتر لديك وسنستخدم المجموعة التي سنقوم بتعريفها لحفظ عنوانين تلك المواقع التي قمنا بزيارتها على أن يتم إدخال الموقع المراد زيارته في Textbox يتم إضافته بالطريقة Add إلى المجموعة المختارة فيتم عمل مشروع جديد وبعد تصميمه يتم كتابة الأكواد كالتالي

1. نقوم بتعريف مجموعتنا الجديدة في أعلى منطقة الكود في الفورم تحت Public Class كالتالي

```
Public Class Form1
Dim Myweb As New Collection()
```

اسم المجموعة الجديدة هو Myweb وتعرف على أنها مجموعة جديدة Collection()

2. ثم نقوم بكتابة الكود التالي في Button1 والخاص بتنفيذ أمر تصفح الموقع المكتوب في TextBox

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 myweb.Add(TextBox1.Text)
 System.Diagnostics.Process.Start(TextBox1.Text)
End Sub
```

يتم إضافة اسم الموقع الموجود في TextBox1 إلى المجموعة myweb

هذا يتم كتابة الكود الخاص بفتح الموقع الموجود في TextBox1 وتسجيله

3. ثم نقوم بكتابة الكود التالي في Button2 والخاص History وهو الذي يظهر لنا الموقع التي تم تصفحها من خلال رسالة MsgBox

هذا يتم تعريف المتغيرين Allsite و webname كمتغيرات نصية بالمجموعة

```
Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button2.Click
 Dim webName As String = "", Allsite As String = ""
 For Each webName In myweb
 Allsite = Allsite & webName & vbCrLf
 Next webName
 MsgBox(Allsite, MsgBoxStyle.Information, "your visited web site history")
End Sub
```

يتم إسناد الموقع إلى المتغير webname والذي بدوره يسند كل هذه المواقع إلى المتغير Allsite

هذا يتم تنسيق صندوق الرسائل MsgBox والتي يظهر به الموقع التي تم زيارتها

استخدام الحلقة For Each Next لـ كل موقع webname في المجموعة myweb

استعراض الملفات النصية والتعامل معها من أسهل الطرق لفتح الملفات النصية هي فتح الملف النصي بداخل صندوق النص وإذا كان الملف النصي كبيراً نضيف أشرطة تمرير Scrollbars لصندوق النص حتى يستطيع المستخدم قراءة الملف النصي كاملاً وللتعامل مع الملفات النصية يجب أن نعرف أربع دوال تسهل لنا عملية التعامل مع تلك الملفات هذه الدوال هي

وظيفتها	الدالة
تقرأ سطر من سطور الملف النصي	LineInput
تبعد عن نهاية الملف النصي	EOF
تقوم بإغلاق الملف النصي	FileClose
وتقوم هذه الدالة بفتح الملف النصي	FileOpen

فتح الملفات النصية هي الملفات التي تحتوي على مجموعة من النصوص والأسطر والكلمات ويكون امتداد هذا النوع من الملفات هو كالتالي (txt, ini, inf, log, doc, docx,) وتحتوي هذه الملفات على نصوصه مرتبة بشكل مميز نستطيع قراءتها من خلال صناديق النص Textbox ولفتح الملفات النصية نستخدم نافذة الحوار OpenFileDialog التي تفتح لنا الملفات ثم نقوم بوضع فلتر لتحديد نوع الملف النصي على حسب امتداد الملف المطلوب عرضة فإذا كان تحديد الفلتر (الامتداد) Txt لتقوم النافذة بإظهار الملفات النصية فقط، ثم نختار الملف المحدد ونوافق عليه فتقوم النافذة OpenFileDialog بحفظ مسار الملف لنا نستطيع استخدام هذا المسار لفتح الملف

الدالة FileOpen

بعد معرفة مسار الملف النصي بواسطة الخطوة السابقة نقوم باستخدام الدالة FileOpen لفتح الملف وبالطريقة العامة لهذه الدالة

FileOpen (filenumber, pathname, mode)

الدالة المستخدمة لفتح الملف

وهو رقم الملف ويستخدم من 1 إلى 255
ويتم كتابة فقط عدد الملفات التي يتم التعامل معها

وهو وضع استخدام الملف وهو إما
وضع مدخلان OpenMode.Input
أو وضع مخرجات OpenMode.output

هو مسار الملف الذي اختناه له وسيظهر
لنا في نافذة حوار OpenFileDialog1

التمرين الخامس والثلاثون

ولعمل تطبيق على الكود السابق سوف نقوم معا بعمل مشروع يقوم بالتعامل مع الملفات النصية ذات الامتداد txt وسوف نقوم في هذا التمرين بعمل برنامج يمكننا من خلاله فتح اي ملف له الامتداد txt موجود على الكمبيوتر لدينا فبعد تصميم النموذج كما بالشكل او حسب اختيارك مع ملاحظة ان التمرين يحتوى على **OpenFileDialog1** لعمل شريط قوائم من خلالها و **MenuStrip1** لاستخدامها لإظهار نافذة الحوار كما تعلمنا سابقا وأيضا يتم إدراج عدد 2 **Label** احدهما يظهر بس مسار الملف على الكمبيوتر والأخر يظهر به النص الموجود داخل الملف المختار قراءته و يمكنك تغييره بـ **Textbox** في حالة عرض نصوص كبيرة وتحتاج إلى شريط تمرين أفقى لقراءة النص كله بعد التنسيق وعمل القوائم اللازمة نقوم بكتابة الأكواد كالتالي

1. كتابة الكود الخاص بالبند فتح وهو عند النقر عليه يتم فتح نافذة الحوار **OpenFileDialog1** ليتم اختيار الملف الذي له الامتداد Txt فقط من خلاله وعرضه في **label1** أو **TextBox1** حسب تصميمك وإظهار مساره في **Label2** كما بالشكل

3

يتم فتح نافذة الحوار **OpenFileDialog1** واظهار الملفات حسب عملية الفلترة السابقة

1

يتم تعريف المتغيرين **LineOfText** **AllText** على أنها متغيرات نصية

```
Private Sub فتحToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OpenStrip.Click
 Dim AllText As String = "", LineOfText As String = ""
 OpenFileDialog1.Filter = "الملفات النصية (*.TX)|*.TXT"
 OpenFileDialog1.ShowDialog()
 If OpenFileDialog1.FileName <> "" Then
 Try
 FileOpen(1, OpenFileDialog1.FileName, OpenMode.Input)
 Do Until EOF(1)
 LineOfText = LineInput(1)
 AllText = AllText & LineOfText & vbCrLf
 Loop
 Label2.Text = OpenFileDialog1.FileName
 Label1.Text = AllText
 Label1.Enabled = True
 CloseStrip.Enabled = True
 OpenStrip.Enabled = False
 Catch
 MsgBox("حدث خطأ ما")
 Finally
 FileClose(1)
 End Try
 End If
End Sub
```

هنا يتم نسب المتغير **AllText** والخاص بعرض النص إلى **Label1** ليتم عرض النص به

هنا يتم نسب المتغير **LineOfText** إلى **LineInput** وهو ينسبة إلى المتغير **AllText** والخاص بتنسيق عرض النص الموجود بالملف المختار

إذا كان المستخدم قد اختار ملف معين فسوف تقوم نافذة اختيار الملفات بتحويل المسار إلى المعامل **FileName** إذا كان المسار صحيح يتم تحويل الأمر إلى السطر الذي يليه والذي يقوم باستخدام الدالة **FileOpen** لفتح الملف المختار

يتم كتابة كود لعمل فلتره للملفات التي يتم ظهورها في نافذة الحوار **OpenFileDialog1** واظهار الملفات الذي لها الامتداد **txt** فقط ليتم اختيار الملف المطلوب فتحة منه

2

11

8

10

6

يتم ظهور الرسالة التالية في حالة حدوث اي خطأ عند فتح الملف وفي النهاية يتم إغلاق الحالة **Try**

يتم جعل البند **غلق** من القائمة ملف غير متاح
يتم جعل البند **فتح** من القائمة ملف غير متاح

هنا يتم عرض مسار الملف المفتوح في **Label2**

ويقوم البرنامج بالقراءة حتى السطر الأخير من الملف

عندما يتم اختيار ملف من خلال **OpenFileDialog1** او تكون قيمة <> لا تساوى الصفر

4

بعد الانتهاء من كتابة الأكواد بالطريقة السابقة يتم كتابة الكود للبند فتح من القائمة ملف يتم إظهار نافذة OpenFileDialog1 لتم اختيار ملف الـ Txt المفروض عرضة نصه في Label1

2. كتابة الكود الخاص بالبند إغلاق وهو عند النقر عليه يتم مسح النص من label1 وجعل البند فتح نشط ويمكن استخدامه لفتح ملف مرة أخرى ويكون الكود فيه كالتالي

يقوم بمسح النص الموجود في Label1

```
Private Sub ToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles CloseStrip.Click
 Label1.Text = ""
 Label2.Text = "فتح الملفات النصية استخدم الانر فتح"
 CloseStrip.Enabled = False
 OpenStrip.Enabled = True
End Sub
```

يتم جعل البند إغلاق غير نشط
يتم تنشيط البند فتح من القائمة ملف

يقوم بإظهار الرسالة في Label2

3. كتابة الكود الخاص بالبند خروج وهو عند النقر عليه يتم إغلاق البرنامج والخروج

