

خطوة بخطوة مع

Microsoft*

Visual Studio 2008 فيجوال ستوديو 2008

C# And VB.net

اعداد

أحمد جمال خليفة

Norhan

خطوة بخطوة مع

فيجوال ستوديو 2008 Microsoft
Visual Studio 2008

أحود جوال خليفة

تقديم الكتاب

بقلم النستاذ تركى العسيرى

استطيع أن أقول انك شخص محظوظ جدا وحماتك فعلا تحبك، حيث انك ستتعلم برمجة NET Framework. من مبرمج (حقيقي) وليس مبرمج أكاديمي نطاق انجازاته لا تتعدى كتابة برامج ببضعة سطور لحل أسئلة اختبار أو واجب عملي، فانا أتحدث عن أحمد جمال وهو من كبار المحترفين العرب

ُ الدِّي له بصماته في مشاريع هي تتحدث عنه، ويكفينا فخُرا بأنه المسئولُ الأول لموقع vb4arab والذي يمثل اكبر مجتمع للمبرمجين العرب حول العالم.

ما يعجبني كثيرا في أسلوب احمد جمال دقته في اختيار الكم المعرفي للتحدث عنه، خاصة وسط هذا الكم العددي الهائل من الانفجار المعلوماتي وكثرة المستندات، فهو يعرف تماما ما يحتاجه المبرمج وما لا يحتاجه، ويعلم جيدا من أين تؤكل الكتف وكيف ترمى العظام، إما عن جواهره (اقصد شفراته المصدرية Source Codes) فهو يتفنن ويبدع في اختيار الأمثلة التي يعرضها بحيث تغطي الكثير من الحالات الحقيقية Real World Cases والتي ستظهر للمبرمج عاجلا أم أجلا، ولا يكتفي بذكر أمثلة تشرح الفكرة فقط.

بخصوص الكتاب، فتقول إحدى الحكم الطريفة: "من الصعب أن تجد قطة سوداء.. في قاعة صماء .. وخصوصا إن لم يكن هنالك قطة خير شر!" وكمحاولة لربطها بموضوعنا يمكن أن نقول انه "من الصعب أن تجد أفضل لغة برمجة (موجهة لـ NET.) في ظل هذا الزخم من اللغات .. وخصوصا إن لم يكون هنالك أي لغة برمجة خير شر!" فمن بعد ما كانت لغات البرمجة لغات حقيقية مستقلة لها سماتها وشمائلها، أصبح الحديث في هذه الأيام عن تقنيات (WPF ،DirectX ،COM ،NET ،Java)، وتكاد أن تكون لغات البرمجة شبيهة فيما بينها إلى حد كبير، وهذا الكتاب خير دليل على صحة ما رميت به، فكاتب هذا الكتاب بناء على مقدمته- اعتمد على مجموعة كتب تتحدث بلغات مختلفة (#VB،C، ...الخ) ليتمكن من كتابة كتاب حول تقنية NET.، ليس هذا فقط بل يقدم شرح الشفرات المصدرية بأكثر من لغة!

ومن هذا المنطلق كان الاختيار (الذكي جدا) من الكاتب لعنوان الكتاب Visual Studio 2008 دون تحديد اللغة، فلا يوجد بعد اليوم مصطلح اسمه مبرمج Basic أو مبرمج #C، فقد توحدنا (نحن معشر المبرمجين) وأصبحنا جميعا ننتمي إلى عائلة " آل مبرمجي.NET.

يغطي هذا الكتاب ابرز المواضيع الأساسية لتنقية.NET، ومن ثم يأخذ بك جولة إلى مواضيع متفرقة مثل برمجة قواعد البيانات Database Programming، نماذج Windows Forms، وبرمجة ويب. كما سيسيل الكاتب لعابك أكثر عندما تعلم انه لم يتجاهل التقنيات الجديدة (والتي ظهرت مع الإصدار الثالث من إطار العمل. NET أكثر عندما تعلم انه لم يتجاهل التقنيات الجديدة (والتي ظهرت مع الإصدار الثالث من إطار العمل. Data Entities) مثل تقنية WPF والتي تمثل

الجيل القادم لبرمجة واجهات الاستخدام قابلة للنقل Portable User Interfaces، وتقنية WCF والتي توفر حلولا أكثر إنتاجية للتطبيقات الموزعة Distributed Applications. وهذه مواضيع من النادر جدا أن يستطيع شخص دمجها في كتاب واحد.

أخيرا، قد تكون ارتكبت خطأ في قراءة هذا التقديم (الذي لا يسمن ولا يغني من جوع ولن يوفي حق الكتاب ومؤلفه)، لذلك يكفي ما أضعته من وقتك الثمين معي واستعن بالله ثم ابدأ بقلب الصفحة لتدخل عالم برمجة.NET من أوسع أبوابها.

-- تركي العسيري

al-asiri.COM

الفهرس

27	لمؤلفلمؤلف	نبذة عن ا
29		هذا الكتاب
30	لكتاب	هحتويات ا
35	تحويل نسختك الأولى من فيجوال ستوديو 2008	<u>• الباب 02</u>
42	الجديد وع ال NET 2008	<u>الباب 03</u>
55	وفامير بيئة net. الرئيسية	<u>الباب 04</u>
74	الواجهة الأساسية لل Visual Studio 2008	• <u>الباب 05</u>
86	هكونات اللغة الرئيسية في net. الجزء الأول	• <u>الباب 06</u>
L10	هكونات اللغة الرئيسية في net. الجزء الثاني	• <u>الباب 07</u>
L42	وقدوة إلى البروجة كائنية التوجه OOP	• <u>الباب 08</u>
L80	الواجمات — Interfaces	• <u>الباب 09</u>
L96	الأخطاء واقتناصها	• <u>الباب 10</u>
210	التجهيعات Collections	• <u>الباب 11</u>
224	البروجة الوتقدوة في net 2008	• <u>الباب 12</u>
292	اللدخال و الاخراج في System.IO .net	• <u>الباب 13</u>
323	برهجة النوافذ في ال Windows Forms .net	• <u>الباب 14</u>
372	+GDI	• <u>الباب 15</u>
384	Windows Presentation Foundation	• <u>الباب 16</u>
139	قواعد البيانات باستخدار ADO.net	<u> الباب 17</u>
508	LINQ	• <u>الباب 18</u>
531	WWF	• <u>الباب 19</u>
542	WCF	• <u>الباب 20</u>
555	نقاط وتقدوة	• <u>الباب 21</u>
577	تطوير المواقع باستخدام ASP.net	• <u>الباب 22</u>
647	، وشکر	خاتهة الكتاب
548		الهصادر

المحتويات

25	دوة الكتاب	مق
27	نبذة عن المؤلف	
29	هذا الكتاب	
30	محتويات الكتاب	
	اب 02 تحويل نسختك الأولى من فيجوال ستوديو 2008	البا
37	1. النسخة الكاولة ون Visual Studio 2008	
38	2 النسخ الوجانية ون Visual Studio 2008	<u>,</u>
39	3. ترقية مشروعك الذي يعمل على ال VS 2005 إلى VS 2008	;
	اب <u>03</u>	البا
44		
46	LINQ تقنية. 2	<u>,</u>
47	3. تقنیۃ WPF	;
49	4. يجربوعة Expression وجربوعة.	ŀ
51	5.ت ق نية WCF.)
51)
	اب <u>04 </u>	البا
57	1	
59	2. العناصر النساسية لبيئة net	<u>,</u>
60	ال Base Class Library ال	;
61		ŀ
62	5. ال CIL اللـ 5	,)
63	ال Metadata الى Metadata)
64	7 ال Manifest الل مالية على الله على ال	,
64		}
66	CTS Members .1.8	}

66	CTS Data Types	.2.8
67		ion.9
68		me.10
69	تخدا ر Object Browser	11.است
70	لت الأسواء Name Space الت الأسواء	12.هجالا
70	استيراد وجالات النُسواء	.1.12
71	تحدا ر برناوچ ildasmildasm	13. اس ت
72	تبحث عن open source .net تبحث عن	14. ھل
	الواجهة النساسية للفيجوال ستوديو 2008 0^{5}	الباب 5
76	ـــــــــــــــــــــــــــــــــــــ	1.کیف
76	استخدام Visual Studio 2008 Command Prompt	.1.1
78	استخدا ر ال TextPad	.2.1
80	استخدام ++ Notepad	.3.1
81		.4.1
82	ية مع Visual Studio 2008	2.البدا
83	برناوجك الأول	.1.2
	هكونات اللغة الرئيسية الجزء الأول 0ℓ	الباب دُ
88	ـــــــــــــــــــــــــــــــــــــ	1.خ ص
90	بف المتغيرات	2.تعري
91	أنواع الوتغيرات	.1.2
91	الثوابت Constant الثوابت	.2.2
92	القيم للقراءة فقط Read Only Field القيم للقراءة فقط	.3.2
93	غيرات النصية String	3.الهتن
93	الخصائص والدوال النساسية لل String الخصائص والدوال النساسية لل	.1.3
94	تقسير النصوص	.2.3
94	دوج النصوص	.3.3
94	وقارنة النصوص	.4.3
95	– Fscape Characters – سے شارب فقط	53

95	التحويل من وإلى String التحويل من والى	.6.3
96		.7.3
98	امِل مع التاريخ والوقتا	4.التع
98	ويل بين الهتغيرات الهختلفة	5.التد
99		.1.5
99		.2.5
L00	عوليات ال Cast عوليات ال	.3.5
L01	التحويل باستخدار Convert التحويل باستخدار	.4.5
L 01	ل الشرطية في net	6.الجو
L 01	أساسيات الشروط	.1.6
L03	دوج الشروط	.2.6
L03		.3.6
L05		.4.6
L05	استخدار ال switch استخدار ال	.5.6
L 0 6	قات التكرارية	7.الحل
L06	For - Next Loop	.1.7
L 07		.2.7
L 0 8	For Each Loop	.3.7
	مكونات اللغة الرئيسية في net – الجزء الثاني 0^{-7}	الباب ⁷
L12	ـــــــــــــــــــــــــــــــــــــ	1 ِلنفه
L16	ال Function ال	2.الدو
L17	ق Methods ق	3.الطر
L17	ليفة out	4.الوذ
L18	سال بالورجع byref والإرسال بالقيوة byref	5.الإرد
L20	ىـــــــــــــــــــــــــــــــــــــ	6.الهد
L 21	وا هي الوصفوفات Arrays ها هي الوصفوفات	.1.6
	تكوين الهصفوفات	
L 21	الوصفوفات وتعددة الأبعاد	.3.6

122	عول وصفوفة ون الوصفوفات	.4.6
123	إرسال واستقبال المصفوفات من وإلى الدوال	.5.6
124	خصائص الوصفوفات الرئيسية	.6.6
124	Enumeration	7.ال
127	کیب Structure کیب	8.الترا
129	انشاء الدوال داخل ال Struct إنشاء الدوال داخل ال	.1.8
131	واع Value والأنواع Reference والأنواع	9.الأنر
133	ارناتا	10, المق
137	Nullable Typ	es.11
139	خصائص ال Nullable	.1.11
140	المِعامِل ؟؟	.2.11
	مقدوة إلى البروجة كاننية التوجه OOP وقدوة إلى البروجة كاننية التوجه 0 O	<u>لباب {</u>
144	وة إلى الفئات Classes	1. وقد
146	الهشیدات Constructors	.1.1
147	الهدريات Destructor	.2.1
148	th	is.2
149	رف علی Static رف علی	3.التع
153		.1.3
154	ة التحويل OverLoading	4.إعاد
157	فات الوصول Access Modifier فات الوصول	5.وھرا
158	اصر الأساسية في ٥٥٢	6.العنا
158	Encapsulation	.1.6
158	Inheritance	.2.6
159		.3.6
160	Encapsulati	on.7
161	استخدام دوال public للوصول إلى وتغيرات private	.1.7
164	إرسال القيم كجزء من ال Constructor	.2.7
165	استخدا ه ال Type Property	.3.7

166 Inheritance 🥻	8.الوراث
ت ع ریف علاقة is-a :تعریف علاقة	.1.8
الكلوة الوحجوزة sealed - NotInheritable الكلوة الوحجوزة	.2.8
الوراثة الهتعددةالوراثة الهتعددة	.3.8
التعديل في الكلاس المشتق	.4.8
العلاقة من نوع has-a has-a العلاقة من نوع	.5.8
التحويلات Casting التحويلات	.6.8
الكلوة الوحجوزة is المحجوزة	.7.8
174 Visual Studio Class Diagram	.8.8
175 Polymorphism	9.ال
177 Abstrac	t ال.10
178 Abstract method	.1.10
الواجمات – Interfaces <u>O</u>	<u>الباب</u> 9
ـــــــــــــــــــــــــــــــــــــ	1. تعریهٔ
184 Names Clas	hes.2
187 IEnumerable inter	ace.3
191 ICloneable inter	ace.4
193 IComparable inter	ace.5
1199.16.191 1	•
<u>1</u> الأخطاء واقتناصها	<u>الباب ()</u>
<u> </u> الاحصاء واقتناضها لاء النحوية Syntax Errors	
	1.الأخد
ـــــــــــــــــــــــــــــــــــــ	1.الأخد 2.الأخد
لاء النحوية Syntax Errors لاء النحوية Logical Erros	1.الأخد 2.الأخد 3.الفئة
الع النحوية Syntax Errors لاء النحوية 198	1.الأخد 2.الأخد 3.الغئة 4.رمي ا
الع النحوية Syntax Errors لاء النحوية 198 Logical Erros كاء الونطقية System. Exception لاستثناءات - Throwing Exceptions	1.الأخد 2.الأخد 3.الفئة 4.رمي ا
الع النحوية Syntax Errors الع النحوية Logical Erros الع الهنطقية System . Exception الستثناءات - Throwing Exceptions - عى النخطاء - Catching exceptions	1.الأخد 2.الأخد 3.الفئة 4.رمي ا 5.اقتناد
الع النحوية Syntax Errors الع النحوية Logical Erros الع المنطقية System . Exception System . Exception الستثناءات - Throwing Exceptions . عن النخطاء - Catching exceptions	1.الأخد 2.الأخد 3.الغئة 4.رمي ا 5.افتناد 1.5

207	6.عول أخطاء خاصة
	الباب 11 التجويعات Collections
212	ال Interfaces في System.Collections
215	System.Collections الفئات في 2
215	
218	HashTable .2.2
219	
220	
	<u>الباب 12 </u>
226	ال Generics ال
228	
230	
231	3.1. استخدار where T
233	Delegates ال 2
235	1.2. ت عریف ال Delegates
236	2.2. الأحداث Events
238	3.ال Anonymous Methods - فقط في #C
239	4 ِاستنتاج نوع الوتغيرات
240	5.الدوال الوهتدة Extension Methods
241	Automatic Properties.6
242	7. تعبيرات لاهدا Lambda Expressions
246	8. صيغ إنشاء الكائنات Object Initializer Syntax صيغ إنشاء الكائنات
248	9. الأنواع الوجهولة Anonymous Types الأنواع الوجهولة.
250	
251	
252	GC الفئة 1.11
253	Operator Overloading.12
) F 7	12 العَمْنُ بالـ"، Dointors

261	Query Expressions.14
263	Preprocessor Directives.15
264	#region, #endregion .1.15
266#if,	#elif, #else, #endif .2.15
267	#define, #undef .3.15
269	XML Commenting.16
274	net assemblies.17
274	1.17. ا ل namespace
275	Default Namespace تغيير ال
276 Format of a	.net Assembly شكل هلف الاسوبلي 3.17
277	Private Assemblies .4.17
277	Shared Assemblies .5.17
278	Multithreading الهسارات الهتعددة
278	1.18. مقدمة
279	2.18. الجوريزوات التزاون Synchronization
280 Sy	stem.Threading.Thread .3.18
284	4. 18. الأولوية Priority
286 Par	cameterizedThreadStart .5.18
286	Foreground and Background .6.18
287	Threads Synchronization .7.18
288	ThreadPool .8.18
288	BackgroundWorker .9.18
System.	الباب 13 الادخال و الاخراج في IO .net
294	System. IO الفئات النساسية في 1
295 Directo	 2. الفوارق بين DirectoryInfo و ory
296	
299	
300	

301	اول وع FileInfo	6.التع
303	إنشاء وفتح الهلفات باستخدار Open	.1.6
304 OpenWrite	فتح وإنشاء الهلفات باستخدار OpenRead و	.2.6
304	فتح الولفات باستخدار OpenText	.3.6
305 Appe	الفتح باستخدار CreateText و ndText	.4.6
305	اول وع الفئة File	7.التع
307	Stre	am.8
308	الفئة FileStream	.1.8
309	التعاول وع الفئات الوشتقة	.2.8
309	. StreamWriter, StreamReader	.3.8
312	. StringWriter, StringReader	.4.8
313		
314	FileSystemWatch	er.9
317	Object Serializati	ion.10
318	التعامل مع ال Serialization التعامل مع ال	.1.10
320	XmlSerializer	.2.10
Wind	1 <u>/ 1</u> بر وجة النوافذ في ال dows Forms .net	لياب ا
325		1.ھقد
325	Windows Forms بالكود	2.بناء
328	إضافة أدوات بالكود	.1.2
329	إضافة القوائر	.2.2
333	اء فورم عن طريق Viusal Studio .net اء فورم عن طريق	3.إنش
341	Windows.Forms رائسواء	4.هجاز
341	الفئات الرئيسية لعناصر Windows.Forms	.1.4
342	خصائص الفئة Form	.2.4
343	حوال الفئة Form	.3.4
343	أحداث الفئة Form أحداث	.4.4
344	Controls #	5.الفئة

1.5. خصائص الفئة Controls
2.5. أحداث الفئة Controls
6. أ دوات System.Windows.Forms.Control أدوات
346
347
347 RadioButton .3.6
348 ListBox g ComboBox .4.6
348
350 Label .6.6
350
351 RichTextBox .8.6
353
354
355
355 TrackBar .12.6
356
356 Dialogs.7
358 MessageBox .1.7
360
360
362 FontDialog .4.7
364 Open And Save Dialogs .5.7
367
8 أحداث الهاوس8
9.أحداث الكيبورد
الباب 15 +GDI
1. وقدوة إلى +GDl وقدوة إلى 1
2. وحتويات وجال النسواء System.Drawing وحتويات وجال النسواء 2

375	3.الفئة Graphics
378	4.الفئة Pen الفئة
378	5.القئة Brush علية
379	6.الرسو
381	7.رسر النصوص
Wir	ndows Presentation Foundation 16 الباب
386	 1.وقدوات أساسية
386	WPF .1.1
386	XAML .2.1
386	
387	2.أنواع تطبيقات WPF
388	3.وحتویات WPF
388	4.تطبيقك الأول في عالم WPF4
390	
396	6.أ دوات WPF
399	البيانات Data-Binding
400	WPF 2D.8
400	1.8. الرسو باستخداو Shapes
403	2.8. خصائص القلر Pen
403	3.8. خصائص الفرشاة Brush
405	ال 4.8 Transformations
406	9.ال Animation في WPF
409	10.الحركة باستخدار XAML
409	11. تعریف Styles
411	1.11. تغيير طبيعة ال Style
411	2.11. اشتقاق Style ون أخر
411	3.11. تصميم Style باستخدام Triggers
414	Templates الى

416		/PF.13
423	XNA	14.عالم
424	Microsoft Expression Stu	dio.15
424	Microsoft Expression Web	.1.15
425	Microsoft Expression Design	.2.15
426	Microsoft Expression Media	.3.15
427	Microsoft Expression Encoder	.4.15
428	Expression Blend	.5.15
		<u>لباب 7</u>
441	، باستخدار ADO.net باستخدار	1.البد:
441	نات ADO.net Data Provider نات	2. وك و
441	ال Data Providers الهدعوهة هن قبل هايكروسوفت	.1.2
442	التعامل مع وزودات خدمة أخرى Third-Party ADO.net Data Providers	.2.2
443	نا ت وجال النسواء System.Data نا ت وجال النسواء	3. هکو
448	ية روع SQL Server ية روع	4.البدا
448	إنشاء قاعدة البيانات	.1.4
457		.2.4
468		.3.4
471		.4.4
472	العلاقات	.5.4
473	ىع ال <u>وت</u> صل	5. الوٺ
473	ConnectionStringBuilder التعاول وع	.1.5
474	التعاول وع الفئة Command التعاول وع الفئة	.2.5
478	التعاول وع DataReaders التعاول وع	.3.5
480	Data Access La	yer.6
487	Asynchronous Data Acc	ess.7
489	Transaction	ons.8
493	بع الونفصل	9.الوض

193	DataSet ال	.1.9
195	DataTable التعاول وع	.2.9
196	DataTable إنشاء	.3.9
496	DataColumn التعاول وع	.4.9
498	DataRow العول وع	.5.9
502	DataTable لقراءة البيانات من DataTableReader استخدار	.6.9
502	ل Serializing إلى Serializing	مد.10
503	ىتخدا ر ال DataGrid ستخدا ر ال	11.اس
506	ستخدار DataAdapter بتخدار	12.اس
	linq <u>18</u>	الباب
510	حولة	1. وق
513	ا ل LINQ ال	2.حو
518	LINQ To DataSe	et.3
519	LINQ To XN	1L.4
521	LINQ To SC	QL.5
526		es.6
527	شاء فئات LINQ To SQL من خلال الفيجوال ستوديو	7.إنث
	wwf 19	الىاب
533	ـــــــــــــــــــــــــــــــــــــ	
534		.1.1
535	Sequential Workflow	.2.1
	State Machine Workflow	
537	لبيق WWF لبيق	2.تط
	WF Code Liabra	
		الباب
544	Web Service	
	Web Service خاصة بك ون خلال net	
	حرب WebService خاصة بك في وشروعاتك الفعلية	

547	3.1. استخدام خدمات الإنترنت الجاهزة
550	2. وقدوة إلى WCF
551	1.2. البداية وع WCF
552	2.2. شكل ووحتويات ال A ddress
	<u>الباب 21</u>
557	1. التنقيح – Debug
562	2_تجميز البراوج للتوزيع2
564	C# vs VB.net.3
569	4. وقدوۃ إلى M ono
571	5.بر وجة ال نُجِمَرُة الكفية مِن خلال net
	الباب 22 تطوير الهواقع باستخدار ASP.net
579	ـــــــــــــــــــــــــــــــــــــ
586	2. وقدوة إلى A SP.net
593	System.Web.UI.Page الفئة.3
593	1.3. التعاول وع Request
596	2.3. التعاول وع Response
598	4. أ دوات ASP.net أ دوات .4
598	1.4. الخصائص الأساسية لأدوات الويب
602	MasterPages.5
606	6. التعاول وع Sitemap
608	7.أ دوات التحقق Validation Control
615	State Management.8
615	Control state .1.8
617	
617	Session .3.8
618	
621	Application .5.8
622	

623 .	Global.asax	.7.8
625	ASP.n وقواعد البيانات	et.9
628 .	DataGrid	.1.9
635		4P.10
635	وا هي ۲٬ WAP وا هي ۲٬ wap	.1.10
636 .	WML	.2.10
637	WAP + ASP.net	.3.10
638	AJ	4X.11
6 3 8 .	ا جاکس AJAX	.1.11
647	گتاب ،،، وشکر	عاتمة الأ
648		لهصبادر

مقدمة الكتاب

بسم الله الرحون الرحيم، والحملاة والسلام على أشرف الأنبياء والورسلين، نبينا وحود وعلى أله وصحبه أجوعين.

اللمر لا سمل إلا وا جعلته سملاً وأنت تجعل الحزن سملاً .

أما بعد ...

فهذا الكتاب هو عبارة عن تجويع لسلسلة من الدروس استورت على ودار ستة أشمر على ودار ستة أشمر على ودار ستة أشمر على ونتدى فيجوال بيسك للعرب حول تقنيات . net 2008 الجديدة ، تم الانتماء ونما الله في أول سبتوبر 2008 ، وون ثم تم تجويعها وع وضع إضافات جديدة عليما ضون كتاب ونسق هو الكتاب الذي تجده بين يديك اليوم .

فكرة الكتاب جاءت بعد قراءة كتاب ما فكرة الكتاب جاءت بعد قراءة كتاب Andrew Troelsen حيث وجدت ورجعاً كاولاً باللغة الإنجليزية لكل وا Platform لوؤلف Andrew Troelsen، حيث وجدت ورجعاً كاولاً باللغة الإنجليزية لكل وا يختص بنسخة # C الجديدة ون وايكروسوفت ووج أني لا أدعي أني قوت بعول ورجع باللغة العربية إلا أنني أستطيع أن أزعم أني غطيت بصورة ووجزة أغلب النقاط الرئيسية في وجال ال العربية إلا أنني أستطيع التعوق في كل موجل على حدة .

في هذا الكتاب ربها لن تجد تفصيلاً شاهلاً لنقطة ما ، فلا تنتظر مني مثلاً أن تعرف بعد نهاية فصل ما كل ما يتعلق بأحد الأدوات، ولكنك تستطيع التعرف على أكبر قدر من المعلومات حول بنية هذه الأداة وطريقة تعاملها وسلوكها داخل برنامجك ، فهذا الكتاب يهدف لأن تستطيع من خلاله فهم بنية .net أكثر من دعمك لتطور تطبيقات بسرعة دون أن تفهم بنيتها الداخلية وكيفية تعاملها مع مكونات اللغة المختلفة .

وبالرغر من ذلك ستجد بين الفترة والأخرى تطبيق عملي نقور بعمله سوية لتطبيق بعض المفاميم التي تعلمناها لربط التعليم النظري بالتطبيق العملي لتحصيل أكبر كر من الفائدة من هذا الكتاب ... لذا ستجد بين طيات الأكواد الموجودة في هذا الكتاب عدد كبير من الأمثلة والتطبيقات الصغيرة لكن لا تنتظر منى أن أقول لك جرب هذا التطبيق مثلاً خطوة بخطوة .

أسأل الله أن يكون هذا الكتاب وفيداً، فوا كان فيه ون صواب فون الله، ووا كان ون خطأ فون نفسى والشيطان، والله الهادي إلى سواء السبيل.

أحود جوال خليفة

نبخة عن المؤلف

أحود جوال خليفة عبد العال .

خريج كلية الحاسبات والمعلومات – حلوان – 2007

جومورية محسر العربية – القامرة .

A-Gamal@windowslive.com: البريد الإلكتروني

الهوبايل: 0020108011792

السيرة الذاتية بالكاهل تجدها هنا http://hammada2091.googlepages.com/cv.pdf

وشرف عاو ونتديات فيجوال بيسك للعرب

www.vb4arab.com

ودونة شخصية

www.AhmedGamal-Space.blogspot.com

مدونة تقنية

www.AhmedGamal-Technical.blogspot.com

كتب سابقة

شـكر و عرفـان

لا يشكر الله من لا يشكر الناس ، ومؤلف هذا الكتاب لديه في الواقع قائمة طويلة بأشخاص كثيرين يستحقون الكثير من الثناء والدعاء ، لذا اسمح لي أن أسرد أسماءهم هنا ، حيث أهدف من ذلك لئن أتذكر دوماً أن هذا الكتاب لم يكن ليكون كذلك لولا فضل الله علي أولاً وأخراً بالتعرف والاستفادة من هؤلاء النشخاص حتى جاءت الثورة الوتواضعة التي تراها بين يديك الأن ، لذا أقدم شكراً خاصاً للأستاذ تركي العسيري صاحب كتابي (نحو برمجة كائنية التوجه) ثم (برمجة إطار عمل شيئي من خلال net.) حيث كان العسيري صاحب كتابي (نحو برمجة كائنية التوجه) ثم (برمجة إطار عمل شيئي بتقديمه لهذا الكتاب بكلمة لكتبه كبير النثر في توجيه مساري في عالم البرمجة ، زاد على ذلك أن شرفني بتقديمه لهذا الكتاب بكلمة أعطاني فيها أكثر من حجمي كثيراً ، لذا أرجو من الله أن أكون عند حسن ظن أستاذي بي ، وألا أخيب رجائه فيما يتوقعه مني .

الشكر أيضاً ووصول للوهندس وحود ساور سلو حيث استفدت كثيراً ون ووقالاته في تجميز هذا الكتاب . كما أجدد الشكر للإدارة ونتدى فيجوال بيسك للعرب ووشرفيه على تشجيعهم لي لتقديم كتاب في هذا الوجال ، أخص بالذكر ونهم النستاذ عبد الله العتيق ودير الووقع والئخ أحود بدر ، وباقي اللإخوة الكرام ...

الشكر أيضاً لكل من الممندس أحود عيسوي، الممندس محود النبماني على مساعدتمر لي لتنقيح هذا الكتاب ، فالنسخ الأولى من الكتاب كانت تزخر – ولا تزال - بالأخطاء ، أشكر لمر تفريغ جزء من وقتمر لقراءة الكتاب وتوجيمي ومساعدتي على تدارك هذه المشكل قبل إخراج النسخة الأخيرة .

شکر خاص جداً ...

شكر خاص جداً للوهندس الطبيب وليد بوالطوين ، والوهندسة نورهان عادل ليس فقط لوساعدتهم في تنقيح وحتويات الكتاب ، لكن لأن الكتاب الذي تراه أواوك هم ون قاووا باخراجه ليكون بهذا الشكل بدءاً ون تصويم الصفحات وأسلوب العرض والكتابة والأوثلة والتنسيق ، وانتهاء بتصويم الغلاف ، أكرر شكري لهم وأقدر لهم كثيراً وا بذلوه ون جهد لإخراج هذا الكتاب في أبهى حلة .

الشكر عام أيضاً لكل من استفدت منهم في إعداد وإنتاج هذا الكتاب ، واعتذر لمن لم خانتني الذاكرة فلم أذكره هنا ، الشكر أيضا لجويع من استفدت منهم في حياتي العامة أو في دراستي ، لأهلي بالطبع ولجويع أصدقائى بلا استثناء ، وقبل ذلك الحمد لله أولاً وأخراً على توفيقه وإعانته لى لإتمام هذا الكتاب .

هذا الكتاب

- أسواء البراوج الوذكورة في هذا الكتاب وثل Office، Windows وغيرها هي علاوات تجارية وسجلة لأصحابها و الكاتب يحق بولكيتها لأصحابها وان لر يشر إلى ذلك وباشرة للاختصار.
- تم اختبار اغلب محتويات المادة العلمية للملخص ، إللا أن الكاتب غير مسؤول بأي حال عن محتوياتها أو سوء استخدامها.
- حقوق الكتاب محفوظة للمؤلف ، ولا يحق طباعته أو توزيعه أو استخدامه لأي غرض تجاري بدون أذن من المؤلف.
- أغلب النكواد تم تجريبها داخل الكتاب ، ولكن هذا لا يهنع وجود أكواد غير مجربة أو مجرب اتجاه واحد هنها فقط # VB.net ، لذا سأكون سعيداً لو ارسلت نتائج تجاربك على بريدي الإلكتروني.
 - وبنفس الطريقة لو وجدت خطئاً إهلائياً أو تعبيرياً سأكون أسعد لو راسلتني لتخبرني به.
- بعض النُكواد الموجودة ليست من تأليف الكاتب ، بل منها منقول وتمت الإشارة إلى عمليات النقل حال وجودها ، ومع ذلك فالمؤلف يعتذر عن أي نقل غير واضح أو لم تتم الإشارة لمصدره بصورة صحيحة.
- روابط المواقع الموجودة في الكتاب تم التحقق من سلامتما وقت إنتاج هذا الكتاب إلا أن الكاتب لا يضمن عملما أثناء قراءتك لمحتوياته.

محتويات الكتاب

يضم هذا الكتاب مجموعة من أساسيات عالم net. وتحديداً .net 2008 عبر عدد من الفصول والنبواب ، هذا موجزها:

الباب النول: هذا الباب ليس أكثر من كونه مقدمة عن محتويات الكتاب والفهرس وبيانات عن كاتب الكتاب والاتفاقية.

الباب الثاني: هنا تبدأ الإنطلاق في عالم .net 2008 حيث يقودك هذا الجزء لتحويل نسختك هن الفيجوال ستوديو وبروجة برناوجك الأول وكيفية الترقية بين الإصدارات الوختلفة.

الباب الثالث: هذا الباب هخصص لتحفيزك على الانطلاق في عالم ، net، حيث يسرد لك بصورة هختصرة نبذة عن التقنيات الجديدة التي ربها تقنعك بضرورة اقتحام عالم ، net، إذا لم تكن مبروجاً من قبل فهذا الباب ليس مخصصاً لك سوى للستعراض الجديد فقط.

الباب الرابع: منا تجد وصفاً لوفاميم بيئة. net الرئيسية وعناصرما الوختلفة.

الباب الخاوس: من منا تستطيع الانطلاق في تصويم برامجك، حيث يعرض لك مذا الباب كيفية البرمجة الخاصة Visual Studio كبيئة البرمجة الخاصة بك.

الباب السادس: هنا سنبدأ باستعراض عناصر اللغة الأساسية وكيفية كتابتها، هذا الباب موجه بصورة أساسية للمبتدئين وهو فقط تذكير بأساليب كتابة اللغة للمحترفين.

الباب السابع: استورار للباب السابق ولكن بصورة وتقدوة نسبياً.

الباب الثامن: هذه هو مدخلك للبرمجة كائنية التوجم OOP حيث يمكنك التعرف على الفئات ومحتوياتها وكيفية العمل من خلالها .

الباب التاسع: الواجمات Interfaces وخصائصها واستخداهاتها في البرهجة.

الباب العاشر: هذا الباب لك من أجل اقتناص أخطاءك في الكود وكيفية معالجتما وتنقيحما.

الباب الحادي عشر: يسرد هذا الباب بالتفصيل أنواع ال Collections واستخداهاتها الهتكررة في براوجنا الوختلفة .

الباب الثاني عشر: البروجة الوتقدوة هذه الورة ، حيث ستتعرف على عناصر أكثر تقدواً في لغة البروجة وفي عالم .net

الباب الثالث عشر: طرق الإدخال والإخراج الوختلفة وكيفية التعاول وع الولفات .

الباب الرابع عشر: الانطلاق في عالم بروجة الWindows Forms والندوات التي تحتويها والخصائص والرسم وخلافه .

<mark>الباب الخاوس عشر:</mark> يأخذك في رحلة سريعة في عالم الرسوميات ثنائية الأبعاد من خلال +GDI .

الباب السادس عشر: بداية لتقنية WPF الوختصة بالرسوويات ثنائية وثلاثية الأبعاد وأدواتها وبراوجها الوختلفة .

الباب السابع عشر: في هذا الباب يوكنك الانطلاق في عالم بروجة قواعد البيانات ون خلال SOL Server وخلافه .

الباب الثاون عشر: التقنية الجديدة ون وايكروسوفت للاستعلام LINO يوكنك البدء بما منا.

الباب التاسع عشر: هنا نبدأ في عالم تقنية WWF الجديدة من مايكروسوفت لإدارة المشاريع.

الباب العشرون: أيضاً مع عالم WCF لمشاركة البرامج والتطبيقات من مايكروسوفت.

الباب الحادي والعشرون : وجووعة ون الوواضيع الماوة تتعلق بتشغيل برناوجك على الأجمزة الوختلفة قبل الانطلاق في عالم الويب في الباب اللاحق .

الباب الثاني والعشرون : الباب الأخير ، يوكنك هذا الباب هن تطوير تطبيقات ويب تفاعلية هن خلال ASP.net .

أرجو من الله أن يكون في بعض محتوياتها الفائدة والنفع...

لمن هذا الكتاب؟

إجابة هذا السؤال هي النصعب بالنسبة لي طوال مشواري في عمل هذا الكتاب، فهذا الكتاب لل يستهدف مستوى معين وليس مخصصاً لفئة معينة، فهو يحاول أن يقتبس من كل بستان زهرة، ويضعك على أول الطريق أياً كان مستواك.

فإذا كنت مبتدءاً فأبواب الكتاب النولى توضح لك ربها أساسيات البروجة ، أوا لو كنت وحترفاً فيكفيك معرفة الجديد فقط والانطلاق في الأبواب التي تختارها لنفسك ، أوا لو كنت وتوسطاً فهذا الكتاب سيكون نقطة انطلاق جيدة لك في عدة فروع ون عالم . net 2008 .

لذا أرجو أن لا يهل الهحترف هن كثرة التكرارات في الكتاب ، أو توضيح الواضح خصوصاً في النساسيات ، حيث يهكنه تجاوز النقاط النساسية والدخول فوراً في النقاط التي يراها هاهة بالنسبة له ، أها إذا كانت هذه هي الهرة الأولى لك للانطلاق في عالم البرهجة فحاول ألا تفوت شيئاً هن محتويات الكتاب ، الفصول الأولى بالنسبة لك هي أساس كل شيء بعد ذلك .

يموني جداً أن تطلع على وحتويات الكتاب في الصفحة السابقة ، فمي توضح لك بعض الأبواب التي سيكون ون الوفضل تجاوزها لك كوبتدئ ، أو كوحترف ايضاً . لذا فضلاً لو كنت تجاوزت الصفحة السابقة أن تعيد النظر فيما ورة أخرى.

التعريب

في كل الكتب التي قرأتها باللغة العربية – أو أغلبها – كنت أجد نوعاً مع عدم الراحة مع قراءة الترجمة ، وفي مثل هذه الحالات كنت أفضل الإطلاع على الكلمة الأصلية باللغة الإنجليزية، وهذا هو الأسلوب الذي حاولت قدر المستطاع انتماجه ضمن هذا الكتاب .

مناك بعض الترجوات لل تبدو سيئة ، وثل الجول الشرطية وحلقات التكرار كترجوة لكلوتي Conditions و Loops مناك ترجوات ربوا تبدو أقل جودة ولكنها لل تعد سيئة وثل تعريف ال Class على أنه (فئة) وتعريف ال Interface على أنها (واجمة) ، الوتغير بديلاً ل Variable ومكذا ، في مذه الحالة ستجد في العادة تو ذكر الترجوة ورة واحدة بديلاً عن ذكرها في كل ورة ، أوا ترجوة وثل (الوشيدات ، الوهدوات ... الخ) وخلافه فلم اتركها كلها ولم استخدوها كلها، استخدوت فقط وا رأيته وناسباً إلى حد وا وتركت البقية.

وعلى كل ثق بأنك لن تجد كلهة عربية لم يتم ذكر الكلهة النُصلية لما في أي هكان ، أيضاً لا تحاول الاعتماد على ترجمتي في قراءة كتاب عربي أخر ، فحتى اللحظة لا يوجد إي نوع من الاتفاق بين الكتاب على ترجمة أغلب مصطلحات الكومبيوتر فضلاً عن أن نتحدث في اتفاق عن ترجمة مصطلحات البرمجة .

الباب

تحمیل نسختك من فیجوال ستودیو 2008

1. النسخة الكاملة من Visual Studio 2008

يوجد عدة نسخة متاحة للتحميل من Visual Studio 2008 على موقع مايكروسوفت، النسخة الكاملة Professional Edition غير متاحة بصورة مجانية ولكنها موجودة بصورة تجريبية لمدة 90 يوم فقط، تجدها على هذا الرابط:

http://msdn.microsoft.com/en-us/vs2008/products/cc268305.aspx

النسخة التي يتم تحميلها من هذا الرابط تكون على شكل ملف iso.* برنامج Power ISO هو برنامج يستخدم لمحاكاة وجود CD أو DVD في الملفات التي يتم تحميلها ولا بد من وجود القرص الخاص بها .

يمكنك تنزيل برنامج Power ISO من هنا:

رابط 🍣

http://www.freedownloadscenter.com/Utilities/Backup_and_Copy_Utilities/PowerISO.html

إذا كنت ترغب في الترقية للنسخة الكاملة ، قم بطلب ال Product Key من مايكروسوفت من هذا الرابط:

http://msdn.microsoft.com/en-us/vs2008/products/cc263903.aspx

ومن ثم قم باختيار Add or Remove Programs وقم باختيار Visual Studio 2008، ومن ثم قم باختيار Change/Remove ... قم بإدخال ال Product Key الذي قامت مايكروسوفت بإرسائه لك.

2. النسخ الوجانية من Visual Studio 2008

إضافة للنسخ الكاملة التي توفرها مايكروسوفت، توفر أيضا حلول مجانية للمطورين، تجدها جميعا على الرابط التالي:

رابط 🍣

http://www.microsoft.com/express/product/default.aspx

هذه النسخ ال Express اقل في الإمكانيات من النسخ الكاملة Professional Edition ولكنها تعد الحل الأكثر استخداماً من قبل مطوري الدوت نت ، تجد النسخ التالية في الرابط السابق :

البرنامج

النسخة

نسخة من ال .net 2008 بأسلوب كتابة ال Basic على بيئة net Framework. تطویر

http://go.microsoft.com/?linkid=7653517

نسخة من ال .net 2008 بأسلوب كتابة ال #C على بيئة تطوير net Framework.

http://go.microsoft.com/?linkid=7653518

نسخة من ال .net 2008 بأسلوب كتابة ال ++C على بيئة تطوير .net Framework تستخدم لإنتاج التطبيقات المختلفة

http://go.microsoft.com/?linkid=7653520

بيئة تطوير مبنية علىnet Framework. توفر لڪ أدوات متطورة لإنشاء تطبيقات ويب متقدمة

http://go.microsoft.com/?linkid=7653519

نظام قواعد البيانات المشهور، يوفر لك نسخة مجانية لإنشاء قواعد بيانات سهلة التعامل مع برامجك من Net

http://www.microsoft.com/express/sql/default.aspx

أحد أدوات مايكروسوفت الجديدة التي تسهل عملية بناء ال gadgets وال mash-ups

http://www.microsoft.com/express/popfly/default.aspx

الجدول 2. 1. النسخ Express المكونة لبيئة التطوير net Framework.

3. ترقية مشروعك الذي يعمل على VS 2005 إلى

VS 2008

يمكنك فتح نسخة من مشروعك المبنى من خلال .net 2005 ليعمل على .net 2008 للاستفادة من خصائصه.

- قم بفتح المشروع من خلال VS 2008 وسيظهر لك معالج الترقية مباشرة.
 - قم باختيار Next .
- قم باختيار عمل نسخة احتياطية من الملفات، قم باختيار المكان الذي تود حفظ النسخة القديمة احتياطياً فيه.
 - قم باختيار Finish .
 - سيتم إنهاء الترقية ، وستحصل على تقرير بالانتهاء بعد انتهاء العمل .
- حتى اللحظة فإن مشروعك يعمل من خلال 2008 ولكنه لا زال متوافقاً مع 2005، لتعديل الخصائص لتصبح متوافقة مع 2008 فقط قم بالخطوات التالية:
 - من Solution Explorer قم باختيار خصائص المشروع.
 - من التبويب Compile قم باختيار Option Infer إلى ON.
 - ومن Advanced Compile Options قم باختيار Target framework ليصبح 1.5 Framework ددلاً من 2.0. Framework ددلاً من 3.5

• الآن سيكون عليك إضافة بعض المراجع التي توجد تلقائياً مع 2008، في أي مشروع قم بمعرفة الخيارات التي تريدها، قم بالانتقال إلى References وقم بإضافة المراجع المطلوبة.