```
Private Sub ToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ExitStrip.Click
 End
End Sub
```

التمرين السادس والثلاثون

إنشاء ملف نصي جديد وحفظه على جهازك

قد تحتاج لإنشاء ملف نصي وحفظة على جهازك للعديد من الأسباب منها حفظ إعدادات برنامجنا أو إعداد تقارير معينة أما طريقة حفظ النصوص في ملف نصي فتكون كالتالي

- 1.أخذ المدخلات النصية من المستخدم وإسنادها إلى متغيرات معينة
- 2.السماح للمستخدم من تحديد مكان حفظ الملف النصي باستخدام نافذة حوار SaveFileDialog
- 3.استخدام المسار الذي يحدده المستخدم لحفظ البيانات النصية فيه لفتح الملف
- 4.استخدام الدالة PrintLine لحفظ البيانات النصية إلى الملف المفتوح
- 5.بعد إكمال الحفظ نقوم بإغلاق الملف المفتوح بواسطة الدالة File.Close

سوف نقوم بعمل تمريننا هذا على أطلال المشروع السابق فقد استبدلنا RichTextBox1 بـ Label1 وذلك حتى نستطيع أن نتعامل مع

شريط الأدوات له وكتابة الكود في الأداة (فتح وخروج وجدید) كما سبق من التمرين السابق من البنود (فتح وخروج وإغلاق) على التوالي والآن نأتي لمراحل كتابة الكود في شريط الأدوات للنموذج الجديد كالتالي

1. كتابة الكود في الأداة Help مساعدة

```
Private Sub Help_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Help.Click
 MsgBox("معلومات حول البرنامج" ، ، "إعداد وتصميم مهندس محمد ابو العلا")
End Sub
```

وستخدم الأداة Help وذلك لإظهار معلومة حول البرنامج نفسه أو مصممة وأعتقد ان الجميع يعرفها من خلال تعامله مع البرامج الشهيرة والكود هنا عبارة عن كود لصندوق الرسائل سهل جدا وقد تعاملنا معه من قبل

2. كتابة الكود للأداة (Copy, cut, paste) وهو كود متشابه في جميع الحالات لأنّه يطبق على النص الموجود داخل Textbox سواء كان الإجراء هو (قص أو لص أو نسخ) ويكون الكود كالتالي

```
Private Sub CutToolStripButton_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Cut.Click
 TextBox1.Cut()
End Sub
```

يتم استخدام الكود
في حالة النسخ **TextBox1.Copy()**
في حالة اللصق **TextBox1.Paste()**
في حالة القص **TextBox1.Cut()**

3. ونأتي في هذه المرحلة إلى كتابة الكود في الأداة حفظ (Save) ويكون كالتالي

2

يتم فتح نافذة الحوار **SaveFileDialog1** وتسجيل
اسم الملف لحفظة حسب عملية الفلترة السابقة

يتم كتابة كود لعمل فلتره لنوع الملف الذي سوف يتم حفظه من خلال نافذة الحوار
وذلك لحفظ الملف بالامتداد **txt** فقط **SaveFileDialog1**

1

```
Private Sub Save_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Save.Click
 SaveFileDialog1.Filter = "النصية الملفات (*.txt)|*.txt"
 SaveFileDialog1.ShowDialog()
 If SaveFileDialog1.FileName <> "" Then
 FileOpen(1, SaveFileDialog1.FileName, OpenMode.Output)
 PrintLine(1, TextBox1.Text)
 FileClose(1)
 End If
End Sub
```

3

عندما يتم اختيار ملف من خلال **SaveFileDialog1**
إى تكون قيمة **<>** لا تساوى الصفر

يقوم البرنامج بحفظ النص الموجود في صندوق النص
بداخل الملف النصي باستخدام الدالة **PrintLine**

5

و عند اختيار المستخدم لمسار معين كما في الكود يقوم البرنامج بفتح الملف
النصي الذي اختاره المستخدم (أو يقوم بإنشائه إذا لم يكن موجوداً)

4

و عند كتابة الكود السابق و تشغيل البرنامج **F5** نقوم بكتابة إى نص في مكان كتابة النصوص وهو **Textbox1**
وبعد الانتهاء منه يتم حفظة بالنقر على الأداة **حفظ (save)** لظهور لنا النافذة الحوارية التالية

ويمكننا فتحة مرة أخرى والتعامل معه بالإضافة أو المسح وهكذا كأي برنامج يتعامل مع النصوص **Txt** موجود على الكمبيوتر لدينا

كيف نستخدم النماذج

يعطينا الفيجوال ستوديو الخيار في التعامل مع النماذج فبإمكاننا عرض جميع النماذج في وقت واحد وبإمكاننا عرض كل نموذج في وقت الحاجة إليه ونستطيع عرض أكثر من نموذج كما يمكن أن نتحكم في المستخدم بحيث يستخدم نموذج معين أولاً دون غيره ثم نسمح له باستخدام نموذج معين أو بقية النماذج وإذا كان لدينا نموذجين وأردنا فتح نموذج معين للمستخدم ولا نريد أن نسمح له باستخدام النموذج الآخر فيمكننا استخدام **ShowDialog** أما إذا أردنا السماح للمستخدم باستعمال النموذجين في نفس الوقت فنستخدم

لاحظنا من خلال التمرين السابق إننا استخدمنا ميزة جديدة وهي الأداة **Help** وهذا قد أضفنا من خلالها رسالة بسيطة تظهر عند النقر عليها وهي للتوضيح فقط ولكن في الأساس وفي المشروعات الكبيرة تجد هذه الأداة قد تحتوى على نموذج آخر يكون به معلومات كثيرة وبعض البرامج يوجد بها شرح للبرنامج نفسه ويظهر لنا عند النقر على هذه الأداة البسيطة فيمكن من خلالها فتح نموذج آخر يتضمن كل ما نريد أن نقوله للمستخدم عن هذا البرنامج من اتفاقية استخدام لإرشادات تعامل معه كما سوف نقوم بتطبيقه الآن من خلال اختيارنا لأي مشروع من المشاريع السابقة وسوف أقوم هنا باختيار المشروع الثالث والثلاثون وسوف أقوم بإضافة هذه الأداة عليه وسوف أقوم بتوجيهها لفتح نموذج آخر تظهر به المعلومات التي نريد إضافتها إلى التمرين

نلاحظ إن كل تعاملاتنا السابقة كانت مع نموذج واحد فقط وألان سوف نقوم بالتعامل مع أكثر من نموذج ولهذا ينبغي علينا لتوفير الأكواد أن نقوم باستخدامـ **Module** وذلك بدون نقاش (اعتبروها قاعدة) لكي نقوم بكتابة تعريفات المتغيرات المستخدمة في المشروع بها كما تعلمنا من قبل

التمرين السابع و الثلاثون

المطلوب التعديل في التمرين 33 وإضافة الأداة Help ويمكن التغيير بان يظهر هذا النموذج مثلاً من خلال النقر على بند من شريط قوائم او من خلال زر جديد موجود على النموذج الأصلي و لك حرية الاختيار والتنسيق طالما الهدف واحد ولم يكون هناك تغير في الأكواود في حالة تغيير المكون فالأكواود المضافة تكون كالتالي

1. في النموذج Control بعد إضافة الأداة Help نقوم بكتابة الكود التالي بها

```
Private Sub HelpToolStripButton_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles HelpToolStripButton.Click
 My.Forms.Form2.ShowDialog()
End Sub
```

هنا يتم استخدام الكود **ShowDialog** لاظهار النموذج الاحر وذلك لأننا لا نريد ان يقوم المستخدم باستخدام النموذجين في نفس الوقت

عند التعامل مع النموذج على هذا الأساس يجب أن نكتب في الكود **ShowDialog** وهو يجعلنا نتعامل مع النموذج الثاني على أنه (صندوق حوار) ولهذا فسيظهر النموذج على أساس أنه نافذة حوار وبسبب ذلك لن يستطيع المستخدم الرجوع إلى النموذج الأولي إلا بعد أن يغلق النموذج الحواري أولاً بالموافقة على شروطه وهذه هي كل التعديلات التي نقوم بإدخالها على النموذج الأول **Form1** والمسمى **Control**

2. يتم إضافة النموذج الثاني Form2 ونقوم بتعديل خاصية الاسم له إلى Help وإدخال زر Button وTextbox به ويتم كتابة الأكواد به كالتالي

A. كتابة كود الزر Button والمسمى بـ Ok ويكون كالتالي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Me.DialogResult = DialogResult.OK
End Sub
```


نبهنا سابقاً بأن البرنامج يقوم بالتعامل مع النموذج على أنه صندوق رسالة وهنا يتم الموافقة على الرسالة بالزر Ok ويمكن طبعاً التعديل عليه كما تعلمنا سابقاً

B. كتابة الكود التالي في النموذج Form2 نفسه وهو الكود الخاص بفتح ملف (التعليمات أو الاتفاقية أو المساعدة) اي كان المعلومة المراد إظهارها في النموذج Help فبعد فتح النموذج سيقوم هذا النموذج بفتح ملف نصي في التعليمات ليقرأه المستخدم، وسنستخدم الفئة StreamReader ولذلك لابد من إضافة مجال الأسماء الخاص به أولاً في أول الكود

نقوم الآن بتنفيذ البرنامج F5 ونتأكد من وجود الملف النصي المرفق بالتمرین Help في مساره الصحيح C:

تحديد موقع النماذج على سطح المكتب

بعد تصميم البرنامج الذي قد يحتوي على أكثر من نموذج يمكننا التحكم في مكان إظهار كل نموذج فقدحتاج لأن يظهر النموذج الأول في وسط الشاشة ونموذج آخر في أعلى الشاشة والنموذج الثالث في وسط النموذج الثاني وهذا أو قد يحتاج لتغيير مكان ظهور نموذج معين إذا اختار المستخدم خيار معين (لاحظنا ذلك في بعض التمارين السابقة) ونحن نستطيع تغيير مكان النموذج على الشاشة بطرقين

1. بواسطة صندوق الخصائص لكل نموذج ومنه نستطيع تحديد مكان النموذج باستخدام الخاصية **StartPosition** وذلك باختيارنا أحد هذه الخيارات

الهدف منها	الخاصية
يقوم بوضع النموذج في وسط الشاشة وهذا الخيار مفضل عند كثير من المبرمجين	CenterScreen
هذا الخيار الطبيعي المعتمد في حالة لم تقم بتحديد أحد الخيارات ويقوم بوضع النموذج في المكان الذي يراه نظام التشغيل مناسباً وعادة ما يكون النموذج في أعلى يسار الشاشة	WindowsDefaultLocation
هذا الخيار يقوم أولاً بتغيير طول وعرض النموذج ثم يقوم بوضعه في المكان الذي يقترحه نظام الويندوز وعادة ما يكون أعلى يسار الشاشة	WindowsDefaultBounds
فيعتبر مناسب للتطبيقات الكبيرة التي تحتوي على أكثر من نموذج ويقوم بوضع النموذج الأول في وسط شاشة ويكون هو النموذج الأب ويقوم بوضع النموذج الثاني في وسط شاشة النموذج الأب ويسمى بالنموذج الابن	CenterParent
وعند تحديد هذا الخيار لابد أن نذهب إلى الخاصية Location ونقوم بكتابة مكان ظهور النموذج بالأرقام هكذا	Manual

2. بواسطة كتابة الأكواد وذلك باستخدام خاصية تسمى DesktopBounds ويكون كتابة في الزر المخصص لإظهار النموذج بعد إضافته بالطرق السابقة الكود كالتالي Form2

تعلمنا فيما سبق كيفية إضافة نموذج جديد ثم تعديل خواصه من خلال استخدام صندوق الخواص التابع له ولكن لو أردنا استخدام طريقة أكثر احترافية وهي غير ملزمة للجميع لكي نتمكن من خلالها بإدخال نموذج جديد إلى المشروع من خلال استخدام الأكواد وأيضا التحكم في جميع خواص النموذج الجديد وذلك من خلال الأكواد وهذا مثال على قدرتنا على إدخال نموذج جديد والتحكم في خواصه بكتابة الأكواد ويكون كالتالي

بعد كتابة الأكواد كالسابق في الزر **Button1** في النموذج الأول وتشغيل البرنامج F5 يقوم بإظهار النموذج **Form2** كالتالي ويكون أبعاده بالنسبة لحدود الشاشة كما تم وإدخالها في الأكواد وأبعاده أيضا كما تم وكتابتها في الأكواد والتقدير بالبكسيل

التمرين التاسع والثلاثون

من خلال استخدامنا الأكواد السابقة وطريقة التحكم في المكونات تم إضافة نموذج إلى المشروع عن طريق الأكواد وليس ذلك فقط فلقد قمنا بتحديد العديد من الخصائص التابعة له بواسطة الكود و تلك العملية حفزتنا لنقوم بالعديد من المهام بواسطة الأكواد فمثلاً نستطيع إضافة الكائنات مثل (أزرار، صناديق نص، وغيرها) بواسطة الكود كما سيقيدنا هذا كثيراً في براماجنا الكبيرة إذا تم ربط تلك العملية بقواعد البيانات فسيكون ببراماجنا متقدماً ومثالياً جداً ونحن نستطيع إضافة الكائنات بواسطة الكود بتعريف الكائنات أولاً ثم إضافتها للنماذج راجع الأكواد التالية

Public Class Form1


```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles MyBase.Load
 احظ الفرق باستخدام الكود التالي وبين الكود السابق الخاص بإضافة زر هنا يقوم بالتحكم في
 الزر في نفس النموذج وبذلك باستخدام الاداة me للتطبق على نفس النموذج
 Me.Button1.Location = New Point(50, 50)
 Me.Button1.Text = "open form2"
End Sub
```

```
Private Sub Button1_Click_1(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button1.Click
 Dim form2 As New Form
 Dim button1 As New Button
 form2.Text = "form2"
 form2.StartPosition = FormStartPosition.CenterScreen
 form2.MaximizeBox = True
 ' form2.MinimizeBox = True
 نستخدمها في حالة ان نريد تضييق الفورم فى شريط المهام عند البداية
 form2.WindowState = FormWindowState.Maximized
 form2.Controls.Add(button1)
 الكود التالى هو لاضافة زر الى الفورم الثانى
 button1.Location = New Point(200, 300)
 button1.Text = "close"
 form2.ShowDialog()
End Sub
End Class
```


لاحظنا فيما سبق إن المشروع الواحد يمكن أن يحتوى على أكثر من نموذج ولكن
لابد أن يكون لأى مشروع ناجح نموذج أساسى يعتبر هو الواجهة التي يمكن
المستخدم من خلالها التعامل مع مشروعك ويمكن اختيار اي من نماذج المشروع
ليكون هو واجهة المشروع ونموذج البداية بالطريقة التالية لتغيير النموذج الذي
يظهر في بداية تشغيل التطبيق نذهب إلى القائمة Project من شريط قوائم البرنامج
فيجوال ستوديو 2012 ونقوم باختيار (My Project Name Properties)
لتظهر لنا هذه النافذة التالية والتي نختار منها نموذج بداية التشغيل F5

التمرين الأربعون

إضافة تأثيرات رسومية ومتحركة

يتم التعامل مع الرسومات باستخدام مجال الأسماء System. Drawing فقد تعلمنا سابقاً كيف نقوم بإضافة الصور وغيرها من الرسومات إلى النماذج بواسطة الفيجوال ستوديو 2012 فقمنا بالتعامل مع صناديق الصور وغيرها والآن سنقوم بالتعامل مع ما يسمى بدوال GDI الموجودة ضمن مجال الأسماء System. Drawing التي تأتي ضمن إطارات العمل الدوّت نت.NET. والتي نستطيع من خلالها التعامل مع الصور وكذلك رسم الأشكال الثنائية الأبعاد بداخل نظام الويندوز وينبغي علينا قبل دراسة الرسومات فك نموذج له تصميمه الخاص حيث يبدأ هذا التصميم من نقطة معينة في أعلى يسار الشاشة وهذا التصميم يكون على شكل صفوف وأعمدة تتكون من نقاط صغيرة جداً وهذا ما يسمى بالبكسل Pixel هذه النقطة ترسم على المحورين الأفقي والعمودي يمثل المحور الأفقي الرمز X بينما يمثل المحور العمودي الرمز Y

عندما نحدد نقطة معينة على النموذج فهذه النقطة هي عبارة عن نقطة تلقي المحور الأفقي مع المحور العمودي (X,Y) وعليه فأعلى نقطة في يسار النموذج تساوي القيمة (0,0) عند وجود نقطة واحدة فتعتبر نقطة فقط، لكن عند وجود مجموعة نقاط فهذا يعني أنه لدينا خط أو دائرة أو مستطيل أو غيرها من الأشكال الرسومية وعند تحديد نقطة البداية ونقطة النهاية يتم معرفة طول واتجاه الخط أو الشكل الرسومي المطلوب

القيمة هنا تساوى
(0,0)

يحتوي مجال الأسماء System.Drawing على العديد من الفئات التي تساعدنا على التعامل مع الرسومات في برنامجنا و سنتعرف الان إلى System.Drawing.Graphics التي تعنى برسم الأشكال على النماذج و يمكنك معرفة بقية الفئات بالرجوع إلى التعليمات المرفقة بالفيجوال ستوديو 2012 فالجدول التالي يحتوي على بعض الطرق Methods المتوفرة ضمن الفئة Graphics

الوصف	الطريقة	الشكل
رسم خط يوصل بين نقطتين	DrawLine FillLine	خط مستقيم
رسم مستطيل أو مربع يوصل بين أربع نقاط	DrawRectangle FillRectangle	مستطيل
رسم قوس أو خط منحنى جزء من دائرة	DrawArc FillArc	قوس
رسم شكل دائري أو بيضاوي محدود بواسطة مستطيل	DrawEllipse FillEllipse	دائرة
رسم مضلع وهو شكل يحتوي على العديد من الأضلاع والزوايا و تخزن قيمها داخل مصفوفة	DrawPolygon FillPolygon	مضلع
هذا المنحنى نقوم بتحديد النقاط التي يمر فيها وتخزينها في مصفوفة بخلاف القوس في DrawArc حيث يتم تحديد نقطتين فقط	DrawCurve FillCurve	منحنى
تستخدم جميع الطرق السابقة إضافة رسومات فارغة داخل النموذج ولكن في حالة أن نريد أن هذه الرسومات تكون ملونة تضيف البداية في بداية الطريقة بعد حذف Fill منها		

فبعد استخدام System.Drawing.Graphics لرسم الأشكال على النماذج لابد من استخدام (كائن وسبيط) قلم Pen أو فرشاة Brush للرسم فعند رسم خط مستقيم أو شكل فارغ يمكننا استخدام القلم أما إذا أردنا رسم الأشكال المليئة بالألوان فلا بد من استخدام الفرشاة ولكن نستطيع أن نقوم باتباع الخطوات التالية

1. نقوم بتعريف كائن الرسومات ويتم تعريف الأدوات فنستخدم القلم (الأحمر) أو نستخدم الفرشاة (الصفراء)

```
Dim GraphicsFun As Graphics
Dim BrushColor As New SolidBrush(Color.Yellow)
Dim PenColor As New Pen(Color.Red)
```

2. نقوم بتحديد مهمة الكائن وهي إنشاء الرسوم

```
GraphicsFun = Me.CreateGraphics
```

3. هنا يتم تحديد نوع الأداة التي تم تعريفها من قبل ونوع الرسم الذي سوف تقوم برسمه معرفاً بإحداثيات كما تم وعرفنا من قبل

```
GraphicsFun.FillRectangle(BrushColor, 150, 10, 250, 100)
GraphicsFun.FillEllipse(BrushColor, 50, 150, 100, 80)
```


سوف نقوم الآن بعمل تمرين يقوم برسم مستقيم لونه احمر وإحداثياته هي نقطة البداية (20,30) ونقطة النهاية (100,80) عند النقر على زر **Button** معين فيكون كتابة الكود في الزر كالتالي