الباب

.net الجديد مع ال 2008

في هذا الجزء من الكتاب ستساعدني على افتراض نقطتين هامتين، النقطة الأولى هي انك تود البدء حقاً بتعلم net 2008. ، النقطة الثانية أنك لم تبرمج للمرة الأولى ، سنتحدث في هذا الباب لبعض الوقت عن التقنيات الجديدة التي ظهرت في .net 2008 ، فلو لم تكن مبرمجاً في الأساس فلن يضيرك أن تقلب صفحات هذا الباب لتنطلق مباشرة للباب التالي .

المقصود بهذا الباب ليس فقط التقنيات العامة الجديدة التي ظهرت مع. net 2008 بل كل التقنيات التقنيات التي أصبحت تلقى المدعم الكامل داخل إطار عمل net Framework من تقنيات فقط والتي سيتم شرحها بدورها في دروس منفصلة لاحقاً ، أما الجديد في عالم البرمجة فسيتم التعرف عليه في دروس قادمة .

1. تقنیۃ Silverlight

كجزء من سياسات مايكروسوفت الرامية إلى محاولة تملك أغلب المفاتيح الرئيسية في مجال التقنية والتكنولوجيا كانت تقنية Silverlight كمحاولة لزعزعة استقرار محركات Flash على عرش الويب كحل أمثل للتطبيقات التي تستخدم الملتيميديا المتحركة أو الاعتماد على طرق الإدخال والإخراج.

وربما بعد أن أحست شركة Adobe المائكة لمحرك Flash بالخطر - أو ربما في سياق تطويرها لمحركها، من يدري ! - بدأت تحركها في التطوير السريع لمحرك فلاش الذي لم يشهد تغييرات جذرية منذ اشترت شركة Adobe حقوقه من شركة Macromedia ، فأصبح لشركة Adobe الآن ثلاث محركات تعتمد على Action Script ، أولها وأشهرها هو Flash ومن ثم تقنية Flex وأخيراً تقنية Apollo ، فيما دخلت شركة Sun على خط المنافسة من خلال منتجها JavaFX Script وهذا بالتأكيد سينصب في مصلحتنا في النهاية ، وربما تكون النقطة للله يتميز ال Silverlight عن باقي محركات الفلاش بدعمه لتشغيل فيديو عالي الدقة HD Video .

ئتتعرف عن المزيد عن هذه التقنية برجاء زيارة موقع Silverlight:

رابط

http://www.microsoft.com/silverlight/default_ns.aspx

بداية قم بتحميل Silverlight من الرابط الموضوع Get Silverlight، لتبدأ بعدها بتجربة امكانيات وقدرات Silverlight .

قم بتحميل البرنامج وعمل Setup له ، ومن ثم قم بتجربة الموقع مرة أخرى ، واستمتع بإمكانيات ... ولاحظ الفرق .

جرب المواقع التالية والتي تعتمد ايضاً على تقنية Silverlight :

صورة الموقع

http://silverlight.net/samples/1.0/Page-Turn/default.html

http://www.yeejie.com/silverlight_magazine/

الجدول 3. 1. بعض المواقع التي تعتمد على تقنية ال Silverlight.

2. تقنیة LINQ

تقنية جديدة من مايكروسوفت في مجال قواعد البيانات ، حيث تتيح لك هذه التقنية تحويل الاستعلام إلى جزء من لغة البرمجة بما يتيح لك التعامل مع الجداول والحقول والكائنات بصورة مباشرة من خلال لغة البرمجة .

كمثال سريع يمكن افتراض جملة الاستعلام هذه:

```
SQL Select companyname from customers
```

يتم تنفيذها باستخدام أي طريقة ... ليس هذا ما يعنينا ، ولكن تجد ناتج الاستعلام في ("RS.Fields("FieldName") مثلاً حسب طريقة القراءة ، حيث تستطيع قراءتها ، لعمل استعلام آخر يمكنك القراءة من جديد ، يمكنك عمل Loop عادية للقراءة ومن ثم البحث في الكائن بالطريقة العادية:

```
 VB.NET

 Do While (Rs.Read())

 Console.WriteLine(Rs.Fields("CompanyName"))

 Loop
```

```
C#
do
{
 Console.WriteLine( Rs.Fields("CompanyName"));
}
while(Rs.Read());
```

كان هذا هو الاختيار المتاح لك للتعامل مع قواعد البيانات ، أما الآن فقواعد البيانات يتم التعامل معها على شكل Classes لها Methods و Methods و Functions ولها Operators خاصة بها ، لنفترض هذا الأمر من داخل ال net. مباشرة.

VB.NET	کود
Dim queryResults = From cust In customers _	
Select cust.CompanyName	

والآن أصبح بإمكانك التعامل مع queryResults كفئة مباشرة لها خصائصها وحقولها التي أصبح بإمكانك قراءتها مباشرة ، سنتعرف في باب لاحق عن هذه التقنية بالتفصيل .

3. **تقنیۃ** WPF

واحدة من المتقنيات المجديدة التي شهد WinFX ظهورها إلى النور وهي اختصار ل Winfx وهي اختصار ل Windows Presentation Foundation تعتمد على تقنية أخرى هي XAML وهي لغة تستخدم لوصف الواجهات ثنائية أو حتى ثلاثية الأبعاد، أثناء عملك على WPF من خلال 2008. يتم توليد كود XAML بصورة فورية ،فيما يظل بإمكانك ايضاً الكتابة ب XAML إن أردت . يتم الفصل الكامل بين ال XAML والكود العادي كما كان يحدث في صفحات الويب .

لهاذا استخدام WPF ؟

الفصل الكامل بين لغة البرمجة وبين التصميم باستخدام XAML قادنا إلى ظهور حزمة من برامج التصميم المتخصصة التي تولد كود XAML ، تخيل نفسك تصمم برنامجك على فوتوشوب ، أو على فلاش وتكتب الكود في net. ، أليس هذا سيمنحك مزيداً من التحكم وقوة التصميم التي لم تكن لتتاح لك لو كنت أكملت التصميم على Visual Studio المصمم أصلا لخدمة الكود وليس التصميم ، ايضاً ستجد مجموعة من الحزم الجاهزة التي ستساعدك على تجميل وتحسين مظهر البرنامج.

قبل النهاية، إذا كنت متابعاً معنا فأنت بالتأكيد قمت بتحميل net 2008. أو على الأقل net 2008. أو على الأقل net Framework 3.5.

الواجهات التقليدية ، ربما لا تحتاج إلى تحميل البرنامج فقط اطلع على الفيديوهات الموجودة أو نماذج الصور ، وكلي ثقة انك ستغير مفهومك حول جمال الواجهات إلى الأبد:

الموقع

صورة

http://blogs.msdn.com/tims/archive/2007/02/02/greatwpf-applications-6-fnac-com.aspx

http://blogs.msdn.com/tims/archive/2007/03/05/greatwpf-applications-12-roxio-central.aspx

http://blogs.msdn.com/tims/archive/2007/02/09/greatwpf-applications-8-notescraps.aspx

الجدول 3. 2. بعض الفيديوهات لتقنية ال WPF.

4. **مجروعۃ** Expression

لنعد إلى الوراء قليلاً في عملية التصميم ، حيث يقوم المصمم برسم الواجهة على الفوتوشوب أو الفلاش أو غيره من برامج التصميم ، يتم لاحقاً تقطيع الصور ووضعها في الصفحة، أو برمجة بعض الأوامر والحركات من خلال Flash ومن ثم نقلها لموقعك أو لبرنامجك ... وهكذا ، تجد فصلاً تاماً بين عملية التصميم وبالبرمجة.

أما الآن ومع ستوديو Expression كاستديو اعلنت مايكروسوفت عن تطويره لاحتياجات مصممي التطبيقات ، حيث أصبح الآن بإمكانك استخدام برنامج تصميم من انتاج مايكروسوفت يقوم بإنتاج كود XAML يمكنك استخدامه في تطبيقاتك مباشرة ، كما يمكنك البرمجة من خلال Expression Blend أيضاً.

يصدر MS Expression مع أربع تطبيقات رئيسية ، Blend لتطوير الملتيميديا والصور والمؤثرات الحركية - شديد الشبه ببرنامج فلاش - ، التطبيق الثاني هو Design وهو موجه بالأساس لخدمة تطبيقات الويندوز - شديد الشبه بفوتوشوب - ، الثالث هو لأجل ال WEB حيث أصبح تصميم مواقع الإنترنت بمستوى عالي جداً ، وهو التطور ل Microsoft FrontPage وكن بإمكانيات متقدمة جداً من اجل دعم AJAX و AJAX ،الأخير مخصص للتعامل مع الميديا والفيديو وخلافه باسم . Expression Media .

التطبيق الأكثر شهرة بينهم هو Blend حيث أصبح تحويل موقعك أو برنامجك إلى موقع غني بالحركة وبالمؤثرات وخلافه امراً في غاية السهولة ، هذه هي الشاشة الرئيسية للبرنامج:

الصورة 3. 1. استديو ال Expression Blend

يمكنك تحميل نسخة تجريبية لمدة 21 يوم من موقع مايكروسوفت الرسمي - أو من موقع التقنية - حيث قامت مايكروسوفت بشراء التقنية من إحدى الشركات ال Partners لمايكروسوفت كما سنتعرف على هذه التقنية بصورة مفصلة ضمن دروس لاحقة في هذا الكتاب.

5. تقنیۃ WCF

هي إحدى تقنيات مايكروسوفت الجديدة التي تخدم البرامج التي تعمل في وضع اتصال ، سواء على الشبكات أو برامج مثل الماسنجر وخدمات البريد الالكتروني وخلافه ... باختصار أي برنامج يتم فيه ربط جهازين ببعضهما فهذه التقنية موجهة لهذا الغرض.

بعد Winsock في فيجوال بيسك 6 وفئة Sockets مع Winsock في فيجوال بيسك 6 وفئة Windows Communication بعد WCF وهي اختصار لWCF عمليات الاتصال تحت اسم Foundation.

أما لماذا هذه التقنية ، فباختصار لأنك ستستطيع عمل تطبيق عميل وخادم Server And أما لماذا هذه التقنية ، فباختصار لأنك ستستطيع عمل الكود!!!

كما أنها أسرع من التقنيات السابقة، في درسنا المفصل عن WCF سوف نتطرق للمقارنات بينها وبين باقي التقنيات.

Code Refactoring .6

إحدى المميزات الجديدة التي جاء بها ال IDE الخاص بالفيجوال ستوديو ، الفكرة باختصار هي مجموعة من الوسائل المساعدة على تنظيم الكود وتسهيل التعامل معه.

في العادة يتم توفير مثل هذه البرامج على شكل برامج مساعدة، ومع net 2008.أصبح واحد منها مضمن بصورة افتراضية ، تمكنك هذه الإضافة من إنشاء خصائص لمتغير بضغطة زر ، لدمج المتغيرات في فئات ، التعديل والتغيير في الفئات والبارميترات وخلافه كل هذا بواجهة مرئية.

ايضاً هناك برامج أخرى مثل هذا البرنامج الأجل فيجوال بيسك Refactor! for Visual ايضاً هناك برامج موجود على هذا الرابط:

http://msdn.microsoft.com/en-us/vbasic/bb693327.aspx

وهذه صورة لبعض التعديلات التي يضيفها على نافذة كتابة الكود:

الصورة 3. 2. Refactor! For Visual Basic 2008

توفر مايكروسوفت ايضاً خاصية Code Snippet وهي مضمنة بصورة افتراضية في 2008، تمكنك هذه الخاصية من إدراج كود كامل لعملية معينة بدون كتابة سطر واحد، يتم ذلك باختيار المهمة المطلوبة من قائمة يمكن التحديث فيها واضافة اكواد جديدة، وكالعادة هذا البرنامج من اجل فيجوال بيسك وستجد مثيلاً له من اجل سي شارب:

http://msdn2.microsoft.com/en-us/vbasic/bb973770.aspx

وهذه صورة للبرنامج:

الصورة 3. 3. Code Snippet Editor

اخيراً وليس آخراً اذكر بأن هناك اصدارات تعمل على 2005 فليس الامر خاصاً بـ 2008 فقط ، ولكنها خاصية اصبحت الآن مضمنة افتراضياً مع Visual Studio 2008.

الباب

مفاهير بيئة net. الرئيسية

1. **لغات ال** net.

لا تعتبر net. لغة واحدة ، بل هي عبارة عن معيار قياسي تستخدمه عدة لغات برمجة ... تم طرح هذا المعيار من قبل مايكروسوفت حوالي العام 2000 وتبنت العديد من الشركات هذا المعيار ليكون قاعدة انطلاقها في لغات البرمجة ، حيث تتميز جميع هذه اللغات بإن لها الكود المصدري نفسه ، وتترجم نفسها مروراً بنفس المراحل ولا تختلف سوى في طريقة الصياغة ... سنقوم بالتعرف على المكونات الاساسية لمحرك اللغة Engine كاملة .. ولكن قبلاً لنتعرف على بعض اللغات التي تبنت معيار net.

فبعد اللغات التي تصدرها مايكروسوفت بنفسها والتي تضم #J#.net ،VB.net ، C اضافة المحال وحتى LISP.net لبرمجة تطبيقات الذكاء الإصطناعي.

لا ننسى ايضاً الإصدارات التي تعمل على بيئة Linux ، ف mono مثلاً يدعم معيارية net. تحت بيئة اللينكس .. لكن في النهاية فقد كان المنتج الاساسي لخدمة بيئة net. هو \$\times\$ ، لتنضم إليه لاحقاً VB.net ربما لاغراض تسويقية وبدأ بعدها تتابع اللغات ، لا ننسى ان انضمام \$\times\$ للمجموعة قد يجعله يوماً ما الاسلوب رقم 1 للبرمجة بتقنية net.

تستطيع في النهاية الاطلاع على مجمل اللغات التي تدعم هذه المعيارية مع بعض التفصيلات عنها هنا:

http://www.dotnetlanguages.net/DNL/Resources.aspx

اضافة

في كتاب:

Pro C# 2008 .NET 3.5 Platform -Exploring the .NET universe using curly brackets

يطرح الكاتب تساؤلاً ويجيب عليه، لماذا كل هذا العدد من لغات net. ما دام سيتحولوا جميعاً في النهاية إلى maneged code ويجيب على هذا التساؤل بعدة اسباب:

- ان العديد من المبرمجين حساسين جداً للغة التي يبرمجون بها ويحبونها ، فبعضهم يفضل اسلوب الكتابة ب ; والأقواس ... فيما يفضل البعض الآخر الاسلوب الأكثر قابلية للقراءة مثل Syntax لغات Visual Basic ، لا ننسى هنا الدور التسويقي ومحاولة جذب جميع المبرمجين للعمل مع Portran و Basic و ++2 و Fortran و العمل جميعاً تحت منصة واحدة ، وهذا ما يجعل انتقالهم بينها اسهل اضافة لتجميع المبرمجين تحت مظلة واحدة.
- مشاركة الفريق الواحد مبرمجين بلغات متعددة ، حيث يمكن ان تجد في الفريق الواحد مبرمجين يبرمجون بعدة لغات ويتم اخراج منتج واحد في النهاية بعد ان كان من المفضل ان يكون المبرمجين لنفس اللغة ، هذا يفتح الاختيارات كثيراً امام الشركات في اختيار المبرمجين.
- بعض اللغات تتميز بنقاط قوة تضطر الناس لاستخدامها ، فمثلاً هناك لغات مميزة في العمليات الرياضية والمعادلات مثل الفورتران ، الكوبول مميزة ايضاً في التعاملات المالية والعمليات الحسابية ... هكذا تستطيع الاستفادة من هذه المميزات وتدمجها جميعاً مع بعضها تحت بيئة ال . net .

net. العناصر النساسية لبيئة .2

تقدم net. بين طياتها ثلاث عناصر رئيسية تتحكم في دورة حياة البرنامج المعتمد على .ccr, cts and cls . بيئة.net هذه التقنيات الثلاث يرمز لها اختصاراً بأسماء:

تمثل ال CLR ال Runtime Layer للبرنامج ، وهي اختصار Common Language Runtime، مهمته الاساسية هي التحكم في الأنواع والمكونات الرئيسية لل - net . المكتبات والدوال - وحجز المتغيرات في الذاكرة وتقسيم الذاكرة والتعامل معها ، ال Threads والتنفيذ اضافة لبعض اختصارات الأمان ،" باختصار شديد تشكل ال CLR المرحلة الاساسية لترجمة أوامر net . وتنفيذها على جهاز الكومبيوتر.

ال Common Type System والذي يتم اختصاره ب CTS مختص بالتعامل مع انواع البيانات المدعومة للعمل ضمن بيئة net.، وكيف يتم التعامل بينهم وبين بعضهم ، مع مراعاة وجود بعض الانواع غير المدعومة في جميع بيئات net. والتي توجد بها اختلافات بين بيئة وأخرى ، أما الأخيرة وهي Common Language Specification والتي يتم اختصارها بالرمز CLS فهي مختصة بالتعامل فقط مع انواع البيانات القياسية والمدعومة من جميع اصدارات بيئة Net . .

وبهذا نستطيع ان نقول ان البرنامج المصمم باستخدام #C مثلاً ويستخدم فقط الأنواع المتاحة في CLS هو متوافق تماماً للعمل على نفس توزيعة net. من اجل العمل على Linux المسماه mono، اما لو خرجت خارج نطاق الCLS إلى CTS فلن تضمن ان يتم تنفيذها بنفس الكفاءة في كل الأنظمة المختلفة.

3. ال Base Class Library

توفر تقنية net. ما يعرف باسم Base Class Library، وهي عبارة عن مجموعة من الفئات دافع الفئات موجود في جميع بيئات Classes تحتوي على الأوامر والدوال الرئيسية في بيئة. الفئات موجود في جميع بيئات العامل معها ومع خصائصها بنفس الطريقة ، و تضم العناصر الاساسية مثل التعامل مع الملفات وقواعد البيانات ، الThreads، ال XML ، ال الله وخلافه. وتساهم هذه المكتبة في جعل اسلوب البرمجة موحد وأسهل. وقابل للتكامل مع أي من اللغات التي تدعم Net.

هذا الجدول لبعض محتويات ال BCL من مايكروسوفت:

Namespace	Description
System	This namespace includes all the essential support you need for your programming, including base types (String, Int32, DateTime, Boolean, etc.), essential environmental support, and math functions, to name a few
System.CodeDom	all the support necessary to be able to create code, and run it, on the fly
System.Collections	The System.Collections namespace contains interfaces and classes that define various containers, such as lists, queues, bit arrays, hashtables and dictionaries.
System.Diagnostics	All the classes you need to diagnose your application, including event logging, performance counters, tracing, and process management APIs.
System.Globalization	This namespace includes fundamental support for Globalization, used throughout the rest of the Framework
System.IO	Includes fundamental Stream support which can be used by anyone, and then specifically targets the FileSystem (via File and Directory manipulation classes), SerialPorts, and Decompression
System.Resources	Used to allow an application to be translated into multiple languages, and then display the appropriate text based upon the current users language selection
System.Text	This namespace includes support for encodings, and Stringbuilder
System.Text.RegularExpressions	This namespace includes regular expression support, for robust parsing and matching of string data

الصورة 4. 1. بعض مكونات ال BCL - من ال MSDN -

وكترجمة سريعة ، يحتوي System على كل ما تحتاجه لتطوير تطبيقات net. ، يحتوي ايضاً على ال Data types والدوال الاساسية للعمليات الحسابية .. الخ ، باختصار شديد تجد أن System هي مجال الأسماء الرئيسي والتي تحتوي تحتها على باقي الفئات.

مجال الأسماء الوصف

خاصة بكتابة الاكواد وتنفيذها	System.CodeDom
تحتوي على عدد من الانواع مثل Lists, Stack.	System.Collections
يضم ال Events وال Counters وال	System.Diagnostics
يتعلق بتشغيل برنامجك على نظم مختلفة من حيث اللغات	System.Globalization
والاعدادات الاقليمية وخلافه.	
كل ما يتعلق بعرض واستقبال البيانات سواء عن طريق	System.IO
الملفات والمجلدات ، او عن طريق منافذ الكومبيوتر مثل	
ال Serial Port	
ال Resources التي تصف البرنامج ، يتيح لك عمل	System.Resources
تطبيقات متعددة اللغات على سبيل المثال	
كل ما يتعلق بالتعامل مع النصوص	System.Text
التعامل مع ال Regular Expressions	System.Text.RegularE xpressions

System الجدول 4. 1. بعض مكونات مجال الأسماء

.net Assemblies . 4

في النهاية ومهما كانت لغة البرمجة وال Compiler الذي تستخدمه لبناء تطبيقات net. فإن الكود يتحول في النهاية لل intermediate language وهو ما يعرف اختصاراً IL بالاضافة إلى بعض ال metadata ، ويتم وضعه في ملف اسمبلي قابل للعمل مباشرة سواء على شكل exe على شكل dll

سابقاً كان يرمز لل IL باسم MSIL وال MS اختصار لمايكروسوفت ، اما الآن فتمت اضافة اللاحقة C كاختصار ل Common بدلاً من MS السابقة.

يمثل ال IL أو ال MSIL المهام التي يقوم بها البرنامج والأكواد وما شابه ، اما ال MSIL يمثل ال ال المهام التي يقوم بها البرنامج والأكواد وما شابه ، اما ال السمبلي نفسه فتحتوي على وصف لجميع الأنواع والفئات التي استخدمتها في برنامجك ، ملف الاسمبلي نفسه الذي يضم ال IL وال manifest يتم وصفه ب metadata أيضاً ، يتم اضافة manifest ايضاً لهذه المحموعة ، هناك حالات تجد برنامجك فيها مرتبطاً باكثر من ملف اسمبلي ، وفي هذه الحالة لن يكون لديك سوى manifest واحد فقط في واحد منها يقوم بعمل البداية وربط الملفات مع بعضها البعض.

5. **ال** CIL

لنفترض هذا البرنامج بلغة #C من كتاب Pro CSharp 2008

```
C#
 کود
// Calc.cs
using System;
namespace CalculatorExample
 // This class contains the app's entry point.
 class Program
 static void Main()
 Calc c = new Calc();
 int ans = c.Add(10, 84);
 Console.WriteLine("10 + 84 \text{ is } \{0\}.", ans);
 // Wait for user to press the Enter key before shutting down.
 Console.ReadLine();
 // The C# calculator.
 class Calc
 public int Add(int x, int y)
 { return x + y; }
 }
```

لو قمت بفتح الاسمبلي الناتج عن هذا الكود باستخدام أي تطبيق مناسب مثل ILDASM ستجد الكود

```
.method public hidebysig instance int32 Add(int32 x,int32 y) cil managed
{
 // Code size 9 (0x9)
 .maxstack 2
 .locals init (int32 V_0)
 IL_0000: nop
 IL_0001: ldarg.1
 IL_0002: ldarg.2
 IL_0003: add
 IL_0004: stloc.0
 IL_0005: br.s IL_0007
 IL_0007: ldloc.0
 IL_0008: ret
}// end of method Calc::Add
```

حتى هذه المرحلة ، لم يتم تحويل الكود إلى Platform-Specific Instructions، يتم ذلك في المرحلة التالية من خلال ما يعرف باسم Jitter والذي يقوم بترجمة الكود الناتج إلى كود مناسب لامكانيات الجهاز ونظام التشغيل الذي يعمل عليه البرنامج.

بامكانك التعرف على المزيد عن هذا الموضوع من هذا الرابط من مايكروسوفت:

http://msdn.microsoft.com/en-us/library/f7dy01k1(VS.80).aspx

6. ال MetaData

مثال على MetaData التي تستخدم لوصف كل محتويات الكود من دوال وفئات وواجهات وخلافه

```
Assembly Metadata
TypeDef #2 (02000003)
TypDefName: CalculatorExample.Calc (02000003)
Flags : [NotPublic] [AutoLayout] [Class]
[AnsiClass] [BeforeFieldInit] (00100001)
Extends: 01000001 [TypeRef] System.Object
Method #1 (06000003)
MethodName: Add (06000003)
Flags : [Public] [HideBySig] [ReuseSlot] (00000086)
RVA: 0x00002090
ImplFlags : [IL] [Managed] (00000000)
CallCnvntn: [DEFAULT]
hasThis
ReturnType: I42 Arguments
Argument #1: I4
Argument #2: I42 Parameters
(1) ParamToken: (08000001) Name: x flags: [none] (00000000)
(2) ParamToken : (08000002) Name : y flags: [none] (00000000)
```

يقوم الجزء السابق بوصف الكود الذي قمنا بكتابته في أول مثال ، يمكنك وانت تعمل على net. ان تقوم بالاطلاع على هذا الكود ، اغلب النقاط واضحة وتشرح نفسها ، اعتقد انه ربما لن تحتاج يوماً للتعديل اليدوي على هذا الملف.

7. ال Manifest

نسخة واحدة فقط من هذا الملف لكل برنامج حتى لو كان هناك اكثر من File، يصف هذا الملف الاسمبلي نفسه من حيث رقم نسخة الاسمبلي وملف الاسمبلي الرئيسي في حالة وجود اكثر من ملف ، هذا مثال على كود من هذه النوعية:

```
Assembly Manifest

.assembly extern mscorlib
{
.publickeytoken = (B7 7A 5C 56 19 34 E0 89 )
.ver 2:0:0:0
}
.assembly Calc
{
.hash algorithm 0x00008004
.ver 0:0:0:0
}
.module Calc.exe
.imagebase 0x0040000
.subsystem 0x0000003
.file alignment 512
.corflags 0x00000001
```

Common Type System .8

سنركز في هذا الموضوع المختصر على CTS حيث سبق وذكرنا انه مختص بوصف الانواع المدعومة في بيئة net. وكيفية تعاملها مع بعضها البعض ، هذه الأنواع هي:

- Class -
- Interface -

- Structure -
- Enumeration -
 - Delegate -

سنتعرف على طريقة تعريف كل منهم في مرحلة مختلفة من الكتاب ، إلا ان ما يتعلق بنا الآن خلال الدرس الخاص بنا هو كيفية تعامل ال CTS معهم ، إذا كنت مبرمج تطبيقات عادية فلن تحتاج لمعرفة اكثر من فائدة ال CTS اما مبرمجو الأدوات او الذين يقومون ببناء Compiler الغة برمجة ضمن بيئة تطوير net. فيحتاجون للتعرف على الخصائص الاساسية ، سأذكر مثالاً مختصراً على Class

هناك ما يعرف باسم Abstract Class ، ال Abstract Class لا يحتوي على اي كود - شديد الشبه بال - interface بحيث يمكن بعد ذلك عمل وراثة له قبل البدء في استخدامه حيث انه لن يحتوي على سطر كود واحد ، هذا مثال لما يعرف باسم Abstract Class

```
C#
class abst_class
{
 int sum(int x, int y);
 string name;
}
```

```
VB.NET

Class abst_class

Private Function sum(ByVal x As Integer, ByVal y As Integer) As Integer

End Function

Private name As String

End Class
```

والآن من ضمن جدول خصائص ال CTS التي ستحتاج إليها فيما لو رغبت في التعامل مع CTS في الكومبايلر الخاص بك مثلاً. ستجد الخاصية Is the class abstract or concrete ، ستحتاج قبل اخبار CTS بان لديك Class هنا ان تخبره ايضاً بمثل هذه النقاط.

ملاحظة

لا تقلق لو لم تتضح لديك مثل هذه الخصائص ، في دروس قادمة سنشرح بالتفصيل كيفية عمل Class وانواعه وطرقة المختلفة.

CTS Members .1 .8

بعد ان قمت بوصف الأنواع المختلفة من خلال CTS ، يمكنك اضافة اي عدد من ال Members إلى كل منهم ، ال Members يمكن ان تكون ايضاً :

constructor, finalizer, static constructor, nested type, operator, method, property, indexer, field, read-only field, constant, event

كل واحد من هذه الأعضاء لديه ما يعرف باسم (visibility trait) أو مدى رؤية ، يمكن ان يكون Public مثلاً بحيث يمكن رؤيته من خارج الفئة Class .. الخ مما سنتعرف عليه لاحقاً ضمن دروسناً ، ما يعنينا هنا ان نعرف ان كل هذه الخصائص يتم توصيفها في CTS.

CTS Data Types .2 .8

يحتوي ال CTS ايضاً على ال DataTypes المدعومة من قبل net. ، هذا الجدول من كتاب #Pro C ايضاً على ال keywords الماسية الثلاث:

Table	1-2.	The	Intrinsic	CIS	Data	Types

CTS Data Type	VB .NET Keyword	C# Keyword	C++/CLI Keyword
System.Byte	Byte	byte	unsigned char
System.SByte	SByte	sbyte	signed char
System.Int16	Short	short	short
System.Int32	Integer	int	int or long
System.Int64	Long	long	int64
System.UInt16	UShort	ushort	unsigned short
System.UInt32	UInteger	uint	unsigned int or unsigned long
System.UInt64	ULong	ulong	unsignedint64
System.Single	Single	float	Float
System.Double	Double	double	Double
System.Object	Object	object	Object^
System.Char	Char	char	wchar_t
System.String	String	string	String^
System.Decimal	Decimal	decimal	Decimal
System.Boolean	Boolean	bool	Bool

كل ما يهمك كمبرمج تطبيقات عادي ان تعرف لمعلوماتك فائدة ال CTS كنوع من المعرفة العامة لبنية net. الاساسية ، أما إذا كنت قد اعجبتك الفكرة وترغب في التعرف على المزيد عن CTS، فيمكنك البدء من هذا الرابط:

http://msdn2.microsoft.com/en-us/library/zcx1eb1e.aspx

Common Language Specification .9

كما ذكرنا في الموجز السابق ، ال CLS هي subset من ال CTS تصف الحد الأدنى من المتطلبات اللازمة لنستطيع القول ان هذه اللغة تعمل تحت بيئة net. ، وبمعنى آخر ، فإن بعض محتويات CTS اختيارية حيث يمكن ان تجدها في بعض لغات net. ولا تجدها في الآخر ، مجموعة من محتويات CTS تم تجميعها في CLS لتكون اجبارية لكل لغة تستخدم بيئة net. للتطوير.

ويتم اطلاق مصطلح CLS Rules على هذه الشروط الاجبارية ، ويتم توصيفها و لا بد من تطبيقها لكل لغة تستخدم بيئة net. للتطوير.

بالنسبة للغات #C و VB.net ، هناك مجموعة كبيرة من الخصائص التي لا يضمها ال CLS، بامكانك معرفة اذا كان الكود الذي تستخدمه موجود ضمن الCLS ام لا لمراعاة عملها على جميع أنظمة التشغيل من خلال اضافة الكود التالي أعلى الجزء الذي تود ألا يحتوي سوى على أوامر من CLS:

C#	کو د
[assembly: System.CLSCompliant(true)]	

VB.NET	کود
<pre><assembly: system.clscompliant(true)=""></assembly:></pre>	

إذا كنت مهتماً بموضوع ال CLS يمكنك مواصلة القراءة من هنا:

http://msdn.microsoft.com/en-us/library/12a7a7h3.aspx

Common Language RunTime .10

كما ذكرنا سابقاً ، فإن ال CLR تضم كافة المعلومات المطلوبة ليعمل كود ال net. الخاص بك على الجهاز بغض النظر عن اللغة التي تمت بها كتابة الكود الأصلي، ولتقريب المثال، إذا كنت مبرمج فيجوال بيسك فإنك مضطر لوجود msvbvm60.dll على الجهاز ليعمل برنامجك المصمم بالفيجوال بيسك وبالأدوات الرئيسية ، اما لو كنت مبرمج جافا فإنك تحتاج إلى JVM على الجهاز الذي سيعمل عليه تطبيقك ... وبنفس الطريقة ، فإن ال CLR هو الملف الوحيد الذي تحتاجه ليعمل تطبيقك المصمم تحت بيئة net. على اى جهاز كومبيوتر.

ففي عائم ال net. تحتاج لوجود مكتبة ال CLR المسماه mscoree.dll اختصاراً لـ common Object Runtime Execution Engine مع بدء برنامجك ومع بداية اشارة ملف الاسمبلي إلى هذه المكتبة يقوم ال CLR بعمل Load لملف الاسمبلي وقراءة ال metadata يعمل Load لملف الاسمبلي وقراءة ال Types الاسمبلي الى الموجودة في Load ايضاً لل Types في الذاكرة الحية، واخيراً يقوم بترجمة اوامر البرنامج الموجودة في Load إلى platform specific instructions كما اتفقنا سابقاً ليمكنه التنفيذ على جهازك ... اخيراً يبدء الله الله الله الموجودة في Base Class إذا كنت تستخدمها في برنامجك.

هذا المخطط من ويكبديا يوضح مراحل كتابة الكود حتى تحويله إلى native كود ومن ثم تنفيذه:

الصورة 4. 2. مراحل ترجمة الكود إلى native كود مفهوم من الآلة.

وكالعادة، إذا كنت ترغب في معرفة المزيد يمكنك البدء من هنا:

http://msdn2.microsoft.com/en-us/library/8bs2ecf4(VS.71).aspx

11. استخدار ال Object Browser

من قائمة View اختر Object Browser ، ستظهر لك الشاشة التالية:

الصورة 4. 3. ال Object Browser في الفجوال ستوديو

من خلال هذه الأداة المتوفرة مع اصدارات Visual Studio المختلفة ، تستطيع استعراض كافة المكتبات والفئات الرئيسية في. net، وتستطيع ان تعرف مكانه وملفات الاسمبلي التي يتبعها ، طريقة استخدامه ونبذة مصغرة عن فائدته.

لمزيد من المعلومات عن اي منها يمكنك اللجوء إلى مكتبات MSDN سواء الموجودة في قائمة Help، او الموجودة على الانترنت مباشرة في موقع MSDN.

12. مجالات النسماء Name Spaces

من خلال الدروس السابقة ، تستطيع ان تلاحظ أن System الرئيسية الرئيسية التي تجد تشتق منها أغلب ال name spaces الأخرى.

هناك name space آخر باسم Microsoft تجد تحتها العديد من الفئات مثل Micosoft هي Micosoft وجميع الفئات المشتقة من فئة Micosoft هي خاصة فقط بالتعامل مع خدمات مايكروسوفت ولذا فهي لا تعمل تحت ال mono مثلاً.

لاحقاً، سيكون من الواضح ان تفسر ال name space التالي : System.Windows.Forms انها تحتوي على المهام الرئيسية التي تحتاجها لبناء Forms.

12. 1. استيراد مجالات النسماء

يمكنك استيراد مجال الاسماء اعلى ملف الكود الخاص بك بالشكل التالي

C#	کو د
using System.Data.SqlClient;	

VB.NET	کو د
Imports System.Data.SqlClient	

إذا قمت على سبيل المثال باستيراد مجال الاسماء كما اوضحنا ، فيمكنك كتابة الأمر التالي مباشرة:

```
C#

SqlConnection sql1 = new SqlConnection();
```

```
VB.NET

Dim sql1 As SqlConnection = New SqlConnection()
```

في المقابل ، لو لم تقم بتعريفه في مجال الاسماء ، ففي هذه الحالة انت مضطر لدخوله بالترتيب في كل مرة تستخدمه فيها:


```
C#

System.Data.SqlClient.SqlConnection sql1 = new
System.Data.SqlClient.SqlConnection();
```

```
VB.NET

Dim sql1 As System.Data.SqlClient.SqlConnection = New
System.Data.SqlClient.SqlConnectionn()
```

13. استخدار البرناوي ildasm

ضمن البرامج الملحقة مع Studio 2008 تجد في الغالب برنامج Studio 2008 تجد في الغالب برنامج من الاطلاع ildasm على الاسمبلي الخاص بأي برنامج قمت بعمله باستخدام net. ، ايضاً يمكنك من رؤية ال ClL الخاص بهذا البرنامج ... هذه صورة من البرنامج :

الصورة 4. 4. برنامج ال ildasm

ويمكنك تحميل نسخة من البرنامج ومعرفة المزيد عنه من هنا:

رابط

http://msdn.microsoft.com/en-us/library/aa730858.aspx

14. هل تبحث عن Open Source .net هل تبحث

رابط

http://www.mono-project.com

او Mono project هو اشهر ال Projects التي تتيح لل CIL العمل على توزيعات لينوكس المختلفة.

هناك مشروع آخر باسم Portable.NET يمكن CIL من العمل على منصات مختلفة. تجد رابطاً للمشروع الثاني هنا:

http://www.dotgnu.org

في أجزاء قادمة من الكتاب سنتعرف بصورة تفصيلية أكثر عن MONO.

الواجهة الأساسية للفيجوال ستوديو

1. كيف أكتب الكود؟

الإجابة التقليدية على السؤال السابق هي من خلال Visual Studio 2008، إلا أن هذه الاجابة ليست net framewrok 3.5، فالإجابة الصحيحة هي انه ومن خلال وجود فقط. Development Kit على أي جهاز فإنك ستكون قادراً على تطوير تطبيقات. net 2008، سنتعرف في هذا الدرس على عجالة على بعض هذه الطرق قبل ان ننتقل للحديث حول الطريقة الاساسية Visual Studio 2008

مبدئياً يمكنك تحميلها من هذا الرابط

http://msdn2.microsoft.com/en-us/library/zcx1eb1e.aspx

1. 1. استخدام Visual Studio 2008 Command Prompt

لو افترضنا اننا سنقوم ببرمجة #C ، يمكنك من خلاله كتابة الأمر ?- CSC الإطلاع على الأوامر المطلوبة، ستكون هذه الأوامر كافية لتستطيع البدء بترجمة كود #C، لكن ستتضطر لعمل كل شيء يدوياً، ستحتاج لتحديد المخارج والاسمبلي والملفات الخ ، في المقابل ستستفيد من ميزة كونك تقوم بعمل كل شيء يدويا وهو ما يتيح لك فرصة ذهبية للتحكم في كل ما يتعلق بالبرنامج من الألف إلى الياء.

المبورة 1. 1. ال Visual Studio 2008 Command Prompt (تجدها في المجلد Visual Studio عن المجلد Visual Studio كالمجلد المجلد Visual Studio Tools < -2008

بأبسط صورة ، يمكنك عمل Compile لاى ملف cs ترغب به بالشكل التالى :

أو لتحويله إلى ملف lll:

Command Prompt	کو د
csc /target:library File.cs	

أو لتحويله إلى ملف exe:

```
Command Prompt

csc /out:My.exe File.cs
```

اخيراً لعمل Compile لعدة ملفات موجودة في مجلد واحد:

Command Prompt csc /define:DEBUG /optimize /out:File2.exe *.cs

يمكنك معرفة المزيد ابتداء من هذا الرابط من مايكروسوفت:

http://msdn2.microsoft.com/en-us/library/78f4aasd(VS.80).aspx

1. 2. استخدار ال TextPad

برنامج قابل الاعادة التهيئة، بمعنى انه قابل العمل على اي شيء وقابل المتخصيص اليعمل كأي شيء، نسخة مطورة من ال Notepad قابله المتطوير والتعديل ، يمكنك استخدامها كاداة تحرير الاي الغة برمجة و صفحات ويب او HTML او حتى اسمبلي ... يمكنك استخدامها التريب اوراقك ... الأي شيء ما دمت تستطيع تعديل الخصائص المطلوبة.

الصورة 2. 2. برنامج ال TextPad.

واحدة من ضمن خصائص ال TextPad انك تستطيع اضافة ملف لتعريف لغة #C واحدة من ضمن خصائص ال TextPad انك تستطيع اضافة عليه، بعد اضافة الملف ستجده يقوم بتلوين الأكواد كما فيVisual Studio، يمكنك اضافة امر Compile حيث تجد نسخة من ال RE المستخدمه للغة ال #C... الخ ، لمعرفة المزيد حول هذا الموضوع يمكنك تتبع الرابط التالي والانطلاق منه

http://www.eggheadcafe.com/community/aspnet/2/10014016/textpad-and-c.aspx

كما تستطيع ان تجد ملفات كل لغات البرمجة او الوصف لتركيبها على ال Textpad هنا

http://www.textpad.com/add-ons/cliplibs.html

بامكانك التعديل في لغة البرمجة نفسها إن اردت عن طريق تغيير الReguler Expressions، لو قمت بوضع قوانين للغة البرمجة خاصتك فباستطاعتك تنفيذها على ال Textpad ايضاً.

1. 3. **استخدار ال** ++Notepad

تطبيق مماثل ، إلا انه مجاني بالكامل ، يتيح لك بعض الخصائص التي ربما لا تتوفر لل الله متاح مثل خاصية ال auto complete ، اضف لذلك انه مفتوح المصدر بمعنى انه متاح بالسورس كود.

```
otepad++ - C:\Program Files\Notepad++\co
File Edit Search View Format Language Settings Macro Run Plugins Window ?
Blog Topics bd Config xml
 Function List
 <?xml version="1.0" encoding="Windows-125
 HEX-Editor
 ANotepadPlus>
 TextFX Characters
 <GUIConfigs>
 TextFX Quick
 d-3 status : "large", "small" or "hide"->
 TextFX Edit
 <GUIConfig name="ToolBar">standar
 TextFX Convert
 d-2 status: "show" or "hide"->
 TextFX Insert
 <GUIConfig name="StatusBar">show<
 TextEX HTML Tidy
 8
 d-- For all attributs, 2 status : "ves" or "no"→
 Sort lines case sensitive (at column)
 <GUIConfig name="TabBar" dragAndD
 Sort lines case insensitive (at column)
 "yes" />
 TextFX Viz Settings ▶ ✓
 d-2 positions: "horizontal" or "vertical"->
 11
 <GUIConfig name="ScintillaViewsSp
 TextFX Settings
 +Sort outputs only UNIQUE (at column) lines
 <!-- For the attribut of position, 2 status : docked or undocked : 2 status : "show"</p>
 Insert Ascii Chart or Character
 13
 <GUIConfig name="UserDefineDlg" position="undocked"
 Insert Ruler
 <GUIConfig name="TabSetting" size="4" replaceBySpace
 14
 Insert Line Numbers
 15
 -App position-
 Delete Line Numbers or First Word
 16
 <GUIConfig name="AppPosition" x="195" y="104" width
 Clean eMail >Quoting
 17
 < - For the primary scintilla view
 UUdecode
 18
 2 status for Attribut lineNumberMargin, bookMarkMargin, indentGuideLine and cur
 Base64 Decode
 19
 4 status for Attribut folderMarkStyle: "simple", "arrow", "circle" and "box" ->
 Word Count
 20
 <GUIConfig name="ScintillaPrimaryView" lineNumberMa
 Add up numbers
 folderMarkStyle="box" indentGuideLine="show" currentLineHil
 edgeNbColumn="100" />
 Empty Undo Buffer (be sure to save)
 21
 d .- For the secodary scintilla view,
 2 status for Attribut lineNumberMargin, bookMarkMargin, indentGuideLine and currentLineHilitingShow: "show" or "hide"
 22
 23
 4 status for Attribut folderMarkStyle : "simple", "arrow", "circle" and "box" ->
 <GUIConfig name="ScintillaSecondaryView" lineNumberMargin="show" bookMarkMargin="show"
 24
 folderMarkStyle="box" indentGuideLine="show" currentLineHillitingShow="show" Wrap="yes" edge="no"
 edgeNbColumn="80" />
 <GUIConfig name="Auto-detection">yes</GUIConfig>
 <GUIConfig name="CheckHistoryFiles">yes</GUIConfig>
 26
eXtensible Markup Language file
 nb char: 3277
 Ln:1 Col:1 Sel:0
 Dos\Windows ANSI
 INS
```

الصورة 5. 2. برنامج ال ++Notepad.

يمكنك معرفة المزيد هنا:

http://notepad-plus.sourceforge.net/uk/about.php

البرنامج نفسه تجده هنا مع مراحل تطويره حيث انه Open Source على هذا الرابط

http://sourceforge.net/projects/notepad-plus/

SharpDevelop .4 .1

موجه لخدمة ال #C ، يتميز بوجود واجهة للتصميم ايضاً:

الصورة 5. 3. برنامج ال SharpDevelop.

وهو الأقرب للفيجوال ستوديو في المظهر والأدوات ... يمكنك البدء بالتعرف عليه عبر الرابط التالى:

http://www.icsharpcode.net/OpenSource/SD/

2. البداية مع ال Visual Studio 2008

ال IDE المعتمد من مايكروسوفت لكتابة ال #C او ال VB.net هو ال IDE باصدارتيه، حيث نجد الاصدار Proffessional وهو غير مجاني ، اما Express والذي يكون موجه للغة معينة فهو مجانى مثل Visual C# 2008 Express .

بعد تشغيل البرنامج لأول مرة ، وحسب اللغة المستخدمة ستجد أول ما تجد خيارات انشاء مشروع أو Web Site جديد اضافة للتعديل على الموجودين ، من قائمة New اختر Project مثلاً

الصورة 5. 4. انشاء مشروع جديد في ال Visual Studio 2008.

ابسط الأنواع هي Console Application وهي شاشة لكتابة الكود تحتوي مبدئياً على Class واحد باسم الأنواع هي name space هو اسم المشروع الذي اخترته ... فقط. باقي الانواع سنتطرق لها في مراحل مختلفة من الكتاب ، سنستخدم Console لإنه ابسط الأنواع ونستطيع من خلاله فهم كامل بيئة 2008.

على يمين الشاشة تجد ال Solution Explorer ، حيث يمكنك التنقل بين مكونات المشروع المختلفة ، تحت تبويب References تجد المكونات المضافة إلى برنامجك ، تستطيع اضافة مكونات جديدة من خلال الضغط على References بزر الفأرة الأيمن واضغط Add.

اسفل هذا التبويب يمكنك التبديل بين اسلوب العرض ، تستطيع اختيار عرض Class بحيث يتم عرض Class عرض جميع ال Classes الموجودة في مشروعك والطرق والخصائص فيها :

تحت تبويب Properties تجد خصائص المشروع ، لو قمت بالضغط عليه مرتين ستجد خصائص المشروعك.

يتيح لك ال net. ايضاً Class Designer حيث يمكن رسم الفئات Classes وتحديد العلاقات بينهما بصورة مرئية ومن ثم يتم تطبيقها مباشرة مع الروابط بينهما على المشروع مباشرة.

2. 1. برنامجك الأول

سنجرب اول برنامج بسيط لنا ، في ال function المسماه Main ضع الكود التالي:

```
C#

Console.Write("Hello World");

Console.ReadKey();
```

```
VB.NET

Console.Write("Hello World")

Console.ReadKey()
```

فقط ... تكون هكذا قد أنشأت برنامجك الأول في Visual Studio 2008 . جرب الضغط على زر F5 وجرب ناتج البرنامج.

الباب 6

مكونات اللغة الرئيسية

قبل الابحار في عالم المكونات الاساسية للغات الدوت نت ، سنتعرف على سوية على بعض خصائص ال Console والتى سنستخدمها لاحقاً في دروسنا.

1. خصائص Console

حتى هذه المرحلة من الدروس ، نستطيع الأن الكتابة على الشاشة وعمل دوال واستدعاءها واسترجاع قيم وطباعتها ، عند هذه المرحلة سنأخذ راحة قصيرة للتعرف على العناصر الاساسية للبيئة Console التي نعمل عليها حالياً.

اهم الدوال التي تحتويها الفئة Console هي دوال الادخال والاخراج ، وهي:

```
 C#

 // المستخدم و المستخدم من الإنتهاء بعد جدید لسطر الانتقال ضغط مع نص لکتابة .

 // string x = Console.ReadLine();

 // المستخدم من مدخلات لقراءة من الانتهاء ویتم المستخدم من مدخلات لقراءة .

 int x = Console.ReadKey();

 // المستخدم من مدخلات لقراءة عملیة انهاء ویتم فقط واحد حرف قراءة .

 // consoleKeyInfo r = Console.ReadKey();

 // المستخدم و المستخدم
```

دوال أخرى خاصة بعمليات الألوان مثل ForeGroundColor للون النص و BackgroundColor للون الخلفية، تستطيع تعيين اللون عن طريق الفئة ConsoleColor بالشكل التائي

```
C#

Console.ForegroundColor = ConsoleColor.Yellow;
```

```
ملاحظة
لو كنت مبرمج VB.net فلن تحتاج سوى لازالة الله; من آخر الجملة .
```

هناك خصائص أخرى مثل WindowWidth و Title وخلافها لتحديد مظهر النافذة. نعود لأحد مواضيع الطباعة ، لنفترض اننا نريد القيام بطباعة النص التالي:

الإسم: المتغير name

العمر: المتغير Age

يمكننا القيام بذلك عن طريق كتابة الكود التالي:

```
C#

Console.Write("First Name: " + name + " - Age: " + age);
```

هناك طريقة أخرى افضل ايضاً ، بالطريقة التالية:

```
C#

Console.Write("First Name: {0} - Age: {1}", name, age);
```

بواسطة الطريقة الثانية ، يمكنك عمل Format للنص باستخدام رموز d للارقام و e لل e بواسطة الطريقة الثانية ، يمكنك عمل e بالشكل التالي مثلاً:

```
C#

Console.WriteLine("E format: {0:E}", 99999);
```

2. تعريف المتغيرات

كما ذكرنا في الدروس السابقة يمكننا تعريف المتغيرات بالطريقة التالية

C#
int x;
string name;

VB.NET

Dim x As Integer

Dim name As String

وخلافه ، ولكنك بالتأكيد تلاحظ وجود الكلمة new في كثير من تعريف المتغيرات ، فما هي مهمتها ؟

بعض الانواع البسيطة يمكن تعريفها باستخدام new وهو ما سيعيدها إلى صورتها الافتراضية الموجودة في المنشئ الخاص بها ، حيث يتم تحويل الانواع المنطقية bool إلى false والارقام

إلى صفر وكذلك باقي أنواع المتغيرات.

لكن هناك انواع اخرى من البيانات لا يمكنك استخدامها الا باستخدام new مثل ال Objects وخلافه مما سنتعرف عليه في

هذا هو تقسيم الانواع في #C

حينه.

المصورة 6. 1. الأنواع في ال C# (المصورة من كتاب ProCSharp 2008 and .net 2008 platform

جميع الانواع المشتقة من object تملك بالضرورة طرقه الاساسية مثل Equals و GetHashCode وخلافه.

أما الطرق الاساسية للانواع الرقمية مثل int و long فتشمل الخصائص الاساسية مثل IsDigit و MaxValue و ... MinValue فيما يحتوي ال char على خصائص مثل IsDigit و IsLetter لتحديد طبيعة المدخلات.

2. 1. أنواع المتغيرات

int , في اي جزء من البرنامج داخل ال Class يمكننا تعريف المتغيرات حسب النوع , string مثلاً، ويتم تحديد مدى الوصول عبر المكان الموجود فيه التعريف.

لتوضيح هذه النقطة سنفترض متغير تم تعريفة داخل دالة ، هذا المتغير لن يستطيع أحد الوصول إليه إلا خلال الدالة ، ونفس الأمر لو تم تعريفه داخل شرط أو داخل حلقة تكرارية ، أما لو قمنا بتعريف متغير خارج الدالة (داخل الفئة Class مباشرة) فيمكن لاي دالة الوصول إليه مباشرة ، في هذه الحالة يسمى Member .

لدينا نوعين من المتغيرات ، النوع الأول وهو البسيط مثل int و long وخلافه حيث يتم يشير المتغير إلى مكان اسم المتغير لمكانه من الذاكرة أما المركب مثل Array و Struct فيشير المتغير إلى مكان تستطيع منه الاشارة إلى المتغير في الذاكرة ، سنتعرف على هذا الموضوع بالتفصيل في دروس قادمة .

2. 2. الثوابث Constants

ال Constant هو نوع من البيانات لا يمكن تغيير قيمته ابداً ، لذا يعرف باسم Constant او الثابت، يمكن كتابته بالشكل التالي:

C#

public const int myNumber = 100;

```
VB.NET

Public Const myNumber As Integer = 100
```

يتم استخدام هذه الثوابت كقيم ثابتة لبعض المعادلات مثل Pl=3.14 ، مثل رقم معين تستخدمه الشركة في الحسابات ... الخ . في هذه الحالة يفضل تعريفه كثابت بدلاً من تعريفه كمتغير لضمان استحالة تغييره في اي وقت.

يتم تعريف الثابت مرة واحدة واعطاءه القيمة لحظة تعريفه فقط...

2. 3. القيم للقراءة فقط Read Only Field

يتم تعريفه بالشكل التالى:

```
C#

public readonly double PI = 3.14;
```

```
VB.NET

Public ReadOnly PI As Double = 3.14
```

يعمل مثل ال Constant تماما ، ما عدا انه يختلف في امكانية اعطاءه قيمة بعد انشاءه مرة واحدة دون ان شرط اعطاءه القيمة في نفس لحظة التعريف بالشكل التالي مثلاً :

```
C#
class MyMathClass
{
 public readonly double PI;
 public MyMathClass()
 {
 PI = 3.14;
 }
}
```

```
VB.NET

Class MyMathClass

Public ReadOnly PI As Double

Public Sub New()

PI = 3.14

End Sub

End Class
```

3. الهتغيرات النصية String

سنتحدث في درسنا هذا حول كل ما يتعلق بالنوع String

3. 1. الخصائص و الدوال الأساسية لل String

الدالة أو الخاصية الإستخدام

تحدد طول النص	Length
للمقارنة بين نصين	Compare
للبحث عن نص او حرف ضمن النص	Contains
لمعرفة فيما اذا كان النص يبدأ او ينتهي بحرف او نص معين	EndWith
لمعرفة مكان وجود حرف او بداية نص معين ضمن النص ، سواء من	IndexOf
البداية او من النهاية	LastIndexOf
حذف جزء معين من النص	Remove
ادراج نص داخل ال String	Insert
استبدال جزء من النص	Replace
تقسيم النص حسب شيء معين إلى مصفوفة ، مثلاً تقسيم النص مع كل	Split
علامة (-) إلى مصفوفة جديدة	
لتحويل حالة الاحرف بين capital وsmall	ToUpper

الجدول 6. 1. خصائص و دوال الفئة String

3. 2. تقسير النصوص

يمكنك استخدام الدالة Split لتقسيم محتويات النص إلى عناصر في مصفوفة، المثال التالي يوضح تقسيم نص بناء على علامات – في وسطه:

```
C#
string[] newarray = g.Split("-");
```

VB.NET	ود	2
<pre>Dim newarray As String() = g.Split("-")</pre>		

3. 3. دهج النصوص

الطريقة الابسط لدمج النصوص هي باستخدام + ، او باستخدام الدالة Concate بالشكل التالى:

```
C#

string s3 = String.Concat(s1, s2);
```

VB.NET	
Dim s3 As String = [String].Concat(s1, s2)	

3. 4. مقارنة النصوص

يمكن استخدام المعامل == لمقارنة النصوص في #C أو = في VB.net ، إلا انه من المفضل استخدام الدالة Equals بالشكل التالي:

C#	<u>ڪو د</u>
Console.WriteLine(s1.Equals(s2));	

VB.NET	کود
Console.WriteLine(s1.Equals(s2))	

Escape Characters .5 .3 .3

في كل لغات عائلة السي ، تجد حرف / محجوزاً لبعض الحروف الخاصة مثل n/ لسطر جديد و tb/ لعمل Tab/ لعمل عيره ، بالشكل التالي مثلاً:

```
C#

Console.Write("My Name:/nAhmed Gamal");
```

لذا إذا اردت ان تكتب / فلا بد لك ان تكتب //، هناك حل آخر وهو استخدام ما يعرف باسم Verbatim Strings حيث يمكنك في هذه الحالة كتابة نص عادي بدون القلق من ال Characters بالشكل التالى مثلاً:

```
C#

Console.WriteLine(@"C:\MyApp\bin\Debug");

String التحويل من وإلى 6.3
```

تحتوي معظم الانواع الاساسية على الدالة Parse والتي تحول النص إلى مناظره ، بالشكل التالى مثلاً:

```
C#
int x = int.Parse("1");
bool v = bool.Parse("True");
```

```
VB.NET

Dim x As Integer = Integer.Parse("1")

Dim v As Boolean = Boolean.Parse("True")

كما تحتوي ايضاً على الدالة ToString لتحويلها إلى نص بالشكل التالي مثلاً

كود
```

```
VB.NET

Dim x As String = m.ToString()
```

string x = m.ToString();

StringBuilder .7 .3

عندما نقوم بدمج النصوص ، يلجأ الكثيرون منا الاستخدام المعامل + في #C أو المعامل & في VB.net بالشكل التالي - مثال اضافة امتداد البريد الإلكتروني:

```
C#

// C#:
Label1.Text = Text1.Text + "@hotmail.com";
```

```
VB.NET

'VB.net:
Labell.Text = Textl.Text + "@hotmail.com"
```

إلا أن Visual Studio قدمت ثنا طريقة أخرى لدمج النصوص باستخدام الفئة System.Text.StringBuilder يمكن الأسماء الأسماء المتخدامها لدمج النصوص بالشكل التالى:

```
C#

//C#:
System.Text.StringBuilder mail = New System.Text.StringBuilder(Text1.Text);
mail.Append("@hotmail.com");
```

```
VB.NET

'VB.net:

Dim mail As New System.Text.StringBuilder(Text1.Text)

mail.Append("@hotmail.com")
```

الفارق بين الاثنين يكمن في ان StringBuilder يظل كما هو منذ لحظة انشاءه، اما استخدام المعاملات + أو & فهو يقوم بعمل Object جديد من ال String مع كل عملية دمج.

والآن سنفترض مثال Loop تقوم بدمج عدد من النصوص، وسنصور المقارنة مباشرة من كتاب. net Gotachas، حيث قام بعمل اختبار لعدد عمليات دمج ابتداء من 10 عمليات دمج وحتى 1000000 عملية دمج ، وقام بمقارنة الأداء بين استخدام StringBuilder او استخدام معاملات الدمج التقليدية ، مع ذكر زمن التنفيذ بالثانية لكل منهم.

of appends StringBuilder 10 0.000 0.00 100 0.000 0.00 1,000 0.000 0,00 2,500 0.000 0.00 0.020 0.00 5.000 7,500 0.050 0.00 10,000 0.090 0.00 0.250 0.00 15,000 25,000 1.052 0.00 0.00 35,000 2.373 50,000 5,699 0.00 10.625 0.00 65,000 75,000 14.831 0.01 19.418 0.01 85,000 100,000 27.159 0.01 0.01 150,000 65.374 250,000 209.221 0.02 0.02 350,000 441.615 500,000 910.129 0.04 1521,708 0.06 650,000 750,000 1999.305 0.06 850,000 2576.575 0.06 1,000,000 3562,933 0.07

Table 1-3. Performance, in seconds, of concatenation versus StringBuilder

الصورة 6. 2. مقارنة نتائج سرعة تنفيذ النتائج بين المعامل + و ال StringBuilder

لا تنسى ان 3562.933 ثانية تعنى 59.4 دقيقة تقريباً...

والآن ... هل ما زلت تستخدم & او + لدمج النصوص ؟؟؟

توفر الفئة StringBuilder ايضاً عمليات استبدال Replace وادراج Insert وحذف Remove وعمليات نصوص أخرى كثيرة ، يمكنك الاطلاع على أوجه كثيرة للمقارنة مدعومة بالرسوم البيانية من خلال هذا الرابط من Code Project:

http://www.codeproject.com/KB/cs/StringBuilder_vs_String.aspx

4. التعامل مع التاريخ و الوقت

تجد جميع ما يتعلق بالتاريخ والوقت في المكتبة DateTime ، فمثلاً لاضافة تاريخ معين:

```
C#
DateTime dt = new DateTime(2004, 10, 17);
 لطباعة التاريخ الحالى:
C#
 کود
Console.WriteLine(DateTime.Now);
 يمكن التعامل مع الوقت أيضاً باستخدام TimeSpan
C#
 کو د
TimeSpan ts = new TimeSpan(4, 30, 0);
 الاضافة والطرح باستخدام الداول Add و Substract بالشكل التالى:
C#
Console.WriteLine(ts.Subtract(new TimeSpan(0, 15, 0)));
C#
dt = dt.AddMonths(2);
 ملاحظة
 لو كنت مبرمج VB.net فلن تحتاج سوى الزالة الـ; من آخر الجملة .
```

5. التحويل بين المتغيرات المختلفة

بداية ، تنقسم التحويلات بين المتغيرات إلى نوعين رئيسين:

- Widening Conversions •
- Narrowing Conversions •

Widening Conversions .1 .5

يقصد بهذا النوع من التحويلات تلك التحويلات التي لا يمكن فيها خسارة اي نوع من البيانات، وتسمى باسم upward cast ، مثال ذلك التحويل من Short إلى Integer في المثال التالي :

```
 C#

 short x = 5;

 power(x);
```

```
VB.NET

Dim x As Short = 5
power(x)
```

وفي الدالة power

```
C#

int power(int number)
{
 return number ^ 2;
}
```

```
VB.NET

Private Function power(ByVal number As Integer) As Integer
Return number Xor 2
End Function
```

لو لاحظت ستجد ان الدالة تستقبل بيانات من نوع int فيما ارسلنا لها بيانات من نوع short، في هذه الحالة لن تكون هناك مشكلة لإن مدى ال Integer اكبر من مدى ال Short، وبالتالي فإن اي مدى لل Short يقع ضمن ال Integer بكل تأكيد.

Narrowing Conversions .2 .5

الحالة العكسية ، التحويل من الاكبر إلى الأصغر ، مثلاً لو كان المتغيران من نوع Integer المتعلم الامر بصورة صحيحة لو كان مجموع الرقمين Short والناتج من نوع

اصغر من الحد الأقصى لل Short، ولكن لو افترضنا ان مجموعهم تجاوز حدود مدى ال Short فإن ذلك سينتج مشكلة.

لهذا السبب ، يمنعك المترجم مباشرة من كتابة مثل هذا الكود ويعطيك رسالة الخطأ التالية:

Cannot implicitly convert type 'int' to 'short'.

لكن لو رغبنا في التحويل رغماً عن هذه النقطة حتى لو نتج عن ذلك ضياع بعض البيانات ، في هذه الحالة نلجأ لما يسمى بـ Cast

3. 5. **عمليات ال**

لا تنطبق عمليات ال cast على التحويل من اكبر لأصغر فقط ، بل يمكن استخدامها في كل عمليات التحويل ، ابسط استخدام لها هو لتحويل Integer إلى Short بالشكل التالي:

```
C#

int var = 10;
short var2 = (short)var;
```

```
VB.NET

Dim var As Integer = 10

Dim var2 As Short = CShort(var)
```

في المثال السابق ، لو قمنا بطباعة نتيجة var2 سنجد انها 10 ، لكن ماذا لو افترضنا المثال التالى:

```
int var = 100000;
short var2 = (short)var;
Console.WriteLine(var2);
Console.ReadKey();
```

```
VB.NET

Dim var As Integer = 100000
Dim var2 As Short = CShort(var)
Console.WriteLine(var2)
Console.ReadKey()
```

الباب السادس وكونات اللغة الرئيسية

النتيجة لن يمكن توقعها بالنسبة للعميل، ولكن بصورة مقربة لك كمبرمج ستكون النتيجة هي - 31072 ومن ثم انقاص رقم مع كل زيادة عن الرقم السابق، او باختصار فهو يقوم بطرح الرقم الناتج من الحد الاقصى او المدى الاقصى للنوع وهو 32767.

باستخدام هذا النوع من التحويلات ، فإنه من المفضل دائماً استخدام Try Catsh والتي سنتعرف عليها بالتفصيل في جزء قادم من الكتاب.

5. 4. التحويل باستخدار Convert

يمكن التحويل بين اي انواع من البيانات باستخدام الفئة Convert بالشكل التالي مثلاً:

```
C#

myByte = Convert.ToByte(myInt);

VB.NET

myByte = Convert.ToByte(myInt)
```

6. الجهل الشرطية في net.

6. 1. أساسيات الشروط

ابسط الجمل الشرطية هي تلك التي تستخدم if else، وطريقة كتابتها بالشكل التالي:

```
C#

if (x == 5)
 Console.WriteLine("five");
else
 Console.WriteLine("notFive");
```

يتم استخدام كافة انواع المقارنات == و > و < في الجمل الشرطية ، يمكن دمج اكثر من شرط باستخدام = else if بالشكل التالى:

يتم تطبيق الجملة الأولى في حالة كون الناتج (True) وإلا يتم تنفيذ الشرط الثاني. النظام القديم للغات السي والتي كانت تقضي بانها صحية لو كانت تساوي 1 ايضاً مثل الجملة التالية:

6. 2. دوج الشروط

لعمل اكثر من شرط يمكن استخدام && أو And للدمج بين الشروط بحيث يتم تنفيذ الشرط في حالة كونهم جميعاً True او استخدام معامل && والذي يتم كتابته في سي شارب بالشكل التالي && الشكل التالي المعامل && حالة كون اي واحد منهم صحيحاً ، المعامل && والذي يكتب بالشكل التالي ! فيعني في حالة عدم (نفي) لاتنس ترتيب الاقواس في &&& المداخل &&& الشكل التالى &&& مثلاً:

```
C#

if ((x < 90 || x > 50) && (!name = "ahmed"));
```

```
VB.NET

If (x < 90 Or x > 50) And (Not Name = "ahmed") Then

End If
```

AndAlso .3.6

كنا مع عادتنا في برمجيات net. وفي المعامل And ان يتم اختبار الشرطين، ويكون لها جدول الناتج التالي:

الناتج	مدخل 2	مدخل 1
True	True	True
False	True	False
False	False	True
False	False	False

الجدول 6. 2. جدول الحقيقة الخاص بالمعامل And

وبرغم انك تلحظ بإنه في حالة كون الطرف الأول false فإن الجملة مباشرة ستكون خاطئة، ولا يوجد أي داعي للتحقق من الجزء الثاني من الشرط ، ولكن للاسف هذا ما لا يفعله المعامل And.

لكن مع AndAlso فالموضوع مختلف ، فهو يعيد false مباشرة في حالة وجود اي تعبير خاطئ .

ماذا نستفيد من ذلك ؟ ببساطة شديدة ، لنفترض الكود التالي :

```
C#

if (id > 0 & SearchForID(id) > 0)
{
 // do something
}
```

```
VB.NET

If id > 0 And SearchForID(id) > 0 Then
 ' do something
End If
```

في الواقع وحتى لو كان ال Id اصغر من الصفر ، فسيتم تنفيذ امر البحث وهو ما ينتج بطء شديد جداً في المعالجة لا نحتاج إليه ، يتم التغلب عليها بالطريقة التقليدية بالشكل التالي :

```
C#

if (id > 0)
{
 if (SearchForID(id) > 0)
 {
 // do something
 }
}
```

وبطريقة AndAlso

```
VB.NET

If id > 0 AndAlso SearchForID(id) > 0 Then

' do something
End If
```

OrElse .4.6

مر مع المعامل Or والذي له جدول النتائج التالي:	ع And ، يتكرر الأه	كما هو الحال مع
--	--------------------	-----------------

الناتج	مدخل 2	مدخل 1
True	True	True
True	True	False
True	False	True
False	False	False

الجدول 6. 2. جدول الحقيقة الخاص بالمعامل Or

وبرغم انك تلحظ بإنه في حالة كون الطرف الأول True فإن الجملة مباشرة ستكون صحيحة، ولا يوجد أي داعي للتحقق من الجزء الثاني من الشرط ، ولكن للاسف هذا ما لا يفعله المعامل Or.

من اجل هذا كان المعامل OrElse والذي لا يكلفك عناء التحقق من عدة مدخلات كما هو الحال في الدرس السابق ايضاً مع AndAlso .

switch استخدار ال 5.6

طريقة اخرى للجمل الشرطية هي استخدام switch بالشكل التالي:

```
Switch (x)
{
 case 90:
 Console.WriteLine("ممتاز");
 break;
 case 50:
 Console.WriteLine("ناجح");
 break;
}
```

```
VB.NET

Select Case x

Case 90

Console.WriteLine("متاز")

Case 50

Console.WriteLine("ناجح")

End Select
```

لا تنس اضافة break في اخر الشرط ، السبب ان ذلك يمنع المترجم من الاستمرار في اختبار باقي الشروط حتى باقي الشروط عندما يعثر على اول شرط ، اما إذا كنت ترغب في مروره على كل الشروط حتى مع تحقق اي منهم فلا تضف break ، في الفيجوال بيسك لن تتعرض لهذه المعضلة .

7. الحلقات التكرارية

نستخدم الحلقات التكرارية لتكرار سطر او امر عدة مرات ، سنشرح طرق التكرار في هذا الدرس على عجالة:

For-Next Loop .1.7

حلقة تكرار يتم تحديد نقطة البداية والنهاية ومقدار الخطوة فيها ، ابسط مثال عليها الكود التالي

```
VB.NET

For i As Integer = 0 To 9
 Console.WriteLine(i)

Next
```

يمكن عمل مقدار القفز = 2 مثلاً بالشكل التالي - لطباعة الارقام الزوجية مثلاً: -

```
C#
for (int i = 0; i < 10; i += 2)
{
 Console.WriteLine(i);
}</pre>
```

```
VB.NET

For i As Integer = 0 To 9 Step 2

Console.WriteLine(i)

Next
```

While Loop .2.7

حلقة تكرار تستمر في العمل حتى تحقق شرط معين ، لنفترض مثلاً حتى وصول العداد إلى رقم 10:

```
C#
int x = 0;
while (x < 10)
{
 Console.WriteLine(x);
 x++;
}</pre>
```

```
VB.NET

Dim x As Integer = 0
While x < 10

Console.WriteLine(x)
 X+=1
End While</pre>
```

Do عير رقمية ، ادخال بيانات حتى ادخال "exit" ، في هذه الحالة سوف نضيف في البداية ونضع while في البداية ونضع

```
String inp;
do
{
 inp = Console.ReadLine();
 Console.WriteLine(inp);
}
while (inp != "exit");
```

```
VB.NET

Dim inp As String
Do
 inp = Console.ReadLine()

 Console.WriteLine(inp)
Loop While inp <> "exit"
```

For Each Loop .3.7

للدوران على (كل) شيء معين، مثلاً للدوران على كل عناصر مصفوفة معينة مثلاً:

```
VB.NET

Dim arr As Integer() = {10, 20, 30, 40}

For Each i As Integer In arr

Console.WriteLine(i)

Next
```

مكونات اللغة الرئيسية

1. لنفهر برناهجنا الأول

لو لاحظنا برنامجنا الأول لطباعة جملة Hello World والذي كان بالشكل التالي:

أما في فيجوال بيسك فكان بالشكل التالي:

اول ما سنجده في #C هو استيراد المكتبات التي سنستخدمها لكتابة اكوادنا باستخدام using أما في الفيجوال بيسك فتم تعريف Module قمت بكتابة الأكواد داخله مباشرة ، ال Module في الفيجوال بيسك فتم عدية ما عدا أن جميع فئاتها هي Shared-static ينشأها الفيجوال ستوديو لك في حالة كون مشروعك من نوع VB.

الجزء الثاني في كود #C هو تعريف ال name space الخاص ببرنامجنا وهو الاسم الذي توضع تحته كل مكونات البرنامج ، ومن ثم ال Class الاساسي لدينا باسم Main ... كما تعلمنا في اي مبادئ للبرمجة كائنية التوجه فإن أي برنامج يتكون من واحد او اكثر من ال Classes، الدالة الرئيسية في ال Classes المسمى Main هي الدالة main والتي يتم تنفيذها اول شيء في البرنامج. تستقبل الدالة Main مجموعة من الباميتير تحت اسم args ، معنى هذا ان البرنامج

يستقبل مع تشغيله مصفوفة من args[0] إلى args[n] يمكن ارسال كل ما تريد إلى البرنامج من خلالها ، وهو ما يسمى Command Line Parameters .

لكي لا نبعد عن مسارنا في الشرح ، ال Command Line Args هي مجموعة من المتغيرات التي يمكن تمريرها للبرنامج وقت تشغيله لتتحكم في بعض النقاط ، مثلاً لو قمنا بكتابة الامر التالي:

```
Shell
Explorer <a href="http://www.vb4arab.com">http://www.vb4arab.com</a>
```

اول ما يتم فتح برنامج Explorer ، يقوم بقراءة النص الممرر له ، إذا كان موقع انترنت يقوم بفتحه بالشكل المعهود لمتصفح الانترنت، اما لو كان مسار مثلاً \C: فسيقوم بفتح متصفح المجلدات مع انهم نفس البرنامج في النهاية .

تستطيع تجربة ذلك على برنامجك من خلال قراءة المتغيرات الممرة له عن طريق Loop

```
C#

for (int i = 0; i < args.Length; i++)

Console.WriteLine(args[i]);
```


```
VB.NET

For i As Integer = 0 To args.Length - 1
 Console.WriteLine(args(i))
Next
```

الأن قم بالذهاب إلى Run، قم بكتابة مسار برنامجك ومن ثم مسافة ومن ثم كتابة البارميترات التي ترغب في تمريرها، في جهازي كتبت الامر التالي في Run:

```
C:\Users\Ahmed\Documents\Visual Studio
2008\Projects\ConsoleApplication4\ConsoleApplication4\bin\Debug\con
soleapplication4.exe ahmed ali
```

الناتج الذي ظهر لي كان بالشكل التالي:

الصورة 7. 1. نتائج تشغيل الأمر في الشل

كتطبيق سريع ، سنقوم بقراءة المتغير الأول وفي حالة وجود 0 مثلاً يتم تلوين خلفية الكلام بالأزرق ، وفيما عدا ذلك يتم تلوين خليفة الكلام بالأحمر ، هذا هو الكود الخاص بذلك:

```
if (args[0] == "0")
{
 Console.BackgroundColor = ConsoleColor.Blue;
 Console.WriteLine("0 enterd");
}
else
{
 Console.BackgroundColor = ConsoleColor.Red;
 Console.WriteLine("Empty");
}
Console.ReadKey();
```

تواجهنا هنا مشكلة، ماذا لو لم نقم بتمرير اي متغيرات .. ستظهر لك رسالة خطا ، إذن نحن بحاجة للتأكد من وجود بارمتيرس قبل قراءتها ، سنقوم بذلك عن طريق التأكد من وجود متغيرات ، إذا كان هناك فيتم التأكد من كونها صفر ، إذا اختل اي من الشرطين نلجأ للون الثانى:

```
if (args.Length > 0)
{
 if (args[0] == "0")
 {
 Console.BackgroundColor = ConsoleColor.Blue;
 Console.WriteLine("0 enterd");
 }
} else
{
 Console.BackgroundColor = ConsoleColor.Red;
 Console.WriteLine("Empty");
}
Console.ReadKey();
```

هناك حل آخر ، ماذا لو احببنا ان نجعل التأكد في سطر واحد بالشكل التالي

```
C#

if (args.Length >0 && args[0] == "0")
```

```
VB.NET

If args.Length > 0 AndAlso args(0) = "0" Then
```

هذا يعني انه سيتأكد من وجود بارميترس ، إذا وجدها سينتقل للشرط الثاني وإذا لم يجدها فإنه يخرج مباشرة دون قراءة الشرط الثاني...

الجدير بالذكر ان المعامل And لن يمكن تطبيقه في VB.net، بل ستضطر الاستخدام AndAlso الذي سبق شرحه في دروس سابقة.

2. **الدوال** Functions

كما شاهدنا في دالة Main، يمكننا انشاء اي عدد من الدوال بأي عدد من المتغيرات ، كل ما نحتاج إليه هو معرفة البارمتيرات التي نريد لها ان تصل للدالة ، وايضاً الناتج الخارج منها، لنفترض مثلاً اننا نصمم دالة لعملية الجمع ، تستقبل رقمين int وتخرج ناتج int ، ستكون الدالة بالشكل التالى:

```
Static int sum(int number1, int number2)
{
 int total = number1 + number2;
 return total;
}
```

```
VB.NET

Private Function sum(ByVal number1 As Integer, ByVal number2 As Integer) As Integer

Dim total As Integer = number1 + number2

Return total
End Function
```

ومن ثم ، سنحاول من خلال Main استدعائها بالشكل التالي مثلا:

```
c#
int result = sum(5, 8);
Console.Write(result);
Console.ReadKey();
```

```
VB.NET

Dim result As Integer = sum(5, 8)

Console.Write(result)

Console.ReadKey()
```

لماذا تم تعريف sum على انها static في السي شارب ؟؟

السبب انه لا يمكن استدعاء دالة غير static من خلال دالة static ، وبما ان دالة Main هي من نوع static فلا بد من ان تكون اي دالة اخرى يتم استدعائها من خلال ال main هي static هي static ايضاً ، سنتعرف على بعض التفاصيل الاضافية لاحقاً .

3. الطرق Methods

الطرق هي الدالة التي لا تعيد ناتج ، مثل دالة عرض كتابة رسالة بالشكل التالي:

```
C#
void printmsg(string msg)
{
 Console.WriteLine(msg);
}
```

في الفجيوال بيسك 6، كان يتم تعريف الطريقة باسم Sub، وهو المستمر ايضاً مع VB.net ليكون بالشكل التالي:

```
VB.NET

Private Sub printmsg(ByVal msg As String)
Console.WriteLine(msg)
End Sub
```

4. الوظيفة **out**

كما تعلمنا في المثال السابق فإننا نقوم بارجاع النتيجة من خلال return، ماذا لو اردنا اعادة نتيجة من دالة void، يتم ذلك باستخدام الدالة out بالشكل التالى:

```
c#
static void sum(int number1, int number2, out int total)
{
 total = number1 + number2;
}
```

```
VB.NET

Private Shared Sub sum(ByVal number1 As Integer, ByVal number2 As Integer, ByRef total As Integer)

total = number1 + number2

End Sub
```

الدالة السابقة الخاصة بالفيجوال بيسك هي الترجمة الصحيحة لكود ال #C ، ولكن لكي تعمل معك بصورة صحيحة في Module لا بد أن تستغني عن Shared ، لذا سنقوم بالاستغناء عنها ابتداء من هذا الكود حتى يحين موعد شرح معناها وفائدتها .

وعند استدعاء الدالة يتم تمرير المتغير الذي نحتاج إليه لعرض النتيجة ايضاً:

```
int result;
sum(5, 8,out result);
Console.Write(result);
Console.ReadKey();
```

```
VB.NET

Dim result As Integer sum(5, 8, result)
Console.Write(result)
Console.ReadKey()
```

ولكن ما هو السبب الذي قد يدفعني لاستخدام هذه الطريقة بدلا من استخدام

return

الاجابة الابسط، هي انني لو اردت اعادة اكثر من نتيجة مثل ناتج الضرب والجمع والقسمة ، فليس امامي حل سوى اعادة مصفوفة بالارقام وقراءتها هناك ، الحل الابسط هو باستخدام out.

5. الارسال بالورجع <mark>byref</mark> و الارسال بالقيوة byval

لنفترض المثال الخاص بعملية الطرح بالشكل التالى:

```
C#

int x = 5;
int y = 10;
sub(x, y);
```

```
VB.NET

Dim x As Integer = 5
Dim y As Integer = 10
sub(x, y)
```

و الدالة:

```
C#
static void sub(int number1, int number2)
{
 number1 = number1 - number2;
 return number1;
}
```

```
VB.NET

Private Sub [sub](ByVal number1 As Integer, ByVal number2 As Integer)
 number1 = number1 - number2
 Return number1
End Sub
```

في الدائة السابقة قمنا بتغيير قيمة 1 number ، ولكن هل سيغير هذا من قيمة X التي ارسلناها، الإجابة هي بلا ، هذا ما يعرف بارسال القيمة حيث نقوم في هذه الحالة بارسال قيمة X إلى الدائة وليست قيمة X.

الأرسال بالمرجع ByRef هي الحالة الثانية ، في هذه الحالة يتم ارسال عنوان المتغير x في ByRef الذاكرة إلى الدالة ، هذا ما يعني ان اي تغيير في number1 سيؤثر بالضرورة على المتغير x.

لكتابة الكود السابق بطريقة ByRef نكتب الكود التالي:

```
c#
static void sub(ref int number1, ref int number2)
{
  int result = number1 - number2;
  return result;
}
```

```
VB.NET

Private Sub [sub](ByRef number1 As Integer, ByRef number2 As Integer)
 Dim result As Integer = number1 - number2
 Return result
End Sub
```

الارسال بالقيمة يمكن تطبيقه فقط مع المتغيرات البسيطة، اما المتغيرات المركبة مثل Struct فيتم التعامل معه ByRef افتراضياً...

6. المصفوفات Arrays

في هذا الدرس سوف نتعرف على المصفوفات وكيفية استخدامها وتعريفها.

6. 1. وا هي الوصفوفات Arrays

المصفوفة هي عبارة عن سلسلة من البيانات من نفس النوع ، لتعريف Array من الارقام طولها 5 عناصر نكتب الكود التالى:

```
C#
int[] intarray = new int[5];
```

```
VB.NET

Dim intarray As Integer() = New Integer(4)
```

يبدأ الترقيم في المصفوفات من الصفر وحتى 4، لقراءة احد عناصر المصفوفة نكتب كود مثل التالى:

```
C#

Console.WriteLine(intarray[3]);
```

```
VB.NET

Console.WriteLine(intarray(3))
```

ولقراءة جميع العناصر يمكن استخدام حلقات التكرار بالشكل التالى

```
C#

for (int i = 0; i < 5; i++)

Console.WriteLine(intarray[i]);
```

6. 2. تكوين المصفوفات

الطريقة الاسهل لادخال البيانات إلى المصفوفة بالشكل التالي مثلاً:

```
C#

array[0] = 15;

array[1] = 20;

array[2] = 13;
```

```
VB.NET

array(0) = 15

array(1) = 20

array(2) = 13
```

أو عن طريق حلقة تكرار ايضا ، إلا ان هناك طريقة أخرى لادخال البيانات إلى المصفوفة بالشكل التالى مثلاً:

```
C#
int[] intarray = new int[] { 15, 20, 13 };
```

VB.NET		کو د
Dim intarray	s Integer() = New Integer() {15, 20, 13}	

6. 3. المصفوفات متعددة الأبعاد

جميع المصفوفات السابقة هي مصفوفات احادية البعد one dimensional ، هناك انواع اخرى من المصفوفات ثنائية او متعددة الابعاد Multi dimensional ، هذا مثال على مصفوفة ثنائية الابعاد - تسمى باسم- Matrix:

```
C#
int matrix = new int[3, 3];
```

```
VB.NET

Dim matrix As Integer = New Integer(2, 2)
```

```
سيكون شكل المصفوفة بالشكل التالى (افتراضى):
```

000

000

000

ويمكن ادخال البيانات إلى نقطة من المصفوفة بالشكل التالى:

```
C#
matrix[1, 2] = 20;
```

```
 VB.NET

 matrix(1, 2) = 20
```

يمكن عمل حلقة تكرار لادخال البيانات ، وليكن عن طريق المستخدم بالشكل التالي مثلاً:

```
C#
int matrix = new int[3, 3];
for (int i = 0; i < 3; i++)
 for (int j = 0; j < 3; j++)
 matrix[i, j] = Console.ReadLine();</pre>
```

```
VB.NET

Dim matrix As Integer = New Integer(2, 2) {}
For i As Integer = 0 To 2
 For j As Integer = 0 To 2
 matrix(i, j) = Console.ReadLine()
 Next
Next
```

والطباعة بنفس الشكل ايضاً.

6. 4. عمل مصفوفة من المصفوفات

يمكن عمل مصفوفة يحتوي كل عنصر منها على مصفوفة بالشكل التالي:

```
C#
int[][] complexarray = new int[5][];
```

```
VB.NET

Dim complexarray As Integer()() = New Integer(4)()
```

ويمكن الوصول لأي عنصر فيها عن طريق الكود التالي مثلاً:

```
C# Console.WriteLine(complexarray[1][4]);
```

```
VB.NET

Console.WriteLine(complexarray(1)(4))
```

وهذا ما يعني العنصر رقم 4 من المصفوفة الأولى الموجودة ضمن المصفوفة complexarray

6. 5. ارسال و استقبال المصفوفات من و إلى الدوال

يمكنك عمل دالة لطباعة محتويات مصفوفة بالشكل التالى:

```
Static void print(int[] arr)
{
 for (int i = 0; i < arr.Length; i++)
 Console.WriteLine(arr[0]);
}
```

لا تنسى طبعاً انه يتم التعامل معها byref افتراضياً، لذا أي تعديل في الدالة سيؤثر على المصفوفة الأساسية.

في حالة كون ال array هي ما نود اعادته من الدالة return، نكتب الكود بالشكل التالي:

```
Static int[] read()
{
 int[] arr = new int[3];
 for (int i = 0; i < 3; i++)
 arr[i] = Console.Read();
 return arr;
}</pre>
```

```
VB.NET

Private Function read() As Integer()
 Dim arr As Integer() = New Integer(2) {}
 For i As Integer = 0 To 2
 arr(i) = Console.Read()
 Next
 Return arr
End Function
```

6. 6. خصائص المصفوفات الرئيسية

تحتوي المصفوفات على بعض خصائص ودوال قد تساعدك في العمل عليها، اشهرها واكثرها استخداماً:

الاستخدام	الخاصية
تحدد طول عناصر المصفوفة	Length
تقوم بترتيب عناصر المصفوفة	Sort
Reverse تقوم بعكس ترتيب عناصر المصفوفة	Reverse
لتحويل المصفوفة إلى متغير نصي	ToString
Rank تحدد عدد الابعاد في المصفوفة	Rank

الجدول 7. 1. خصائص الفئة Array

7. ال Enumeration

اختصار ل - enumerations تحتوي على مجموعة من العناصر تمثل حالات وقيم مختلفة داخل البرنامج.