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
 Dim GraphicsFun As Graphics
 ' يتم تعريف كائن الرسومات
 Dim PenColor As New Pen(Color.Red)
 ' يتم تحديد نوع الاداة المستخدمة واللون المستخدم بها
 GraphicsFun = Me.CreateGraphics
 ' يتم تحديد وظيفة كائن الرسومات
 GraphicsFun.DrawLine(PenColor, 20, 30, 100, 80)
 ' هنا يتم تحديد نوع الشكل المراد رسمة واحاديثياته في النموذج
End Sub
```

راجع التمرين للحصول على اكواد
وطرق رسم أكثر

التمرين الحادي والأربعون

تصغير وتكبير كائن ما خلال مرحلة تنفيذ البرنامج

هل فكرت يوماً في تقريب صورة معينة من داخل برنامج عدة مرات لكي تراها بوضوح يمكننا ذلك من خلال كتابة كود في الفيجوال ستوديو 2012 يقوم بزيادة ارتفاع وعرض صندوق الصورة بمقدار معين ولأن مساحة الصورة بداخل صندوق الصورة تكبر بشكل مطاطي بسبب الخاصية **SizeMode** فستكبر الصورة مع صندوق الصورة في نفس الوقت بنفس المقدار وكلما استمررنا في الضغط على الصورة فإنها ستكبر أكثر فأكثر بنفس القيمة وسنرى ذلك في التمرين التالي فبعد إضافة صندوق صورة إلى النموذج وتنسيق النموذج كما بالشكل يتم كتابة الكود التالي داخل صندوق الصورة كالتالي

هذا يتم تغيير ارتفاع صندوق الصور **PictureBox1**
عند النقر عليه بقيمة 15 نقطة (بكل)

```
Private Sub PictureBox1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles PictureBox1.Click
 PictureBox1.Height = PictureBox1.Height + 15
 PictureBox1.Width = PictureBox1.Width + 15
End Sub
```

هذا يتم تغيير عرض صندوق الصور **PictureBox1**
عند النقر عليه بقيمة 15 نقطة (بكل)

وكما تعلمونا من قبل يمكن تغيير العرض والطول لـ **PictureBox1** بالزيادة والنقصان (تكبير / تصغير)
وذلك بالتحكم في الاشارة (+ -)

التمرين الثاني والاربعون

إضافة فئة Class جديدة إلى مشروعك

الفئة Class هي عبارة عن وعاء حاضن لكتاب برمجي أو أكثر يقوم محرر الكود بتلوينها باللون الأزرق في فيجوال ستوديو 2012 وبعد تعریف الفئة وإضافة الكائن البرمجي إليها سيتضمن هذا الكائن خصائص وأحداث وطرق Methods مثل الكائنات التي نضيفها للنموذج ولإضافة فئة جديدة لبرنامجنا من مستكشف المشروع Solution Explorer نختار New Item Add ثم نختار Class ثم نقوم بتعريف الفئة باستخدام الأكواد

و سنأخذ تمرين تطبيقي لإنشاء وتعريف فئة تحت اسم Student تقوم هذه الفئة بأخذ الاسم الأول والأخير مع تاريخ الميلاد للطالب وتقوم بحفظ البيانات في خصائص الفئة و سوف نقوم بإضافة طرق Methods لحساب عمر الطالب بمجرد معرفة تاريخ ميلاده كما سنتعلم عبر هذا التطبيق كيف نصمم فئة خاصة بنا وكذلك كيف نستفيد من الإجراءات التابعة لهذه الفئات في مرحلة الكود وبعد الانتهاء من تصميم النموذج كالشكل المطلوب نقوم بإضافة Class إلى المشروع ونقوم بتسميتها Student.vb ليفتح سيقوم الفيجوال ستوديو بإضافة الفئة إلى ملفات المشروع ثم سيقوم بفتح صفحة الكود الخاصة بالفئة وسنقوم الآن بكتابة الأكواد الخاصة بالفئة Student كالتالي

1. تعريف متغيرات الفئة Student وهم المتغير الخاصين بأدراج الأسماء إلى المشروع كالتالي

```
Public Class student
 Private Name1 As String
 Private Name2 As String
```

هنا نقوم بتعريف المتغيرات الخاصة بإدراج لاسم الأول ة الثاني للطالب على أنها متغيرات خاصة بالفئة (student) فقط

2. إنشاء الخصائص للمتغيرين السابقين وذلك بكتابة الكود التالي فقط

```
Public Property FirstName() As String
```

ثم الضغط على Enter ليقوم البرنامج باستكمال باقي الأكواد كالتالي

```
Public Property FirstName() As String
 Get
 End Get
 Set(ByVal value As String)
 End Set
End Property
```

والتي تعني ماذا سوف يرى المبرمج عند استخدام
الخاصية FirstName

يحدد هنا ماذا يحدث إذا قام المبرمج بتغيير قيمة
الخاصية FirstName

انتهاء كود الخاصية

ثم يتم استكمال الكود بإدخال التالي

```
Public Property FirstName() As String
 Get
 Return Name1
 End Get
 Set(ByVal value As String)
 Name1 = value
 End Set
End Property
```

يتم إضافة الخصيـتين **Name1 = value** و **Return Name1** حسب الكـود

ويتم كتابة نفس الكـود للخـاصية **LastName** كالـسابق

3. إنشـاء الطـريـقة **Method** والـخـاصـية لـحـساب العـمر من خـلال إـدخـال تـارـيخ مـيلـاد الطـالـب

```
Public Function Age(ByVal Birthday As Date) As Integer
 Return Int(Now.Subtract(Birthday).Days / 365.25)
End Function
```

إنشاء الطـريـقة **Function** في الفـنـة **Class** لـابـد من تعـريف دـالـة
بـداـخل الفـنـة ثـم يـتم إـدخـال المـعـامـلـات (المعـادـلة الحـاسـابـية والمـتـغـيرـات الـخـاصـة بـهـا)

4. ثـم يـتم كتابـة الكـود التـالـي فـي الزـر **Button1** وـالمـوـجـود بـنـمـوذـجـ المـشـرـوـع كـالتـالـي

يتم تعـريف المـتـغـيرـات **newstudent** وـانـسـابـةـهـاـ إـلـىـ
birthday وـ**student** الـكـلاـسـ