ابسط مثال على ال Enum هو استخدامها في حالة لموديلات السيارات ، لنفترض لدينا ثلاث انواع من السيارات ، Nissan ،Toyota و اخيراً FIAT ، لو كنا نقوم بتخزينهم على شكل قيم 0، 1 و 2 في قاعدة البيانات مثلاً، فإننا لا نريد ان نجبر المبرمج على ادخال رقم كل سيارة، بل يمكنه ادخال اسمها والذي سيتم ترجمته لاحقاً إلى الرقم المناظر له.

```
C#
enum cars
{
 toyota = 0,
 nissan = 1,
 fiat = 2
}
```

```
VB.NET

Enum cars

toyota = 0

nissan = 1

fiat = 2

End Enum
```

يمكننا ايضاً تحديد المساحة التي يتم تخزين فيها عنصر ال Enum لاختصار المساحة ايضاً ، يمكن تحديد النوع byte كمثال على ذلك بالشكل التالي:

```
C#
enum cars : byte
{
 toyota = 0,
 nissan = 1,
 fiat = 2
}
```

```
VB.NET

Enum cars As Byte

toyota = 0

nissan = 1

fiat = 2

End Enum
```

الآن يمكننا استخدام الاسماء الجديدة في البرمجة بدلاً من الارقام أو الرموز بما يكفل لنا سهولة الاستخدام، لنفترض مثلاً اننا نريد برمجة دالة لعرض سعر اي سيارة بناء على اسم السيارة.

هكذا نجد اننا نستخدم اسماء واضحة رغم ان القيم الفعلية المخزنة هي من نوع byte. اوضح ما يمكنك تخيله كفائدة لل Enum هي دوال API الخاصة بالويندوز ، في الواقع انت ترسل بيانات مثل A127X 00 للدوال ، لكن في الواقع تجد نفسك ترسل بعض الأسماء الواضحة مثل Local كدلالة لمتغير ما بدلاً من الرموز المعقدة والتي سيصعب عليك فهمها دون وجود قاموس لترجمة الرموز .

8. التراكيب Structures

ال Structure او Structs هي انواع مخصصة من البيانات يمكنك انشاءها تستطيع حمل اي خصائص على شكل متغيرات او حتى دوال وخلافه ، ابسط مثال على Struct هو مثال السيارة ، لكل سيارة نجد موديل الصنع واسم الماركة ورقم اللوحة مثلاً ، يمكننا كتابة ال Struct بالشكل التالى مثلاً:

```
struct Car
{
 public int carNumber;
 public int year;
 public string factory;
};
```

```
Structure Car
Public carNumber As Integer
Public year As Integer
Public factory As String
End Structure
```

والآن عندما نريد تعريف نسخة من (سيارة) فإننا نقوم بتعيين خصائصها بالشكل التالى:

```
C#

Car ahmedcar = new Car();

ahmedcar.carNumber = 1000;

ahmedcar.factory = "Nissan";

ahmedcar.year = 2007;
```

```
VB.NET

Dim ahmedcar As New Car()
ahmedcar.carNumber = 1000
ahmedcar.factory = "Nissan"
ahmedcar.year = 2007
```

يمكن ان يحتوي ال struct على عنصر هو الآخر بدوره struct ، لو افترضنا struct لرخصة السير يحتوي على اسم المستخدم والسنوات المتبقية لانتهاء الرخصة مثلاً ، فسيكون ذلك بالشكل التالى:

```
Struct Licence
{
 public string UserName;
 public int yearsToFinish;
}
```

```
VB.NET

Structure Licence
Public UserName As String
Public yearsToFinish As Integer
End Structure
```

والآن لو اردنا ان نجعل رخصة السير جزء من خصائص السيارة ، فسيتم ذلك بالشكل التالي:

```
struct Car
{
 public int carNumber;
 public int year;
 public string factory;
 public Licence carLicence;
};
```

```
VB.NET

Structure Car

Public carNumber As Integer

Public year As Integer

Public factory As String

Public carLicence As Licence

End Structure
```

ولتحديد خصائص اي سيارة سنكتب كود بالشكل التالي:

```
C#

Car ahmedcar = new Car();

ahmedcar.carNumber = 1000;

ahmedcar.factory = "Nissan";

ahmedcar.year = 2007;

ahmedcar.carLicence.UserName = "Ahmed Gamal";

ahmedcar.carLicence.yearsToFinish = 3;
```

```
VB.NET

Dim ahmedcar As New Car()
ahmedcar.carNumber = 1000
ahmedcar.factory = "Nissan"
ahmedcar.year = 2007
ahmedcar.carLicence.UserName = "Ahmed Gamal"
ahmedcar.carLicence.yearsToFinish = 3
```

8. 1. انشاء الدوال داخل ال Struct

يمكننا في داخل اي struct انشاء دالة لتقوم ببعض العمليات على هذا ال struct ابسط مثال على ذلك لو اردنا عمل دالة renew لتجديد رخصة السير، يمكن في هذه الحالة كتابة الstruct بالشكل التالى:

```
Struct Licence
{
 public string UserName;
 public int yearsToFinish;
 public void renew(int periode)
 {
 yearsToFinish += periode;
 }
}
```

```
Structure Licence

Public UserName As String

Public yearsToFinish As Integer

Public Sub renew(ByVal periode As Integer)

yearsToFinish += periode

End Sub

End Structure
```

وهكذا يمكننا تجديد فترة الرخصة عن طريق الوصول إلى هذه الدالة مباشرة.

في التطبيقات الفعلية في العادة لا يسمح لك بالوصول إلى العناصر مباشرة إلا عن طريق دالة وذلك لمنع ادخال بيانات مغلوطة مثلاً. يمكن عمل دالة Create لانشاء ال struct مثلاً وبعد انشاء نسخة من ال struct يتم استدعاء هذه الدالة لملئ البيانات حيث لن يسمح لك برؤية باقى المتغيرات.

هناك حل آخر باستخدام Constructor او المشيد ، حيث يمكنك وقت انشاء نسخة من ال struct تمرير البيانات المطلوبة ، يتم كتابة المشيد بالشكل التالي:

```
struct Car
{
 private int carNumber;
 private int year;
 private string factory;
 private Licence carLicence;
 public Car(int p_carNumber, int p_year, string p_factory, Licence
p_carLicence)
 {
 carNumber = p_carNumber;
 factory = p_factory;
 year = p_year;
 carLicence = p_carLicence;
 }
};
```

```
Structure Car

Private carNumber As Integer
Private year As Integer
Private factory As String
Private carLicence As Licence
Public Sub New(ByVal p_carNumber As Integer, ByVal p_year As Integer, ByVal
p_factory As String, ByVal p_carLicence As Licence)

carNumber = p_carNumber
factory = p_factory
year = p_year
carLicence = p_carLicence
End Sub
End Structure
```

لاحظ اننا حولنا الوصول إلى المتغيرات ليكون private بحيث لا يمكن الوصول له خارج ال struct معرفات الوصول ستكون احد مواضيعنا حينما ندخل في عالم ال OOP لذا لا تتعجل

ولكن يكفي ان تعلم ان public تجعل قابلية الوصول من اي مكان إلى المتغير او الدالة ، اما struct فلا يمكن الوصول لها إلا من داخل ال struct.

9. الأنواع Value و الأنواع 9

لو عدنا مرة أخرى إلى درس انواع المتغيرات ، سنجد ان معظم انواع البيانات مشتقة من Value Type ان كل متغير منها يمثل نفسه، فلو افترضنا مثالاً بالشكل التالى:

```
int x=5;
int y=x;
y=18;
Console.WriteLine(x);
Console.WriteLine(y);
```

```
VB.NET

Dim x As Integer = 5
Dim y As Integer = x
y = 18
Console.WriteLine(x)
Console.WriteLine(y)
```

سنجد ان كلاً من X و Y له قيمة خاصة به ، برغم اننا ساوينا بينهم في البداية ، السبب اننا في جملة Y=X فهم المترجم ان ينشأ متغير Y يحصل على قيمة X .

نفس هذا النظام ينطبق على المتغيرات الاساسية ، على ال struct ايضاً...

الأنواع من نوع Reference Types مثل ال Class لا ينطبق عليها المثال ، لنفترض مثال السيارة بالشكل التالى:

```
C#

class car
{
 int carNumber;
 string carName;
}
```

```
VB.NET

Class car

Private carNumber As Integer

Private carName As String

End Class
```

والآن سنكتب نفس المثال السابق مع ال int، سيكون المثال بالشكل التالي:

```
C#

Car x = new Car();

x.carNumber = 1;

Car y = x;

Console.WriteLine (x == y);
```

```
VB.NET

Dim x As New Car()
x.carNumber = 1
Dim y As Car = x
Console.WriteLine(x = y)
```

لو كنت تظن ان المتغير Y يحتوي على نسخة من Car يمكنك التعديل عليها فأنت مخطا، إذ ان المتغير X و Y يشيرون لنفس المتغير ، وبالتالي فأي تعديل في احدهما سيتسبب في تعديل للآخر، يمكنك التأكد من ذلك من خلال كود مثل التالي:

```
C#

Car x = newCar();

Car y = x;

x.carNumber=1;
y.carNumber = 2;

Console.WriteLine (x.carNumber);

Console.ReadKey();
```

```
VB.NET

Dim x As Car = newCar()
Dim y As Car = x
x.carNumber = 1
y.carNumber = 2
Console.WriteLine(x.carNumber)
Console.ReadKey()
```

لعمل نسخة حقيقة من ال Class المسمى Car لا بد من تطبيق Clone، قم بجعل car لعمل نسخة حقيقة من ال Clone المسمى Clone لا بد من تطبيق Clone.

10. المقارنات

لنعد مرة أخرى لنقطة البداية ، حيث يستخدم اغلب المبرمجين المعامل = أو المعامل == في #C للمقارنة، ابسط امثلة ذلك:

```
C#

if (x == y)
{
}
```

```
VB.NET

if x = y Then

End if
```

تكون القيمة المحصلة True في حالة التساوي فيما تكون False في حالة عدم التساوي ، ولكن ونقصد بالتساوي هنا التساوي الكامل مثلاً: 5=5 او 7=7 أو Ahmed"= "Ahmed"، ولكن هذا ينطبق فقط على الانواع البسيطة.

```
ملاحظة
الننواع البسيطة هي اللنوع وثل Int , Long , String وغيرها...
```

سنواصل شرحنا مع المثال التالى ايضاً:

```
C#
string a = new string(new char[] { 'h', 'e', 'l', 'l', 'o' });
string b = new string(new char[] { 'h', 'e', 'l', 'l', 'o' });
Console.WriteLine(a == b);
```

```
VB.NETکودDim a As New String(New Char() {"h"C, "e"C, "l"C, "l"C, "o"C})Dim b As New String(New Char() {"h"C, "e"C, "l"C, "l"C, "o"C})Console.WriteLine(a = b)
```

في هذه الحالة ستظل النتيجة True ايضاً ، ولكن ماذا لو اكملنا الكود بالأسطر التالية:

```
Object c = a;
object d = b;
Console.WriteLine(c == d);
```

```
VB.NET

Dim c As Object = a
Dim d As Object = b
Console.WriteLine(c = d)
```

السطر السابق سيخيب ظنك للاسف ، لإن الناتج سيكون False ، الحل في هذه الحالة باستخدام المعامل Equals

```
C#

Console.WriteLine(c.Equals(d));
```

```
VB.NET

Console.WriteLine(c.Equals(d))
```

استخدام آخر للمعامل Equals للمقارنة بين ال Structs مثلاً ، لنفترض المثال التالى:

```
C#
struct car
{
 public int carNumber;
};
```

```
Public structure Car

public carNumber As Integer
End structure
```

والآن، لو قمنا بتعريف المتغيرات التالية:

```
C#

Car x = new Car();
x.carNumber=1;
Car y=x;
Console.WriteLine (x==y);
```

```
VB.NET

Dim x As New Car()
x.carNumber = 1
Dim y As Car = x
Console.WriteLine(x = y)
```

ما هو الناتج الذي تتوقعه، المفترض ان تكون الرسالة المطبوعة هي True ؟؟؟ للاسف هي حتى ليست False لإن هذا سيعطيك خطأ.

الحل الصحيح هو باستخدام المعامل Equals بالطريقة التالية:

```
C#

Console.WriteLine (x.Equals(y));
```

```
VB.NET

Console.WriteLine(x.Equals(y))
```

في حالة تعريف Classes ، يمكن استخدام == ايضاً بالشكل التالي:


```
C#

Console.WriteLine (Class1==Class2);
```

```
VB.NET

Console.WriteLine(Class1 = Class2)
```

أو Equals كما في المثال السابق، هل تعرف لماذا يكون الناتج دائماً True ؟

الأجابة المنطقية لهذا الموضوع هي أنك ستخبرني ان الكائنان يشيران لنفس المكان في الذاكرة

لذا كان الناتج True بالشكل المقابل

وهذا صحيح ، لنفترض المثال التالي:

```
C#

Car x = new Car();

Car y = new Car();

x.carNumber=1;
y.carNumber = 1;

Console.WriteLine (x==y);

Console.ReadKey();
```

```
VB.NET

Dim x As New Car()
Dim y As New Car()

x.carNumber = 1
y.carNumber = 1
Console.WriteLine(x = y)
Console.ReadKey()
```

ستكون النتيجة هي ... False برغم ان الخصائص الداخلية لهما واحدة ، الحل بكتابة دالة بالشكل التالى:

```
C#

bool isthesame(Car c1, Car c2)
{

 if (c1.carNumber == c2.carNumber)
 return true;
 return false;
}
```

```
Private Function isthesame(ByVal c1 As Car, ByVal c2 As Car) As Boolean
 If c1.carNumber = c2.carNumber Then
 Return True
 End If
 Return False
End Function
```

لكن ماذا لو كنا نرغب في عمل نسخة جديدة من المتغير ؟

في هذه الحالة نستخدم مبدأ Clone بالشكل التالي:

```
Car doCopy(Car c1)
{
 Car newCar = new Car();
 newCar.carNumber = c1.carNumber;
 //
 //
 return newCar;
}
```

```
VB.NET

Private Function doCopy(ByVal cl As Car) As Car
 Dim newCar As New Car()
 newCar.carNumber = cl.carNumber
 '
 Return newCar
End Function
```

في كثير من العناصر الاساسية تجد الدائة Clone موجودة بصورة افتراضية ، اي فئة مشتقة من الواجهة Icloneable ستجد هذه الدائة جاهزة للاستخدام مباشرة، لو كنت انت من تقوم ببرمجة الفئة Class وقمت باشتقاقها من الفئة السابقة فستجد الدائة Clone موجودة لتقوم ببرمجتها بحيث تكون الفئة الخاصة بك على المعايير القياسية ، حيث يستطيع اي مستخدم لفئتك من عمل Clone لها مباشرة.

Nullable Types .11

في عرف المتغيرات التقليدية تعد القيمة null غير مقبولة اطلاقاً، فالمتغير من في عرف المتغيرات التقليدية تعد التيمة True و Short المتغير Boolean مثلاً لا بد ان يحتوي

على ارقام ما بين الصفر و 32767 مثلاً ... وهكذا ، في حين كانت القيم النصية مثلاً string مثلاً reference على استيعاب القيمة null لإنها من نوع

لكننا في بعض الاحيان نضطر لأن يحمل متغير منطقي Boolean قيمة (لا قيمة - null - null في بعض النا غير قادرين على تحديد فيما إذا كان True أو False ، ابسط امثلة ذلك هي المشكلة التقليدية التي تواجه اغلب مبرمجي قواعد البيانات في حالة عدم ادخال المستخدم لقيمة في حقل ما وليكن حقل (متزوج)، ولنفرض ان المستخدم لم يحدد كون الشخص متزوجاً من عدمه ، في هذه الحالة سيظل الحقل يحتفظ بقيمة null، وهو ما كان يستلزم عمل Check على انها ليست null قبل وضعها في اي متغير من نوع bool مثلاً.

لكن ومع الأصدارة الثانية من net Framework. اصبح بالأمكان تعريف متغير مخصص ليسمح بتقبل القيمة null اضافة للقيم الأساسية له ، كما في المثال التالي:

C#	کو د
bool? ismarried = null;	

VB.NET	کود
Dim ismarried As System.Nullable(Of Boolean) = No	ching

في هذه الحالة يمكننا اسناده لقراءة قيمة مباشرة من قاعدة البيانات دون القلق من كون القيمة الحالية هيnull.

هناك عدة طرق اخرى لتعريف متغير يقبل null مثل الطريقة التالية ايضا:

C#	کو د
Nullable <bool> nullableBool = null;</bool>	

VB.NET

Dim ismarried As System.Nullable(Of Boolean) = Nothing

حيث ان ? هي فعلياً اختصار لل Generic المسمى <System.Nullable<T ، وهو ما سنتعرف على معناه في أجزاء قادمة من الكتاب. وبنفس الطريقة فيما لو اردنا تعريف دالة يكون ال return لها Nullable فسيكون ذلك بالشكل التالي:

```
C#

public bool? functionName()
{
}
```

```
 VB.NET

 Public Function functionName() As System.Nullable(Of Boolean)

 End Function
```

11. 1. **خصائص ال** Nullable

اهم خصائص ال nullable هي خاصية HasValue والتي تحدد فيما إذا كان المتغير به قيمة ام انه يحتفظ بقيمة nullable بالشكل التالى:

```
C#

if (ismarried.HasValue)
{
}
```

```
VB.NET

If ismarried.HasValue Then

End If
```

يمكن كتابتها باستخدام وسائل المقارنة ايضاً! = أو <> في الفيجوال بيسك بالشكل التالي:

```
C#
if (ismarried != null)
```

```
VB.NET

If ismarried <> Nothing Then
```

ملاحظة

لا تنس أن nothing خاصة بالفيجوال بيسك بدلاً من null في السي شارب

11. 2. المعامل ؟؟

يمكن استخدام المعامل ؟؟ مع القيم ال nullable لكي نخبره بوضع قيمة ما في حالة وجودها ب null، لنفترض مثال حالة الزواج السابق ، وسنفترض ان اي شخص لم يقم بادخال بيانات الزواج فهو شخص اعزب بمعنى ان القيمة ستصبح False مباشرة، سنقوم بكتابة الكود التالى من اجل ذلك:

C#

int? ismarried = returnvaluefromdatabase() ?? false;

VB.NET

Dim ismarried As System.Nullable(Of Integer) = IIf(returnvaluefromdatabase() Is
Nothing, [False], returnvaluefromdatabase()

الباب **8**

الفئات ومقدمة إلى البرمجة كائنية التوجه

1. وقدوة إلى الفئات Classes

كما لاحظنا في دروسنا السابقة ، فإن البرنامج المنشأ تحت Console Application يحتوي على فئة واحدة مسماه باسم Class Program تحتوي بداخلها على دوال ومتغيرات واجراءات وطرق ... في الواقع فالبنية الاساسية لأي برنامج يطبق مبادئ OOP هو الفئة Class.

يمكن ان يحتوي البرنامج على عدة فئات ، ويمكن ان تحتوي الفئة ايضاً على عدة فئات بداخله ، في حالة رغبتك في عمل Class منفصل يمكنك اضافة New Class من

يتم تعريف الفئة باستخدام الكلمة المحجوزة class ومن ثم اسمه ، يتم تعريف مكوناته بين $\{\}$ في السي شارب أو من بعد جملة التعريف حتى End Class في السي شارب أو من بعد جملة التعريف حتى elass ونسميها باسم elass سنجد الكود التالي موجوداً بصورة افتراضية:

```
namespace ConsoleApplication4
{
 class Person
 {
 }
}
```

```
VB.NET

Namespace ConsoleApplication4
Class Person

End Class
End Namespace
```

الجزء الأول الذي يحدد ال namespace ضروري ، حيث يعني هذا ان جميع الفئات Classes الموجودة تحت نفس ال namespace يمكنها رؤية بعضها الآخر ، لذا سنتمكن من التعامل مع الفئة الجديدة من خلال main الخاصة بنا في الفئة الاساسية المسماه Program. ابسط مكونات أي فئة Class هي المتغيرات ، يمكننا مثلاً اضافة بيانات الاسم الأول والأخير

والعمر داخل الفئة Class بالشكل التالي:

```
C#
class Person
{
 public string FirstName;
 public string LastName;
 public int Age;
}
```

```
VB.NET

Class Person
Public FirstName As String
Public LastName As String
Public Age As Integer

End Class
```

الآن يمكن تعريف عدة كائنات Objects من هذه الفئة بالشكل التالي مثلاً:

```
Person Ahmed = new Person();
Ahmed.Age = 15;
Ahmed.FirstName = "Ahmed";
Ahmed.LastName = "Gamal";
Person Ali = new Person();
Ali.Age = 15;
Ali.FirstName = "Ahmed";
Ali.LastName = "Gamal";
```

```
VB.NET

Dim Ahmed As New Person()
Ahmed.Age = 15
Ahmed.FirstName = "Ahmed"
Ahmed.LastName = "Gamal"
Dim Ali As New Person()
Ali.Age = 15
Ali.FirstName = "Ahmed"
Ali.LastName = "Gamal"
```

أو يمكن تعريفهم على شكل مصفوفة بالشكل التالي:

```
Person [] MyEmpolyee = new Person[3];
MyEmpolyee[0] = new Person();
MyEmpolyee[0].FirstName = "Ahmed";
MyEmpolyee[0].LastName = "Gamal";
MyEmpolyee[0].Age = 15;
```

```
VB.NET

Dim MyEmpolyee As Person() = New Person(2) {}
MyEmpolyee(0) = New Person()
MyEmpolyee(0).FirstName = "Ahmed"
MyEmpolyee(0).LastName = "Gamal"
MyEmpolyee(0).Age = 15
```

كما قلنا في حالة ال struct، فإن بامكاننا ايضاً تعريف الدوال داخل الفئة Class، سنقوم ببرمجة دالة تعيد لنا الاسم الكامل لشخص معين ، ستكون بالشكل التالي:

```
public string getFullName()
{
 return FirstName + LastName;
}
```

```
VB.NET

Public Function getFullName() As String
Return FirstName + LastName
End Function
```

1. 1. **الهشيدات** Constructors

عندما نقوم بتعريف () new Person فإن هذا يعني اننا نقوم بتشغيل الدالة ال new Person، وهي الدالة التي تعمل مع تشغيل اي نسخة من البرنامج ، افتراضياً تكون هذه الدالة خالية ويمكننا وضع بعض الاوامر فيها التي نحتاجها وقت انشاء نسخة ، لعرض مثلاً رسالة تخبرنا بانشاء نسخة جديدة من الفئة Class :

```
ملاحظة
في السي شارب يتم عمل دالة بنفس اسم الفئة ، اما في فيجوال بيسك فيتم تسمية الدالة باسم
New
```

```
C#
public Person()
{
 Console.WriteLine("new object");
}
```

```
VB.NET

Public Sub New()
Console.WriteLine("new object")
End Sub
```

يمكن ايضاً ان يستقبل ال Constructor بارميترس، فمثلاً لجعل الـConstructor يستقبل الاسم الأول مع تعريف الاوبجكت الجديد ، فسيكون ذلك بالشكل التالي:

```
public Person(string userfirstname)
{
 FirstName = userfirstname;
}
```

```
VB.NET

Public Sub New(ByVal userfirstname As String)
 FirstName = userfirstname
End Sub
```

ولعمل نسخة جديدة سيتوجب علينا كتابة الكود التالي:

```
C#

Person MyEmpolyee = new Person("ahmed");
```

```
VB.NET

Dim MyEmpolyee As New Person("ahmed")
```

1. 2. **الوهدوات** Destructor

عكس ال Constructor، يتم اطلاق هذا الحدث مع انهاء استخدام ال Object، الاصدار صوت Beep عكس ال مثلاً مع انهاء البرنامج:

```
VB.NET

Protected Overrides Sub Finalize()

End Sub
```

نستفيد من ال Destructor في تنفيذ بعض العمليات قبل تدمير الكائن Object تماماً، احياناً ما نحتاج إلى مسح جميع المتغيرات المرتبطة به في الذاكرة وهو الاستخدام الاشهر لهذا الحدث ، ايضاً يمكن استخدامه لتغيير العدادات مثلاً والتي تقوم بعد النسخ من فئة معينة.

this .2

لتوضيح مفهوم الكلمة المحجوزة this في السي شارب، سنعود إلى المثال في الدرس السابق مباشرة ، والذي قمنا فيه بعمل Constructor بالشكل التالي:

```
public Person(string userfirstname)
{
 FirstName = userfirstname;
}
```

```
Public Sub New(ByVal userfirstname As String)
 FirstName = userfirstname
End Sub
```

لو افترضنا الآن اننا سنقوم بتغيير اسم البارميتر ليكون FirstName بالشكل التالي مثلاً:

```
public Person(string FirstName)
{
 FirstName = FirstName;
}
```

```
VB.NET

Public Sub New(ByVal FirstName As String)
 FirstName = FirstName
End Sub
```

في هذه الحالة للاسف سيفهم الكومبايلر انك تجعل FirstName البارميتر يساوي نفسه ، ولن ينظر إلى FirstName كمتغير ضمن الأوبجكت . لتعريف الكومبايلر بإنك تقصد ان المتغير الموجود في الأوبجكت = البارميتر المرسل سنستخدم الكلمة this في #C أو Me في الاوبجكت الحالي والتي ستشير إلى المتغير الموجود في الأوبجكت الحالي

```
public Person(string FirstName)
{
 this.FirstName = FirstName;
}
```

```
VB.NET

Public Sub New(ByVal FirstName As String)
 Me.FirstName = FirstName
End Sub
```

حتى في الحالة السابقة التي تطرقنا لها في الدرس السابق ، فإن استخدام this سيكون مناسب دائماً ، ابسط اسباب ذلك هو اظهار قائمة بالعناصر الموجودة في الاوبجكت وقت البرمجة منذ اللحظة التي تكتب فيها this.

3. التعرف على static.

لاحظنا في الدالة main الموجودة اساساً في البرنامج اننا نستخدم الكلمة static في ال الاحظنا في الدالة Shared في ال CB.net ، فما معنى هذه الكلمة ؟

الكلمة static والتي يمكن استخدامها مع الدوال او الفئات او حتى المتغيرات تعني ان هذا المتغير او الدالة يتم الوصول لها من على مستوى ال Class مباشرة وليس من مستوى ال object، لنفترض المثال التالى الخاص ب Person

```
C#
class Person
{
 public string FirstName;
 public string LastName;
 public int Age;
 static public int counter;
}
```

```
VB.NET

Class Person
 Public FirstName As String
 Public LastName As String
 Public Age As Integer
 Public Shared counter As Integer
End Class
```

ولنفترض اننا كتبنا الكود التالي مثلاً:

```
C#

Person MyEmpolyee = new Person();

MyEmpolyee.Age = 15;

MyEmpolyee.counter = 3;
```

```
VB.NET

Dim MyEmpolyee As New Person()
MyEmpolyee.Age = 15
MyEmpolyee.counter = 3
```

للاسف لن يكون هذا الكود صحيحاً ، حيث ان counter هو متغير static ولذا تتم قراءته مباشرة على مستوى الفئة Class بالشكل التالى:

```
C#

Person MyEmpolyee = new Person();

MyEmpolyee.Age = 15;

Person.counter = 3;
```

```
VB.NET

Dim MyEmpolyee As New Person()
MyEmpolyee.Age = 15;
Person.counter = 3;
```

لو قمنا بتعريف Object جديد من نفس الفئة ، وقمنا بعرض قيمة ال counter الخاصة به من داخل الفئة Class سنجد انها 3 مباشرة ، ذلك ان المتغير static يتم تعريف نسخة واحدة منه على مستوى الفئة Class لجميع الكائنات objects التي يتم عملها منه.

مثال على الاستفادة من هذه الخاصية هي خاصية العدادات، والتي تقوم بعد الاوبجكتس التي ننشأها من هذا الفئة Constructor في سنضع الكود الاضفة في ال Destructor:

```
class Person
{
 public string FirstName;
 public string LastName;
 public int Age;
 static public int counter;
 public string getFullName()
 {
 return FirstName + LastName;
 }
 public Person()
 {
 counter++;
 }
 ~Person()
 {
 counter--;
 }
}
```

```
VB.NET
 کو د
Class Person
  Public FirstName As String
  Public LastName As String
  Public Age As Integer
 Public Shared counter As Integer
  Public Function getFullName() As String
 Return FirstName + LastName
  End Function
  Public Sub New()
 counter += 1
  End Sub
  Protected Overrides Sub Finalize()
 Try
 counter -= 1
 Finally
 MyBase.Finalize()
 End Try
  End Sub
End Class
```

والآن سنقوم بانشاء عدد من الكائنات ، ومن ثم نقوم بعرض قيمة العداد:

```
Person MyEmpolyee = new Person();
Person MyEmpolyee2 = new Person();
Person MyEmpolyee3 = new Person();
Person MyEmpolyee4 = new Person();
Person MyEmpolyee5 = new Person();
Console.WriteLine(Person.counter);
```

```
 VB.NET

 Dim MyEmpolyee As New Person()

 Dim MyEmpolyee2 As New Person()

 Dim MyEmpolyee3 As New Person()

 Dim MyEmpolyee4 As New Person()

 Dim MyEmpolyee5 As New Person()

 Console.WriteLine(Person.counter)
```

والآن لو افترضنا الكود التالى:

```
C#

Person[] MyEmpolyee = new Person[5];

Console.WriteLine(Person.counter);
```

```
 VB.NET

 Dim MyEmpolyee As Person() = New Person(4) {}

 Console.WriteLine(Person.counter)
```

لا تتوقع ان الناتج سيكون 5 ، للاسف توقعك ليس في محله ، والسبب ان اياً من نسخ MyEmpolyee لم يتم انشاءه بعد، الحالة التالية هي من ستعطيك الناتج 5:

```
C#

Person[] MyEmpolyee = new Person[5];

for (int i = 0; i < 5; i++)

 MyEmpolyee[0] = new Person();

Console.WriteLine(Person.counter);
```

```
VB.NET

Dim MyEmpolyee As Person() = New Person(4) {}

For i As Integer = 0 To 4
 MyEmpolyee(0) = New Person()
Next
Console.WriteLine(Person.counter)
```

Static Class .1 .3

منذ net Framewrok 2.0. تم اعتماد مبدأ ال Static Class، وبطبيعة الحال فإن أي net Framewrok 2.0. لا بد ان تكون جميع المتغيرات والدوال فيه من نوع static اضف إلى ذلك فإنه ليس من المنطقى تعريف object من هذا الفئة Class باستخدامnew.

في هذه الحالة يمكن استخدام الفئة Class ودوالة مباشرة ، ابسط امثلة هذا الClass هي MessageBox والتي يمكن استخدامها مباشرة دون تعريف نسخة منها.

```
C#

MessageBox.Show("Welcome");
```

```
  VB.NET

  MessageBox.Show("Welcome")
```

4. اعادة التحويل OverLoading

من اهم مبادئ ال OOP هي تطبيق مبدئ ال Overloading ، حيث يمكن تسمية عدة طرق او دو ال بنفس الاسم ما دام هناك تغيير في البارميترات.

ابسط مثال على عمليات ال Overloading هي دالة ()MessageBox.Show في ال MessageBox.Show في ال Forms

لو جربت ستجد هذه الأوامر مثلاً:

```
C#

MessageBox.Show(string text);

MessageBox.Show(string text, string caption);

MessageBox.Show(string text, string caption, MessageBoxButtons buttons);
```

وغيرها ايضاً ضمن 7 اوامر ، كل واحدة منها عبارة عن دالة خاصة ولهم جميعاً نفس الاسم ، لنتصور لو لم يكن مبدأ Overloading موجوداً ، كنا سنضطر لكتابة دوال بالشكل التالي:

```
C#

MessageBox.ShowWithString(string text);

MessageBox.ShowStringAndCaption(string text, string caption);

MessageBox.ShowStringAndCaptionAndButtons(string text, string caption,

MessageBoxButtons buttons);
```

أما الآن ولتسهيل الاستخدام تجدهم جميعاً بنفس الاسم، وهذا ما يسبب سهولة الاستخدام.

لتطبيق مبدأ ال OverLoading في دوالك يمكنك كتابة كود بالشكل التالي - لعملية الجمع مثلاً في حين انك لا تدري هل يمرر لك في الفئة class قيم من نوع int او من نوع double

```
Static int Add(int x, int y)
{
 return x + y;
}
static double Add(double x, double y)
{
 return x + y;
}
static long Add(long x, long y)
{
 return x + y;
}
```

```
Private Shared Function Add(ByVal x As Integer, ByVal y As Integer) As Integer
 Return x + y
End Function
Private Shared Function Add(ByVal x As Double, ByVal y As Double) As Double
 Return x + y
End Function
Private Shared Function Add(ByVal x As Long, ByVal y As Long) As Long
 Return x + y
End Function
```

يمكن ان نعيد الكرة مرة أخرى مع ال Constructor ، فيمكنك عمل عدد منها حسب احتياج المستخدم ، لو عدنا لمثالنا Person يمكن تعريف ال

```
C#
 کو د
class Person
 public string FirstName;
 public string LastName;
 public int Age;
 public Person(){
 Console.WriteLine("c1");
 public Person(string fname, string lname)
 FirstName = fname;
 LastName = lname;
 Console.WriteLine("c2");
 public Person(string fname, string lname, int myage)
 FirstName = fname;
 LastName = lname;
 Age = myage;
 Console.WriteLine("c3");
 }
```

```
VB.NET
 کود
Class Person
 Public FirstName As String
 Public LastName As String
 Public Age As Integer
 Public Sub New()
 Console.WriteLine("c1")
 End Sub
 Public Sub New(ByVal fname As String, ByVal lname As String)
 FirstName = fname
 LastName = lname
 Console.WriteLine("c2")
 End Sub
 Public Sub New(ByVal fname As String, ByVal lname As String, ByVal myage As
Integer)
 FirstName = fname
 LastName = lname
 Age = myage
 Console.WriteLine("c3")
 End Sub
End Class
```

وبهذه الطريقة يمكننا انشاء كائنات بأحد الطرق التالية:

```
C#

Person MyEmpolyee = new Person();

Person MyEmpolyee = new Person("ahmed", "gamal");

Person MyEmpolyee = new Person("ahmed", "gamal", 22);
```

```
VB.NET

Dim MyEmpolyee As New Person()

Dim MyEmpolyee As New Person("ahmed", "gamal")

Dim MyEmpolyee As New Person("ahmed", "gamal", 22)
```

5. معرفات الوصول Access Modifiers

في دروسنا السابقة ، كان معرف الوصول الافتراضي الذي نقوم باستخدامه هو public، في دروسنا السابقة ، كان معرف الوصول الافتراضي الذي مباشرة من خلال ال Object، وذكرنا ان هذا يتيح لنا الوصول إلى هذه الدالة أو هذا المتغير مباشرة من داخل المتغير او هذه الدالة النا الفئة class نفسه فقط

في هذا الدرس سوف نتعرف على انواع معرفات الوصول المختلفة والفروقات بينها.

:Public

يتيح لك هذا المعرف الوصول إلى الدالة أو المتغير من ال Object مباشرة ، ايضاً لو قام أحد باشتقاق الفئة Class فسيجد هذه الدالة public كما هي وسيمكن لل Objects من الفئة Class الجديد الوصول لها.

:Private

يمكن فقط رؤيته داخل الفئة Class او ال Struct الذي تم تعريفه من خلاله.

:Protected

لا يمكن الوصول المباشر لها من ال Object ولكن يمكن الوصول لها من الفئة Class المشتق. internal

يمكن الوصول لها داخل الاسمبلي الحالي فقط.

:protected internal

يمكن الوصول لها ايضاً من خلال الفئة Class المشتق اضافة للوصول لها من خلال نفس ملف الاسمبلي.

6. العناصر النساسية في ال OOP

جميع لغات البرمجة التي تطبق مبادئ ال OOP لا بد ان تتعرض للنقاط الثلاث التالية:

- Encapsulation .1
 - Inheritance .2
- Polymorphism .3

Encapsulation .1 .6

يقصد بال Encapsulation هو اخفاء وضم البيانات والأكواد المختلفة واظهارها في النهاية للمستخدم على شكل Black Box ، حيث ستجد في النهاية دالة باسم PrintReport ، في الواقع لا يهمك ما هو الكود الموجود داخلها ، حيث يكفيك استدعاءها لتعمل لديك دالة طباعة التقارير.

تستفيد ايضاً من هذه الخاصية في حالة العمل الجماعي على المشروع ، في الحالة العمل باسلوب Structured ستجد جميع الكود في مكان واحد ، اما مع ال Encapsulation في ال فسيكون كل جزء من العمل مغلقاً على نفسه ويتم التواصل بينهم البعض عن طريق Objects مختلفة ، وهذا ما يساهم في تسهيل تركيب العمل ، تسهيل اكتشاف الأخطاء.

Inheritance .2 .6

أو الوراثة ، ويقصد بها عمل نسخة جديدة من الفئة class تحتوي على نفس خصائصه من اجل تطويرها أو تعديل بعض الخصائص ، لنفترض مثلاً ان لدينا فئة class (سيارة) يحتوي على اسم السيارة وتاريخ صنعها مثلاً.

والآن نريد القيام بعمل فئة class للسيارات ال BMW مثلاً ، في هذه الحالة من الخطأ ان نقوم class بعمل فئة class منفصل لها ، ولكننا نستطيع اشتقاق فئة class جديد من الفئة class المسمى class مع اضافة خاصية class للفئة class المسمى class مع اضافة خاصية class للفئة class المسمى class مع اضافة خاصية class المسمى class المسمى class مع اضافة خاصية class المسمى class المسمى class مع اضافة خاصية class المسمى class المسمى

سنجد خصائص مشتركة بين ال Car و ال BMW ، ايضاً سنضطر يوماً لاضافة فئة لل GMC والذي سيحتوى بدوره على بيانات مشتركة.

السبب الآخر لو قمنا باضافة عنصر جديد مثل countofdoors لكل السيارات ، فهل سنقوم بالتعديل في جميع الفئات ، في حالة قمنا بعمل اشتقاق من الفئة Car فإننا نستطيع التعديل فيه فقط لتطبيق التعديلات.

ربما لا تظهر الأهمية في الفئات الصغيرة ولكن تستطيع تخيل حجم الفائدة في حالة وجود كم كبير من البيانات.

يتم تعريف العلاقة Inheritance باسم is a ميث ان BMW is a Car ، ايضاً في حالة وجود فئة للاشكال وفئة أخرى للدائرة مثلاً فإن Circle is a Shape .

هناك نوع آخر من العلاقات بين ال Classes وهي علاقة has a وتسمى باسم Aggregation، في هناك نوع آخر من العلاقات بين ال Classes الفئة الأولى ، مثلاً لو كان لدينا فئة من اجل عجلات السيارة باسم Wheel، ستكون Car has a Wheel.

Polymorphism .3 .6

المبدأ الأخير من مبادئ OOP هو السماح بكتابة فئة بدوالها بدون أي Implementation المبدأ الأخير من مبادئ OOP هو السماح بكتابة فئة بعمل implementation لهذه الدوال بما يضمن والسبب هو اجبار اي مستخدم يقوم باشتقاق الفئة بعمل Shape _ Class ميث يمكننا تعريفه بالشكل التالى:

```
C#

class Shape
{
 public void Draw()
 {
 }
 public void GetSize()
 {
 }
}
```

```
VB.NET

Class Shape
Public Sub Draw()

End Sub
Public Sub GetSize()

End Sub
End Class
```

في هذه الحالة يعرف ال Class باسم Abstract Class، توفر #C و VB.net ايضاً مبدأ ال Interface ولكن مع فروقات سنتعرف عليها في حينها. في الفئة السابق فإن كل فئة (دائرة ، مربع ، مثلث) سيتم اشتقاقه من هذا الفئة سيكون مجبراً على كتابة اكواد الرسم وحساب المساحة لكل منهم . OverRidding هلك: عمل ذلك بط بقة أخرى عبد ال OverRidding هلك: مع الاختلاف في احتمالية هجود

يمكن عمل ذلك بطريقة أخرى عبر ال OverRidding ولكن مع الاختلاف في احتمالية وجود . Default Implementation.

Encapsulation .7

يهدف مبدأ ال Encapsulation والذي سبق شرحه باختصار إلى اخفاء التفاصيل الداخلية لأي فئة عن اعين باقي المبرمجين ، باختصار شديد لنفترض نظام محاسبي يتضمن نظام لادارة المخازن ، وآخر للصيانة ، وثالث من اجل المبيعات.

في هذه الحالة يدعوك مبدأ ال Encapsulation ليكون لكل واحد من هذه النظم عدد محدد من الدوال للدخول والخروج من هذا النظام والتي يمكن للنظم الثلاثة التواصل من خلالها ، فمثلاً في نظكام المبيعات تجد (اضافة عملية مبيعات) (اضافة مشتريات) (خصم) ... الخ في مجموعة محدودة جداً من الدوال.

طبعاً لو لاحظت ان عملية مثل اضافة عملية مبيعات تتطلب طابوراً من الأوامر ، يتضمن فتح قاعدة البيانات والتأكد من ان البيانات المدخلة صحيحة والتأكد من وجود الكمية ومن ثم تخزين الناتج في قاعدة البيانات ، تم تجميعها في النهاية على شكل أمر واحد يقوم زميلك الآخر الذي يقوم ببرمجة واجهات المستخدم إلى استخدامه بدلاً من الغوص في كل هذه التفاصيل الفنية.

كما لاحظت ، يفيد هذا الموضوع الأشخاص التي تعمل في مجموعات اولاً ، حيث لن اكون مضطراً لفهم كودك بالكامل ويكفيني ان اعرف كيف اتعامل معك ، كما ان الكود سيكون مصمماً على شكل هرم حيث كل أمر يستتبعه مجموعة من الأوامر ، لكن سيكون زميلك المبرمج قادراً فقط للوصول إلى رأس الهرم وهو ما يقلل كثيراً من الأخطاء ، كما يحمي متغيراتك الخاصة من العبث بها عن طريق الخطأ من المبرمجين الأخرين.

هذا المفهوم الذي تحاول ان توصله لك كل لغات برمجة OOP، ولتطبيق هذا المفهوم هناك العديد من النقاط التي سنتطرق لها في هذا الدرس.

قبل ان نواصل ، اول نقطة لا بد ان تضعها في ذهنك انك مبرمج وهناك مبرمج آخر هو المستخدم ... بمعنى مثلاً انك تقوم ببرمجة فئة ويقوم زميلك المبرمج باستخدام هذ الفئة كجزء من المشروع.

7. 1. استخدار دوال public للوصول إلى وتغيرات

لنفترض المثال التالي بخصوص ال Person الذي قمنا بانشاءه عدة مرات على مستوى الدروس السابقة:

```
C#

class Person
{
 public int Age;
}
```

```
VB.NET

Class Person

Public Age As Integer

End Class
```

ولإن زميلك العزيز في الفريق الخاص بادخال بعض البيانات بشر - وجل من لا يسهو - قام بكتابة الحملة التالية:

```
 C#

 Person Ahmed = new Person();

 Ahmed.Age = 99999999999;
```

```
 VB.NET

 Dim Ahmed As New Person()

 Ahmed.Age = 99999999999
```

ولو ان السهو في رقم بهذا الحجم يعد شبه مستحيل ، لكننا قد نتعرض لهذه المشكلة في اشياء اقرب للواقع ، وابسط من ذلك لو انه يقوم بقراءة القيمة من المستخدم ليرسلها لك مباشرة ، وفي وجود مستخدم - غلس - فإن مثل هذه المدخلات تعد أمراً طبيعياً.