```
private Sub Button1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Button1.Click
 Dim newstudent As New student
 Dim birthday As Date
 newstudent.FirstName = TextBox1.Text
 newstudent.LastName = TextBox2.Text
 birthday = DateTimePicker1.Value.Date
 MsgBox(" الطـالـب " & newstudent.FirstName & " " & newstudent.LastName &
 " هو عمرـه " & newstudent.Age(birthday) & " سنـة ")
End Sub
```

يتم إـسـنـادـ المـتـغـيرـ **birthday** إـلـىـ **DateTimePicker1**

هنا يتم تنـسيـقـ **MsgBox** الـتـى تـظـهـرـ عـنـ النـقـرـ
عـلـىـ الـزـرـ **Button1**

يتم إـسـنـادـ المـتـغـيرـ **LastName** وـ**FirstName** إـلـىـ **newstudent**

وـعـنـ تشـغـيل F5 الـبـرـنـامـج قـمـ بـكتـابـةـ الـأـسـمـ الـأـوـلـ وـالـأـخـيرـ لـلـطـالـبـ وـإـدخـالـ تـارـيخـ مـيلـادـهـ
وـبـالـنـقـرـ عـلـىـ الـزـرـ تـظـهـرـ لـنـاـ الرـسـالـةـ التـالـيـةـ كـماـ بـالـشـكـلـ

التعامل مع قواعد البيانات

قواعد البيانات وبرمجة إنترنت

في التمرين السابق استخدمنا نموذج بسيط وغير مرتبط بقواعد البيانات Database لذلك فهو يقوم بعرض سجل واحد فقط وسوف نتعامل الآن مع الجزء الخاص بقواعد البيانات لكي تستطيع الإلمام بهذا الجزء من الكتاب لابد من تعلمك أولاً قواعد البيانات فلا فائدة من معرفة ما يلي بدون أن تكون على علم على الأقل بمصطلحات قواعد البيانات ويمكنك الاستعانة بكتاب أكسس 2007 والخاص بالشرح الوافي لقواعد البيانات من الروابط التالية كما إننا سوف نقوم بالاستعانة بالتمارين الموجودة به لاستكمال شرحنا في الجزء الخاص بربط قواعد البيانات بنماذج الفيجوال ستوديو 2012

والآن سوف نتعلم معاً كيف نتعامل مع البيانات المخزنة في قواعد البيانات أو في موقع الإنترنط في البداية نستعلم كيفية التعامل مع قواعد البيانات باستخدام تقنية ADO.NET وهي تقنية هامة للتعامل مع قواعد البيانات وسوف نتعلم كيفية عرض البيانات وتعديلها والبحث فيها باستخدام بعض الأدوات وكذلك الكود في الفيجوال ستوديو 2012 الذي تم فيه تحديث العديد من الأساليب من أجل التعامل الأمثل مع قواعد البيانات فلن نتعامل مع قواعد البيانات على أنها سجلات أو بيانات فقط ولكن هناك العديد من التقنيات للتعامل مع البيانات بكل احترافية فتقنية ADO.NET تستخدم أكثر من مكون للتعامل مع قواعد البيانات وهم

1. قاعدة بيانات Database

ويتم إنشائها من خلال برنامج الأكسس راجع كتاب أكسس

مرفق مع التمرين 43 قاعدة بيانات
أكسس 2007 جاهزة للتطبيق

2. موصل Connection

وهو يحتوي على معلومات عن قاعدة البيانات ويحتوي على معلومات تستخدمها بقية المكونات للربط مع قاعدة البيانات إذا كانت قاعدة البيانات تحتوي على كلمة سر فهذا الموصل يحتوي على كلمة السر لقاعدة البيانات

3. عارض Dataset

وهو عبارة عن عارض لما تحتويه الجدول داخل قاعدة البيانات

4. أداة الربط Binding Source

أنها تقوم بتنشيط الاتصال الذي تم إنشاؤه وربط المعلومات بالفورم الذي ستقوم من خلاله بعرض البيانات

وبعد عملية الربط مع قاعدة البيانات تقوم محرك الرابط بإنشاء ملف XML ليسهل عملية الربط بين قاعدة البيانات وبين المكونات Dataset و table adapter و data navigator

SQL Database

سنعلم الان كيفية انشاء قاعدة بيانات من خلال الفيجوال ستوديو 2012 وتجهيزها فى نموذج ولكن قبل ان نقوم بالتمرین على انشاء قواعد البيانات لابد اولا من التعرف على نوع البيانات المستخدمة في قواعد البيانات وذلك بالاطلاع على الجدول التالي والذى يوضع بعض من انواع البيانات التي يمكن ان نتعامل معها في قواعد البيانات

نوع Visual Basic	بنية نوع وقت تشغيل اللغة العامة	تخصيص التخزين الاسمي	نطاق القيمة
قيمة منطقية	Boolean	يعتمد على تطبيق النظام الأساسي	True أو False
byte	Byte	بايت واحد	إلى 255
حرف واحد	Char	2 بايت	إلى 65535
التاريخ	DateTime	8 بايت	:00:00 منتصف الليل في 1 يناير، 11:59 9999 إلى 00:00 في 31 ديسمبر 59 PM 0001
عشري	Decimal	16 بايت	إلى -79,228,162,514,264,337,593,543,950,335 + 7.9-/+...E+28 (بدون فاصلة عشرية؛ 0 إلى 7.9228162514264337593543950335 -/+ مع 28 منزلة على يمين العلامة العشرية أصغر رقم غير الصفر هو +/-)
الفاصلة العائمة للدقة المزدوجة	Double	8 بايت	إلى 1.79769313486231570E + 308- للقيم السالبة E-324- 4.94065645841246544 إلى 4.94065645841246544E-324 للقيم الموجبة E+308 + 1.79769313486231570
عدد صحيح	Int32	4 بايت	إلى 2,147,483,647 2,147,483,648-
طويل عدد صحيح طويل	Int64	8 بايت	إلى 9,223,372,036,854,775,808- (E+18...9.2 + 9,223,372,036,854,775,807)
الكائن	Object.	4 بايت على نظام أساسى ذو 32 بت 8 بايت على نظام أساسى ذو 64 بت	يمكن أن يتم تخزين أي نوع في متغير من نوع Object
SByte	SByte	بايت واحد	إلى 127
عدد صحيح قصير	Int16	2 بايت	إلى 32,767 32,768-
فردي	Single	4 بايت	إلى 3.4028235E + 38- للقيم السالبة E-45- 1.401298 إلى 1.401298E-45 للقيم الموجبة E+38 + 3.4028235

سلسلة طول المتغير	String.	يعتمد على تطبيق النظام الأساسي	إلى 2 بليون حرف Unicode تقريباً
UInteger	UInt32	4 بيات	إلى 4,294,967,295
ULong	UInt64	8 بيات	إلى 18,446,744,073,709,551,615
معرف من قبل المستخدم	ValueType	يعتمد على تطبيق النظام الأساسي	يحتوي كل عضو في البناء نطاق محدد من قبل نوع البيانات الخاص به و مستقل عن نطاقات الأعضاء الآخرين
UShort	UInt16	2 بيات	إلى 65,535

التمرين الثالث والاربعون

سنقوم الان بإنشاء قاعدة بيانات بسيطة جدا من جدول واحد فقط عبارة عن دليل تلفون فبال التالي تكون حقول الجدول المكون للبرنامج هي
 (الاسم – رقم الهاتف- العنوان- البريد الإلكتروني-)
 سنبدأ معا بفتح برنامج فيجوال ستوديو 2012 وانشاء مشروع جديد ليتم الدخول الى نافذة البرنامج الاساسية ويتم التعامل معها كالاتي

قم بإنشاء نموذج Form كالمعتاد

من النافذة قم باختيار العنصر Local Database
والذى تتمكن من خلاة ادراج قاعدة بيانات الى النموذج

قاعدة البيانات وقد تم اضافتها الى المشروع

قم بالوقوف على قاعدة البيانات كما هو موضع واختار
اضافة جدول جديد Create Table

قم باختيار اسم للجدول وادراج الحقول وتحديد نوع البيانات
كما هو موضح سابقاً

بعد الانتهاء قم بالخروج وحفظ الجدول ليتم اضافته الى
مجلد Table في قاعدة البيانات كما بالشكل

قم بفتح الجدول المضاف لاستعراض حقوله كما بالشكل
والتاكد منها

من خلال منطقة Data Sources قم بالنقر على الاداة
Configure Data Source With Wizard

قم باختبار الجدول السابق أنشأته بجميع حقوله من هنا
وانقر Finish

من جزء Data Source قم بالوقوف على الجدول
والسحب والافلات داخل النموذج

الحقول وقد تم سحبها وادراجها داخل النموذج

قم بالوقوف على الجدول
واختيار طريقة العرض المطلوبة ثم السحب والافلات الى النموذج

شكل النموذج بعد اضافة الحقول وترتيبها عليه ومن خلال F5 يمكنك استعراض الشكل النهائي للنموذج

شكل النموذج بمرحلة التنفيذ

التمرين الرابع والاربعون

درسنا في المثال السابق تمرين بسيط لقاعدة بيانات مكونة من جدول واحد فقط وقد تم انشائها من خلال فيجوال ستوديو 2012 ولكن ماذا لو اردنا انشاء قاعدة بيانات مكونة من اكثر من جدول ففي هذه الحالة لابد من ايجاد علاقة بين هذه الجداول بعضها البعض وربطها معا في قاعدة بيانات متكاملة وقد يوضح التمرين التالي فكرة انشاء مثل هذا التمرين

- **فكرة التمرين**

نريد انشاء تمرين لشركة ما تتكون من عدد من الاقسام مثل

1. قسم العملاء
2. قسم المنتجات
3. قسم المخازن
4. قسم المبيعات
5. قسم الإدارية

على ان يكون كل قسم من هذه الاقسام تتعامل مع نموذج منفرد بجدول قاعدة بيانات خاص بها

- **الخطوات**

1. قم بانشاء قاعدة بيانات وقم بتسويتها **Ma5zan** او اي اسم تريده باتباع الخطوات صفحة 109
2. قم بانشاء الجداول التالية باتباع الخطوات صفحة 111 على ان تكون حقول الجداول كالتالي

3. بعد الانتهاء من تصميم حقول الجداول كما سبق وتعيين مفتاح الاساس وحفظ الجداول بسمياتها

كما سبق ووضمنا نقوم بالعمل على انشاء علاقه بين حقول الجداول وذلك باتباع

الخطوات التالية

4. بالإضافة علاقه بين الجداول يكون من خلال الجزء **Server Explorer** حيث

نقوم بالوقوف على **Database Diagrams** وانقر بزر الماوس اليمين لاظهر

القائمه واختار منها **Add New Diagram** لاظهر لنا النافذه التالية

فم بتحديد جميع الجداول الموجودة لأنشاء
العلاقات بينهم وانقر على Add

الجدوال وقد تم اضافتها جمياً الى منطقة
منشى العلاقات لانشاء العلاقة بين الحقول
وربط الجداول من خلالها

نقوم باضافة العلاقات وذلك بالوقوف على كل
جدول على الحقل المراد ربطه بالجدول الآخر
والسحب والافلات بنفس مكان الحقل بالجدول
الآخر

لاظهر ظهور هذه الرسالة عند اجراء كل علاقة
لتاكيد على ان العلاقة بين الجداولين والحقول
كما هو موضح انقر على Ok

بعد النقر على OK يتم اغلاق النافذة السابقة
واظهار نافذة اخرى كتاكيد على الرابط بين
الحقول بالجداولين المحددين سابقا انقر على
للانهاء Ok

العلاقة التي تم انشائها بين حقول الجداول

5. بعد الانتهاء من اضافة جميع العلاقات قم بحفظ العلاقة باى اسم تريده

6. قم باظهار الجداول في منطقة Datasource وذلك باتباع الخطوات صفحة 113

7. نقوم بتنفيذ النماذج كالتالى

Category

		0	of {0}	<	>	<<	>>	+	X	Print
category Id:	<input type="text"/>									
name:	<input type="text"/>									
Information:	<input type="text"/>									

Customer

		0	of {0}	<	>	<<	>>	+	X	Print
id customer:	<input type="text"/>									
Name:	<input type="text"/>									
Address:	<input type="text"/>									
Commercial register:	<input type="text"/>									
Company:	<input type="text"/>									
Information:	<input type="text"/>									

Product

		0	of {0}	<	>	<<	>>	+	X	Print
Product id:	<input type="text"/>									
Name:	<input type="text"/>									
description:	<input type="text"/>									
category Id:	<input type="text"/>									
Quantity:	<input type="text"/>									
Price:	<input type="text"/>									
Informayion:	<input type="text"/>									

قم بإنشاء نموذج اسمه Category وقم بإضافة محتويات جدول به Category
باتباع الخطوات صفحة 114 ليكون نموذج المخازن

قم بإنشاء نموذج اسمه Customer وقم بإضافة محتويات جدول به Customer
باتباع الخطوات صفحة 114 ليكون نموذج العملاء

قم بإنشاء نموذج اسمه Product وقم بإضافة محتويات جدول به Product
باتباع الخطوات صفحة 114 ليكون نموذج المنتجات

قم بإنشاء نموذج اسمه Sells وقم بإضافة
محتويات جدول Sells به باتباع الخطوات
صفحة 114 ليكون نموذج المبيعات

قم بإنشاء نموذج اسمه Report وقم بإضافة
محتويات جميع الجداول به باتباع الخطوات
صفحة 114 ليكون نموذج الإدارة

8. بعد الانتهاء من تصميم النماذج يتم تحديد نموذج واجهة البرنامج وذلك من خلال اتباع الخطوات صفحة 137 ولكن مع تحديد النموذج والمسمي Sections ان يكون هو نموذج واجهى البرنامج Form5

9. والآن نقوم بالنقر على اي مساحة فارغة في النموذج Section وذلك لاضافة الاكواد الخاصة بكل زر مضاف اليه ليقوم بتنفيذ المهمة المكلف بها وهو فتح نموذج معين لقيم ادارى معين من الشركة وتكون كتابة الاكواد كالتالى