طبعاً هذا المدخل سيسبب الدمار العاجل للفئة الذي قمت بعملها ، كما ان زميلك مبرمج شاشات الادخال ربما لن يكلف نفسه عناء برمجة امر التحقق من الادخال ، لذا تأتي النصيحة الدائمة ، امنع متغيراتك من الظهور لمستخدمها - المبرمج الآخر - وضع بدلاً منها دوال لقراءتها او الكتابة إليها بالشكل التالى:

```
C#

class person
{
 private int Age;
 public string SetAge(int x)
 {
 if (x > 100 || x < 1)
 return "you can't edit age like that";

 Age = x;
 return "done";
 }
 public int GetAge()
 {
 return Age;
 }
}</pre>
```

```
Class person
Private Age As Integer

Public Function SetAge(ByVal x As Integer) As String
If x > 100 Orelse x < 1 Then
Return "you can't edit age like that"
End If
Age = x
Return "done"
End Function

Public Function GetAge() As Integer
Return Age
End Function

End Class
```

طبعاً تسمية المتغيرات باسم X هو خطا كما اتفقنا سابقاً ، دالة Set ينبغي ان تأخذ الشكل التالي مثلاً:

```
public string SetAge(int Age)
{
 if (Age > 100 || Age < 1)
 return "you can't edit age like that";

 this.Age = Age;
 return "done";
}</pre>
```

```
VB.NET

Public Function SetAge(ByVal Age As Integer) As String
 If Age > 100 OrElse Age < 1 Then
 Return "you can't edit age like that"
 End If

Me.Age = Age
 Return "done"
End Function</pre>
```

وذلك حسبما تعلمنا من خصائص this أو Me في الدرس السابق... ربما يبدو لك الأمر مملاً او طويلاً ، لكنه مثل هذه الأمور في المشاريع الجدية تعد نقاطاً حيوية لا يمكن الاستغناء عنها لإنها قد تتسبب في سقوط للمشروع يكلف عدة ملايين بسبب خطأ بسيط.

ملاحظة

الدالة GetAge يطلق عليها اسم Accessor أوا الدالة SetAge فتسوى باسر

7. 2. ارسال القيم كجزء من ال Constructor

طريقة أخرى يمكنك استخدامها كبديل او مع الطريقة السابقة ، وهي اتاحة الفرصة للمستخدم لتمرير بارميترات قيم المتغيرات ضمن المشيد Constructor، في الفئات الكبيرة سيكون لزاماً عليك استخدام الطريقة الأولى إلى جانب هذه الطريقة حيث انك لن تتصور المستخدم يقوم بتمرير قيم كل المتغيرات لحظة انشاء Object من ال

مثال هذه الطريقة:

```
C#
class Person
{
 private int Age;
 public Person(int Age)
 {
 if (Age > 100 || Age < 1)
 return "you can't edit age like that";

 this.Age = Age;
 return "done";
 }
}</pre>
```

```
Class Person

Private Age As Integer

Public Sub New(ByVal Age As Integer)

If Age > 100 OrElse Age < 1 Then
Return "you can't edit age like that"
End If

Me.Age = Age
Return "done"
End Sub
End Class
```

7. 3. استخدار ال Type Property

بنفس الطريقة السابقة ، ولكن بطريقة اخرى واعتماداً على تحويل المتغير إلى خاصية لكل منها دالتان Set ، يتم كتابة ذلك بالشكل التالى:

```
Class Person

Public Property Age() As Integer

Get

Return Age
End Get

Set(ByVal value As Integer)

If Not (value > 100 OrElse value < 1) Then

Age = value

End If

End Set

End Property

End Class
```

والآن يمكنك الوصول المباشر إلى Age ، ولكن قبل تطبيق اي شيء سيتم استدعاء Set ، وفي حالة طلب شيء سيتم الحصول عليه من Get ، وهو ما يتيح لك التأكد من بيانات الادخال او عمل بعض العمليات على عمليات الاخراج.

لعلك لاحظت ايضاً أن Set و Get هما public لان الخاصية (وليس المتغير في هذه الحالة) المسماه Age هي معرف الوصول ، public و لكن منذ 2.0 net اصبح بامكانك التعديل في معرف الوصول الخاص ب Set و Get على حدة ، بالشكل التالي مثلاً:

```
public int Age
{
 get { return Age; }
 protected set { Age = value; }
}
```

```
Public Property Age() As Integer

Get

Return Age

End Get

Protected Set(ByVal value As Integer)

Age = value

End Set

End Property
```

إذا كنت ترغب في عمل Read Only Property فيمكنك ازالة الخاصية Set، أما لو اردت العكس لا Read Only Property: هذا المثال لل Read Only Property فأزل الخاصية Get :

```
C#

public int Age
{
 get { return Age; }
}
```

```
Public ReadOnly Property Age() As Integer
Get
Return Age
End Get
End Property
```

8. الوراثة Inheritance

ذكرنا في درس سابق ان OOP لها ثلاث عناصر اساسية ، قمنا بشرح المفهوم الأول Encapsulation في دروس سابقة ، والآن موعدنا مع ال Inheritance . الآن سنبدأ بعمل مثال نتابع معه العمل ، لنفترض المثال السابق الذي شرحناه الخاص بالعربة:

```
class Car
{
 private string carName;
 private int carModel;
 public Car(string carName, int carNumber)
 {
 this.carNme = carName;
 this.carNumber = carNumber;
 }
 public Car()
 {
 carName = "Unknown";
 carNumber = 0;
 }
}
```

```
Class Car

Private carName As String
Private carModel As Integer
Public Sub New(ByVal carName As String, ByVal carNumber As Integer)
Me.carNme = carName
Me.carNumber = carNumber
End Sub
Public Sub New()
carName = "Unknown"
carNumber = 0
End Sub

End Class
```

سنبدأ بهذا المثال البسيط ، ونتابع العمل على تطويره وتحسينه خلال مراحل هذا الدرس.

is-a **تعريف العللقة** 1.8

كما ذكرنا في الدرس السابع عشر ، فإن العلاقة قد تكون is-a وقد تكون has-a ، سنحاول الآن شرح النوع الأول من العلاقات والذي يعني ان الفئة المشتقة هو من نوع الفئة الرئيسية ، سنفترض سيارة BMW

```
C# class BMW : Car { }
```

```
VB.NET

Class BMW
Inherits Car

End Class
```

هكذا نستطيع ان نقول ان الفئة البنت BMW يحتوي على نفس خصائص الفئة الأم Car ونفس دواله وطرقه ال public فقط ، ولكن لنفترض اننا في الفئة الابن نحاول الوصول المباشر إلى الخاصية carName فلن نتمكن من ذلك ، هذا المثال يوضح هذه النقطة:

```
C#

BMW ahmedcar = new BMW();
ahmedcar.carName = "anyname";
```

```
VB.NET

Dim ahmedcar As New BMW()

ahmedcar.carName = "anyname"
```

حتى لو قمنا بتعريف بعض الدوال داخل الفئة المشتقة بحيث تستطيع الوصول إلى هذه الخاصية ، لنفترض اننا اعدنا صياغة الفئة BMW ليكون بالشكل التالى:

```
C#
class BMW: Car
{
 public void changeCarName (string value)
 {
 carName = value;
 }
}
```

```
VB.NET

Class BMW
 Inherits Car
 Public Sub changeCarName (ByVal value As String)
 carName = value
 End Sub
End Class
```

للاسف لن يكون هذا صحيحاً تماماً ، حيث انك بالرجوع إلى درس معرفات الوصول ستكشتف ان معرف الوصول private لا يمكن الوصول له من الفئة المشتقة، من اجل هذا نستخدم معرف

الوصول protected حيث انه يشبه ال private في كونه لا يمكن الوصول المباشر له من خلال ال object ، لكنه في المقابل يمكن الوصول إليه من داخل الفئة المشتقة ، لو افترضنا مثال الفئة تمكن التالى :

```
C#

class Car
{
 protected string carName;
 protected int carModel;
}
```

```
VB.NET

Class Car

Protected carName As String

Protected carModel As Integer

End Class
```

في هذه الحالة يمكننا تعريف دالة داخل الفئة المشتقة BMW تقوم بقراءة هذه المتغيرات ، لذا سوف يكون الكود التالى صحيحاً:

```
C#
class BMW: Car
{
 public void changeCarName(string value)
 {
 carName = value;
 }
}
```

```
VB.NET

Class BMW
Inherits Car

Public Sub changeCarName(ByVal value As String)
carName = value
End Sub
End Class
```

8. 2. الكلهة الهجوزة NotInheritable - sealed

يعنى استخدام هذه الكلمة ان هذا الفئة لا يمكن الاشتقاق منه ، يتم ذلك بالشكل التالي:

```
C#

sealed class Car
{
}
```

```
VB.NET

NotInheritable Class Car

End Class
```

ملاحظة

الكلوة sealed تقابل NotInheritable في #C

8. 3. الوراثة المتعددة

وكبديل لذلك ، تقدم اللغتان دعم لعمل Implementation لاكثر من interface ، وهو ما سنتعرف عليه حينما نصل إلى هذا الجزء.

أما لماذا لم تقدم مايكروسوفت دعم الوراثة المتعددة في #C و VB.net ، إليك هذا الرابط:

رابط

http://blogs.msdn.com/csharpfaq/archive/2004/03/07/85562.aspx

8. 4. التعديل في الفئات المشتقة

كما رأينا في الدروس السابقة ، يمكننا التعديل مباشرة على خصائص وطرق وأحداث ودوال الفئة الجديدة ، في المثال السابق قمنا باضافة دالة تسمح لنا بتغيير الاسم ، يمكننا اضافة خاصية جديدة للفئة BMW تحتوي على عدد أجهزة التلفزيون داخل السيارة كميزة اضافية في السيارات من نوع BMW، وهكذا...

يمكننا عمل فئة أخرى لعربة فيراري ، في هذه الحالة يمكننا اضافة عدد الفتحات الجانبية للمحرك . لكن لو احتجنا في مرحلة الى تعريف خاصية maxSpeed لجميع السيارات فيكفي اضافتها في الفئة الاساسية Car وستجدها موجودة تلقائياً في الفئات الأبناء جميعاً.

من هنا نستطيع ان نلاحظ ان واحدة من الفوائد الرئيسية لعملية الوراثة هي وضع قاعدة عامة للعناصر المتشابهة ، وعمل نسخ لاضافة نقاط الاختلاف فقط بدلاً من اعادة تكرار كل منها عدة مرات ، ربما لن تجد الفرق كبيراً في المثال السابق حيث اننا نعمل مع 3 او 4 خصائص فقط ، ولكن في مثال حقيقي مع عدة اوامر للتعامل مع المستخدم وللحفظ في قاعدة البيانات والطباعة والعرض والعمليات الحسابية ستستطيع ان تدرك الفارق بين استخدام مفهوم الوراثة وعدمه.

8. 5. **العلاقة من نوع a**

كما اوضحنا في اول درسنا فهذا هو النوع الثاني من العلاقات بين الفئات المختلفة، هذا النوع يعنى ان الفئة تحتوي على فئة أخرى ، لو افترضنا مثال فئة العجلات بالشكل التالى:

```
C#

class Tires
{
 int TiresType;
 int TiresSize;
}
```

```
VB.NET

Class Tires

Private TiresType As Integer

Private TiresSize As Integer

End Class
```

نعرف يقينا ان الاطارات ليست من نوع سيارة Tire is not a Car ولكنها جزء من السيارة بعرف يقينا ان الاطارات ليست من نوع سيارة بالشكل التالى:

```
C#

class Car
{
 Tires carTires = new Tires();
}
```

```
VB.NET

Class Car

Private carTires As New Tires()
End Class
```

```
ملاحظة
لا تنس ان باوكانك تعريفها كـ private او protected وعول خاصية لها ون اجل القراعة
والكتابة اليها
```

8. 6. **التحويلات** Casting

يقصد بال Casting عموماً هو التحويل من نوع إلى آخر ، تم شرح المفهوم العام له وانواعه في درس سابق . والأن سنحاول تطبيق نفس المفاهيم على ال Classes، الطريقة الأولى للتحويل هي استخدام "cast" العادية ، مثلاً لو قمنا بتعريف سيارة BMW:

```
C#

BMW ahmedCar = new BMW();
```

```
VB.NET

Dim ahmedCar As New BMW()
```

وقمنا بارسال المتغير إلى دالة تقوم باستقبال BMW فسوف تعمل بصورة صحيحة ، ايضاً لو قمنا بارسالها إلى دالة تستقبل Car فسيكون هذا صحيحا لإن كل BMW هي في الحقيقة car ، بينما العملية العكسية ليست صحيحة .

النقطة الثانية لو قمنا بتعريف BMW بالصورة التالية:

```
C#

Car ahmedCar = new BMW();
```

VB.NET	کو د
Dim ahmedCar As Car = New BMW()	

هذا الموضوع صحيح فعلاً وهو ما يدعى باسم implicit cast ، والآن يمكن ارسال المتغير مباشرة إلى تلك الدالة التي تستقبل Car.

لنفترض مثالاً آخر قمنا فيه بتعريف BMW بالشكل التالى:

```
C#
Object ahmedCar = new BMW();
```

```
VB.NET

Dim ahmedCar As Object = New BMW()
```

هذا صحيح ايضاً لإن كل فئة هو Object ايضاً ، لكن لو قمنا بارسال المتغير إلى الدالة التي تستقبل Cast فسوف تظهر رسالة خطا ، لذا نقوم بعمل Cast بأحد الاشكال التالية:

```
C#

functionname((Car)ahmedCar);

functionname((BMW)ahmedCar);
```

```
VB.NET

functionname(DirectCast(ahmedCar, Car))
functionname(DirectCast(ahmedCar, BMW))
```

8. 7. الكلوة الوحجوزة <mark>\$ أ</mark>

تقوم هذه الكلمة باختبار فيما إذا كان الطرف الأول هو من الطرف الثاني ، مثال

```
C#

if (ahmedCar is BMW)
{
}
```

```
VB.NET


If TypeOf ahmedCar Is BMW Then

End If
```

تفيدك هذه الكلمة في حالة وجود عدة متغيرات من عدة انوع مشتقة من نفس الفئة ، ونريد ان نعرف فيما إذا كانت من نوع BMW او فيراري مثلاً.

Visual Studio Class Diagram .8 .8

يوفر لك الفيجوال ستوديو ابتداء من الاصدار 2005 اداة لعمل ال Class Diagram ، هذا مثال عليها:

الصورة 8. 1. Visual Studio Class Designer

يمكنك اضافتها من new -> class diagram ، ومن ثم العمل عليها مباشرة ، او عرض الفئات التي لديك ، يمكنك انشاء العلاقات المختلفة في هذا الوضع .

Polymorphism .9

تعرفنا في درس سابق على معنى ال polymorphism بشكل عام ، الآن سنتعرف عليه بصورة أكثر تفصيلاً ...

التعريف الماضي والذي يسمح لك بتعريف class بدون اي implementation ، يوفر لك ايضاً كتابة كود ولكن في المقابل يسمح لك بتغيير الimplementation الخاص بالدالة بين الفئة والأخرى ، وهو ما يعرف باسم Overriding.

لنفترض مثال السيارة الخاص بنا ، لو افترضنا وجود الدالة التالية الخاصة بحساب المسافة المتبقية للسيارة قبل ان ينفد البنزين ، وحيث ان السيارة (مثلاً) تصرف جالوناً لكل 10 كيلومتر.

```
public int calc(int fuel)
{
 return fuel * 10;
}
```

```
Public Function calc(ByVal fuel As Integer) As Integer
Return fuel * 10
End Function
```

ولكن بعد عملنا للسيارة BMW اكتشفنا ان هذه السيارة لا تسير على نفس القاعدة ، إذ انها تصرف جالوناً لكل 5 كيلومترات فقط ، في هذه الحالة نحن بحاجة إلى اعادة تعريف الدالة calc في الفئة المشتقة ، هذا هو ما يعرف باسم اعادة القيادة Overriding وهو احد مبادئ ال polymorphism يتم ذلك عن طريق تعريف الدالة الاساسية في ال base class من نوع virtual بالشكل التالى:

```
C#
public virtual int calc(int fuel)
{
 return fuel * 10;
}
```

```
Public Overridable Function calc(ByVal fuel As Integer) As Integer
Return fuel * 10
End Function
```

الvirtual او ال overriddeable تعني ان هذه الدالة يمكن اعادة تعريفها في الفئة المشتقة : كما يمكن عدم تعريفها ايضاً ، لاعادة تعريفها نكتب الكود التالى في الفئة المشتقة :

```
public override int calc(int fuel)
{
 return fuel * 5;
}
```

```
 VB.NET

 Public Overloads Overrides Function calc(ByVal fuel As Integer) As Integer

 Return fuel * 5

 End Function
```

ايضاً يمكنك ترك ال implementation فارغاً في الفئة الرئيسية ومن ثم قم ببرمجتها في الفئات interface وهو غير ال Abstract class وهو غير ال implementation باسم Abstract class وهو غير ال الذي سنتعرف عليه في مرحلة قادمة.

Abstract 1 .10

في الدرس السابق تعرفنا على معنى كلمة Abstract class ، وعرفنا انها مجرد فئة عادية بدون implementation، لكن لكي نجبر انفسنا على عمل نسخة منه قبل استخدامه ، نستخدم الكلمة المحجوزة abstract لتعريفة بالشكل التالي:

```
C#

abstract partial class Car
{
}
```

```
VB.NET

Partial MustInherit Class Car

End Class
```

ملاحظة

t C# في t vb.net هي وناظر كلوة MustInherit الكلوة الوحجوزة

في هذه الحالة سوف يعطينا هذا التعريف خطأ:

```
C# Car ahmedCar = new Car();
```


Abstract Method .1 .10

ذكرنا في الدرس السابق ايضاً اننا نقوم بتعريف الدوال virtual لكل نقوم بعمل virtual لها في الفئة المشتقة لاحقاً ، وهذا ما يعطينا الحق في اعادة كتابة الكود الخاص بها او تجاهله، كن لو اردنا اجبار المبرمج على اعادة القيادة overriding نقوم بذلك بتعريفAbstract method بالشكل التالى:

C#	کو د
<pre>public abstract int calc(int fuel);</pre>	

VB.NET	کو د
Public MustOverride Function calc(ByVal fuel As Integer) As Integer	

الباب

الواجمات Interfaces

1. تعریف ال Interface

interface يحتوي على abstract class يحتوي على interface يمكن عمل نسخة منه باستخدام بمفهوم implementation بدلاً من inheritance نسخة منه باستخدام بمفهوم interface في المرة الواحدة وهو البديل عن مفهوم interface في المرة الواحدة وهو البديل عن مفهوم inheritance .

يمكن تعريف interface بالشكل التالي مثلاً:

```
public interface ICar
{
 int carMaxSpeed { get; set; }
 void AddItem(string Item);
}
```

```
VB.NET

Public Interface ICar

Property carMaxSpeed() As Integer

Sub AddItem(ByVal Item As String)

End Interface
```

لا تنسى ان بامكانك اشتقاق interface من آخر بالشكل التالي مثلاً:

```
public interface ICar : IDisposable
{
 int carMaxSpeed { get; set; }
 void AddItem(string Item);
}
```

```
Public Interface ICar
Inherits IDisposable
Property carMaxSpeed() As Integer
Sub AddItem(ByVal Item As String)

End Interface
```

و لعمل implements لاي interface نقوم بكتابة الكود التالي:

```
Public class BMW: ICar {
}

public class BMW2: ICar, ITruck
{
}
```

```
Public Class BMW
Implements ICar

End Class

Public Class BMW2
Implements ICar, ITruck

End Class
```

الآن يمكنك اعادة كتابة الدوال الموجودة . اضافة دوال جديدة ، ومن ثم استخدام الفئة كما قمنا بذلك قبلاً.

هذه بعض النقاط التي لا يمكنك عملها مع الواجهات

- بداية ، ال Interface لا يمكن عمل اي Object منه لذا فمثل هذه الجملة خاطئة:

```
C#

ICar x = new ICar();
```

```
VB.NET

Dim x As New ICar()
```

- لا يمكن تعريف متغير عادى في ال Interface، لذا مثل هذه الجملة داخل ال Interface خاطئة:

```
C#
int number;
```

```
VB.NET

Dim number as integer
```

البديل ، هو عمل خاصية set و get بالشكل التالي:

```
C#
int x { set; get; }
```

```
Private Property x() As Integer
 Get

End Get
 Set(ByVal value As Integer)

End Set
End Property
```

- بالطبع لا يمكنك كتابة أي سطر كود داخل ال interface.
 - كما لا يمكن عمل constructor لل interface.

Names Clashes .2

احياناً ما يقوم class او struct ما بعمل implements لاكثر من interface ، وربما يحدث مشاكل في تشابه الأسماء ، لنفترض المثال التالي:

```
public interface ICar
{
 void move();
}
public interface ITruck
{
 void move();
}
public class BMW : ITruck, ICar
{
}
```

```
Public Interface ICar
Sub move()
End Interface
Public Interface ITruck
Sub move()
End Interface
Public Class BMW
Implements ITruck
Implements ICar

End Class
```

ربما لن تجد مشكلة فيما لو قمت بعمل implementation للدالة () move في الفئة الجديدة BMW:

```
public class BMW : ITruck, ICar
{
 void move()
 {
 // do something.
 }
}
```

```
Public Class BMW
Implements ITruck
Implements ICar

Private Sub move()

' do something.
End Sub
End Class
```

ولكن ماذا لو أردت عمل implementation للدالة () move في ماذا لو أردت عمل move واخرى للدالة () move من Truck ، نقوم بذلك بالشكل التالى:

```
public class BMW : ITruck, ICar
{
 void ICar.move()
 {
 // do something.
 }
 void ITruck.move()
 {
 // do something.
 }
}
```

```
Public Class BMW
Implements ITruck
Implements ICar
Private Sub move() Implements ICar.move
' do something.
End Sub
Private Sub move() Implements ITruck.move
' do something.
End Sub
End Sub
End Class
```

وبعد عمل object من الفئة BMW، يمكن تحديد اي واحدة من الدالتين يتم استدعاءها بالشكل التالى:

```
C#

BMW ahmedCar=new BMW();

ICar temp= (ICar)ahmedCar;

temp.move();
```

```
VB.NET

Dim ahmedCar As New BMW()
Dim temp As ICar = DirectCast(ahmedCar, ICar)
temp.move()
```

IEnumerable Interface .3

نواصل الآن دروسنا مع ال interfaces ، سنتعرض الآن ولثلاث دروس قادمة عن كيفية عمل فئة أو Class يقوم بعمل implement لل interface معين، في هذا الدرس سنبدأ ب interface وما هي الفائدة المرجوة وراء ذلك.

ملاحظة

أرجو هنك أن تركز جيداً في هذا الدرس ، فهذا واحد هن الدروس التي ستلاحقنا كثيراً أثناء تطبيق مبادئ LINQ

لنفترض ان لدينا فئة مصفوفة أسماء تحتوي على عدة بيانات بالشكل التالى

```
C#

string[] users = { "Ahmed", "Mohammed" };
```

```
VB.NET

Dim users As String() = {"Ahmed", "Mohammed"}
```

والآن لقراءة محتويات المصفوفة كنا نستخدم الكود التالي باستخدام for each كما تعلمنا سابقاً:

```
C#

foreach (string us in users)
{
 Console.WriteLine(us);
}
```

```
VB.NET

For Each us As String In users

Console.WriteLine(us)

Next
```

هذا لو كنا نعتمد على array، تجد اننا نستخدم دالة للدوران على كافة العناصر ، سنقوم بتوسيع المثال نوعاً ليكون ذلك بالاعتماد على فئة ، سنفترض فئة الموظفين بالشكل التالى:

```
public class employee
{
 int emp_number;
 string emp_name;
}
```

```
VB.NET

Public Class employee

Private emp_number As Integer

Private emp_name As String

End Class
```

وليكن لدينا فئة أخرى يحتوي على بيانات المستخدمين ، حيث ان المستخدم هو عبارة عن مجموعة من الموظفين بالشكل التالى مثلاً:

```
public class users
{
 employee[] emp = new employee[3];
 users()
 {
 emp[0] = new employee(10, "Ahmed");
 emp[1] = new employee(20, "Khaled");
 emp[2] = new employee(30, "Ali");
 }
}
```

```
Public Class users
 Private emp As employee() = New employee(2) {}
 Private Sub New()
 emp(0) = New employee(10, "Ahmed")
 emp(1) = New employee(20, "Khaled")

 emp(2) = New employee(30, "Ali")
 End Sub
End Class
```

يمكننا استعراض السيارات ايضاً باستخدام for each ايضاً باستخدام جملة كالتالي:

```
foreach (employee e in emp)
{
}
```

```
VB.NET

For Each e As employee In emp

Next
```

مع كل loop سيتم طباعة عنصر معين، هذا هو المبدأ الذي سنسعى إليه مع الIEnumerable. الشكل الاساسى لل interface المسمى IEnumerable:

```
C#
public interface IEnumerable
{
 IEnumerator GetEnumerator();
}
```

```
Public Interface IEnumerable

Function GetEnumerator() As IEnumerator
End Interface
```

وكما ترى في المثال السابق ، يقوم بتعريف واجهة interface من نوع IEnumerator بالشكل التالي

```
public interface IEnumerator
{
 bool MoveNext();
 object Current { get; }
 void Reset();
}
```

```
Public Interface IEnumerator
 Function MoveNext() As Boolean
 ReadOnly Property Current() As Object
 Sub Reset()
End Interface
```

لذا لو كنا نرغب في ان نجعل فئة users تقوم بعمل implements لهذه الواجهة interface لهذه الواجهة GetEnumerator () سيكون ذلك بالشكل التالي:

```
public class users : IEnumerable
{
 employee[] emp = new employee[4];
 users()
 {
 emp[0] = new employee(10, "Ahmed");
 emp[1] = new employee(20, "Khaled");
 emp[2] = new employee(30, "Ali");
 emp[3] = new employee(40, "Sami");
 }
 public IEnumerator GetEnumerator()
 {
 return emp.GetEnumerator();
 }
}
```

```
Public Class users
 Implements IEnumerable
 Private emp As employee() = New employee(3) {}
 Private Sub New()
 emp(0) = New employee(10, "Ahmed")
 emp(1) = New employee(20, "Khaled")
 emp(2) = New employee(30, "Ali")
 emp(3) = New employee(40, "Sami")
 End Sub

Public Function GetEnumerator() As IEnumerator
 Return emp.GetEnumerator()
 End Function
```

يمكننا القيام بذلك يدوياً ايضاً بالشكل التالي:

```
C#

IEnumerator i = emp.GetEnumerator();
i.MoveNext();
employee myCar = (employee)i.Current;
```

ماذا نستفيد من هذه الطريقة ؟

في الواقع فأي مبرمج لقواعد البيانات يستطيع ان يستنتج العلاقة بسهولة ، إن ما نحن بصدده هنا هو مثال عن فئة تحتوي على مجموعة من البيانات اشبه بقاعدة بيانات ، واصبح باستطاعنا الآن القراءة منها والتنقل فيها باستخدام moveNext .

- استخدام yield -

بدلاً من الكود السابق قم بكتابة الكود التالى:

```
public IEnumerator GetEnumerator()
{
 yield return emp[0];
 yield return emp[1];
 yield return emp[2];
 yield break;
}
```

في هذه الحالة ومع اول استدعاء للدالة سيتم اعادة القيمة الأولى ، ثم الثانية فالثالثة وهكذا حتى نصل إلى. yield break

نستعرف على واحدة من أهم الاستخدامات الفعلية عندما نصل إلى LINQ ، وحتى ذلك الحين أتمنى ألا تغفل عينك عن هذه الواجهة .

ICloneable Interface .4

عملية ال clone يقصد بها عملية النسخ للكائن ، بمعنى اننا عندما نكتب الكود التالي:

```
C#

int x = 5;
int y = x;
```

```
 VB.NET

 Dim x As Integer = 5

 Dim y As Integer = x
```

فإننا فعلياً نقوم بنقل قيمة X إلى Y ، ولكن في حالة تعاملنا مع الفئات بالشكل التالي:

```
 C#

 Car x = new Car("BMW");

 Car y = x;
```

```
 VB.NET

 Dim x As New Car("BMW")

 Dim y As Car = x
```

في الواقع ان قيمة X X تنتقل إلى Y ، بل إن Y يصبح يشير إلى المكان الذي فيه قيمة X ، ولذا فإن اي تعديل في قيمة X سيعدل قيمة Y والعكس بالعكس.

من هنا كانت عملية ال clone من اجل عمل نسخة جديدة في القيمة ووضعها في المتغير الآخر. الواجهة Icloneable التي تحتوي على الدالة clone، يمكن استخدامها لهذا الغرض، حيث يمكننا كتابة كود كالتالي:

```
C#

public object Clone()
{
 return new Car(this.carName);
}
```

```
VB.NET

Public Function Clone() As Object
Return New Car(Me.carName)
End Function
```

الآن اصبح بامكانك عمل نسخة جديدة باستخدام Clone بالشكل التالى:

```
C#

Car x = new Car("BMW");

Car y = (Car)x.Clone();
```

```
VB.NET

Dim x As New Car("BMW")
Dim y As car = DirectCast(x.Clone(), Car)
```

IComparable Interface .5

كما هو واضح من الأسم ، يستخدم هذا ال interface للمقارنة ، ولذا من الطبيعي ان يكون شكل هذا ال interface بالشكل التائي:

```
public interface IComparable
{
 int CompareTo(object o);
}
```

```
Public Interface IComparable
Function CompareTo(ByVal o As Object) As Integer
End Interface
```

يمكنك ملاحظة ان الدالة تعيد قيمة رقمية، فعلياً هي تعيد في المعتاد القيم 0 في حالة التساوي ، القيمة 1 في حالة كون الطرف الأول أصغر.

طبعاً لا داعي من اعادة تذكيرك بأن الكائنين يكونان متساويان ليس لاعتبارات تساوي قيمهم الداخلية بل النقطة في اشارتهم لنفس المكان في الذاكرة ، وهو ما لن نحتاجه ، حيث اننا نحتاج لمقارنة فعلية . وهذا ما قمنا به من خلال الدالة Equals.

اما النقطة التي لدينا هنا فلسنا بحاجة لمعرفة هل يساوي هذا الكائن ذاك ام لا ، بل نحن في حاجة إلى معرفة ايهما اكبر او اصغر ، ولنفترض تاريخ صنع السيارة ضمن الفئة الخاصة بها. ببساطة كما قمنا في الدرس السابق ، سنجعل الفئة الخاصة بنا تطبق الفئة الفئة ما قمنا في الدرس السابق ، سنجعل الفئة الخاصة بنا تطبق الفئة منا في الدرس السابق ، سنجعل الفئة الخاصة بنا تطبق الفئة المنابق أ

نكتب بعض الأكواد في الدالة CompareTo، لنفترض الشكل التالي مثلاً:

```
int IComparable.CompareTo(object obj)
{
 Car temp = (Car)obj;
 if (this.year > temp.year)
 return 1;
 if (this.year < temp.year)
 return -1;
 else
 return 0;
}</pre>
```

```
Private Function CompareTo(ByVal obj As Object) As Integer Implements
IComparable.CompareTo

Dim temp As Car = DirectCast(obj, Car)

If Me.year > temp.year Then

Return 1

End If

If Me.year < temp.year Then

Return -1

Else

Return 0

End If

End Function
```

طبعاً لا داعي لتذكيرك بانك تستطيع اعادة -100 و 0 و 94 بدلاً من -1 و 0 و 1 ، لكن هذا لتسهيل المفهوم ، الدالة تعمل بدلالة رقم سالب يعني اصغر ، صفر يعني التساوي ورقم موجب يعنى اكبر فقط دون ان يعنيها قيمة هذا الرقم الفعلية.

Sort الدالة

لنفترض ان لدينا مصفوفة array من الأرقام باسم myNumbers، في هذه الحالة لو قمنا بكتابة الأمر التالى لكان الكود مفهوماً:

```
C#

Array.Sort(myNumbers);
```

```
VB.NET

Array.Sort(myNumbers)
```

ولكن لو كان لدينا مصفوفة من السيارات ، وكتبنا هذا الكود لترتيبها فإن هذا بالتأكيد سيحدث خطأ.

لكن في حالة كون الفئة Car تطبق ال IComparable interface التي قمت الحالة سيمكنك استخدام هذا الدالة ببساطة لإنها سوف تقوم بالمقارنة اعتماداً على دالة CompareTo التي قمت انت ببرمجتها ، ربما يكون هذا سبباً كافياً لتقوم بتطبيق هذا ال interface وكتابة كود الدالة بدلاً من كتابة دالة باسم Check مثلاً او اي اسم آخر للقيام بنفس المهمة . هذا طبعاً بالاضافة لتسهيل استخدام الفئة الخاصة بكل لاحقاً ووضوحها لأي مبرمج آخر.

الباب 110

الأخطاء واقتناصها

الباب العاشر الأخطاء و معالجتما

سنتعرف في درسنا هذا على الأخطاء وكيفية اقتناصها وتفاديها ، معاني رسائل الخطأ واشهر الاخطاء وخلافه ، ولكن قبل البداية نحتاج لإن نوضح أقسام الأخطاء التي تحصل في اي برنامج:

1. الأخطاء النحوية Syntax Errors

هذا النوع من الاخطاء هو الاسهل ، وفي Advanced Programming Environments مثل النوع من الاخطاء هو الاسهل ، وفي Visual Studio , NetBeans ... etc الخطأ كتابة التالية:

VB.NET if x.Nome = somevalue

بالطبع ستجد رسالة خطأ قبل التنفيذ تخبرك بأن الخاصية Nome غير موجودة، مثل هذه الأخطاء في الاسهل ويتم اكتشافها من خلال بيئة لغة البرمجة التي تعمل عليها، وفي Visual Studio .net هي الاسهل ويتم اكتشافها من خلال بيئة لغة البرمجة التي تعمل عليها، وفي 2008 اصبحت رسائل الخطا واضحة للغاية ويمكن تفسيرها بسهولة وحلها بهذه الطريقة .

2. الأخطاء الهنطقية Logical Errors

هذا النوع من الأخطاء هو الأصعب، فعلى صعيد كتابة الكود ربما لا يوجد خطأ نحوي ولكنه خطا منطقى يظهر عند التنفيذ، ابسط مثال على هذا الخطأ هو كتابة كود كالتالى:

VB.NET Dim x as Byte= 100000

طبعاً تعرف ان حدود النوع Byte اصغر من هذا الحد، ولكن في الاصدارات القديمة لم يكن هذا ليظهر خطأ حيث ان الجملة مكتوبة نحوياً كما ترى .

امثلة على هذا الخطأ اسناد قيمة ل object قبل عمل new له .. الخ.

لكن مع اصدارات فيجوال ستوديو الجديدة ، اصبحت مثل هذه الأخطاء تظهر مباشرة ، بل ان هناك انواعاً اصعب من ال Logic Errors اصبح الفيجوال ستوديو قادر على اكتشافها على شكل warnings.

الباب العاشر الأخطاء و معالجتما

لن نذهب بعيداً ، سنبدأ بتقسيم ال Logical Errors وهي الأخطاء الأهم إلى ثلاثة أنواع اساسية:

User Error -

أخطاء تنتج من استخدام البرنامج ، لو افترضنا المثال السابق ل Byte نقوم فيه بتخزين عمر المستخدم ، لكن المستخدم قام بادخال رقم 10 الاف ، هذا الخطأ من المستخدم سيتسبب في المشاكل لك فيما لو لم تكن قد اضفت شرط التأكد من عدم تجاوز العمر لحد معين، ايضاً ادخال بيانات نصية في خانة العمر وخلافه تندرج تحت اسم أخطاء المستخدم.

Exceptions -

Bugs -

اكثر الأخطاء شهرة ، لا يمكن حصرها ولا عدها ، وتوجد في جميع البرامج بما فيهم نسخة الويندوز التي تستخدمها ، في العادة لن يخلو برنامج منها ولكننا نحاول تفاديها قدر المستطاع، قد تحدث بسبب نسيان حذف متغير او قراءة متغير من قيمة موجودة اصلاً في الذاكرة ونحن نظن انها قيمة فارغة ... الخ ، هذه الأخطاء قد لا تظهر ل 99% من المستخدمين ولكنا تظهر لمستخدم واحد فقط ، لذا في العادة تكون هناك عدة نسخ تجريبية من اي برنامج لمحاولة معرفة اماكن امثال هذه الأخطاء وتعديلها قبل طرح النسخة الرسمية.

في درسنا هذا سنركز على النوع الثاني من الأخطاء وهو الأهم ، النوع الأول ايضاً سنحاول وضع استنثناءات من اجل التأكد من اختيارات المستخدم ولكن جمل التحقق هي الأهم في الحالة الأولى، اما الحالة الثالثة فالتجربة المستمرة والمتابعة هي الوسيلة الأمثل لتقليلها.

الباب العاشر الأخطاء و معالجتها

3 System. Exception الفئة. 3

هي الفئة المختصة في عالم net. بالتعامل مع الأخطاء التي تحدث في النظام ، في الواقع فإن أي خطأ يرسل للنظام ثم يقوم النظام بارساله إلى ال CLR، والذي بدوره يخول System. Exception للتعامل مع هذا الخطأ ، محتويات هذه الفئة بالشكل التالى:

```
C#
public class Exception : ISerializable, _Exception
 // Public constructors
 public Exception(string message, Exception innerException);
 public Exception(string message);
 public Exception();
 // Methods
 public virtual Exception GetBaseException();
 public virtual void GetObjectData(SerializationInfo info,
 StreamingContext context);
 // Properties
 public virtual IDictionary Data { get; }
 public virtual string HelpLink { get; set; }
 public System.Exception InnerException { get; }
 public virtual string Message { get; }
 public virtual string Source { get; set; }
 public virtual string StackTrace { get; }
 public MethodBase TargetSite { get; }
}
```

```
VB.NET
 کو د
Public Class Exception
 Implements ISerializable
 Inherits _Exception
 ' Public constructors
 Public Sub New(ByVal message As String, ByVal innerException As Exception)
 Public Sub New(ByVal message As String)
 End Sub
 Public Sub New()
 End Sub
 ' Methods
 Public Overridable Function GetBaseException() As Exception
 End Function
 Public Overridable Sub GetObjectData(ByVal info As SerializationInfo, ByVal
context As StreamingContext)
 End Sub
 ' Properties
 Public Overridable ReadOnly Property Data() As IDictionary
 End Get
 End Property
 Public Overridable Property HelpLink() As String
 End Get
 Set(ByVal value As String)
 End Set
 End Property
 Public ReadOnly Property InnerException() As System. Exception
 Get.
 End Get
 End Property
 Public Overridable ReadOnly Property Message() As String
 Get
 End Get
 End Property
 Public Overridable Property Source() As String
 Get
 End Get
 Set(ByVal value As String)
 End Set
 End Property
 Public Overridable ReadOnly Property StackTrace() As String
 Get
 End Get
 End Property
 Public ReadOnly Property TargetSite() As MethodBase
 Get
 End Get
 End Property
End Class
```

سنحاول التعرف على الخصائص والطرق الاساسية لهذه الفئة :

الخاصية المعنى

رسالة الخطأ الحاصلة	Message
ملف الاسمبلي الذي قام بعمل throw لهذا الخطأ	Source
حتوي هذه الخاصية على رابط يشرح المشكلة ببعض التفصيل ، تستطيع الاستفادة منه كمبرمج وربما يستفيد منه المستخدم المتخصص في ال IT لنظامك	HelpLink

الجدول 10. 1. بعض خصائص الفئة Exception

4. رمي الاستثناءات Throwing Exceptions

خلال تنفيذك للبرنامج يمكن ان يقوم البرنامج بعمل throw لخطأ ما مثل عدم وجود ملف معين. سنتعلم كيفية قراءة هذا الخطأ والتعامل معه ، لكن تظل هناك حالة أخرى ترغب انت فيها بعمل throw للخطأ ، لنفترض انك تقوم بعمل check تتأكد من عدم وجود الملف ومن ثم تقوم بعرض رسالة خطأ في حالة عدم وجود الملف بالشكل التالي مثلاً:

```
C#

if (!System.IO.File.Exists("c:\\ahmed.txt"))
{
 Console.WriteLine("there is no file");
}
```

```
VB.NET

If Not System.IO.File.Exists("c:\ahmed.txt") Then

Console.WriteLine("there is no file")

End If
```

لكنك ربما لم تقم باقتناص خطأ كون الملف للقراءة فقط ، وترغب في صورة قنص اخطاء موحدة ، أو لأي اعتبارات أخرى ترغب في عمل throw للمبرمج مثلاً لو كنت تبرمج فئة ليتم استخدامها . لأي من هذه الاعتبارات يمكن عمل throw لخطأ بالشكل التالى:

```
C#

if (!System.IO.File.Exists("c:\\ahmed.txt"))
{
 throw new Exception("there is no file");
}
```

```
VB.NET

If Not System.IO.File.Exists("c:\ahmed.txt") Then
Throw New Exception("there is no file")
End If
```

هكذا تجد ان الفيجوال ستوديو قام باظهار خطأ بالرسالة التي اوضحتها ، تستطيع لاحقاً قراءة كائن الخطأ والتعامل معه كما تتعامل مع الخطأ الذي ينتج تلقائياً من الفيجوال بيسك.