```

Public Class Form5

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button1.Click
 Form1.Visible = True
 End Sub

 Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button2.Click
 Form2.Visible = True
 End Sub

 Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button3.Click
 Form3.Visible = True
 End Sub

 Private Sub Button4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button4.Click
 Form4.Visible = True
 End Sub

 Private Sub Button5_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button5.Click
 Form6.Visible = True
 End Sub

 Private Sub Form5_Load(sender As Object, e As EventArgs) Handles MyBase.Load
 End Sub
End Class

```

ال코드 هنا بسيط جدا هو كود فتح نموذج معين عند النقر على الزر
الخاص به وقد تم التدريب عليه من قبل

10. الان وبعد الانتهاء من البرنامج يتمكن كل قسم بفتح النموذج الخاص به وادراج البيانات الازمة اليه على ان يتم تجميع كل هذه البيانات في فسم الإدارة من خلال النموذج Report

id customer:	1	Product id:	1	Informayion:	OK
Name:	MOHAMED ABOU ELELA	Name:	PRINTERS		
Address:	PORT SAID	description:	BLACK	Information:	OK
Commercial register:	1612	category Id:	1		
Company:	HIGH TRADE	Quantity:	10		
Information:	PASS	Price:	480		
category Id:	-1	sells id:	1	information:	NON
name:	66C BLACK	date:	Thursday , February 16, 2012		

شكل النموذج النهائي بعد ادخال البيانات في النماذج الفرعية ما بهمنى
في هذا التمرين هو طريقة انشاء علاقه بين جداول قواعد البيانات
ولذلك لم اهتم كثيرا بمكونات النماذج ولك حرية التطبيق

Access Database

التعامل مع قاعدة بيانات Microsoft Access التمرن 45

مرفق مع التمرن قاعدة بيانات اسمها (access 2007) وتم تنفيذها من خلال مايكروسوفت أكسس Microsoft Access 2007 وهي قاعدة البيانات العملية والتي تم عملها من خلال التمارين المرفقة بالجزء الثاني من كتاب Microsoft Access 2007 والتي تقوم على حساب درجات عدد من الطالب لعدد أربع مواد دراسية وإظهار نتيجة كل طالب وتغييره وسوف يتم العمل عليها وبعد إنشاء نموذج بالطريقة المعتادة لدينا من قبل يتم الربط بين الفيجوال ستوديو 2012 وقاعدة البيانات المعنية (access 2007) بذلك من خلال الخطوات التالية

من خلال صندوق **solution Explorer** نلاحظ هنا ظهور ملف أسمة **access_2007Dataset.xsd** وهو الملف الذي تم تكوينه خلال عملية الاتصال مع قاعدة البيانات وهو من النوع **XML** وبالنقر عليه سنرى عرض لما يحتويه هذا الملف وذلك بعرض سجلات قاعدة البيانات يسمى **هذا مصمم مجموعة البيانات**

مصمم مجموعة البيانات وهذا المصمم يحتوي على الكائنات التي تقوم بالتوصيل بين برنامجك وقاعدة البيانات

شاشة مصدر البيانات Data Sources Window

توجد شاشة مصادر البيانات **Data Sources** مدمجة مع مستكشف المشروع **Solution Explorer** أعلى يمين بيئة التطوير وإذا لم تكن ظاهرة أذهب إلى النموذج **Form1** في مرحلة التصميم ثم من القائمة **Show Data** نختار **Other Windows** من **View** لنتظر لنا كما بالشكل **Sources**

إضافة مجموعة بيانات **Dataset** جديدة

تعديل مجموعة البيانات المختارة

إضافة أو حذف حقول لمجموعة البيانات

وهي لإظهار أي تغير جديد داخل الجداول **Refresh**

أسم الجدول الذي اختربناه من قاعدة البيانات

أسماء الحقول الذي تم اختيارها من الجدول ويمكن التحكم في الحقول الذي نريد إرفاقها إلى مصدر البيانات من خلال الخطوات السابقة **وفي حالتنا هنا اخترت جميع الحقول لأنني اخترت الجدول كله من الخطوات السابقة**

تعتبر شاشة مصادر البيانات Data Source ميزة رائعة في بيئة التطوير للفيجوال ستوديو 2012 حيث إنها تختصر الوقت علينا في التعامل مع قواعد البيانات بأنها تقوم بعرض البيانات الموجودة في مجموعة البيانات Dataset في تطبيقنا بل وتساعدننا على ربط البيانات في مجموعة البيانات Dataset مع عناصر التحكم في برنامجنا فترتبط البيانات مع الأزرار وصناديق النص والمؤقتات وغيرها ويجب علينا أن نذكر الآن بأن مجموعة البيانات Dataset ليست هي قاعدة البيانات (وإنما هي عبارة عن وسيط بين برنامجنا وبين قاعدة البيانات وكل مجموعة من البيانات Dataset هي عبارة عن جزء من الجداول والحقول ولا تمثل كل قاعدة البيانات حيث تعرض فقط الجداول والحقول التي اخترناها خلال مرحلة الربط مع قاعدة البيانات كما وضمنا سابقاً) ويتم عرض مجموعة البيانات Dataset بشكل Tree في شاشة مصادر البيانات Data Source Window فكل فرع يحتوي على الكائن الذي اخترته خلال عملية التصميم وكل مرة نقوم بتصميم مجموعة بيانات Dataset تقوم شاشة مصادر البيانات بإضافة فرع في الشجرة لتسهل علينا عملية ربط مجموعة البيانات Dataset مع عناصر التحكم على النموذج وأسهل طريقة لإضافة المعلومات الموجودة ضمن مجموعة البيانات إلى تطبيقك هو استخدام الماوس في إضافة المكونات من شاشة مصادر البيانات Data Source Window إلى سطع النموذج

والآن سوف نقوم بإضافة أول حقل ولتكن حقل (اسم الطالبة) إلى النموذج Form1 وذلك بسحبه من نافذة Data Source وإفلاته داخل سطح النموذج Form1 ليظهر لنا النموذج كما بالشكل

شاهد التغييرات التي حدثت على النموذج بإضافة المكونات الجديدة بالأسفل وكذلك بعض الكائنات على النموذج والتي تسهل علينا عملية الربط مع الحقل المدرج إلى النموذج وقد قام الفيجوال ستوديو 2012 بإضافة المكونات التالية تلقائياً بدون أي تدخل منا

1. أضفه صندوق نصي ليقوم بعرض الحقل (اسم الطالبة) ويمكننا بالوقوف على الحقل وفتح قائمته اختيار طريقة عرض هذا الحقل على النموذج ويكون ذلك بعده طرق يتم اختيار الأنسب منها لعرضه كما وتقوم بيئة التطوير بعرض الطرق أو المكونات الأكثر استخداماً فيما يمكننا عرض النص في الحقل المذكور في صندوق نص TextBox أو Label أو ComboBox أو قائمة ListBox ويمكننا تخصيص المكونات التي تظهر بإضافة مكونات جديدة أو بإلغاء مكونات بالضغط على Customize تظهر لنا النافذة التالية والتي يمكن من خلالها تخصيص الحقل المدرج في النموذج إلى أي كائن تريد أن يظهر به

عند تخصيص الحقول عند تصميم قاعدة البيانات إثناء تصميم الجدول فيتم عند إدراجه تلقائياً إلى النموذج اختيار المكون الأنسب لعرضها فمثلاً لو خصصنا حقل على أنه تاريخ مثلًا تقوم بيئة التطوير في عرض هذا الحقل داخل المكون DateTimePicker تلقائياً

2. أضافه مستعرض في أعلى النموذج لسهولة التحكم والتنقل بين السجلات

3. أضافه Access_2007Dataset مجموعه البيانات Dataset التي صممتها سابقاً والتي تعرض بعض الجداول وبعض الحقول من قاعدة البيانات (access _2007.accdb) وهى المستخدمة في التمرين

4. أضافه BindingSource جدول 1 عبارة عن مكون وسيط يقوم بالوصل بين الجدول (جدول1) والكائنات (صندوق النص أو غيره) التي تمثله على النموذج.

5. أضافه TableAdapter جداول 1 عبارة عن مكون وسيط يقوم بالربط بين مجموعه البيانات Access_2007Dataset وقاعدة البيانات (access _2007.accdb)

6. أضافه TableAdapterManager وهو مثل سابقة لتنظيم الربط بين مجموعه البيانات Access_2007Dataset وقاعدة البيانات (access _2007.accdb)

إضافة BindingNavigator جدول 1 وهو المكون الذي يظهر المستعرض وهو عبارة وسيط يسهل لنا عملية استعراض البيانات على النموذج بشكل يمكننا الانتقال من السجل الحالي إلى الذي يليه أو إلى السجل السابق ويمكننا هذا المستعرض من حذف أو إضافة سجل جديد لقاعدة البيانات كما أنتا تستطيع حذف أو تعديل أحد أزرار المستعرض فإذا أردنا عدم السماح للمستخدم بحذف السجلات بسهولة نحذف الزر الذي يقوم بالحذف خلال مرحلة التصميم ويتم ذلك من خلال صندوق خصائص BindingNavigator جدول 1 ويتم الذهاب إلى الخاصية Items ونضغط على الزر الخاص بها لظهور لنا النافذة التالية

نفرض مثلا إننا نريد إضافة (رقم الهاتف الجوال للطالب) إلى النموذج من خلال الجدول 1 ولكن نريد أن ندخله إلى النموذج في المكون Masked Textbox رقم الهاتف الجوال للطالب وفتح قائمته ستظهر كما بالشكل وبها الإضافات وهي Masked Textbox

ثم يتم تنسيق Masked Textbox حسب رغبنا كما سبق وذكرنا من قبل ليظهر في النموذج كما بالشكل التالي

وبعد إدخال بعض الحقول من الجدول 1 بنفس الطرق السابقة إلى النموذج Form1 نقوم بتشغيل البرنامج F5 لنرى لنموذج التالي

بعد تنفيذ البرنامج نقوم الآن بإضافة وإلغاء سجلات والذهاب إلى آخر سجل وكما وضحنا من قبل سيقوم البرنامج بحذف السجل أو بإضافته أو تعديله ولكن في مجموعة البيانات Dataset فقط ولن ينقل هذه التعديلات إلى قاعدة البيانات الرئيسية في الملف access_2007 إذا قمنا بإعادة تشغيل البرنامج مرة ثانية سنلاحظ إن عدد السجلات تغيرت وللتتأكد من ذلك نقوم الآن بإغلاق التطبيق نهائيا ثم نقوم بإعادة تشغيل البرنامج مرة أخرى لنشاهد السجلات كما هي بدون تعديل ومن هذا نستنتج بأن التعديلات التي تتم خلال عملية تشغيل البرنامج تحفظ في الذاكرة المؤقتة ولا تحفظ في قاعدة البيانات الأساسية access_2007 ونستطيع جعل البرنامج يحفظ التعديلات في قاعدة البيانات الرئيسية access_2007 بواسطة الكود التالي والموجود في Public Class Form1 تحت الحدث Click للزر Save الموجود بالمستعرض الذي تم إضافته من قبل الفيجوال ستوديو 2012 تلقائيا كما سبق وعرفنا وقادعته العامة هي

1. في حالة استخدام **UpdateAll** يتم السماح له **TableAdapterManager** بالتعامل مع أكثر من قاعدة بيانات من برنامجك وحفظها ويمكنك التأكد من ذلك بإغلاق البرنامج ثم فتحه مرة أخرى لتشاهد البيانات التي قمت بتعديلها قد تغيرت

2. في حالة استخدام **Update** يتم السماح له **TableAdapterManager** بالتعامل مع قاعدة بيانات من برنامجك ويتم حفظ البيانات حتى في الجدول


```
Public Class Form1
Private Sub جدولBindingNavigatorSaveItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles جدولBindingNavigatorSaveItem.Click
 Me.Validate()
 Me.جدولBindingSource.EndEdit()
 Me.TableAdapterManager.UpdateAll(Me.Access_2007DataSet)
```

وهو في حالتنا هنا يكون كالتالي

التمرين السادس والاربعون

استعراض البيانات على شكل جدول بواسطة الكائن DataGridView

الكائن **DataGridView** هو عبارة عن كائن تتم إضافته إلى النموذج ليقوم بعرض جدول كامل من قاعدة البيانات وقد يحتوي هذا الجدول على أكثر من سجل وتكون طريقة العرض هي طريقة الجدول بحيث يعرض الحقول في أعمدة والسجلات في أسطر كما هو الحال في جداول الأكسل فهي تتشابه مع هذا الكائن إلى حد كبير في طريقة العرض وفي الفيديو ستوديو 2012 يمكن عرض البيانات على **DataGridView** مباشرة باستخدام مجموعة البيانات **Dataset** و يتم ربط البيانات مع الكائن بواسطة الخصية **DataSource** ويتم ذلك بعد عملية ربط البيانات بواسطة النافذة **Data Source Configuration Wizard** واستخدام نافذة **BindingSource** مصادر البيانات التي تعلمنا كيف نستخدمهم من قبل وبعد عملية الربط مع البيانات يقوم الفيديو ستوديو 2012 بتبنته الجدول **DataGridView** مباشرة بعد تحميل النموذج

و سنعلم ذلك بعد ربط قاعدة البيانات **Access2007** إلى المشروع والقيام بإدراج الجدول كاملاً وإتمام الخطوات كما تعلمنا (راجع الخطوات السابقة) وبعد الانتهاء من ربط قاعدة البيانات نقوم بالذهاب إلى **Data Source** وبالوقوف السهم الموجود بجانب اسم الجدول المراد إدراجه كاملاً إلى المشروع لتظهر لنا القائمة التالية

1. على صفات وأعمدة **DataGridView** لعرض الجدول داخل الكائن **DataGridView** على شكل جدول يحتوي
2. ويستخدم لعرض الجدول على شكل مفصل على النموذج حيث يقوم بعرض صندوق نصي لكل حقل وبجانبه لبل تعرفي بصناديق النص
3. يمنع ربط هذا الجدول مع أيه كان، إذا اخترنا هذا الخيار فلن يمكننا ربط الجدول مع الكائنات
4. يمكننا من اختيار كان جيد غير موجود في الخيارات ولا بد أن يتقبل هذا الكائن **Customize** عرض محتويات جدول بأكمله

وبالنقر على **DataGridView** ونقوم بإضافتها إلى النموذج، سيقوم الفيديو ستوديو 2012 بإضافة المكونات التالية **BindingSource** و **TableAdapterManager** و **DataSet** (والذي تعاملنا معهم من قبل في التمرين السابق) وأيضا يتم إضافة الكائن **DataGridView** إلى النموذج ليكون النموذج كما بالشكل التالي

ستلاحظ عدم وجود بيانات على الـ **DataGrid** في هذه اللحظة ولكن سيقوم البرنامج بتحميل البيانات بعد تشغيله F5 وبالذهاب إلى السهم الصغير أعلى يمين الـ **DataGrid** وبالنقر عليه لتنظر لنا النافذة التي نستطيع من خلالها التعامل مع الـ **DataGrid** وسنعرف على محتواها معاً

التعامل مع الأعمدة (الحقول) Column

من خلال القائمة السابقة يتم التعامل مع الأعمدة وذلك من خلال النقر على الخيار التالي **Edit Columns** لظهور لنا هذه النافذة والتي تمكنا من التعامل مع الأعمدة (الحقول) بالإضافة أو الحذف ويمكن التعامل مع خواص كل عمود على حدة وذلك من خلال اختياره من الجزء الأيسر واختيار الخواص المراد تطبيقها عليه من الجزء الأيمن من النافذة وبالموافقة عليه يتم تطبيقها على الـ **DataGridView**

ويمكنا أيضاً من خلالها تغيير شكل خلايا الجدول سواء من خلال تغيير مساحة الخلايا أو لون الخلفية في الخلايا وغيرها من الخصائص فمن خلال النافذة نلاحظ أن العمود الذي نقوم بتعديل عليه هو العمود المظلل على يسار النافذة وهو هنا (رقم الجلوس) وإذا أردنا تعديل عمود آخر نختاره من يسار النافذة وهذا

وهناك خواص عديدة للتحكم في الأعمدة فيمكنك جعل البيانات في عمود معين للقراءة فقط أو يمكنك السماح للمستخدم بتعديل عرض الخلية وطولها أو لا ومن هذه الخواص ما يمكننا من تغيير ألوان الخلايا في المشروع

فمثلا لو أردنا تغيير لون الصفوف في الـ **DataGridView** نقوم بالذهب إلى الخواص **{DefaultCellStyle}** وبالنقر على المربع الخاص بها تظهر لنا النافذة التالية وهذه الخاصية تحكم في لون الصفوف عند التنقل من صف إلى آخر وبتغيير هذه الخاصية يقوم بتغيير لون الصفوف إلى لونين أحدهما بالأصفر والكتابية به بالأزرق وهو لون الصف في العادة والأخر الأخضر والكتابية بداخلة بالأبيض وهو لون الصف في حالة الوقوف عليه و اختياره ويمكن تغيير الألوان حسب تنسيقك للـ **DataGridView** ويفيد هذا التغيير في حالة إذا كانت البيانات كثيرة حيث تسهل عملية قراءة البيانات ليكون الشكل كالتالي

وقد نريد أن نحذف بعض الحقول ويتم ذلك من خلال الوقوف على الحقل المراد حذفه والنقر على الزر **Remove** ليتم حذفه فورا من **DataGridView** وأيضا يمكننا إضافة حقول غير موجود أو سبق وحذفناها عن الحاجة إليها للظهور في الـ **DataGridView** بالنقر على الزر **Add** لظهور لنا النافذة التالية ليتم من خلالها التحكم في الحقول المدرجة وأيضا التحكم في خواص إدراجها داخل الـ **DataGridView**

التمرين السابع والاربعون

التعامل قواعد البيانات الكبيرة بإضافة **DataGridView** ثانية وكذلك مستعرض إضافي

عند التعامل مع قواعد البيانات الكبيرة التي تحتوي على أكثر من جدول أو جدول كبير نريد تقسيم بيانتاته قد نحتاج إلى إضافة أخرى للنموذج وإضافة مستعرض جديد للـ **DataGridView** وإضافة الـ **BindingSource** من مصادر البيانات بسيطة كما تعلمنا من قبل ولكن الإضافة الجديدة هنا هي إضافة مستعرض جديد وتعديل الخاصية **DataSource** ويتم ذلك كالتالي

- عندما يكون لدينا جدول كبير ونريد تقسيم بيانتاته إلى أكثر من **DataGridView** في النموذج نقوم بإدخال الـ **DataGridView** الأول بنفس الطريقة السابقة ويتم تعديله من خلال اختيار مجموعة الحقول التي يتم عرضها به ثم القيام بإدخال الـ **DataGridView** الثاني وأيضاً تعديل مجموعة الحقول التي تريدها وبنطبيق التسليق السابقة عليه يمكن أن يظهر لنا بهذا الشكل ويتم التحكم في الاثنين من خلال مستعرض واحد فعند التنقل بين الصفوف في الـ **DataGridView** الأول يتم التنقل تلقائياً في الـ **DataGridView** نفسه

- في حالة استخدامنا أكثر من جدول تظهر لنا جميع الجداول التي تم إدراجها في المشروع من قاعدة البيانات لتظهر لنا في **Data Source** كالتالي وبعد إضافة الـ **DataGridView** للجدول الأول (بيانات الطالب) إلى النموذج **Form1** يتم إضافة الـ **DataGridView** أخرى للجدول الثاني (درجات المواد الدراسية) بنفس الطريقة ونلاحظ عند إضافتها إلى النموذج بقيام فيجوال ستوديو 2012 بإضافة مكونات جديدة إلى المشروع بجانب المكونات الخمسة التي تم إضافتها من خلال كل تعاملاتنا السابقة لاحظ المكونات الجديدة في الجدول التالي

في حالة إدخال جدول (بيانات الطالب والمواد الدراسية)	في حالة إدخال جدول (بيانات الطالب فقط)
Access_2007Dataset بيانات_الطلابBindingSource بيانات_الطلابTableAdapter TableAdapterManager بيانات_الطلابBindingNavigator درجات_المواد_الدراسيةBindingSource درجات_المواد_الدراسيةTableAdapter	Access_2007Dataset بيانات_الطلابBindingSource بيانات_الطلابTableAdapter TableAdapterManager بيانات_الطلابBindingNavigator