5. اقتناص الأخطاء Catching Exceptions

الآن جاء دور اقتناص الأخطاء ، ابسط طريقة هي باستخدام Try بحيث يخرج البرنامج من البلوك في حالة وجود الخطأ دون ان يتسبب في توقف البرنامج ، بالشكل التالي مثلاً:

```
try
{
 x += 100;
 console.writeLine("no errror");
}
catch
{
 console.writeLine("some error!");
}
```

```
VB.NET

Try
 x += 100
 Console.WriteLine("no errror")
Catch
 Console.WriteLine("some error!")
End Try
```

في حالة وجود خطأ في عملية الجمع السابقة فسيتم مباشرة الانتقال إلى catch ، فيما عدا ذلك سيواصل البرنامج. سيواصل البرنامج. يمكننا ايضاً عرض تفاصيل عن الخطأ الذي حدث باستخدام الخصائص السابقة

الباب العاشر الأخطاء و معالجتما

```
try
{
 x += 100;
 console.writeLine("no errror");
}
catch (Exception e)
{
 Console.WriteLine("Method: {0}", e.TargetSite);
 Console.WriteLine("Message: {0}", e.Message);
 Console.WriteLine("Source: {0}", e.Source);
}
```

```
Try
 x += 100
 Console.WriteLine("no errror")

Catch e As Exception
 Console.WriteLine("Method: {0}", e.TargetSite)
 Console.WriteLine("Message: {0}", e.Message)
 Console.WriteLine("Source: {0}", e.Source)

End Try
```

لو كنا نعرف بعض الأخطاء التي يمكن ان تحدث، فيمكننا اختبارها وعرض الرسالة فيما عدا ذلك، لنفترض المثال التالي في حالة كوننا نعرف أن الخطأ يمكن ان يكون بسبب تجاوز المجال overflow، وفيما عدا ذلك سنظهر رسالة بخطأ عام:

```
try
{
 x += 100;
 console.writeLine("no errror");
}
catch (OverflowException e0)
{
 Console.WriteLine("value of x more than up bound");
}
catch (Exception e)
{
 Console.WriteLine("Method: {0}", e.TargetSite);
 Console.WriteLine("Message: {0}", e.Message);
 Console.WriteLine("Source: {0}", e.Source);
}
```

الباب العاشر الأخطاء و معالجتها

```
Try
 x += 100
 Console.WriteLine("no errror")
Catch e0 As OverflowException
 Console.WriteLine("value of x more than up bound")
Catch e As Exception
 Console.WriteLine("Method: {0}", e.TargetSite)
 Console.WriteLine("Message: {0}", e.Message)
 Console.WriteLine("Source: {0}", e.Source)
End Try
```

5. 1. استخدار Finally

تستخدم للتنفيذ بعد نهاية البلوك $\operatorname{try} - \operatorname{catch}$ ويتم تنفيذها في حالة وجود خطأ او عدمه، فمثلاً لو كنا نرغب في طباعة نص ما بغض النظر عن حدوث خطأ في المتغير X من عدمه نكتب الكود التالى:

```
try
{
 x += 100;
 console.writeLine("no errror");
}
catch (Exception e)
{
 Console.WriteLine("Method: {0}", e.TargetSite);
 Console.WriteLine("Message: {0}", e.Message);
 Console.WriteLine("Source: {0}", e.Source);
}
finally
{
 Console.WriteLine("somehing");
}
```

```
Try
 x += 100
 Console.WriteLine("no errror")
Catch e As Exception
 Console.WriteLine("Method: {0}", e.TargetSite)
 Console.WriteLine("Message: {0}", e.Message)
 Console.WriteLine("Source: {0}", e.Source)
Finally
 Console.WriteLine("somehing")
End Try
```

5. 2. استخدار break

للخروج من الاستنثناء في مرحلة ما ، يمكن استخدام break أو Exit Try بالنسبة للفيجوال بيسك.

3. 3. استخدار

توفر هذه الخاصية معلومات عديدة حول الفئة والدالة التي قامت بعمل throw للخطأ، يمكن الاستفادة منها في عمل Debug لمعرفة مكان حدوث الخطأ.

4.5. استخدار HelpLink

تستطيع افادة مستخدم الفئة أو المستخدم بها ، عن طريق وضع لينك معين يمكنه الاستفادة منه بالشكل التالى مثلاً:

```
try
{
 m += 100;
 Console.WriteLine("no errror");
}
catch (Exception e)
{
 e.HelpLink = "www.ahmedgamal-space.blogspot.com";
}
```

```
VB.NET

Try
 m += 100

 Console.WriteLine("no errror")
Catch e As Exception

 e.HelpLink = "www.ahmedgamal-space.blogspot.com"
End Try
```

6. عهل أخطاء خاصة

يمكنك تعريف فئة من النوع خطأ يمكنك استخدامها لاحقاً في برامجك يتم اشتقاقها من الفئة ApplicationException كما أنك تحتاج أيضاً لجعلها مشتقة من الفئة Serializable من اجل امكانية استخدامها في ال Remoting وخلافه ، يمكنك تعريف خطأ خاص بالشكل التالى مثلاً:

```
public class NewException : ApplicationException, ISerializable
{
 public NewException()
 {
 // something here
 }
 public NewException(string message)
 {
 // something here
 }
 public NewException(string message, Exception inner)
 {
 // something here.
 }
 // something here.
 }
 // something here.
 }
 // Add something here.
 }
 // Add something here.
}
```

الباب العاشر _____ النخطاء و معالجتما

```
VB.NET
 کو د
Public Class NewException
 Inherits ApplicationException
 Implements ISerializable
 Public Sub New()
 ' Add something here.
 End Sub
 Public Sub New(ByVal message As String)
 ' Add something here.
 End Sub
 Public Sub New(ByVal message As String, ByVal inner As Exception)
 ' Add something here.
 End Sub
 ' ال لعملية Sterilization
 Protected Sub New(ByVal info As SerializationInfo, ByVal context As
StreamingContext)
 ' Add something here.
 End Sub
End Class
```

للمزيد حول الاخطاء واقتناصها يمكنك الرجوع إلى MSDN:

http://msdn.microsoft.com/en-us/library/ms229014(VS.80).aspx

الباب

التجربيعات Collections

في تطبيقاتنا البرمجية المختلفة عادة ما نلجأ لعمل container يحتوي على عدة عناصر، من أجل ذلك كانت ال array ورأينا ان بامكاننا عمل array من الارقام والنصوص واخيراً حتى من فئات مختلفة. إلا اننا فد نحتاج إلى بعض المهام الاكثر من تلك التي توفرها لنا ال array من اجل هذا وجدت ال collections المختلفة، في درسنا هذا سوف نتعرف عليها إن شاء الله.

1. ال Interfaces في System.Collections

لو راجعنا الواجهات الموجودة في ال collection لوجدنا الواجهات التالية:

:ICollection

تحتوي هذه الواجهة على بعض النقاط الاساسية مثل ال Size وال IsSynchronized

```
public interface ICollection : IEnumerable
{
 int Count { get; }
 bool IsSynchronized { get; }
 object SyncRoot { get; }
 void CopyTo(Array array, int index);
}
```

```
Public Interface ICollection
Inherits IEnumerable
ReadOnly Property Count() As Integer
ReadOnly Property IsSynchronized() As Boolean
ReadOnly Property SyncRoot() As Object
Sub CopyTo(ByVal array As Array, ByVal index As Integer)
End Interface
```

:IComparer تعرفنا عليها سابقا.

:IDictionary

تستخدم كما هو واضح من اسمها من اجل الادلة، يمكن استخدامها لتخزين مثلاً بيانات الموظفين وعناوينهم بحيث يمكن العثور بعد ذلك على الشخص بدلالة اسمه او عنوانه ، تحتوي على دوال للاضافة والحذف وخلافه . الشكل العام لها بالشكل التالي :

```
public interface IDictionary :ICollection, IEnumerable
{
 bool IsFixedSize { get; }
 bool IsReadOnly { get; }
 object this[object key] { get; set; }
 ICollection Keys { get; }
 ICollection Values { get; }
 void Add(object key, object value);
 void Clear();
 bool Contains(object key);
 IDictionaryEnumerator GetEnumerator();
 void Remove(object key);
}
```

```
VB.NET
 کو د
Public Interface IDictionary
 Inherits ICollection
 Inherits IEnumerable
 ReadOnly Property IsFixedSize() As Boolean
 ReadOnly Property IsReadOnly() As Boolean
 Default Property Item(ByVal key As Object) As Object
 ReadOnly Property Keys() As ICollection
 ReadOnly Property Values() As ICollection
 Sub Add(ByVal key As Object, ByVal value As Object)
 Sub Clear()
 Function Contains(ByVal key As Object) As Boolean
 Function GetEnumerator() As IDictionaryEnumerator
 Sub Remove(ByVal key As Object)
End Interface
```

:IEnumerable

تم شرحها سابقاً.

:IEnumerator

تم شرحها سابقاً.

:IDictionaryEnumerator

لو لاحظت في IDictionary ستجد الدالة GetEnumerator ، هذا هو ال IDictionary الخاص بهذه الدالة ، لها الشكل العام التالي:

```
public interface IDictionaryEnumerator : IEnumerator
{
 DictionaryEntry Entry { get; }
 object Key { get; }
 object Value { get; }
}
```

```
VB.NET

Public Interface IDictionaryEnumerator
 Inherits IEnumerator
 ReadOnly Property Entry() As DictionaryEntry
 ReadOnly Property Key() As Object
 ReadOnly Property Value() As Object
End Interface
```

:IHashCodeProvider

يختص باعادة ال hash code لل collection المعين باستخدام الدالة GetHashCode.

:IList

قائمة ، هذا كل ما في الأمر ، تحتوي على عدة دوال تسهل التعامل معها للاضافة والبحث والحذف وخلافه الشكل العام لها بالشكل التالى:

```
public interface IList :ICollection, IEnumerable
{
 bool IsFixedSize { get; }
 bool IsReadOnly { get; }
 object this[int index] { get; set; }
 int Add(object value);
 void Clear();
 bool Contains(object value);
 int IndexOf(object value);
 void Insert(int index, object value);
 void Remove(object value);
 void RemoveAt(int index);
}
```

```
VB.NET
 کو د
Public Interface IList
 Inherits ICollection
 Inherits IEnumerable
 ReadOnly Property IsFixedSize() As Boolean
 ReadOnly Property IsReadOnly() As Boolean
 Default Property Item(ByVal index As Integer) As Object
 Function Add(ByVal value As Object) As Integer
 Sub Clear()
 Function Contains(ByVal value As Object) As Boolean
 Function IndexOf(ByVal value As Object) As Integer
 Sub Insert(ByVal index As Integer, ByVal value As Object)
 Sub Remove(ByVal value As Object)
 Sub RemoveAt(ByVal index As Integer)
End Interface
```

2. الفئات في System.Collections

يحتوى على الفئات التالية:

- ArrayList •
- Hashtable
 - Queue •
- SortedList
 - Stack •

ArrayList .1 .2

هي قائمة array كما هو واضح من الاسم ، تتميز بنفس سمات ال array من حيث تخزينها لعدة بيانات، اضافة لمميزات القائمة التي تسهل عمليات الاضافة والتعديل والترتيب والحذف وخلافه داخل عناصر هذه المصفوفة.

لنفترض ان لدينا فئة (سيارة) السابقة والتي تحتوي على اسم السيارة وموديلها ، كنا نعرف مصفوفة منها باستخدام الأمر التالي:

C#	کو د
<pre>Car[] carArray = new Car[4];</pre>	·
VR NET	

Dim carArray As Car() = New Car(3)

ربما لم تكن تعرف انك تحتاج لاربع سيارات فقط ، ربما تحتاج للزيادة او للنقصان ، ربما ترغب بحذف واحدة منهم من المنتصف ... الخ ، فكما ترى لا توفر لنا ال array الكثير من الخيارات لتسهيل التعامل مع هذه الخصائص ، ستحتاج لبعض الأوامر للحذف وخلافه.

بداية قم بعمل System.Collection ل using لتكون قادراً على التعامل المباشر معها لاحقاً.

```
C#
using System.Collections;
```

VB.NET

Imports System.Collections

لكن جاءت ArrayList لتلقي عن كاهلك اي مشاكل بخصوص هذه العمليات ، كل ما عليك هو تعريف ArrayList بالطريقة التالية:

```
C#

ArrayList carList = new ArrayList();
```

```
VB.NET

Dim carList As New ArrayList()
```

والآن يمكنك اضافة سيارة:

```
C#

Car temp = new Car("BMW", 1990);

carList.Add(temp);
```

```
Dim temp As New Car("BMW", 1990)
carList.Add(temp)
```

تستطيع ايضاً عمل Insert في جزء معين، الأضافة السيارة مثلاً في المكان الثالث نكتب الكود التالى:

```
C#
carList.Insert(temp);
```

```
VB.NET
carList.Insert(temp)
 في الناحية الأخرى ، تستطيع مسح كامل القائمة:
C#
 کو د
carList.Clear();
VB.NET
 کو د
carList.Clear()
 أو حذف عنصر معين بدلالة موقعه:
C#
carList.RemoveAt(4);
VB.NET
 کو د
carList.RemoveAt(4)
 او بدلالة العنصر نفسه:
C#
 کو د
carList.Remove(temp);
VB.NET
carList.Remove(temp)
يمكننا استخدام الخاصية Count لمعرفة العدد، وبالتالي الدوران عليهم جميعاً بالشكل التالي
 مثلاً:
C#
 کود
for (int i = 0; i < carList.Count; i++)</pre>
```

temp = (Car)carList[i];

```
VB.NET

For i As Integer = 0 To carList.Count - 1
 temp = DirectCast(carList(i), Car)
Next
```

يمكننا استخدام بعض الخصائص الأخرى مثل Sort كما تعلمنا سابقاً، يمكننا تحويلها إلى IndexOf عادية باستخدام الدالة ToArray ستعكس ترتيب القائمة، الدالة ToArray فمن تستخدم للبحث بالطريقة التالية، لنفترض لدينا السيارة والمعارض في البحث عنها ضمن السيارات الموجودة ، سيكون ذلك بالشكل التالي:

```
C#
int find = carList.IndexOf(temp, 0);
```

```
VB.NET

Dim find As Integer = carList.IndexOf(temp, 0)
```

وهكذا تستطيع استخدام المتغير Find للوصول إلى مكان العنصر والتعامل معه كما تريد ، كما يمكنك تحديد نقطة بداية البحث 0 كما حددنا او تغييرها او عدم استخدامها اصلاً .

HashTable .2 .2

واحد من طرق تخزين البيانات Data Structure، مهمته الاساسية تسهيل البحث عن البيانات المرتبطة ، إذا لم تكن قد مرت عليك هذه ال Hash Table من قبل فانصحك بالتعرف عليها من خلال ويكبيديا هنا:

http://en.wikipedia.org/wiki/Hash_table

وباختصار شديد ، فال HashTable هي عبارة عن مجموعة من المفاتيح keys يخزن معها من الدلائل Indexes تشير إلى مكان باقى القيم المرتبطة مع المتاح الاساسى.

الصورة 11. 1. بنية ال HashTable

في السابق كنا نقوم بتكوين ال HashTable عبارة عن Linked List يرتبط كل عنصر فيه ببساطة المختلفة، أما الآن فيمكنك ببساطة المختلفة، أما الآن فيمكنك ببساطة العريف HashTable والبدء في وضع البيانات فيه مباشرة باستخدام الأوامر التقليدية Add, AddRange

Queue .3 .2

الترجمة الحرفية له في الطابور ، ومع اني لا استسيغ بعض الترجمات لكن لا بأس من توضيح ان ال Queue ما هو إلا طابور فعلاً ، حيث يتم دفع البيانات إليه باستخدام Dequeue واخراجها باستخدام الداخلين هو اول الخارجين فنحن هنا نتحدث عن طابور حقيقي.

إذا كنت تبرمج برنامج لتلقي طلبات العملاء، فمن الطبيعي ان تضعها في طابور ليتم معالجة الاسبق بالوصول اولاً، في السيرفرات ايضاً، وربما اشهر امثلة ال Queue هو البروسيسور (المعالج) حيث يتم ترتيب المهمات ليتم ادخالها إلى المعالج، الأول وصولاً للطابور هو الأول تنفيذاً بابسط صورة ، لكن لا تنس انه في نظم المعالجات الحديثة هناك العديد من العناصر التي تتحكم في دخول البيانات مثل الاولوية اضافة لنظام ال Slides حيث لا يتم تنفيذ ال Task مرة واحدة ... الخ.

لا نريد ان نبتعد كثيراً، سنفترض طابور العملاء بالشكل التالى:

```
Queue empQueue = new Queue();
employee temp = new employee();
for (int i = 0; i < 10; i++)
{
 temp.userName = Console.ReadLine();
 empQueue.Enqueue(temp);
}</pre>
```

```
Dim empQueue As New Queue()
Dim temp As New employee()
For i As Integer = 0 To 9
 temp.userName = Console.ReadLine()
 empQueue.Enqueue(temp)
Next
```

لو قمنا الآن بعمل Loop لنعمل Dequeue، ستجد ان اول الموظفين دخولاً سيكون أولهم خروجاً. طبعاً لا تنس أن بامكانك استخدام بعض الخصائص مثل Count وخلافه تلك التي شرحناها في الدرس السابق.

قبل النهاية اشير فقط إلى ان الدالة Dequeue تعيد العنصر الأول وتقوم بحذفه مباشرة من الطابور ، أما الدالة Peek فهي تعيد اول عنصر في الترتيب ولكنها تحتفظ به في الطابور كما كان.

مع تطبيق هذه الفئة، أضن اظن انك تذكر لو كنت درست Data Structure وكيفية تطبيق ال Queue باستخدام الـ linked list ، وال circular queue والكثير مما لن تزعج نفسك به منذ الآن فصاعداً مع هذه الفئة .

Stack .4 .2

مثل ال Queue فيما عدا انه يتبع تقنية Queue مثل ال Queue مثل الله والأول في الخروج ، يتم ادخال العناصر باستخدام Push ويتم العنصر الأخير في الدخول هو الأول في الخروج ، يتم ادخال العناصر الأول وهو في اخراجها باستخدام Pop ، ال Peek تقوم بمهمتها كما هي في عرض العنصر الأول وهو في حالتنا الأخر دخولاً دون حذفه من ال Stack.

تعريف ال Stack يتم ببساطة بالشكل التالى:

C#	کو د
Stack jobStack = new Stack();	

VB.NET	ڪود
Dim jobStack As New Stack()	

الاستخدامات

يسهل تصور استخدامات من اجل ال Queue ، ذلك ان معظم تطبيقات حياتنا اليومية تعتمد على ذلك ، حيث الواصل أو لا يخدم او لا ، لكن ال Stack بمبدئة المنافي للعدالة ربما سيكون غريباً بعض الشيء تطبيقه في حياتنا الحقيقية ، لذا فإن استخدام ال Stack يقتصر في العادة على تطبيقات الكومبيوتر.

ابسط استخدام لل Stack هو حل المعادلات في البروسيسور، إن المعادلة:

A + B

تدخل إلى البروسيسور بالشكل التالى:

AB+

يسمى هذا الأسلوب باسم postfix، وفي البروسيسور يتم ادخالهم في Stack لتنفيذهم حيث ان تنفيذهم لن يتم بترتيب الوصول ، مثال آخر في ترجمة ال Compilers ايضاً.

في المرفقات برنامج يوضح كيفية التحويل بين postfix و postfix كان احد مشاريع الكلية في الفرقة الثالثة ل FUTEX Group، يوضح البرنامج كيفية التحويل وكيفية يقوم البروسيسور بوضعهم في Stack وتنفيذهم، قم باختيار View لاستعراض سرعة عرض الخطوات، يمكنك الحل باستخدام الارقام او الرموز ويمكنك الاختيار فيما بينهما من اعلى النافذة. هذا إذا كنت مهتماً ببعض التفاصيل.

الباب الحادي عشر التجويعات Collections

رابط

http://vb4arab.com/vb/uploaded/3/21207604046.rar

أو يمكنك الإطلاع على ناتج عملية التحويل مباشرة من هذا الموقع:

رابط

http://scriptasylum.com/tutorials/infix_postfix/infix_postfix.html

مزيد من التفاصيل تجدها في موقع MSDN هنا:

رابط

http://msdn2.microsoft.com/en-us/library/aa289149(VS.71).aspx

كل ما سبق في هذا الدرس ينطبق تحت علم Data Structure ، يمكنك الانطلاق من هذه النقطة إذا كنت ترغب في معرفة الكثير عن هذا العالم الذي يتداخل معك كثيراً في عالمك ، سيفيدك ان تكون مطلعاً على اساسياته اضافة لعلم ال Algorithms.

ايضاً هناك ما يعرف باسم System.Collections.Specialized ويحتوي على فئات اخرى اكثر تخصصاً مشتقة من الفئات السابقة.

الباب 112

البرمجة المتقدمة في ال

.net

في هذا الفصل سوف نتعرف على بعض عناصر البرمجة في net. منها الجديد الذي ظهر لأول مرة مع net 2008. فقط ومنها عناصر موجودة قبلاً ولكنها متقدمة نوعاً ما ، لذا قمنا بتجميعها سوية في هذا الباب .

1. ال Generics

نواصل في هذا الدرس مع واحدة من التطورات الجديدة مع net Framework 2.0. هي ال overloading لتعطى بعداً جديداً لمفهوم ال overloading لتعطى بعداً جديداً لمفهوم ال

```
public static void print(int x)
{
 Console.WriteLine("Print As Integer {0}", x);
}
public static void print(long x)
{
 Console.WriteLine("Print As Long {0}", x);
}
public static void print(string x)
{
 Console.WriteLine("Print As String {0}", x);
}
```

الكود كما هو واضح قام بعمل ثلاث دوال بنفس الاسم لاستقبال بارميترات مختلفة ، وهكذا تجد انك تستطيع في الكود استدعاء الدالة الطباعة للارقام او لل longs او للنصوص ، جرب عدة عمليات لطباعة انواع مختلفة وشاهد جملة الطباعة ، على سبيل المثال الأوامر التالية:

```
C#

print("Ahmed");
print(12);
print(10000000000);
```


```
 VB.NET

 Print("Ahmed")

 Print(12)

 Print(100000000000)
```

سيكون ناتج الطباعة بالشكل التالى:

الصورة 12. 1. ناتج تنفيذ العمليات

ال Generic ستغير المفهوم نوعاً ، حيث ان بامكانك الآن تعريف دالة لا تستقبل نوعاً معيناً من المتغيرات ، بل هي تستقبل $\langle T \rangle$ وتتعامل معه على هذا الاساس ، لذا قد نستطيع افتراض الدوال الثلاث السابقة بالشكل التالي

```
Public static void print<T>(T x)
{
 Console.WriteLine("Print As {0}: {1}", typeof(T), x);
}
```

والآن في حالة تطبيقنا لنفس المثال السابق ، سوف يكون الناتج كالتالي:

```
Frint As System.String: Ahmed
Print As System.Int32: 12
Print As System.Int64: 10000000000000
```

الصورة 12. 2. ناتج تنفيذ العمليات

Structure and Class Generics .1 .1

في الدرس السابق تعرفنا على ال methods التي تطبق ال Generics، ايضاً ال Classes وال الدرس السابق هذا المفهوم لبعض البيانات بها ، سنفترض مثال ال class وما ينطبق على ال struct ال class ينطبق على ال

لنفترض فئة تحتوي على البضائع ، وحيث ان لدينا نوعين من البضائع يحتوي النوع الأول على الاسم وهي تلك البضائع التي يتم تصنيعها في المحل (انوع من الجبن او الزبادي) وبضائع

أخرى جاهزة تحتوي على الباركود ، بهذه الطريقة نسنتج ان حقل Identify قد يحتوي على اسم في بعض البضائع ورقم في بضائع أخرى.

الحل التقليدي كان ليعتبر وجود فئتين منفصليتن، أو في أحسن الظروف وضع قيمة منطقية لتحديد اذا ما كنت ساستخدم حقل ال name ام حقل ال number، لكن مع ال Generics تم تغيير هذا المفهوم ، في هذه الحالة ستصبح الفئة بالشكل التالي:

```
public class product<T>
{
 private T Identify;
 public product(T val)
 {
 Identify = val;
 Console.WriteLine(Identify);
 }
}
```

```
Public Class product(Of T)
 Private Identify As T

Public Sub New(ByVal val As T)
 Identify = val
 Console.WriteLine(Identify)
 End Sub
End Class
```

والآن يمكنني تعريف كائن من النوع الأول بالشكل التالي:

```
C#

product<int> prd = new product<int>(1001);
```

```
VB.NET

Dim prd As New product(Of Integer)(1001)
```

أو من النوع الثاني بالشكل التالي:

```
C#

product<string> prd2 = new product<string>("Some Product");
```

```
VB.NET

Dim prd2 As New product(Of String)("Some Product")
```

Generic Collection .2 .1

كما تعرفنا في الدرس السابق ان بامكاننا عمل Generic Class، اصبح الدور الآن على عمل Generic Class، سنقوم بعمل فئة تستقبل عدة فئات ويقوم بعدة عمليات مثل Add, Deletion ما:

```
public class MyCollection<T>
{
 private List<T> myList = new List<T>();
 public T GetItem(int pos)
 {
 return myList[pos];
 }
 public void AddItem(T it)
 {
 myList.Add(it);
 }
 public void ClearCars()
 {
 myList.Clear();
 }
}
```

```
Public Class MyCollection(Of T)

Private myList As New List(Of T)()

Public Function GetItem(ByVal pos As Integer) As T

Return myList(pos)

End Function

Public Sub AddItem(ByVal it As T)

myList.Add(it)

End Sub

Public Sub ClearCars()

myList.Clear()

End Sub

End Class
```

طبعاً بامكانك اضافة الكثير من الخصائص وربما بعض الخصائص الغير متوفرة اصلاً للبحث وخلافه ، هذا ما يسمى بال Generic Collection حيث يمكن في مراحل لاحقة الاعتماد عليه بدل الله Colelctions العادية حيث يمكن ان يستقبل Car او Employee إلى غير ذلك من الخيارات ، بالشكل التالي مثلاً :

```
Identify = val;
Console.WriteLine(Identify);
MyCollection<Car> myCars = new MyCollection<Car>();
myCars.AddItem(temp);
MyCollection<Employee> myCars = new MyCollection<Employee>();
myCars.AddItem(tempEmployee);
```

```
 VB.NET

 Dim myCars As New MyCollection(Of Car)()

 myCars.AddItem(temp)

 Dim myCars As New MyCollection(Of Employee)()

 myCars.AddItem(tempEmployee)
```

أو حتى ارقام:

```
C#

MyCollection<int> myCars = new MyCollection<int>();
myCars.AddItem(12);
```

```
 VB.NET

 Dim myCars As New MyCollection(Of Integer)()

 myCars.AddItem(12)
```

هنا ظهرت لنا مشكلة تتعلق بكون ال Generic Collection الخاص بنا يحتوي على خصائص مثل name. لعرضها ، وهذا ما لا يتوفر مثلاً لكل الفئات او للارقام مثلاً ، من هنا جاءت لنا الكلمة المحجوزة where والتي سنتحدث عنها في الدرس القادم.

1. 3. استخدار where T

يتيح لنا هذا الشرط في عمل ال Generic Collection ان لا نقبل سوى بعض الفئات ، يمكننا وضع الشروط بأحد الطرق التالية:

الشرط المعنى

بحیث لا یقبل سوی متغیرات من النوع ValueType	where T : struct
لا يقبل سوى من النوع RefernceType	where T : class
لا بد ان یحتوي علی Constructor	where T :new()
لا بد ان یکون مشتق من class معین او یطبق interface	where T : ClassName
.g Interruce	where T : IInterfaceName

الجدول 12. 1. استخدام الشروط مع ال Generics بهذه الطريقة يمكننا دمج عدة شروط مع بعضها ، لنرى المثال التالى سوية:

```
C#

public class Example <T> where T : class, IComparable, new()
```

```
VB.NET

Public Class Example(Of T As {Class, IComparable, New})
```

هذا يعني ان T لا بد ان تكون reference ، تطبق الواجهة Comparable وتحتوي على .Constructor

ايضاً المثال التالي:

```
C#
public class Example<K, T> where K : class, new()
where T : IComparable<T>
```

```
VB.NET

Public Class Example(Of K As {Class, New}, T As IComparable(Of T))
```

هذا يعني ان K لا بد ان تكون Reference ونها Reference هذا يعني ان K بد ان تطبق الواجهة . IComparable

والآن ، اصبح بامكانك التحكم بعض الشيء في T بدلاً من جعلها مفتوحة للجميع.

2. ال Delegates

نواصل رحلتنا مع ال advanced .net programming، موعدنا هذه المرة مع .Delegates

قبل ان نشرح تركيبها وكيفية التعامل معها ، سنقوم بشرح لماذا نقوم باستخدامها. لنفترض عدة دوال تستقبل int وتعيد int ايضاً خاصة بعمليات التحويل ، وهي على الشكل التالى:

```
public int ConvertEGToD(int EG)
{
 return EG * 5.45;
}
public int ConvertRSToD(int RS)
{
 return RS * 3.75;
}
public int ConvertEGToRS(int EG)
{
 return EG * 1.45;
}
public int ConvertDToRS(int D)
{
 return D * 3.75;
}
public int ConvertDToEG(int D)
{
 return D / 5.45;
}
public int ConvertRSToEG(int RS)
{
 return RS / 1.45;
}
```

```
VB.NET
 کو د
Public Function ConvertEGToD(ByVal EG As Integer) As Integer
 Return EG * 5.45
End Function
Public Function ConvertRSToD(ByVal RS As Integer) As Integer
 Return RS * 3.75
End Function
Public Function ConvertEGToRS(ByVal EG As Integer) As Integer
 Return EG * 1.45
End Function
Public Function ConvertDToRS(ByVal D As Integer) As Integer
 Return D * 3.75
End Function
Public Function ConvertDToEG(ByVal D As Integer) As Integer
 Return D / 5.45
End Function
Public Function ConvertRSToEG(ByVal RS As Integer) As Integer
 Return RS / 1.45
End Function
```

كما لاحظت فعلاً، فهي عدة دوال تستخدم للتحويلات المختلفة بين ثلاث عملات، الجنية المصري والريال السعودي والدولار الأمريكي.

طبعاً يمكننا عملهم في دالة واحدة وارسال متغير يمثل رقم التحويل ، لكننا لن نستطيع عمل ذلك مثلاً مع دوال اكبر ومختلفة ، لذا فهذا المثال للتوضيح.

الآن في برنامجنا سنقرأ البيانات من المستخدم ، ومن ثم نستخدم جملة شرط if او switch الآن في برنامجنا سنقوم بارسال البيانات إليها ، هذا مختصر للكود المكتوب:

```
C#

if (Operation == 0)
 result = ConvertDToEG(userInput);
else if(Operation == 1)
 result = ConvertRSToD(userInput);
```

```
VB.NET

If Operation = 0 Then
 result = ConvertDToEG(userInput)

ElseIf Operation = 1 Then
 result = ConvertRSToD(userInput)
End If
```

ولكن لنفترض اننا فقط الآن نود معرفة نوع العملية دون تنفيذها وعرضها للمستخدم حيث سننفذها لاحقاً ، هذا يعنى اننا سنقوم بذات الاختبار مرتين ، مرة للعرض على المستخدم ومرة

لتنفيذ العملية ، ايضاً ألا تتفق معي في انك قد تحتاج لتنفيذ العملية مرتين في مكانين مختلفين، وما دمت لا تحتفظ سوى برقم ال Operation إذا ستضطر لعمل جمل الشرط مرة أخرى.

من أجل هذا وجدت ال Delegates.

2. 1. تعریف ال Delegates

لو اردنا تعريف Delegates لمجموعة دوال ، اول ما نحتاج إليه ان تكون هذه الدوال من نفس عدد البارميترات . ايضاً لها نفس ال input وال output ، لذا سيكون ال Delegate الخاص بدوالنا بالشكل التالى:

```
C#

public delegate int myDelegate(int value);
```

```
VB.NET

Public Delegate Function myDelegate(ByVal value As Integer) As Integer
```

والآن كل ما علي في جملي الشرطية ان احدد لهذا التفويض - إن صحت الترجمة - الدالة المسؤول عنها، لذا ستكون شروطنا المختصرة بالشكل التالي

```
if (Operation == 0)
{
 myDelegate aDelegate = new myDelegate(ConvertDToEG);
 result = aDelegate(userInput);
}
else if (Operation == 1)
{
 myDelegate aDelegate = new myDelegate(ConvertRSToD);
 result = aDelegate(userInput);
}
```

```
VB.NET

If Operation = 0 Then
 Dim aDelegate As New myDelegate(ConvertDToEG)
 result = aDelegate(userInput)

ElseIf Operation = 1 Then
 Dim aDelegate As New myDelegate(ConvertRSToD)
 result = aDelegate(userInput)

End If
```

ايضا بامكانك تأخير الشرط الأخير الذي يقوم بتنفيذ ال Delegate للنهاية ، او تكرار استخدامها مرة أخرى ، حيث ان ال aDelegate قد اصبحت تعرف اي دالة تختص بتنفيذ هذه العملية الآن ، لذا يمكنك كتابة الكود بالشكل التالى:

```
if (Operation == 0)
{
 myDelegate aDelegate = new myDelegate(ConvertDToEG);
}
else if (Operation == 1)
{
 myDelegate aDelegate = new myDelegate(ConvertRSToD);
}
// منا الأوامر بعض نفذ /
result = aDelegate(userInput);
```

```
VB.NET

If Operation = 0 Then
 Dim aDelegate As New myDelegate(ConvertDToEG)

ElseIf Operation = 1 Then
 Dim aDelegate As New myDelegate(ConvertRSToD)

End If
 المنا الأوامر بعض نفذ المنا الأوامر بعض نفذ المنا المنا
```

وهكذا ، يمكنك تأخير استدعاء الدالة حتى تنتهي من تنفيذ أي أوامر مرتبطة دون ان تقلق من أنك ستعيد التأكد مرة أخرى ، هذه واحدة .

والثانية يمكنك عمل التأكد في دالة منفصلة واعادة ال Delegate جاهز للتنفيذ ، هذا يفيد كثيراً في حالة العمل على شكل مجموعات .

2. 2. الأحداث Events

لو جربنا الآن ان نقوم بعمل حدث معين لأي موظف عندنا (مرض ... الخ أو لاي سيارة (حادث اصدام ... الخ) كنا نقوم بذلك سابقاً عن طريق Delegates باسم Event مثلاً ، ونقوم

بتمرير الدالة الخاصة بالحدث له ، وإذا كنت قد توسعت في ال Delegates فأنت قادر على معرفة انك تستطيع عمل List بالاحداث التي تم تنفيذها على هذا ال

الآن سنتعلم الأمر بطريقة جديدة عن طريق الكلمة المحجوزة Event ...

سنعرف في البداية Delegate مسؤول عن كافة الأحداث التي تحصل للسيارة مثلاً لعمل Delegate يستقبل نص الرسالة المطلوبة:

C#

public delegate void CarEventHandler(string msg);

VB.NET

Public Delegate Sub CarEventHandler(ByVal msg As String)

والآن سنقوم بتعريف بعض الاحداث:

C#

public event CarEventHandler Exploded;

public event CarEventHandler Damaged;

Public Event Exploded As CarEventHandler
Public Event Damaged As CarEventHandler

الآن يمكنك ببساطة من خلال الكود تنفيذ اي حدث فيهم بالشكل التالي:

C#

Damaged("my car");

VB.NET

Damaged("my car")

وأيضاً يمكنك اختبار اي event == null ام لا لمعرفة إذا كان تم اطلاقه قبل ذلك أم لا، لمعرفة هل السيارة مثلاً تم تدميرها أم لا.

آخر نقطة ، لاضافة دالة الحدث إلى الكائن:

C#

Car.EngineHandler d = new Car.CarEventHandler(CarExploded);

```
 VB.NET

 Dim d As Car.EngineHandler = New Car.CarEventHandler(CarExploded)
```

حيث يتم تعريف الدالة CarExploded لتنفيذ المهمة المطلوبة وهي اظهار رسالة بناء على النص المرسل والذي تم ارساله في الحدث Damaged ، بالشكل التالى مثلاً:

```
VB.NET

Public Sub CarExploded(ByVal msg As String)
Console.WriteLine(msg)
End Sub
```

3. ال Anonymous Methods فقط في #3

إذا كنت قد استوعبت الدرس السابق عن ال Delegates فأنت تدرك أن بامكانك استدعاء دالة باستخدام متغير من النوع Delegate .

وبعد الدرس الخاص ب Events اصبحت تدرك ان بامكانك اضافة اسم دالة ليمثل الحدث الذي قمت ببرمجته بالشكل التالي مثلاً:

```
C#

t.SomeEvent += new SomeDelegate(MyEventHandler);
```

والآن لنفترض انك لا تريد استدعاء الدالة سوى في هذا المكان فقط ، لذا سيكون من المكلف تعريف الدالة ومن ثم استدعاءها في Delegate ، هنا يظهر لنا ما يعرف باسم Anonymous حيث بامكانك تعريف الدالة وسط الكود.

لنرى الكود التالى مثلاً:

نعم هذا صحيح ولكن فقط مع #C. كما ترى اصبح الآن بامكانك تعريف الدالة في موقع استخدامها فقط ، يمكن ايضاً ان تكون الدالة تستقبل عدة بارميترات بالشكل التالى مثلاً:

ايضاً بامكان ال Anonymous method ان تصل إلى المتغيرات الموجودة في الدالة التي تم تعريفها فيها.

4. استنتاج أنواع المتغيرات

في ايام الفيجوال بيسك 6 ، كنا قادرين على تعريف متغير دون تحديد نوعه بالشكل التالي:

```
 VB.NET

 Dim x

 x = 10
```

في الواقع كان الفيجوال بيسك يقوم بتعريفها مبدئيا من النوع Object، في حين كان مثل هذا الامر ممنوعاً في اللغات التي تتبع عائلة السي.

مع net 2008. ، اصبح بامكان السي شارب تعريف متغير بدون الحاجة إلى تحديد نوعه بالشكل التالى مثلاً:

```
 C#

 var x = 2.3 // double
```

```
VB.NET

Dim x = 2.3 ' double
```

الهدف من هذه العملية هو تعريف متغير قادر على حمل اي نوع من البيانات ، لكن كن حذرا ، فلن return يمكنك مثلاً تعريف var في الفئة مباشرة ، او في بارميترات الدالة أو في ال value لها ، أخيراً لا يمكن لل var أن يحمل قيمة null.

المثال التالي يجمع الأخطاء التي لا يمكن استخدام var فيها:

5. الدوال المهتدة Extension Methods

ال Extension Methods واحدة من خواص 2008. الجديدة ، تتيح لك هذه الخاصية التعديل على فئات موجودة مسبقاً واضافة دالة أو دوال جديدة.

لنفترض اننا نريد اضافة دالة للفئة string لتقوم بالتأكد من صحة البريد الالكتروني، سنقوم بعمل دالة تستخدم Regex بالشكل التالى مثلاً:

```
public static class Extensions
{
 public static bool IsValidEmailAddress(this string s)
 {
 Regex regex = new Regex(@"^[\w-\.]+@([\w-]+\.)+[\w-]{2,4}$");
 return regex.IsMatch(s);
 }
}
```

والآن ، يمكننا بكل بساطة تعريف متغير string بالشكل التالي:

```
C#

string mailExample = "email@mail. com";

MessageBox.Show(mailExample.IsValidEmailAddress.toString());
```

```
VB.NET

Dim mailExample As String = "email@mail. com"
MessageBox.Show(mailExample.IsValidEmailAddress.toString())
```

Automatic Properties .6

سابقاً ومن اجل انشاء Properties كنا نقوم بتعريف دوال Set و Set للقراءة والكتابة بالشكل التالي مثلاً:

```
public class myclass
{
 private string _name;
 public string name
 {
 get {return _name;}
 set {_name=value;}
 }
}
```

```
Public Class [myclass]
 Private _name As String
 Public Property name() As String
 Get
 Return _name
 End Get
 Set(ByVal value As String)
 _name = value
 End Set
 End Property
End Class
```

الآن اصبح بامكانك كتابة الكود بالشكل التالي:

```
C#
public class myclass
{
 public string name{get; set;}
}
```

```
Public Class [myclass]
 Public Property name() As String
 Get
 End Get
 Set(ByVal value As String)
 End Set
 End Property
End Class
```

7. تعابير لامدا Lamda Expressions

كنا قد تحدثنا في موضوع سابق عن Anonymous Methods التي تمكننا من كتابة كود الدالة في مكان استدعاءها ما دمنا لن نستدعيها سوى مرة واحدة فقط ، لنفترض مصفوفة نقوم فيها بالبحث عن الأعداد التي تقبل القسمة على 2:

```
static void TraditionalDelegateSyntax()
{
 List<int> list = new List<int>();
 list.AddRange(new int[] { 20, 1, 4, 8, 9, 44 });
 Predicate<int> callback = new Predicate<int>(IsEvenNumber);
 List<int> evenNumbers = list.FindAll(callback);
 Console.WriteLine("Here are your even numbers:");
 foreach (int evenNumber in evenNumbers)
 {
 Console.Write("{0}\t", evenNumber);
 }
}

static bool IsEvenNumber(int i)
{
 return (i % 2) == 0;
}
```

```
Private Shared Sub TraditionalDelegateSyntax()

Dim list As New List(Of Integer)()

list.AddRange(New Integer() {20, 1, 4, 8, 9, 44})

Dim callback As New Predicate(Of Integer)(AddressOf IsEvenNumber)

Dim evenNumbers As List(Of Integer) = list.FindAll(callback)

Console.WriteLine("Here are your even numbers:")

For Each evenNumber As Integer In evenNumbers

Console.Write("{0}" & Chr(9) & "", evenNumber)

Next

End Sub

Private Shared Function IsEvenNumber(ByVal i As Integer) As Boolean

Return (i Mod 2) = 0

End Function
```

مع استخدامنا ثل Anonymous Methods من 2008 #C اصبح باستطاعتنا كتابتها بالشكل التالي كما تعرف:

```
static void TraditionalDelegateSyntax()
{
 List<int> list = new List<int>();
 list.AddRange(new int[] { 20, 1, 4, 8, 9, 44 });
 Predicate<int> callback = new Predicate<int>(IsEvenNumber);
 List<int> evenNumbers = list.FindAll(callback);
 Console.WriteLine("Here are your even numbers:");
 foreach (int evenNumber in evenNumbers)
 {
 Console.Write("{0}\t", evenNumber);
 }
}

static bool IsEvenNumber(int i)
{
 return (i % 2) == 0;
}
```

البجديد في net 2008. هو استخدام ما يعرف باسم Lambda Expressions، والتي يمكن كتابتها بالشكل التالي:

```
X \Rightarrow f(X)
```

لذا ستكون الدالة الخاصة بنا والتي تعيد True في حالة 1 % 2 = 0 بالشكل التالي:

```
C#

(int i) => (i % 2) == 0;
```

```
VB.NET

Function(i As Integer) (i Mod 2) = 0
```

حيث ان ال i هي البارميتر ، ونوعه int ، يمكنك حتى الاستغناء عن تعريف نوع البارميتر لإن Lambda سوف تتعرف عليه تلقائياً ، لذا سيكون الكود الكامل بالشكل التالي:

```
List<int> list = new List<int>();
list.AddRange(new int[] { 20, 1, 4, 8, 9, 44 });
List<int> evenNumbers = list.FindAll(i => (i % 2) == 0);
Console.WriteLine("Here are your even numbers:");
foreach (int evenNumber in evenNumbers)
{
 Console.Write("{0}\t", evenNumber);
}
```

:return value

يمكننا ليس فقط اعادة قيمة واحدة أو true , false فقط ، يمكنك الاطلاع على المثال التالي:

```
List<int> evenNumbers = list.FindAll((i) =>
{
 Console.WriteLine("value of i is currently: {0}", i);
 bool isEven = ((i % 2) == 0);
 return isEven;
});
```

ايضاً يمكننا تمرير اكثر من بارميتر ، وذلك حسب الدالة...

مواصفات Lambda:

- لا تملك Lambda خاصية الإسم.

- لا يمكن استخدام بعض مبادئ ال OOP مثل Overrides أو Overrides.
- لا تستخدم قسم As لتحديد نوع القيمة المعادة وبدلا من ذلك يتم استنتاج المتغيرات تلقائياً .
 - داخل التعبير لا بد من وجود كود وليس تعريف لشيء آخر ، ويمكن استدعاء دالة أيضاً .
 - لا يتم استخدام Return بل يتم اعادة قيم الدالة مباشرة .
 - لا يوجد End أو { } في Lambda.
 - لا يمكن استخدام Optinal في VB.
 - لا يمكن استخدام Generic.