هذين المكونين هما عبارة عن وسطاء لنقل البيانات بين جدول درجات المواد الدراسية وبين قاعدة البيانات

نلاحظ أنّة عند أضافة الجدولين في الـ **DataGrid** وتنسيقهم معاً كما تعلمنا من قبل يتم ظهورهم كما بالشكل التالي

نلاحظ أنّة يوجد شريط مستعرض واحد للجدولين ولكن ماذا لو أردنا شريط استعراض لكل جدول منهم على حدة ويكون ذلك باتباع الآتي من صندوق الأدوات يتم إدراج الأداة **BindingNavigator** إلى النموذج لتقوم هذه الأداة بإضافة مستعرض جديد إلى النموذج خاص بالـ **DataGrid** الثانية ولكن لم يتم الربط بها حتى الآن ولكي نقوم بالربط بين الأداة **BindingNavigator** والكائن **DataGrid** خلاص صندوق الخواص الخاص بالأداة **BindingNavigator** كالتالي

Properties

درجات_المواد_الدراسيةBindingNavigator System.Windows.Forms.BindingNa ▾

Accessibility
Appearance
Behavior
Data
(ApplicationSettings)
(DataBindings)
BindingSource
Items
Tag
Design
(Name) درجات_المواد_الدراسيةBindingNavigator
GenerateMember
Locked
Modifiers
Items
Layout
Appearance

يتم من هنا تغيير اسم الأداة إلى درجات_المواد_الدراسية

هنا يتم ربط الأداة **DataGridView** الخاصة بجدول درجات المواد الدراسية مع **DataGrid** درجات_المواد_الدراسية

لتصبح المكونات بهذا الشكل ويتم الربط بين الأداة الجديدة المستعرض **DataGridView** بالـ **DataGrid** الخاصة بالجدول درجات المواد الدراسية ليصبح شكل الأدوات المدرجة بالمشروع كالتالي

والآن سيقوم البرنامج بعد إدراجه مستعرض جديد خاص بالجدول الثاني أسفل المستعرض الخاص بالجدول الأول ومن خلال كل منهم نستطيع أن نقوم بتنسيقهما ووضعهما في وضعهم المناسب من خلال السهم الصغير الموجود لكل مستعرض (يعامل المستعرض معاملة شريط الأدوات كما سبق ودرسنا) وقد نستطيع أن نصل بالتنسيق إلى الشكل التالي

ومع تنسيق الجداول والحقول بالطرق السابقة وإدخال البيانات إلى المشروع نقوم بتنفيذ المشروع F5 وبتجربة التنقل بين البيانات باستخدام المستعرضين معاً للاحظ أن المستعرضين يعمل كل منهما بشكل مستقل عن الآخر وهذا يكون مفيد إذا كان لدينا جدولين يحتويان على بيانات كثيرة ونريد مقارنتهما يدوياً وبحفظ البيانات يكون الشكل كالتالي

اسم الطالب	الهاتف الجوال	البريد الإلكتروني
*		

درجة مادة الرياضيات	درجة مادة التاريخ	درجة مادة الجغرافيا	درجة مادة العلوم
*			

اسم الطالب	الهاتف الجوال	البريد الإلكتروني
محمد أبو العلا	123591650	M.ABOELELA@...
محمد شريف	123591652	M.ABOUELELA@...
*		

درجة مادة الرياضيات	درجة مادة التاريخ	درجة مادة الجغرافيا	درجة مادة العلوم
13	17	19	18
16	20	15	20
*			

هنا نتعامل مع السجل الثاني

هنا نتعامل مع السجل الثاني

وستجد في التمررين التالي المثال التطبيقي على الحالتين السابقتين للتعامل مع الـ **DataGridView**

الرجاء الإلمام بطريقة عمل قواعد البيانات الخاصة بكم والتعامل معها من خلال تعلم برنامج [مايكروسوفت أكسس](#) ويمكنك تحميل الشرح من الرابط التالي

[Microsoft Access 2007 Part 1
Download](#)

[Microsoft Access 2010
Download](#)

[Microsoft Access 2007 Part 2
Download](#)

[Microsoft Access 2013
Download](#)

التمرين الثامن والاربعون

بعد الانتهاء من التمارين السابقة نلاحظ أنّة لا يمكنك التعامل مع المشاريع إلا من خلال وجود برنامج فيجوال ستوديو 2012 على جهازك وهو موجود بالفعل لأنك أنت مستخدمةً والذي تقوم بإنشاء المشاريع عليه ولكن ماذا لو أردت إن يعمّل برنامجك على جهاز آخر كجهاز مستخدم عادي لا يتعامل مع الفيجوال ستوديو في هذه الحالة لابد من تحويل برنامجك إلى برنامج له SETUP ليقوم المستخدم بتنصيبه في جهازه ليقوم بالتعامل معه كحال كل برامج الويندوز ويتم ذلك كالتالي

بقوم باختيار أي مشروع من المشاريع التي سبق التعامل معها ونقوم بالعمل على تحويله إلى برنامج له SETUP لنتمكّن من تشغيله على أي جهاز آخر وإنما هنا قد اخترت المشروع في التمرين السابع والعشرون للتعامل معه وتنفيذ الخطوات عليه ويتبع الخطوات التالية

سوف نقوم بفتح برنامج الفيجوال ستوديو 2012 وفتح المشروع الثالث والاربعون (قاعدة بيانات دليل التليفون) أو أي مشروع تريد التعامل معه لجعله برنامج له الخصوصية SETUP ونتبع الخطوات التالية

Solution Explorer

My Project

WindowsApplication43

- My Project
- App.config
- build.ico
- Database1.sdf
- Database1DataSet.xsd
- Form1.vb
- WindowsApplication43_Temporary

Solution Explorer في My Project

Application*

التبوب

اختيار Form البداية في حالة وجود أكثر من نموذج

نقوم بالنقر مررتين على

هذا يتم اختيار اسم الملف بعد التنصيب إلى الجهاز والذي يظهر في شريط القوائم ونختار أيضاً شكل إيقونته من هنا

Configuration: N/A **Platform:** N/A

Assembly name: Dalel **Root namespace:** phone

Target framework: .NET Framework 4.5 **Application type:** Windows Forms Application

Startup form: Form1 **Icon:** iPhone OS Interfaz.ico

Enable application framework

Windows application framework properties

- Enable XP visual styles
- Make single instance application
- Save My.Settings on Shutdown

Authentication mode: Windows

Shutdown mode: When startup form closes

Splash screen: (None)

View Application Events

يتم اختيار مسار المشروع الذي تريد تحويله إلى برنامج **SETUP** من جهازك

Publish succeeded

وبالنقر على **Publish Now** لانتهاء الخطوات ومتابعة شريط معلومات البرنامج أسفل يسار شاشة برنامج فيجوال ستوديو 2012 لتجد هذه الرسالة وقد ظهر فيه بعد الانتهاء من تنفيذ الخطوات ول يقوم بفتح نافذة ملف البرنامج لتشاهد ملفات الإعداد الخاص ببرنامجك من خلالها كالتالي

قم بالنقر على **Install** لتنصيب البرنامج

بعد الانتهاء يقوم البرنامج بالتشغيل تلقائياً ويتم إضافته في القائمة **START**
لبرنامج جديد ضمن برمجك ويكون أسمه وأيقونته كما تم الإعداد لها من قبل

برنامج الدليل كما تم واعداده موجود
بقائمة البرامج لديك

قم بفتح البرنامج من قائمة البرامج لديك ليتم تشغيله كالتالي و بالوصول إلى هذه النتيجة تكون قد انتهينا من شرح برنامج فيجوال ستوديو 2012 من بداية تصميم المشروع إلى مرحلة

قم بتحميل جميع التمارين المرفقة بالكتاب من الرابط التالي

انتهى يهدى الله

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

أرجو أن أكون قد وفقت في تسهيل فهم البرنامج على المستفيدين منه ويمكنكم
نشرة ومشاركته مع الغير مجاناً
مع الحفاظ على حقوق الملكية الفكرية

ولا أرجو منكم غير صالح الدعاء

في حالة وجود أي استفسار لا تتردد في المراسلة على العنوان البريدي التالي

M.ABOELELA@HOTMAIL.COM

لتحميل مزيد من كتب شرح البرامج الخاصة بسلسلة

مايكروسوفت أو فيس

أرجو زيارة الرابط بالصورة التالية

مع تحياتي

م / محمد أبو العلا