8. صيغ انشاء الكائنات Object Initializer Syntax

لن نطيل كثيراً في هذا الدرس ، فقط سنتعرض لعدة امثلة سريعة عن فئة الموظفين التي تحتوي خصائص الاسم والعمر والمرتب.

المثال الأول ما قبل net 2008.:

```
C#
 کو د
public class Employee
 private string _name;
 private string _age;
 private string _salary;
 public string name
 get { return _name; }
 set { _name = value; }
 public string age
 get { return _age; }
 set { _age = value; }
 public string salary
 get { return _salary; }
 set { _salary = value; }
 }
}
```

```
VB.NET
Public Class Employee
 Private _name As String
 Private _age As String
 Private salary As String
 Public Property name() As String
 Return _name
 End Get
 Set(ByVal value As String)
 _name = value
 End Set
 End Property
 Public Property age() As String
 Return _age
 End Get
 Set(ByVal value As String)
 _age = value
 End Set
 End Property
 Public Property salary() As String
 Get
 Return _salary
 End Get
 Set(ByVal value As String)
 _salary = value
 End Set
 End Property
End Class
```

المثال الثاني مع 2008 net. وباستخدام automatic property التي تعلمناها في درس سابق:

```
VB.NET
 کو د
Public Class Employee
 Public Property name() As String
 Get: End Get
 Set(ByVal value As String)
 End Set
 End Property
 Public Property age() As String
 Get: End Get
 Set(ByVal value As String)
 End Set
 End Property
 Public Property salary() As String
 Get: End Get
 Set(ByVal value As String)
 End Set
 End Property
End Class
```

```
public class Employee
{
 public string name { get; set; }
 public string age { get; set; }
 public string salary { get; set; }
}
```

المثال الثالث ومع استخدام Object Initializer Syntax الجديد من 2008.، نريد الوصول إلى الخصائص التي سبق لنا تعريفها بأحد الطرق السابقة ، في السابق كنا نكتب كود بالشكل التالى:

```
C#

Employee e = new Employee();
e.Name="Ahmed";
e.Age=15;
e.salary=6000;
```

```
VB.NET

Dim e As Employee = New Employee()
e.Name = "Ahmed"
e.Age = 15
e.salary = 6000
```

الجديد هنا:

```
C#
Employee e = new Employee { Name = "Ahmed", Age = 15, salary = 6000 };
```

```
 VB.NET
 Dim e As Employee = New Employee With {.Name="Ahmed" ,.Age=15,.Salary=1500}
```

9. الأنواع المجمولة Anonymous Types

نواصل في هذا الدرس شرح الخصائص الجديدة في1008 net.، في هذا الدرس سوف نتعرف على Anonymous Types .

لا تنسى اننا تعلمنا ان بامكاننا تعريف متغيرات مجهولة باستخدام الكلمة Var في السي شارب ، اما الآن فلم تعد متغيرات مجهولة الهوية فقط بل بامكانك تعريف انواع مجهولة ايضاً ، لن اطيل كثيراً في المقدمة ، انظر إلى الكود التالى :

```
 C#

 var e = new { Name = "Ahmed", Age = 20 };
```

```
VB.NET

Dim e As Employee = New Employee With {.Name="Ahmed" ,.Age=15,.Salary=1500}
```

الأن اصبح بامكانك قراءة e.Name و e.Age بدون تعريف الفئة اصلا، فعلياً ال System.Object لذا فهو يحتوي على خصائصه الاساسية.

ماذا استفید ؟

في LINQ يمكننا تعريف فئة ترتبط بناتج جملة الاستعلام ، لنفترض اننا نود قراءة ناتج جملة استعلام ولا نعلم تحديداً شكل الناتج ، يتم ذلك بالشكل التالى:

```
C#

var result = from emp in employee select new { emp.Name, emp.Salary };
```

```
VB.NET

Dim namePriceQuery = From emp In employee Select emp.Name, emp.Salary
```

الخصائص المفتاحية Key Properties

تختلف الخصائص المفتاحية عن العادية بعدة أمور

- تستخدم الخصائص المفتاحية فقط لمقارنة المساواة بين نوعين مجهولين
 - لايمكن تغيير قيم الخصائص المفتاحية فهي دائما للقراءة فقط

- فقط الخصائص المفتاحية يتم تضمينها ضمن الـ Hash Code الذي يولده المترجم من أجل الأنواع المجهولة.

المساواة Equality

تكون متغيرات الأنواع المجهولة متساوية عندما تكون متغيرات لنفس النوع المجهول ويقوم المعالج بمعاملة متغيرين كمتغيرين من نفس النوع إذا توفرت فيهما الشروط التالية:

- تم التصريح عنهما في نفس المدى Scope .
- تمتلك خصائصهما نفس الاسم والنوع وتم التصريح عنها بنفس الترتيب وتكون مقارنة الأسماء غير حساسة لحالة الأحرف .
 - نفس الخصائص فيها محددة كخصائص أساسية .
 - يمتلك كل نوع خاصية أساسية واحدة على الأقل.

والتصريح عن نوع مجهول لايمتلك أي خاصية مفتاحية يكون مساويا لنفسه فقط.

كما لا تنس أنه لا يمكن تغيير قيم الخصائص المفتاحية ...

Partial Methods .10

باختصار شديد ، لم تعد الآن مجبراً على وضع الفئة في منطقة واحدة ، بل ان بامكانك كتابة الفئة في اكثر من موضع ، حيث يكفي ان تستخدم الكلمة Partial في اسم الفئة لتدل على ان هذه ليس فئة جديدة بل هو يتبع فئة معرفة في مكان آخر ، بالشكل التالي مثلاً:

```
C#

partial class Car

{
}
```

```
VB.NET

Partial Class Car

End Class
```

كان هذا مع عصر net 2005. ، ولكن بعد ذلك ظهر مؤخراً ما يعرف باسم Partial Methods، حيث لم تعد مضطراً لكتابة الدالة في مكان واحد ايضاً ، يتم ذلك بالشكل التالي:

```
C#

partial void methodname(string parm)
{
}
```

```
VB.NET

Partial Private Sub methodname(ByVal parm As String)

End Sub
```

طبعاً كما تلاحظ ، افادنا هذا الموضوع كثيراً في تطوير خصائص الفئات الاساسية ودوالها بدون الحاجة إلى تعريف نسخة جديدة منها.

Garbage Collector .11

خلال دروسنا السابقة كنا نعرف متغيرات وفئات .. الخ ، ولكننا لم نسأل نفسنا كيف يتم تخزينها في الذاكرة ومتى يتم حذفها ، هذه الاسئلة سوف نجيب عليها في هذا الدرس من خلال مفاهيم ال Object lifetime وال GC.

عند تعريفك لكائن من فئة OBJECT FROM CLASS فإنك بالواقع تصبح ممسكاً ب stack خاص reference يوجد ايضاً في stack خاص بالبرنامج.

بعد اغلاق البرنامج او انتهاء الدالة يتم حذف ال reference من ال stack ، سيكون التساؤل الطبيعي هو انه وفي هذه الحالة سوف تمتلئ الذاكرة بمئات الكائنات التي لا تجد من يشير لها ، يريحك ال garbage collector والذي يرمز له اختصاراً GC من هذا التساؤل حيث يقوم بحذف

الفئات غير المستخدمة ، او في الحقيقة فهو يقوم بحذف جميع الفئات التي لم يعد بامكانك الوصول إليها من داخل البرنامج.

في ايام ال ++C كان من المفترض ان تقوم بحذف متغيراتك الغير مستخدمة اول بأول، اما الأن مع GC فاصبحت جل المهام يتم تنفيذها دون ان تشعر.

الحالة الأكثر شيوعاً هي ان تقوم بعمل null=، في الواقع هذا لا يعطي اشارة مباشرة لل GC لحذف كائنك من الذاكرة ، لكنه سيتم حذفه في لحظة ما لا يمكنك التحكم بها ، عندما تمتلئ الذاكرة مثلاً.

1.11. الفئة

تحتوي الفئة GC على عدد من الداول التي تمكنك من التعامل المباشر معها ، هذه صورة من كتاب Pro Csharp 2008 الدوال واستخداماتها:

System.GC Member	Meaning in Life
AddMemoryPressure() RemoveMemoryPressure()	Allow you to specify a numerical value that represents the calling object's "urgency level" regarding the garbage collection process. Be aware that these methods should alter pressure in tandem and thus never remove more pressure than the total amount you have added.
Collect()	Forces the GC to perform a garbage collection. This method has been overloaded to specify a generation to collect, as well as the mode of collection (via the GCCollectionMode enumeration).
CollectionCount()	Returns a numerical value representing how many times a given generation has been swept.
GetGeneration()	Returns the generation to which an object currently belongs.
GetTotalMemory()	Returns the estimated amount of memory (in bytes) currently allocated on the managed heap. The Boolean parameter specifies whether the call should wait for garbage collection to occur before returning.
MaxGeneration	Returns the maximum of generations supported on the target system. Under Microsoft's .NET 3.5, there are three possible generations (0, 1, and 2).
SuppressFinalize()	Sets a flag indicating that the specified object should not have its Finalize() method called.
WaitForPendingFinalizers()	Suspends the current thread until all finalizable objects have been finalized. This method is typically called directly after invoking GC.Collect().

الصورة 12. 1. دوال الفئة GC

:Finalize()

يمكنك هذا الحدث من اقتناص وقت حذف الكائن ، يمكنك عمل overriding له وتنفيذ بعض المهام قبل تدمير الكائن. يتم ذلك بالشكل التالي:

```
Class example
{
 ~example()
 {
 Console.Beep();
 }
}
```

```
VB.NET

Class example
 Protected Overrides Sub Finalize()
 Try
 Console.Beep()
 Finally
 MyBase.Finalize()
 End Try
 End Sub
End Class
```

Operator Overloading .12

في الانواع الرئيسية لنا ، نستخدم المعاملات المختلفة لتنفيذ عمليات على الفئات المشتقة منها ، فمثلاً المتغير من نوع Integer يفهم المعامل + على انه جمع ، - على انه طرح ... الخ.

ايضاً المتغيرات من نوع String تفهم المتغير + مثلاً على انه لدمج نصين ، وهكذا. الآن لو قمنا بعمل Structure من نوع Point بالشكل التالي مثلاً:

```
public struct Point
{
 private int x, y;
 public Point(int xPos, int yPos)
 {
 x = xPos;
 y = yPos;
 }
}
```

```
Public Structure Point
Private x As Integer, y As Integer
Public Sub New(ByVal xPos As Integer, ByVal yPos As Integer)
x = xPos
y = yPos
End Sub
End Structure
```

الأن جرب تعريف عدة نقاط ، واستخدام المعامل + او - لجمع وطرح النقاط ، ما تتوقعه ان تشاهد الناتج .

عبارة عن طرح ال X في النقطة الثانية من الأولى وكذا ال y ، أو جمعهما معاً ، إلا انك في الواقع لن تحصل سوى على رسالة خطأ تفيدك بأن structure المسمى Point لا يدعم معاملات الجمع والطرح .

الآن سنقوم باضافة معاملات جمع وطرح إلى ال structure السابق:

```
public struct Point
{
 private int x, y;
 public Point(int xPos, int yPos)
 {
 x = xPos;
 y = yPos;
 }

 public static Point operator +(Point p1, Point p2)
 { return new Point(p1.x + p2.x, p1.y + p2.y); }
 public static Point operator -(Point p1, Point p2)
 { return new Point(p1.x - p2.x, p1.y - p2.y); }
}
```

```
Public Structure Point
 Private x As Integer, y As Integer
 Public Sub New(ByVal xPos As Integer, ByVal yPos As Integer)
 x = xPos
 y = yPos
 End Sub

Public Shared Operator +(ByVal pl As Point, ByVal pl As Point) As Point
 Return New Point(pl.x + pl.x, pl.y + pl.y)
 End Operator

Public Shared Operator -(ByVal pl As Point, ByVal pl As Point) As Point
 Return New Point(pl.x - pl.x, pl.y - pl.y)
 End Operator

End Operator

End Structure
```

الآن يمكنك كتابة كود بالشكل التالي:

```
 C#

 Point p3 = p1 + p2;
```

VB.NET	کود
Dim p3 As Point = p1 + p2	

ستحصل على النتيجة الصحيحة لعملية جمع ال Points. أيضاً يمكنك كتابة كود كالتالي مباشرة:

VB.NET	کود
p2-=p1	

آخر ما سنتعرف عليه في هذا الجزء من الدرس ، انك لن تكون قادراً سوى على تعريف static آخر ما سنتعرف على تعريف overloading من اجل عمل function

ليست معاملات الجمع والطرح فقط من يمكن عمل overloading، بل يمكنك عمل ذلك لأي نوع من المعاملات، فمثلاً ++ و -- في السي شارب فقط:

```
public static Point operator ++(Point p1)
{
 return new Point(p1.x + 1, p1.y + 1);
}
public static Point operator --(Point p1)
{
 return new Point(p1.x - 1, p1.y - 1);
}
```

نفس الأمر بالنسبة لدوال المساواة وعمل == أو != حقيقية مثل ما تعلمنا سابقاً مع عمل everriding للدائة بالشكل التائى:

```
public override bool Equals(object o)
{
 return o.ToString() == this.ToString();
}

public static bool operator ==(Point p1, Point p2)
{
 return p1.Equals(p2);
}

public static bool operator !=(Point p1, Point p2)
{
 return !p1.Equals(p2);
}
```


```
VB.NETPublic Overloads Overrides Function Equals(ByVal o As Object) As Boolean Return o.ToString() = Me.ToString()End FunctionPublic Shared Operator = (ByVal pl As Point, ByVal p2 As Point) As Boolean Return p1.Equals(p2)End OperatorPublic Shared Operator <> (ByVal pl As Point, ByVal p2 As Point) As Boolean Return Not p1.Equals(p2)End OperatorEnd Operator
```

```
+, -, !, ^{\sim}, ++, --, true, false هکذا تجد ان بامکانڪ عمل overloading المعاملات: +, -, *, /, %, \&, |, ^{\circ}, <<, >> المعاملات: +, -, *, /, %, \&, |, ^{\circ}, <<, >> +, -, *, /, %, &, |, ^{\circ}, <<, >>
```

13. المؤشرات Pointers

إذا كنت مبرمج ++C ، فأنت بالتأكيد تدرك معنى pointer، أما لو لم تكن كذلك، أما لو لم تكن كذلك، أما لو لم تكن كذلك معنى value type لم تكن كذلك فعليك ان تعرف انه بالاضافة إلى ال value type وال تعرف انه بالاشارة إلى اماكن معينة في الذاكرة.

بداية أول ما ستعرفه انك لن تتعامل معها في الكود الطبيعي ، بل ستضطر الستخدام unsafe بداية أول ما ستعرفه انك لن تسمح لك افتراضياً بالتعامل مع ال pointers، لذا قم اولاً بالسماح لنفسك باستخدامها بالشكل التالي:

الصورة 12. 2. تمكين استخدام خاصية ال Unsafe code في المشروع. والآن من خلال الكود الخاص بك يمكنك كتابة كود يتعامل مع ال pointers بالشكل التالي مثلاً:

```
C#
class Program
{
 static void Main(string[] args)
 {
 unsafe
 {
 // Work with pointer types here!
 }
 // Can't work with pointers here!
 }
}
```

الآن سنتعرف على الأدوات الأساسية التي ستعيننا على التعامل مع ال pointers قبل ان نغوص في الأمثلة:

الأدوات الاستخدام

تستخدم لتعریف pointer	*
لمعرفة عنوان المتغير في الذاكرة	&
تستخدم للوصول إلى حقل ما داخل الفئة التي يشير إليها ال pointer	->
التحرك ضمن المؤشرات والمقارنة وخلافه.	- · + · · + + ! = · = = ·

الجدول 12. 2. معاملات التعامل مع المؤشرات في السي شارب.

مع استمرارنا في هذا الدرس سوف تكتشف ان التعامل مع ال unsafe code لن يكون بنفس سهولة safe code من خلال سي شارب العادية .

ولكن لماذا استخدم ال unsafe code ؟

- أغراض تعليمية.
- استخدامڪ لبعض ال dll's او ال COM Components التي تعمل اصلاً من خلال .pointers
- محاولة تحسين اداء وسرعة مهمة معينة من خلال الوصول المباشر للذاكرة . في مشروع التخرج الخاص بنا وأثناء قراءة pixels صورة ما لعمل بعض عمليات setPixel كان بامكاننا استخدام دوال GetPixel و SetPixel الخاصة بالصور للقراءة

والكتابة ، ولكنها كانت لتكون عملية طويلة جداً للمرور على الـpixels بهذه الطريقة ، الحل البديل كان باستخدام unsafe code والتعامل مع ال pointers مباشرة للمرور على ال SetPixel و GetPixel و SetPixel ، جرب مثلاً كود لطرح صورتين بالطريقة GetPixel و pointers ، وبعد هذه الدرس جربها مرة أخرى باستخدام pointers، وأخبرني بالفارق ...

الآن سنعود مرة أخرى لنشرح من البداية...

يمكنك الآن تعريف pointer بالشكل التالى:

```
C#

public Node* Left;
```

ليس هذا فقط ، بل بامكانك تعريف structure او class من النوع unsafe بالشكل التالي:

```
public unsafe struct Node
{
 public int Value;
 public Node* Left;
 public Node* Right;
}
```

أو دالة ايضاً:

```
unsafe static void SquareIntPointer(int* myIntPointer)
{
 // Square the value just for a test.
 *myIntPointer *= *myIntPointer;
}
```

ولما كنا قد استخدمنا * لتعريف المتغير في البارميتر ، إذن سنرسل البارميتر باستخدام ₪ بالشكل التالى:

```
C#

SquareIntPointer(&myInt2);
```

ايضاً للوصول إلى المتغير Value في ال Node سنستخدم <- بالشكل التالي مثلاً:

```
C#
n->Value=5;
```

و ماذا عن VB.net ؟

لو كنت مبرمج VB.net فلن يمكنك الاستفادة من المؤشرات مباشرة ، ولكن توفر لك الفئة System.Runtime.InteropServices محاكاة قريبة من عالم المؤشرات ، لنفترض الكود التالي #C:

سيتم تطبيقها في VB بالشكل التالى:

*** مع الشكر للأخ وليد صاحب المثال.

Query Expressions .14

تعتبر ال Query Expressions هي الخطوة الأولى والأساسية في عالم LINQ ، سنتعرف عليها هنا باختصار شديد كميزة جديدة من مميزات 2008 net. فيما سنؤجل باقي التفاصيل للفصول القادمة حينما نبدأ التعامل الفعلى مع قواعد البيانات.

لنرى هذا المثال مثلاً:

```
from d in developers
where d.Language == "C#"
select d.Name;
```

```
VB.NET

From d In developers() _
Where(d.Language = "C#") _
Select d.Name
```

هذا بالضبط هو محتوى جملة الاستعلام التي تعودت على كتابتها سابقاً بالشكل التالي في ال SQL:

```
SQL
Select name from developers where language = "C#"
```

إذن لماذا هذا الشكل الجديد ؟

في السابق كنا نقوم بارسال جملة الاستعلام ليتم تنفيذها في قاعدة البيانات وتعود بناتج على شكل DataReader أو مهما يكن ، أما الآن اصبحت جمل الاستعلام جزء من محتويات اللغة التي تقوم ببرمجتها.

لتعمل على LINQ فلا بد من توريد مجال الأسماء هذا:

```
C#
using System.Linq;
```

```
VB.NET

Imports System.Linq
```

تعتمد ال LINQ على ان قاعدة البيانات هي عبارة عن Array أو أي جزء منها ، لذا سنجرب بعض العمليات على ال Array ، لنفترض الشكل التالى مثلاً:

```
C#

string[] userNames = {"Ahmed", "Ali", "Mohammed", "Ahmed", "Ramy", "Khaled"};
```

```
VB.NET

Dim userNames As String() = {"Ahmed", "Ali", "Mohammed", "Ahmed", "Ramy",
"Khaled"}
```

*** لن اذكرك كثيراً بأنني هنا لا اهتم بـ LINQ قدر ما اهتم بال Query Expressions ، الفارق هو ان الأولى خاصة بالتعامل مع قواعد البيانات بمختلف انواعها اما الثانية فهي تعلمك كيفية الكتابة فقط دون التطرق لخصائص قواعد البيانات

هذه المصفوفة قد تكون قاعدة بيانات ، قد تكون ملف XML ، قد تكون أي شيء آخر ، الآن سنحاول بناء جملة استعلام لقراءة الاسماء التي تساوي "Ahmed"

```
C#

IEnumerable<string> subset = from users in userNames
where users == "Ahmed" orderby users select users;
```

```
VB.NET

Dim subset As IEnumerable = From users In userNames Where users =
"Ahmed"OrderBy users Select users
```

الناتج سيكون ايضاً array ، لذا يمكنك الآن طباعتها ببساطة بالشكل التالى:

```
C#

foreach (string s in subset)

Console.WriteLine("Item: {0}", s);
```

```
VB.NET

For Each s As String In subset

Console.WriteLine("Item: {0}", s)

Next
```

يمكنك بالطبع استخدام اي دالة من دوال #C ، لذا فالجملة التالية صحيحة لعرض الاسماء اطول من ثلاث حروف:

```
VB.NET

Dim subset As IEnumerable = From users In userNames Where (users.Length > 3)
OrderBy users Select users
```

ايضاً قد لا تكون قادراً على معرفة نوع البيانات الظاهر ، خصوصاً لو كنت تستعلم عن اكثر من Data Type أو ال Dim بدون فئة ، هنا تظهر لنا فائدة ال var أو ال min بدون فئة ، هنا تظهر لنا فائدة ال التي شرحناها سابقاً ، ايضاً ربما لا تعود جملة الاستعلام بنتيجة لذا سنسترجع هنا فائدة ال Nullable Types والتي شرحناها ايضاً في درس سابق.

طريقة أخرى لكتابة هذه الجمل باستخدام Lambda، وسنتعرف عليها في مرحلة قادمة.

Preprocessor Directives .15

كثيراً خلال تصفحك للبرامج او للمشاريع الجاهزة أو حتى للادوات في برنامجك ما تعثر على الشكل التالى مثلاً:

```
#region "Constructors"
 // a lot of code goes here.
#endregion
```

وكنت على حد علمك تعرف انها طريقة لوضع مجموعة من الأكواد ضمن حدود معينة بحيث يتم فتحها واغلاقها بسهولة لضمان عدم التشويش لك أثناء كتابتك الكود ، إلا ان ما ستعرفه في

هذا الدرس أن هذه ال Regions وخلافها هي مجموعة من ال Preprocessor Directives التي سنتعرف عليها تفصيلاً في هذا الدرس.

#region, #endregion .1 .15

تستخدم عادة لتنسيق مظهر الكود في ملف الشفرة الخاص بك كما ذكرنا سابقاً، يمكن كتابتها بالشكل التالى مثلاً:

```
C#
 کود
#region "Class Employee"
 public class Employee
 private string _name;
 private string _age;
 private string _salary;
 public string name
 get { return _name; }
 set { _name = value; }
 public string age
 get { return _age; }
 set { _age = value; }
 public string name
 get { return _salary; }
 set { _salary = value; }
 }
 }
#endregion
```

```
VB.NET
 کو د
#Region "Class Employee"
Public Class Employee
 Private _name As String
 Private _age As String
 Private _salary As String
 Public Property name() As String
 Return _name
 End Get
 Set(ByVal value As String)
 _name = value
 End Set
 End Property
 Public Property age() As String
 Get
 Return _age
 End Get
 Set(ByVal value As String)
 _age = value
 End Set
 End Property
 Public Property name() As String
 Get
 Return _salary
 End Get
 Set(ByVal value As String)
 _salary = value
 End Set
 End Property
End Class
#End Region
```

الآن يمكنك فتحها واغلاقها من الطرف ، بحيث يكون كودك منظماً بالشكل التالي مثلاً:

الصورة 12. 3. استعمال خاصية ال region #endregion#

#if, #elif, #else, #endif .2 .15

يطلق عليها اسم Conditional Code Compilation ، وتستخدم لتنفيذ اجزاء معينة من الكود في حالات معينة فقط ، فمثلاً لجعل جزء من الكود لا يعمل فقط إلا وقت ال Debug وليس في وقت ال Release ال

```
#if DEBUG

Console.WriteLine("App directory: {0}", Environment.CurrentDirectory);

Console.WriteLine("Box: {0}", Environment.MachineName);

Console.WriteLine("OS: {0}", Environment.OSVersion);

Console.WriteLine(".NET Version: {0}", Environment.Version);

#endif
```

```
#If DEBUG Then

Console.WriteLine("App directory: {0}", Environment.CurrentDirectory)

Console.WriteLine("Box: {0}", Environment.MachineName)

Console.WriteLine("OS: {0}", Environment.OSVersion)


Console.WriteLine(".NET Version: {0}", Environment.Version)

#End If
```

بنفس الطريقة يمكن استخدام else و elif.

#define, #undef .3 .15

تستخدم لتعريف symbol معين ، مثلاً يمكنك تعريف symbol لل Debug ، او يمكنك تعريف symbol خاص بك بأي اسم ليتم استخدامه لاحقاً ، المثال التالي مثلا لتعريف Symbol يعني ان هذا الكود يتم عمل Debug له فقط على Mono .

الصورة 12. 4. خصائص المشروع، اضافة رموز ترجمة إلى المشروع.

لاحقاً يمكنك كتابة كود بالشكل التالى:

```
VB.NET
 کود
#Define DEBUG
#Define MONO_BUILD
Imports System
Namespace PreprocessorDirectives
 Class Program
 Private Shared Sub Main(ByVal args As String())
#If MONO_BUILD Then
 Console.WriteLine("Compiling under Mono!")
#Else
 Console.WriteLine("Compiling under Microsoft .NET")
 Dim INDEXERS As n, OPERATORS As n, [AND] As n
 POINTERS()
#End If
 End Sub
 End Class
End Namespace
```

XML Commenting .16

في الواقع فإن عمل Comments للأكواد يعد أمراً في غاية الأهمية خصوصاً في حالة المشاريع الكبيرة ، حيث تستطيع مراقبة كودك كما يستطيع اي شخص آخر بقليل من الجهد معرفة كودك والاكمال عليه حتى ولو بعد توقفك عن العمل في نفس الكود بفترة طويلة جداً.

و كما عرفنا في بدايات هذه الدروس ، يتم عمل ال Comment بالشكل التالي

C#

// here we will do something, set x=startvalue
x = FirstClass.Default();

VB.NET
' here we will do something, set x=startvalue
x = FirstClass.Default()

الآن سنتعرف على طريقة جديدة ، تمكننا من كتابة ال Comments بأسلوب XML بما يوفر لنا عدة مزايا سنتعرف عليها خلال الدرس.

ملاحظة

من اوائل اللغات التي طبقت هذه الطريقة كانت Java من خلال javadoc من خلال

يتم ذلك بداية من خلال وضع ///، بعد وضع هذه العلامة تستطيع وضع أي علامات خاصة بك للكود والذي سيتم التعامل مع لاحقاً على أن XML ما دام يطبق مبادئ XML، هناك مجموعة من العناصر القياسية التي يفضل استخدامها لتوحيد المفاهيم.

العنصر الاستخدام

لتحديد ان اللاحق لا بد أن يعرض بخط مختلف	<c></c>
لتحديد ان تعدد الاسطر سيتم التعامل معه ككود	<code></code>
تحديد مثال لشرح الكود المكتوب	<example></example>
الملف الذي يحتوي على الاستثناءات والأخطاء التي يمكن ان تنتج عن هذا	<exception></exception>

ادراج قائمة جداول داخل الDocumentation	
الشرح بارميتر معين	<param/>
وصف وسائل الحماية لجزء معين	<pre><permission></permission></pre>
خیارات الBuild	<remarks></remarks>
وصف ناتج الدالة return;	<returns></returns>
رابط آخر لجزء آخر من الDocumentation	<see></see>
مثل السابق، ولكن (انظر ايضاً)	<seealso></seealso>
وصف اجمالي للجزء المشروح	<summary></summary>
لوصف خاصية معينة	<value></value>

الجدول 12. 3. وسوم تعليقات ال XML Documentation

والآن، ما هي الفائدة التي ستجنيها إذا استخدمت هذه الطريقة بدلاً من الطريقة التقليدية ؟؟؟ أو لاً ، جرب مثلاً كتابة ما يلى لفئة الموظفين مثلاً:

```
VB.NET

''' <summary>
''' Employee Class of the company
''' </summary>
Partial Class Employee

''' <summary>
''' </summary>
''' <param name="Firstname">first name of the employee</param>
''' <param name="Lastname">last name of the employee</param>
''' <param name="age">age of the employee</param>

Public Sub New(ByVal Firstname As String, ByVal Lastname As String, ByVal age As Integer)
End Sub
End Class
```

وجرب الآن عمل الكود ، لاحظ الصورة التالية:

```
class Program
{
 static void Main(string[] args)
 {
 Employee x=new Employee(|
 }
 Employee.Employee(string Firstname, string Lastname, int age)
}


Firstname:
 fitst name of the employee
```

الصورة 12. 5. استعمال تعليقات ال XML.

هل لاحظت الفارق ، اصبح الكود يظهر واضحاً لباقي مبرمجي فريقك ، اليس كذلك ؟

نقطة أخرى Documentation

ايضاً ومن ضمن خيارات ال Build ، يمكنك اخراج Documentation كاملة لمشروعك اعتماداً على هذه الوسوم ، لذا من خصائص المشروع قم باختيار Build وقم باختيار انتاج ملف XML بالشكل التالي:

الصورة 12. 6. ضبط خيارات المشروع لبناء ملف ال Documentation

جرب الوصول لهذا الملف الذي قمت باختياره، ستجد شيئاً مثل هذا:

الصورة 12. 7. ملف ال Documentation الناتج.

نقطة ثالثة Documentation مرة أخرى

للاسف لا يوفر Visual Studio 2008 اداة افتراضية لتحويل ال XML السابق لصيغة مفهومة ، لكن يمكن استخدام أداة مثل NDoc لتحويل الملف السابق إلى مثل هذه الصورة:

الصورة 12. 8. برنامج ال NDoc لتحويل ملفات ال Documetation إلى ملفات مساعدة (Help).

كل هذا فقط من ال Comments ...

يمكنك الوصل إلى نسخة على ال Sourceforge من الرابط التالي :

http://ndoc.sourceforge.net/

.net Assemblies .17

موعدنا هذه الفترة مع ال net assemblies. ، لن نطيل فيها كثيراً ولكننا سنعرف النقاط الاساسية فيها فيما يمكنك الاطلاع على المزيد عنها من خلال MSDN

namespace **JI** .1 .17

في نفس ال namespace يمكن لجميع المكونات تحته ان ترى بعضها البعض ، لذا دوماً وفي مشاريعك الجديدة اجعل namespace موحد لجميع مكونات برنامجك

```
namespace example
{
 class someclass
 {
 void method()
 {
 }
 }
}
```

```
VB.NET

Namespace example

Class someclass

Private Sub method()

End Sub

End Class

End Namespace
```

أما لو كان لدينا فئة classCar في namespace باسم آخر، فلن يمكنك كتابة الكود التالي ضمن الدالة السابقة method

```
C#
void method()
{
 classCar x = new classCar();
}
```

```
VB.NET

Private Sub method()

Dim x As New classCar()

End Sub
```

لكن يمكننا عمل import لل example لتتمكن من تعريف الفئة بالشكل التالي

```
using example;
namespace example
{
 class someclass
 {
 void method()
 {
 }
 classCar x=new classCar();
 }
}
```


```
VB.NET

Imports example
Namespace example
 Class someclass
 Private Sub method()

 End Sub
 Private x As New classCar()
 End Class
End Namespace
```

2. 17. تغيير ال Default Namespace

لتغيير مجال الاسماء الافتراضي:

الصورة 12. 9. تغيير مجال الأسماء الافتراضي من خصائص المشروع.

71. 3. شكل ولف الاسوبلي Format of a .NET

Assembly

إذا قمت بفتح ملف الاسمبلي ب dumpbin.exe مثلاً يمكنك ان تلاحظ أن مكلف الاسمبلي يتكون من العناصر التالية:

Win32 file header

هنا ستجد معلومات عن نوع هذا الملف ، هل هو console ام Dll ام Dll وكيفية تنفيذه على نظم التشغيل من ويندوز .

CLR file header

يحتوي على المعلومات التي لا بد لأي net application. ان يدعمها ، يحتوي على طريقة كتابة ال managed file ووجود ال resources من عدمه وخلافه.

لا تهمك كثيراً المعلومات السابقة للنقطتين السابقتين ، لإنك لن تتعامل معها سوى إذا ما كنت تحتاج لبناء كومبايلر خاص بك تحت بيئة عمل net. .

CIL code

الكود الخاص ببرنامجك ، يتم ترجمته فوراً باستخدام JIT التي تحدثنا عنها سابقاً ، سيكون عنها درس مستقل إن شاء الله.

Type metadata

تحتوي على تفاصيل الانواع الخارجية التي تستخدمها في برنامجك.

An assembly manifest

الرابط بين ملفات الاسمبلي المختلفة ، تحدد اصدار الاسمبلي وخلافه.

Optional embedded resources

اي ملف اسمبلي يمكن ان يحتوي على اي عدد من ملفات الريسورس تشير إلى صور وايقونات وخلافه.

Private Assemblies .4 .17

ال Private Assemblies ملف اسمبلي يعمل من خلال مسار البرنامج او التطبيق ، حيث لن يبحث الل Visual Studio عن هذا الملف سواء في الريجستري او في أي مكان آخر ، فقط سيبحث في مسار البرنامج عنه.

في حالة حذف برنامجك يتم حذف هذه الملفات معه ، ايضاً يمكنك نقل التطبيق بعد عمل setup له مباشرة كونه لا يتعامل مع أي شيء يخص النظام.

ملفات الاسمبلى الافتراضية او ال dll التي تقوم بعملها هي من هذا النوع.

Shared Assemblies .5 .17

هذا هو النوع الثاني ، هنا لن تكون وحدك من يستخدم ملف ال dll هذا ، بل إن بإمكان الملف التعامل مع اكثر من تطبيق على نفس الجهاز ، مثلاً System.Windows.Forms.dl ، عادة ما تجدها في ملف الاسمبلى الموجود في الويندوز ولا يتم حذفها مع حذف برنامجك.

اول نقطة ستتعامل معها لإنشاء ملف اسمبلي من هذا النوع هو ضرورة وجود اسم unique لهذا الملف حتى لا يتضارب مع باقي الملفات الأخرى ، أيام الCOM كان هناك ما يعرف باسم COM الملف حتى لا يتضارب مع باقي الملفات الأخرى ، أيام الCOM كان هناك ما يعرف باسم globally unique identifier (GUID) حديد ، الآن اصبح عليك اعطاءه ما يعرف باسم strong name والذي لا يعدو كونه 128 بت من الارقام تشترك المكونات التالية في تحديده:

• اسم ملف الاسمبلي.

- ا نسخة ملف الاسمبلي.
- public key value -ائموجودة في AssemblyKeyFile
- في حالة وجود اي اعدادت اقليمية في AssemblyCulture
- Digital Signature بين محتويات ملف الاسمبلي وال Digital Signature بين محتويات ملف الاسمبلي وال key

لعمل public key نستخدم البرنامج SDK's sn.exe بالشكل التالي مثلاً:

Sn -k MyTestKeyPair.snk

يمكنك ايضاً عمل ذلك مباشرة من خلال فيجوال ستوديو.نت من خلال Properties page ثم Signing.

18. المسارات المتعددة MultiThreading

18. 1. مقدوۃ

تعرف نظم التشغيل الحديثة بأنها multitasking systems وهو ما يعني امكانية تنفيذ اكثر من مهمة في نفس الوقت، لذا تجد أن بامكانك تشغيل عدة برامج في نفس الوقت.

برامج net. من هذا النوع افتراضياً ، لكنك تلاحظ في بعض البرامج ان البرنامج الواحد قادر على تنفيذ اكثر من عملية في نفس الوقت دون أن يكون لهما تأثير متعارض ، هذا ما يعرف باسم multithreading.

لذا تجد ان برنامج الماسنجر يتيح لك ارسال ملفات والحديث واستخدام الكاميرا والتحدث مع اكثر من شخص بنفس الوقت ، وهو ما لم يكن الماسنجر قادراً عليه لو لم يكن يفصل هذه المهام داخل البرنامج الواحد عن بعضها ، هذا هو مضمون درسنا الحالي.

ملاحظة

جويع النواور التي سنتعاول وعما منا تقع تحت نطاق النسواء System. Threading، لذا قو باستيراده أولاً

العناصر الاساسية داخل مجال الاسماء هذا هي:

الوصف العنصر

لتعريف Thread جديد والتعامل معه	Thread
مجموعة من ال Threads يمكن لها التعامل فيما بينها	ThreadPool
Enum يحتوي على عدة حالات لأيEnum	ThreadState
بدء التنفيذ في Thread	ThreadStart
تحدید اولویة هذا ال Thread	ThreadPriority

الجدول 12. 5. الفئات الرئيسية في مجال الأسماء System. Threading بالاضافة إلى:

- Semaphore .1
 - Mutex .2
 - Monitor .3

وهي مجموعة من خوارزميات التزامن التي سنتعرف عليها في الجزء التالي

18. 2. خوارزويات التزاون Synchronization

وهي في الاساس الجوريزمات تستخدم لعمليات التزامن Synchronization بحيث لا يسمح لأكثر من Thread بالوصول إلى نفس المصادر في نفس الوقت ، لمزيد من التعرف على هذه الالجوريزمات يمكن البدء من هنا:

http://en.wikipedia.org/wiki/Semaphore (programming)

http://en.wikipedia.org/wiki/Mutual_exclusion

http://en.wikipedia.org/wiki/Monitor (synchronization)

System.Threading.Thread .3.18

الفئة الاساسية في مجال الاسماء هذا ، تتيح لنا انشاء threads وتنفيذ مهامنا المختلفة عليها ، مكونات هذه الفئة الاساسية هي:

المكون الوصف

توقف عمل ال thread لمضترة من الوقت	Sleep()
قيمة توضح إذا كان ال thread ما زال يعمل ام لا	IsAlive
إذا كان ال thread يعمل في الخلفية background	IsBackground
الأولوية الحالية	Priority
حالة ال thread	ThreadState
اسم الthread	Name
خروج	Abort()
توقف عمل ال thread حتى حدوث الحدث في ()Join	Join()
استئناف العمل بعد ايقافه	Resume()
بدء العمل للمرة الأولى	Start()
ايقاف العمل مؤقتاً	Suspend()

الجدول 12. 6. اهم خصائص و دوال الفئة Thread

سنقوم بداية بعمل تجربة سريعة للاستدلال على معنى ان يتم تنفيذ مهمتين في نفس الوقت ، نعود بعدها لاستئناف شرح المفاهيم الخاصة بالموضوع.

قم بتجربة الكود التالى:

```
VB.NET
 کو د
Private Shared Sub Main(ByVal args As String())
 order1()
 order2()
 Console.ReadKey()
End Sub
Private Shared Sub order1()
 For i As Integer = 0 To 99
 Console.ForegroundColor = ConsoleColor.Green
 Console.Write(i.ToString() + " ")
 Next
End Sub
Private Shared Sub order2()
 For i As Integer = 100 To 1 Step -1
 Console.ForegroundColor = ConsoleColor.Red
 Console.Write(i.ToString() + " ")
 Next
End Sub
```

الكود كما هو واضح يقوم بطباعة الأرقام تصاعدياً وتنازلياً ، الناتج الطبيعي هو طباعة التصاعدي ومن ثم التنازلي ، في حين يتم طباعة نتائج الدالة الأولى بالأخضر والثانية بالأحمر للتفريق لتكون شاشة النتائج بالشكل التالى مثلاً:

الصورة 12. 10. نتائج التنفيذ.

وهذا الطبيعي ، يتم تنفيذ الدالة الأولى حتى الانتهاء ومن ثم الثانية حتى الانتهاء ، أما الآن سنقوم بتعريف threads مختلفة للتنفيذ بحيث يتم تنفيذ كل دالة على واحد منها حيث سيتم تنفيذهم على البروسيسور في نفس الوقت ، الكود التالي مثلاً:

```
static void Main(string[] args)
{
 order1();
 order2();

 Console.ReadKey();
}
static void order1()
{
 for (int i = 0; i < 100; i++)
 {
 Console.ForegroundColor = ConsoleColor.Green;
 Console.Write(i.ToString() + " ");
 }
}
static void order2()
{
 for (int i = 100; i > 0; i--)
 {
 Console.ForegroundColor = ConsoleColor.Red;
 Console.Write(i.ToString() + " ");
}
```

```
VB.NET
 کو د
Private Shared Sub Main(ByVal args As String())
 Dim t1 As New System.Threading.Thread(order1)
 t1.Start()
 Dim t2 As New System.Threading.Thread(order2)
 t2.Start()
 Console.ReadKey()
End Sub
Private Shared Sub order1()
 For i As Integer = 0 To 99
 Console.ForegroundColor = ConsoleColor.Green
 Console.Write(i.ToString() + " ")
 Next
End Sub
Private Shared Sub order2()
 For i As Integer = 100 To 1 Step -1
 Console.ForegroundColor = ConsoleColor.Red
 Console.Write(i.ToString() + " ")
 Next
End Sub
```

الآن لنرى طبيعة النتائج.

الصورة 12. 11. نتائج التنفيذ.

بالطبع النتائج لن تكون كما هي كل مرة ، جرب تغيير ال Priority مثلاً لواحد منهم وجرب النتائج ، ستجد أن صاحب الأولوية الأعلى يتم الانتهاء منه قبل الثاني ، الكود التالي مثلاً:

```
C#
t1.Priority = System.Threading.ThreadPriority.Highest;

VB.NET
t1.Priority = System.Threading.ThreadPriority.Highest
```

ستصبح النتائج بالشكل التالى:

```
file:///C:/Users/Ahmed/Documents/Visual Studio 2008/Projects/ConsoleApplication6/ConsoleApplic...

10 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 100 99 98 44 97 45 96 46 95 47 94 48 9 31 32 50 91 51 90 52 89 53 88 54 87 55 86 56 85 57 84 58 83 59 82 60 81 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 80 79 77 78 77 76 78 75 79 74 80 73 81 72 82 71 70 69 68 83 67 84 66 85 65 86 64 87 63 88 62 61 60 89 59 90 58 91 57 9 2 56 93 55 94 54 95 53 52 96 51 97 50 49 48 98 47 99 46 45 44 43 42 41 40 39 38 37 36 35 34 33 32 31 30 29 28 27 26 25 24 23 22 21 20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1
```

الصورة 12. 12. نتائج التنفيذ.

ستجد اختلافات في التنفيذ ، لكن الشاهد هو أن الكودين تم تنفيذهم سوية في هذا الوقت.

ملاحظة

جويع النواور التي سنتعاول وعما منا تقع تحت وجال النسواء System. Threading، لذا قر باستيراده أولاً

4.18. الثولوية Priority

تحدد ال Priority أو لوية التنفيذ عندما يتم ادخال ال threads على البروسيسور، حيث ان ال threads ذو الأولوية الأعلى يحظى بعدد مرات تنفيذ ، لتقريب المفهوم نفترض ان لدينا:

- 1. مهمة 1: اولوية قصوى.
- 2. مهمة 2: اولوية قصوى.

في هذه الحالة يتم ادخال المهمة 1 للبروسيسور، ثم 2 ، ثم 1 وهكذا.

أما في حال كون مهمة 2 ذات او لوية اقل ، يكون الأمر بالشكل التالي:

المهمة 1 ، المهمة 1 ، المهمة 1 ، المهمة 2 ، المهمة 1 ، المهمة 1 ، المهمة 1 ، المهمة 2

وهكذا حتى الانتهاء من احدهما.

ليس هذا مكان شرح الجوريزمات البروسيسور، إنما لو أردت الزيادة يمكنك البدء من هنا، حيث تجد عدة انواع من ال scheduling :

http://en.wikipedia.org/wiki/Scheduling %28computing%29

نعود مرة أخرى ، لتحديد Priority أي مهمة لدينا نستخدم ال enum التالي:

```
public enum ThreadPriority
{
 AboveNormal,
 BelowNormal,
 Highest,
 Idle,
 Lowest,
 Normal, // Default value.
 TimeCritical
}
```

```
Public Enum ThreadPriority
 AboveNormal
 BelowNormal
 Highest
 Idle
 Lowest
 Normal
 ' Default value.
 TimeCritical
End Enum
```

ويصبح الكود بالشكل التالى مثلاً:

```
C#
tl.Priority = System.Threading.ThreadPriority.Highest;
```

```
VB.NET

tl.Priority = System.Threading.ThreadPriority.Highest
```

قبل البعد عن المواضيع الاساسية ، لا تنسى ان بامكانك استخدام (Sleep لايقاف التنفيذ لمدة، suppose لايقاف مؤقت ... الخ من النقاط التي بدأنا بها شرحنا لهذا الدرس.

ParameterizedThreadStart .5.18

لعلك المخطت في المثال السابق اننا نمرر الدالة ومن ثم نقوم بعمل () Start لها لتنفيذها في thread منفصل ، لكن ماذا لو كانت هذه الدالة تستقبل بارميترات ؟

الحل بسيط ، باستخدام ParameterizedThreadStart بالشكل التالي مثلاً:

```
C#

Thread t = new Thread(new ParameterizedThreadStart(functionname));
t.Start(parms);
```

```
Dim t As New Thread(New ParameterizedThreadStar(functionname))
t.Start(parms)
```

ملاحظة

لو كنت تود استخدار دالة تعود بقيمة فلا يمكن استخدار ThreadStart ولكن يمكن استخدار BeginInvoke()

Foreground and background .6 .18

هناك نوعان من ال threads:

Foreground Thread: هذا يعني ان البرنامج لا يمكن ان يغلق حتى يتم الانتهاء من تنفيذ جميع ال Foreground threads الموجودة فيه ، النوع الافتراضي لأي thread تقوم بانشاءه هو من هذا النوع.

Background Thread: هذا يعني ان البرنامج يمكن ان يتم اغلاقه حتى لو لم يتم تنفيذ كافة ال background threads ، يتم عمله بالشكل التالي مثلاً:

```
C#
t.IsBackground = true;
```

```
VB.NET

t.IsBackground = True
```

Threads Synchronization .7 .18

عندما تعمل مع ال Threads فلا أحد يضمن ألا يحصل تداخل بين مسارات عملك المختلفة، لذا تم ايجاد ما يعرف بـ SyncLock والذي يطبق مبادئ التزامن التي اشرنا إليها مختصراً في درس سابق.

يتم استخدام SyncLock...End SyncLock والتي يتم تضمين الكود داخلها كي لا يحصل أي تداخل ، حيث تقوم باغلاق مصادر هذا المسار ولا تسمح لأي كود في نفس مجال الأسماء بالتداخل إلا بعد الإنتهاء ، بالشكل التالي مثلاً :

حيث لن يسمح لأي مسار يستخدم المتغير myLock ان يعمل إلا بعد انتهاء حلقة التكرار وأمر number أنضاً ، لذا قم بوضعها في كل مكان تخشى أن يحصل فيه تداخل لقيمة المتغير مثلاً .

يمكنك معرفة المزيد عن التزامن في المسارات من الدرس التالي - باللغة العربية - :

رابط

http://vb4arab.com/vb/showthread.php?t=6341

ThreadPool .8.18

بحيرة المسارات - إن صح التعبير - هي البديل لكثرة المسارات في برنامجك وما تتسبب به من تشويش في البرنامج والكثير من الخلط بسبب أوامر التزامن والمصادر وخلافه ، يتم ذلك بتكوين مجموعة من المسارات المشتركة ، ويكون ذلك أكثر افادة في حالة المسارات التي لا يتم تنفيذها بكثرة في البرنامج :

```
C#
for (int i = 1; i <= 5; i++)
{
 ThreadPool.QueueUserWorkItem(sometask.Execute);
}</pre>
```

```
VB.NET

For i As Integer = 1 To 5
 ThreadPool.QueueUserWorkItem(AddressOf sometask.Execute)
Next
```

يمكنك معرفة المزيد عن هذا الموضوع من خلال الدرس التالي - باللغة العربية - :

رابط

http://vb4arab.com/vb/showthread.php?t=6340

BackgroundWorker .9 .18

تستخدم ال BackgroundWorker لتنفيذ مهمة معينة تأخذ وقتاً طويلاً بعيداً عن المسار الاساسي للبرنامج ، من أمثلة ذلك الدوال الخاصة بالقراءة من web service أو عمليات معالجة الصور او جلب بعض البيانات من كومبيوتر آخر أو تنفيذ عملية بحث ، او اجراء مجموعة من العمليات طويلة الأمد.

ومع أنك كان بإمكانك عمل هذه الدوال عن طريق تنفيذها في thread تقليدي ، إلا أن BackgroundWorker تعطيك مزيد من التحكم ، ببساطة يمكنك اخباره ال بالدالة التي ترغب في تنفيذها ومن ثم تشغيلها عن طريق () RunWorkerAsync، أخيراً بعد انتهاء التنفيذ يتم تنفيذ حدث RunWorkerCompleted والتي يمكنك فيه مثلاً عرض النتائج بعد انتهاء تنفيذ هذه المهمة.

```
for (int i = 1; i <= 5; i++)
{
 ThreadPool.QueueUserWorkItem(sometask.Execute);
}</pre>
```

```
VB.NET

For i As Integer = 1 To 5
 ThreadPool.QueueUserWorkItem(AddressOf sometask.Execute)
Next
```

للبدء بالعمل قم بعمل Windows Form ، قم برسم بعض الأدوات ومن ثم ضع زر امر للبدء بالعمل قم بعمل BackgroundWorker ، واخيراً قم بسحب أداة

الصورة 12. 12. الأداة BackgroundWorker

أهم دالتين هما هنا DoWork والذي يتم استدعاءه وقت بدء التنفيذ ، والحدث RunWorkerCompleted

```
private void ProcessNumbersBackgroundWorker_DoWork(object sender,
DoWorkEventArgs e)
{
}
private void ProcessNumbersBackgroundWorker_RunWorkerCompleted(object sender,
RunWorkerCompletedEventArgs e)
{
}
```

```
VB.NET

Private Sub ProcessNumbersBackgroundWorker_DoWork(ByVal sender As Object, ByVal e As DoWorkEventArgs)
End Sub
Private Sub ProcessNumbersBackgroundWorker_RunWorkerCompleted(ByVal sender As Object, ByVal e As RunWorkerCompletedEventArgs)
End Sub
```

لاحقاً يتم البدء بالتنفيذ بالشكل التالى:

C#

ProcessNumbersBackgroundWorker.RunWorkerAsync(args);

VB.NET

ProcessNumbersBackgroundWorker.RunWorkerAsync(args)

حيث يتم تنفيذ الكود الموجود في الحدث DoWork .

الباب 113

الادخال و الاخراج في

.net System.IO

1. الفئات النساسية في System. IO

الوصف

تتيح لڪ قراءة و ڪتابة بياناتڪ على شکل Binary Files	BinaryReader
تنيع تڪ فراءِن وحدابد بيادت على فعل ١١١٥٥ ١١١٥١	BinaryWriter
مخزن مؤقت للبيانات Buffer التي يمكن أن تأخذ طريقها	BufferedStream
لاحقاً إلى الذاكرة	
مختص بالتعامل مع المجلدات والمعلومات المتعلقة بها	Directory
	DirectoryInfo
مختص بالتعامل ومعرفة المعلومات عن وحدات التخزين في	DriveInfo
جهاز ت Driver	
مختص بالتعامل مع الملفات وكل ما يتعلق بها	File
	FileInfo
يمكنك من الوصول للملفات وعرض البيانات على شكل	FileStream
Stream	
مراقبة ملف او مجلد واخبارك بالتعديلات التي تطرأ عليه	FileSystemWatcher
مختص بالتعامل مع المتغيرات النصية لتحويل المسارات إلى	Path
صور مفهومة لنظام التشغيل	
القراءة والكتابة إلى الملفات بصورة نصية	StreamReader
	StreamWriter
نفس السابق ، فقط مع اختلاف ان ال Reader وال Writer يتم	StringReader
انشاءه من الString	StringWriter

الجدول 13. 1. أهم فئات مجال الأسماء System. IO

هناك فئات اخرى في هذا المجال من الاسماء ، ولكن هذه هي أشهرها وأكثرها استخداماً.

2. الفوارق بين DirectoryInfo و Directory

الفارق الأساسي هو في ال structure الخاص بها ، حيث ان Directory مشتقة مباشرة منافرة الأساسي هو في DirectoryInfo المشتقة بدورها من Object المشتقة بدورها من Object الما Object فهي مشتقة من Object تعرف دوالها من النوع من ال Object ، اما الفارق في التعامل فهو ان الفئة Directory تعرف دوالها من النوع static بحيث يمكن استخدامها مباشرة ، اما مع DirectoryInfo فالامر مختلف حيث يتطلب الامر تعريف نسخة قبل استخدام الدوال.

نفس الامر ينطبق بالتبعية على الفرق بين File و... File نفس

كلا الفئتين DirectoryInfo و FileInfo تحمل معها الخصائص الاساسية ل FileInfo اضافة لخصائص التعامل مع الملفات والمجلدات ، وهي:

الخاصية الوصف

تختص بتمرير قيم اضافية للمجلد أو الملف عن طريق ال enumeration	Attributes
قراءة وكتابة تاريخ الانشاء	CreationTime
معرفة هل الملف موجود أم لا	Exists
تعيد امتداد الملف	Extension
الحصول على المسار كاملاً للملف أو للمجلد	FullName
قراءة وكتابة آخر تاريخ للدخول على الملف او المجلد	LastAccessTime
قراءة وكتابة آخر تاريخ للكتابة في هذا الملف او المجلد	LastWriteTime
معرفة اسم الملف أو المجلد	Name

الجدول 13. 2. الخصائص المشتركة.

3 DirectoryInfo الفئة

اضافة لاحتواءها على الخصائص السابقة من FileStreamInfo، تحتوي هذه الفئة على الدوال التالية:

الدالة أو الخاصية الوصف

انشاء مجلد او مجلد فرعي في المسار المحدد	Create()
	CreateSubdirectory()
حذف المجلد وكامل محتوياته	Delete()
تعيد مصفوفة من الاسماء توضح اسماء المجلدات الفرعية	GetDirectories()
تعيد مصفوفة Array من FileInfo تحتوي على كافة	GetFiles()
نقل المجلد وكافة محتوياته إلى مكان جديد	MoveTo()
معرفة المجلد الأكبر من هذا المجلد	Parent
لمعرفة ال Driver الخاص بهذا المجلد	Root

الجدول 13. 3. أهم خصائص و دوال الفئة.

قبل البدء ، انت بحاجة لتعريف نسخة من هذه الفئة ، يمكنك تمرير المكان الذي تود البدء منه في المشيد Constructor بالشكل التائي مثلاً (لمسار البرنامج):

```
C#

DirectoryInfo dir1 = new DirectoryInfo(".");
```

VB.NET	کو د
Dim dirl As New DirectoryInfo(".")	·
	او إلى مسار عادي:
C#	ڪو د
<pre>DirectoryInfo dir1 = new DirectoryInfo("C:\Ahmed");</pre>	

VB.NET	کو د
Dim dir1 As New DirectoryInfo("C:\Ahmed")	

*** لو كنت مبرمج سي شارب فلا بد من عدم وضع \sqrt{n} وحدها داخل علامات التنصيص لإن لها استخدامات أخرى مثل \sqrt{n} وخلافه ، لكن يمكنك تحديد نوع البيانات بالداخل بأنها مباشرة عن طريق اضافة m بالشكل التالى مثلاً:

```
C#

DirectoryInfo dirl = new DirectoryInfo(@"C:\Ahmed");
```

ليس فقط بامكانك الربط مع مجلد موجود ، بل يمكنك الربط إلى مجلد غير موجود ومن ثم انشاءه:

```
C#
DirectoryInfo dirl = new DirectoryInfo(@"C:\Ahmed\Test");
dirl.Create();
```

```
VB.NET

Dim dir1 As New DirectoryInfo("C:\Ahmed\Test")
dir1.Create()
```

يمكنك ايضاً استعراض كافة الملفات داخل المجلد:

C#	کو د
<pre>FileInfo[] imageFiles = dir.GetFiles();</pre>	

```
VB.NET

Dim imageFiles As FileInfo() = dir.GetFiles()
```

يمكنك استخدام خصائص FileSystemInfo التي تحتوي على كافة المعلومات المتعلقة بالمجلد، فمثلاً لعرض تاريخ إنشاء المجلد:

```
C# Console.WriteLine(dir1.CreationTime);
```

```
VB.NET

Console.WriteLine(dir1.CreationTime)
```

او يمكنك استعراض ملفات من نوع معين فقط ، مثلاً الاستعراض ملفات الصور فقط GIF ومن ثم
FileSystemInfo ويمكن تطبيق خصائص FileSystemInfo عليها.

```
C#
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System.IO;
namespace ConsoleApplication7
 class Program
 static void Main(string[] args)
 DirectoryInfo dir1 = new
DirectoryInfo(@"C:\Users\Ahmed\Documents\Visual Studio
2008\WebSites\WebSite4");
 FileInfo[] imageFiles = dir1.GetFiles("*.gif");
 foreach (FileInfo f in imageFiles)
 Console.WriteLine("Name: {0} - Creation Date: {1} . \n\n",
f.Name, f.CreationTime);
 Console.ReadKey();
 }
 }
```

```
VB.NET
 کود
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text
Imports System.IO
Namespace ConsoleApplication7
 Class Program
 Private Shared Sub Main(ByVal args As String())
 Dim dir1 As New DirectoryInfo("C:\Users\Ahmed\Documents\Visual
Studio 2008\WebSites\WebSite4")
 Dim imageFiles As FileInfo() = dir1.GetFiles("*.gif")
 For Each f As FileInfo In imageFiles
 Console.WriteLine("Name: {0} - Creation Date: {1} . " & Chr(10)
& "" & Chr(10) & "", f.Name, f.CreationTime)
 Next
 Console.ReadKey()
 End Sub
 End Class
End Namespace
```

الناتج سيكون بالشكل التالي مثلا:

```
Hame: back.gif - Creation Date: 6/1/2008 5:56:28 PM .

Name: back.gif - Creation Date: 5/22/2008 2:16:12 PM .

Name: false.gif - Creation Date: 5/22/2008 2:16:12 PM .

Name: missed.gif - Creation Date: 5/22/2008 2:18:46 PM .

Name: score.gif - Creation Date: 5/22/2008 2:16:12 PM .

Name: start.gif - Creation Date: 5/22/2008 5:47:51 PM .

Name: start2.gif - Creation Date: 6/1/2008 5:59:17 PM .

Name: true.gif - Creation Date: 5/22/2008 2:16:12 PM .
```

الصورة 13. 1. نتائج تنفيذ البرنامج على الشاشة

4. التعاول وع الفئة Directory

لا شيء جديد، فقط ستفقد الخصائص المتاحة من خلال الفئة FileSystemInfo وفي المقابل لن تكون محتاجاً لتعريف نسخة قبل البدء بالعمل ، لذا يمكنك العمل على الفئة مباشرة بالشكل التالي مثلاً لعملية الحذف

```
C#
System.IO.Directory.Delete(@"C:\ahmed");

VB.NET

System.IO.Directory.Delete("C:\ahmed")
```

5. التعاول مع الفئة DriveInfo

تتيح لك هذه الفئة استعراض ال Drivers في جهازك ومعرفة بعض المعلومات عنها ، هذا المثال مباشرة من كتاب Pro.CSharp 2008:

```
C#
 کو د
Console.WriteLine("***** Fun with DriveInfo *****\n");
// Get info regarding all drives.
DriveInfo[] myDrives = DriveInfo.GetDrives();
// Now print drive stats.
foreach (DriveInfo d in myDrives)
 Console.WriteLine("Name: {0}", d.Name);
 Console.WriteLine("Type: {0}", d.DriveType);
 // Check to see whether the drive is mounted.
 if (d.IsReady)
 Console.WriteLine("Free space: {0}", d.TotalFreeSpace);
 Console.WriteLine("Format: {0}", d.DriveFormat);
 Console.WriteLine("Label: {0}", d.VolumeLabel);
 Console.WriteLine();
 }
Console.ReadLine();
```

```
VB.NET
 کو د
Console.WriteLine("***** Fun with DriveInfo ***** & Chr(10) & "")
' Get info regarding all drives.
Dim myDrives As DriveInfo() = DriveInfo.GetDrives()
' Now print drive stats.
For Each d As DriveInfo In myDrives
 Console.WriteLine("Name: {0}", d.Name)
 Console.WriteLine("Type: {0}", d.DriveType)
 ' Check to see whether the drive is mounted.
 If d.IsReady Then
 Console.WriteLine("Free space: {0}", d.TotalFreeSpace)
 Console.WriteLine("Format: {0}", d.DriveFormat)
 Console.WriteLine("Label: {0}", d.VolumeLabel)
 Console.WriteLine()
 End If
Console.ReadLine()
```

6. التعاول مع الفئة FileInfo

الدوال الرئيسية في هذه الفئة - اضافة بالطبع للخصائص العادية - :

الخاصية او الدالة الوصف

انشاء StreamWritter للكتابة في الملف	AppendText()
نسخ الملف	СоруТо()
انشاء ملف واعادة كائن FileStream	Create()
انشاء StreamWriter للكتابة في الملف	CreateText()
حذف الملف	Delete()
معرفة اسم المجلد	Directory
معرفة مسار المجلد	DirectoryName
معرفة حجم الملف	Length
النقل ، يمكنك تحديد اسم جديد للملف المنقول	MoveTo()
اسم الملف	Name
فتح الملف مع امكانية القراءة والكتابة وخلافه	Open()
فتح الملف للقراءة فقط	OpenRead()
فتح الملف باستخدام StreamReader	OpenText()
فتح الملف للكتابة فقط	OpenWrite()

الجدول 13. 4. أهم خصائص و دوال الفئة.

بعيداً عن خواص StreamReader والتي سنتعرف عليها تفصيلاً في جزء لاحق من هذه الدروس. سنتعرف على باقي الخصائص. لانشاء ملف مثلاً باستخدام () Create :

```
C#
FileInfo f = new FileInfo(@"C:\Test.txt");
FileStream fs = f.Create();
```

```
VB.NET
Dim f As New FileInfo("C:\Test.txt")
Dim fs As FileStream = f.Create()
```

طبعاً لا تنس أن بامكانك استخدام أي من الخصائص الموجودة في FileSystemInfo كما سبق ، فقط الخاصية Attributes هي خاصية مميزة نوعاً ما حيث تشمل عدة تفاصيل ، حيث يمكنك من خلالها تحديد إذا كان الملف مخفي ام ظاهر ، للقراءة فقط ... الخ. مثلاً لمعرفة هل الملف مخفى أم لا ؟

```
c#

if ((File.GetAttributes(path) & FileAttributes.Hidden) ==
FileAttributes.Hidden)
{
}
```

```
VB.NET

If (File.GetAttributes(Path) And FileAttributes.Hidden) = FileAttributes.Hidden
Then

End If
```

أما لاخفاء الملف نستخدم المعامل Or بالشكل التالي مثلاً:

```
C#

File.SetAttributes(path, File.GetAttributes(path) | FileAttributes.Hidden);
```

```
VB.NET

File.SetAttributes(path, File.GetAttributes(path) Or FileAttributes.Hidden)
```

6. 1. انشاء و فتح الهلفات باستخدام (Open

في الكود التالي ستجد اننا نستخدم الدالة open() مع الخاصية fileMode.OpenOrCreate وهي ما تفيد انه لو وجدت الملف قم بفتحه ، لو لم تجده قم بانشاءه:

```
C#

FileInfo f2 = new FileInfo(@"C:\Test2.txt");

FileStream fs2 = f2.Open(FileMode.OpenOrCreate, FileAccess.ReadWrite,
FileShare.None);
```

```
Dim f2 As New FileInfo("C:\Test2.txt")
Dim fs2 As FileStream = f2.Open(FileMode.OpenOrCreate, FileAccess.ReadWrite,
FileShare.None)
```

هناك حالات أخرى أيضاً لفتح وانشاء الملفات:

الحالة الوصف

انشأ ملف جدید مباشرة ، لو وجدته قم بعمل خطأ IOException	CreateNew()
قم بانشاء ملف ولو وجدته قم بانشاءه فوق الموجود	Create()
افتح الملف ولو لم تجده قم بعمل خطأ FileNotFoundException	Open()
فتح الملف لو كان موجود أو انشأه لو لم يكن موجوداً	OpenOrCreate()
افتح الملف وامسح كافة محتوياته	Truncate()
قم بفتح الملف وانتقل لآخره لبدء عملية الكتابة ، لو لم يكن الملف موجوداً قم بفتح واحد جديد والبدء بالكتابة من أوله ، عموماً هي لا	Append()
تظهر في حالة الفتح باستخدام Open وإنما فقط في حالة OpenWrite	

الجدول 13. 5. الدوال الخاصة بالفئة FileInfo.

: enum ال FileAccess ايضاً له ثلاث حالات مجموعة في هذا ال

```
Public enum FileAccess
{
 Read,
 Write,
 ReadWrite
}
```

```
VB.NET

Public Enum FileShare

None
Read
Write
ReadWrite
End Enum
```

0.6. فتح و انشاء الهلفات باستخدام () OpenRead و () OpenWrite

مثل ما سبق ، عدا انك ستكون ملزماً بنوع واحد فقط من العمليات.

6. 3. فتح الهلفات باستخدار (OpenText

الفارق الوحيد هو ان القيمة المعادة تكون من نوع StreamReader وليس FileStream بالشكل التالى مثلاً:

```
C#

FileInfo f5 = new FileInfo(@"C:\boot.ini");

StreamReader sreader = f5.OpenText();
```

```
VB.NET

Dim f5 As New FileInfo("C:\boot.ini")
Dim sreader As StreamReader = f5.OpenText()
```

6. 4. الفتح باستخدار () CreateText و AppendText

مثل السابقة ، الفارق فقط يمكن ان القيمة المعادة ستكون من نوع StreamWriter.

7. التعاول مع الفئة File .7

نفس ما ذكرنا في حالة المجلدات ، لن تكون مجبراً على تعريف نسخة منها نظراً لإنها static بل يمكنك العمل عليها مباشرة.

هناك دوال أخرى جديدة في الفئة لعمليات القراءة والكتابة هي:

الدالة الوصف

قراءة البيانات على شكل جدول array of bytes	ReadAllBytes()
قراءة البيانات على شكل مصفوفة من الاسطر	ReadAllLines()
قراءة جميع البيانات كتلة واحدة	ReadAllText()
ڪتابة byte by byte	WriteAllBytes()
الكتابة على شكل اسطر	WriteAllLines()
الكتابة ككتلة واحدة	WriteAllText()

الجدول 13. 6. بعض الدوال الخاصة بالفئة File.

ويمكن استخدامهم بالشكل التالي مثلاً - من كتاب ProCSharp 2008 :

معلومة اضافية

في net. ، يمكن للفئة إذا كانت تنجز الواجهة IDisposable ان نقوم بتعريفها في مكان ومن ثم حذفها خارج هذا النطاق بالشكل التالي مثلاً:

```
C#

using (CarClass newCare)
{

// do operations
}
```

```
VB.NET

Using newCare As CarClass
' do operations
End Using
```

لذا سنحاول استخدامها ايضاً مع الملفات حتى لا تبقى معلقة في الذاكرة بالشكل التالي مثلاً:

```
C#
FileInfo f = new FileInfo(@"C:\test.txt");
using (StreamReader reader = f.OpenText())
{
 // code here
}
```

```
VB.NET

Dim f As New FileInfo("C:\test.txt")
Using reader As StreamReader = f.OpenText()
' code here
End Using
```

Stream .8

ال Stream يقصد به تدفق او نقل البيانات ما بين مصدر ومستقبل سواء كان ذلك بين ملفين او بين جهازين على الشبكة أو طابعة أو خلافه ، حيث يتم نقل البيانات في الغالب على شكل sequance of bytes

في net. ، هناك الفئة System. IO. Stream والتي تعتبر الفئة الأم التي سنتعامل مع غالب في أداد الفئة الأم التي سنتعامل مع غالب فئاتها لاحقاً ، تحتوي هذه الفئة على الدوال والخصائص الرئيسية التالية :

الخاصية أو الدالة الوصف

خصائص تتيح لك معرفة إذا كانت عملية ال Stream هذه تقبل	CanRead,
عملية الكتابة أو القراءة وغيرها	CanWrite
اغلاق العملية وكل ما يتعلق بها من ملفات وخلافه	Close()
تحديث بيانات المستقبل بالبيانات الموجودة حالياً في Buffer، لو لم	Flush()
يكن هذه العملية تدعم وجود Buffer فهذه الدالة لا تقوم بأي شيء في	
الواقع	
خاصية تعيد حجم ال stream بالبايت	Length
تحدد المكان في ال stream	Position
قراءة بايت او مجموعة منbytes	Read(),
	ReadByte()
وضع المؤشر في مكان جديد في هذا الstream	Seek()
تحديد طول ال stram الحالي	SetLength()
كتابة بايت او مجموعة من ال bytes	Write(),
	WriteByte()

الجدول 13. 7. بعض الدوال الخاصة بالفئة Stream.

1.8. الفئة FileStream

هذه الفئة التي تطبق الفئة القاعدية abstract class السابق تختص فقط بالتعامل مع ال streaming مع الملفات.

المثال التالي يوضح الكتابة في عدة أماكن من الملف ومن ثم قراءة البيانات المكتوبة - قبل الكتابة فقط نحتاج لتحويل الرسالة إلى bytes لذا لا تنس هذه الخطوة.

```
C#
 کو د
private void filestreamexample(string msg, string beforeendmsg)
 using (FileStream f1 = File.Open(@"C:\test.txt",
 FileMode.Create))
 byte[] msgArray = Encoding.Default.GetBytes(msg);
 byte[] beforeendmsgArray = Encoding.Default.GetBytes(beforeendmsg);
 f1.Write(msgArray, 0, msgArray.Length);
 f1.Position = fStream.Lenght - 10;
 f1.Write(beforeendmsgArray, 0, msgAsByteArray.Length);
 // view total message.
 long totalLenght = msgArray.Length + msgAsByteArray.Length;
 byte[] filemsg = new byte[totalLenght];
 for (int i = 0; i < totalLenght; i++)</pre>
 filemsg[i] = (byte)f1.ReadByte();
 Console.WriteLine(Encoding.Default.GetString(filemsg));
 }
```

```
VB.NET
 کو د
Private Sub filestreamexample(ByVal msq As String, ByVal beforeendmsq As
String)
 Using f1 As FileStream = File.Open("C:\test.txt", FileMode.Create)
 Dim msqArray As Byte() = Encoding.[Default].GetBytes(msq)
 Dim beforeendmsgArray As Byte() =
Encoding.[Default].GetBytes(beforeendm
 f1.Write(msgArray, 0, msgArray.Length)
 fl.Position = fStream.Lenght - 10
 f1.Write(beforeendmsgArray, 0, msgAsByteArray.Length)
 ' view total message.
 Dim totalLenght As Long = msgArray.Length + msgAsByteArray.Length
 Dim filemsg As Byte() = New Byte(totalLenght - 1) {}
 For i As Integer = 0 To totalLenght - 1
 filemsg(i) = CByte(f1.ReadByte())
 Console.WriteLine(Encoding.[Default].GetString(filemsg))
End Sub
```

8. 2. التعاول وع الفئات الوشتقة

ذكرنا في أول دروسنا في موضوع الادخال والإخراج أن لدينا عدة انواع من القراءة StreamWriter, StreamReader والكتابة في stream ذكرنا منها StringWriter و BinaryReader, BinaryWriter و هم ما سنبدأ في التعرف عليهم الآن.

StreamWriter, StreamReader .3.8

الفئات الأشهر والأكثر استخداماً من بين الفئات الثلاث السابقة ، تحتوي على الدوال الاساسية لعملية الكتابة والقراءة التالية:

StreamWriter

الدالة أو الخاصية الوصف

اغلاق	Close()
مسح كافية محتويات الbuffer	Flush()
سطر جدید	NewLine
كتابة عادية	Write()
كتابة مع سطر جديد	WriteLine()

الجدول 13. 8. بعض الدوال الخاصة بالفئة StreamWriter .

StreamReader

تحتوي بالاضافة إلى الدوال الثلاث الأولى في الفقرة السابقة:

الدالة أو الخاصية الوصف

قراءة الحرف التالي مباشرة للمكان الحالي دون تغيير مكان المؤشر	Peek()
القراءة	Read()
قراءة مجموعة من الداتا ووضعها في الbuffer	ReadBlock()
قراءة سطر كامل	ReadLine()
قراءة من مكان المؤشر حتى النهاية	ReadToEnd()

الجدول 13. 9. بعض الدوال الخاصة بالفئة StreamReader .

أمثلة

مثال يجمع عمليتي القراءة والكتابة إلى ملف نصي:

```
private void write(string msg)
{
 using (StreamWriter w1 = File.CreateText("test.txt"))
 {
 wl.Write("Start");
 wl.Write(writer.NewLine);
 wl.WriteLine(msg);
 }
}
private string read()
{
 using (StreamReader s1 = File.OpenText("test.txt"))
 {
 string input = null;
 string msg = "";
 while ((input = sr.ReadLine()) != null)
 {
 Console.WriteLine(input);
 msg += input;
 }
 return msg;
 }
}
```

```
VB.NET
 کو د
Private Sub write(ByVal msg As String)
 Using w1 As StreamWriter = File.CreateText("test.txt")
 w1.Write("Start")
 w1.Write(writer.NewLine)
 w1.WriteLine(msg)
 End Using
End Sub
Private Function read() As String
 Using s1 As StreamReader = File.OpenText("test.txt")
 Dim input As String = Nothing
 Dim msg As String = ""
 While (input = sr.ReadLine()) IsNot Nothing
 Console.WriteLine(input)
 msg += input
 End While
 Return msg
 End Using
End Function
```

ناتج عملية الكتابة في الملف:

وناتج عملية القراءة على ال:Console

ملاحظة

ناتج المتغير النصى سيكون بدون علامة السطر الجديد والذي سينتج عن الدالة

StringWriter, StringReader .4.8

كما ذكرنا سابقاً لا يوجد اي فارق عما سبق ، فقط الناتج يعود في string وهو ما يمكنك من عملية بالشكل التالى مثلاً:

```
C#

StringBuilder stbuilder = strWriter.GetStringBuilder();
stbuilder.Remove(0, 10);
stbuilder.Insert(0, "Ahmed Gamal");
```

```
VB.NET

Dim stbuilder As StringBuilder = strWriter.GetStringBuilder()
stbuilder.Remove(0, 10)
stbuilder.Insert(0, "Ahmed Gamal")
```

BinaryWriter, BinaryReader .5.8

تمكنك من الكتابة والقراءة والتخزين في ملفات binary، مشتقة من الفئة System. Object وتحتوي على أغلب الدوال الموجودة في الأربع فئات السابقة. اضافة إلى الدالة (ReadXXXX حسب نوع المحتويات ، هذا المثال للقراءة والكتابة باستخدام هذه الفئة:

```
C#
 ڪو د
FileInfo f = new FileInfo("Binary.dat");
using (BinaryWriter bwriter = new BinaryWriter(f.OpenWrite()))
 double dbl = 1234.67;
 long lng = 34567000;
 string str = "A, B, C";
 // Write different data.
 bwriter.Write(dbl);
 bwriter.Write(lng);
 bwriter.Write(str);
// Reading using ReadXXX;
using (BinaryReader breader = new BinaryReader(f.OpenRead()))
 Console.WriteLine(breader.ReadDouble());
 Console.WriteLine(breader.ReadInt64()); // == long as i think , i am not
sure.
 Console.WriteLine(breader.ReadString());
```

```
VB.NET
 کو د
Dim f As New FileInfo("Binary.dat")
Using bwriter As New BinaryWriter(f.OpenWrite())
 Dim dbl As Double = 1234.67
 Dim lng As Long = 34567000
 Dim str As String = "A, B, C"
 ' Write differnt data.
 bwriter.Write(dbl)
 bwriter.Write(lng)
 bwriter.Write(str)
End Using
' Reading using ReadXXX;
Using breader As New BinaryReader(f.OpenRead())
 Console.WriteLine(breader.ReadDouble())
 Console.WriteLine(breader.ReadInt64())
 ' == long as i think , i am not sure.
 Console.WriteLine(breader.ReadString())
End Using
```

FileSystemWatcher .9

تعتبر هذه الفئة مفيدة جداً في حالة رغبتنا في مراقبة سلوك ملف معين ومعرفة اي تغيير يطرأ عليها من التغييرات الموجودة في الSystem.IO.NotifyFilters enum والذي يراقب اي من التغييرات التالية:

```
public enum NotifyFilters
{
 Attributes, CreationTime,
 DirectoryName, FileName,
 LastAccess, LastWrite,
 Security, Size,
}
```

```
VB.NET

Public Enum NotifyFilters

Attributes

CreationTime

DirectoryName

FileName

LastAccess

LastWrite

Security

Size

End Enum
```

طبعاً بما اننا نتحدث عن events وتغييرات ، سنحتاج فوراً لتعريف دوال يتم تنفيذها مرتبطة بالاحداث ، اي دالة تستخدم لقراءة احداث مثل التعديل والتغيير وخلافه لا بد ان تكون على شكل delegate التائي:

```
C#
void MyNotificationHandler(object source, FileSystemEventArgs e)
{
}
```

```
VB.NET

Private Sub MyNotificationHandler(ByVal source As Object, ByVal e As FileSystemEventArgs)

End Sub
```

أما حدث تغيير الاسم لا بد أن يتبع للشكل التالى:

```
C#

void MyNotificationHandler(object source, RenamedEventArgs e)
{
}
```

```
 VB.NET
 کود

 Private Sub MyNotificationHandler(ByVal source As Object, ByVal e As RenamedEventArgs)

 End Sub
```

الآن سنقوم بتعريف برنامج عادي ، يقوم بمراقبة حالة الملفات ، طبعاً ولإننا نرغب في ان نرى نتائج البرنامج فلا بد ان نجعل البرنامج يعمل حتى يضغط المستخدم حرف q مثلاً ، لو كنا في Windows Forms كان بامكاننا المراقبة مباشرة طبعاً ، في مثالنا هذا سنراقب كافة الملفات النصية في القرص الصلب \ C: \ لحدثي الاضافة والحذف:

```
C#
 کو د
FileSystemWatcher watcher = new FileSystemWatcher();
// monitor files at:
watcher.Path = @"c:\";
// monitor files when
watcher.NotifyFilter = NotifyFilters.LastAccess | NotifyFilters.LastWrite |
NotifyFilters.FileName | NotifyFilters.DirectoryName;
// watch files of type
watcher.Filter = "*.txt";
// watch events:
watcher.Created += new FileSystemEventHandler(OnChanged);
watcher.Deleted += new FileSystemEventHandler(OnChanged);
watcher.EnableRaisingEvents = true;
Console.WriteLine("Press 'q' to quit app.");
while (Console.Read() != 'q');
```

```
VB.NET
 کو د
Dim watcher As New FileSystemWatcher()
' monitor files at:
watcher.Path = "c:\"
' monitor files when
watcher.NotifyFilter = NotifyFilters.LastAccess Or NotifyFilters.LastWrite Or
NotifyFilters.FileName Or NotifyFilters.DirectoryName
' watch files of type
watcher.Filter = "*.txt"
' watch events:
AddHandler watcher. Created, AddressOf On Changed
AddHandler watcher. Deleted, AddressOf OnChanged
watcher.EnableRaisingEvents = True
Console.WriteLine("Press 'q' to quit app.")
While Console.Read() <> "q"c
End While
```

كما لاحظت، عندما يحدث أي حدث فإننا نقوم باستدعاء الدالة OnChanged ، يمكن تخصيص دالة لكل حدث أو كما تحب لكن هذا فقط مثال ، يمكننا كتابة الدالة OnChanged بالشكل التالى مثلاً - عرض الملف والتغيير ووقت التغيير:

```
Static void OnChanged(object source, FileSystemEventArgs e)
{
 Console.WriteLine("File Changed, File Path: {0} , Change: {1}, DateTime:
{2}", e.FullPath, e.ChangeType, DateTime.Now.ToString());
}
```


```
 VB.NET
 Private Shared Sub OnChanged(ByVal source As Object, ByVal e As

 FileSystemEventArgs)
 Console.WriteLine("File Changed, File Path: {0}, Change: {1}, DateTime: {2}", e.FullPath, e.ChangeType, DateTime.Now.ToString())

 End Sub
```

والآن جرب البرنامج...

الصورة التالية نتاج متوقع لحذف ملف من سواقة السي واعادته مرة أخرى (من سواقة السي مباشرة):

الصورة 13. 2. نتائج تنفيذ الشفرة.

Object Serialization .10

سنتعرف في هذا الدرس سريعاً عن مفهوم ال Object Serialization.

1.10. التعاول وع ال Serialization

عمل الفئة الخاصة بك لتكون Serializable:

كل ما في الأمر أن تضع الكلمة [Serializable] اعلى اسم الفئة بالشكل التالي مثلاً: التغيير:

```
C#

[Serializable]
public class serial
{
}
```

```
VB.NET

<Serializable()> _
Public Class serial

End Class
```

ماذا استفيد من كون الفئة الخاصة بي Serializable؟

معظم الفئات الاساسية تتيح لك كونها Serializable للاستفادة من بعض الخصائص مثل الكتابة المباشرة إلى ملفات القرص الصلب كما تعلمنا سابقاً ، هذا المثال:

```
serial sample = new serial();
using (Stream fs1 = new FileStream("data.txt",
FileMode.Create, FileAccess.Write, FileShare.None))
{
 binFormat.Serialize(fw1, sample);
}
```

```
VB.NET

Dim sample As New serial()
Using fs1 As Stream = New FileStream("data.txt", FileMode.Create,
FileAccess.Write, FileShare.None)
 binFormat.Serialize(fw1, sample)
End Using
```

ماذا أيضاً ؟

هناك عدد كبير من الكائنات التي قد لا تقبل التعامل مع الفئات الخاصة بك إلا لو كانت ASP.net. في صفحات الSerializable. هناك العديد من الطرق لعمل Serialization لكائناتك ، منها:

BinaryFormatter

عليك أو لا اضافة مرجع إلى المجمع

System.Runtime.Serialization.Formatters.Binary

```
BinaryFormatter binFormatter = new BinaryFormatter();
using (Stream fs1 = new FileStream("data.txt", FileMode.Create, FileAccess.Write,
FileShare.None))
{
 binFormat.Serialize(fs1, myobject);
}
```

```
VB.NET

Dim binFormatter As New BinaryFormatter()
Using fs1 As Stream = New FileStream("data.txt", FileMode.Create,
FileAccess.Write, FileShare.None)
 binFormat.Serialize(fs1, myobject)
End Using
```

و نعمل Deserializing:

```
BinaryFormatter binFormatter = new BinaryFormatter();
using (Stream fs1 = File.OpenRead("data.txt"))
{
 newobject car =
 (objectclass)binFormatter.Deserialize(fs1);
}
```

```
Dim binFormatter As New BinaryFormatter()
Using fs1 As Stream = File.OpenRead("data.txt")
 Dim car As newobject = DirectCast(binFormatter.Deserialize(fs1), objectclass)
End Using
```

XmlSerializer .2 .10

يعد ال XML النوع الأحدث في عالم تخزين البيانات نظراً لإنه يجمع بين امكانيات قواعد البيانات من حيث البحث وخلافه ويجمع بين سهولة التعامل معها كما في الملفات النصية، الصيغة العامة لأي ملف XML بالشكل التالى:

```
XML

<root>
 <Member>
 <Name>AHmed</Name>
 <Age>22</Age>
 </Member>
 </moot>
```

أحمد و 22 تسمى Element أما Name و Age

لمعرفة المزيد حول XML يمكنك البدء من هنا:

http://www.w3schools.com/xml/xml_whatis.asp

العناصر الأساسية الموجودة في System.Xml.Serialization

Attribute یتم تحویل هذا العنصر علی انه XmlAttribute Element یتم تحویل هذا العنصر علی انه XmlElementAttribute

Root یتم تحویل هذا العنصر علی انه XmlRootAttribute

XmlRootAttribute

XmlTextAttribute

الجدول 13. 10. بعض دوال مجال الأسماء System.Xml.Serialization. فمثلاً لتحويل هذه الفئة إلى XML عن طريق عملية Serialization:

```
C#

class Members
{
 [XmlAttribute]
 string Name;
 [XmlAttribute]
 int Age;
}
```

والآن بعد اضافة اي نوع من البيانات على هذه الفئة ومن ثم عمل Serialization ستجد الناتج على شكل ملف XML السابق.

الباب 14

برمجۃ النوافذ في

.net 2008

Windows Forms

1. مقدوۃ

تعتبر الكلمة Viusal التي اصبحت متلازمة مع اغلب لغات البرمجة هي الحل السحري لمشاكل تصميم واجهات مناسبة للمستخدم ، في عصر ما قبل لغات البرمجة Visual كنت ستكون مجبر على رسم واجهاتك بالكود ، مع ما يعنيه ذلك من صعوبة وتأخير في وقت التنفيذ اضافة إلى انخفاض مستوى التصميم.

في net. جاءت المكتبة System.Windows.Forms لتقدم لك كل ما تحتاج إليه لتصميم واجهة مناسبة ، هناك أيضاً مجموعة دوال API تعرف باسم +GDl تمكنك من زيادة كفاءتك الرسومية من خلال مجموعة من الأوامر المخصصة للرسومات (2D، أخيراً ومع net عامل المناصومات للرسومية من خلال مجموعة من الأوامر المخصصة للرسومات او ما تعرف اختصاراً 3.0 جاءت لنا مايكروسوفت بتقنية Windows Presentation Foundation او ما تعرف اختصاراً باسم WPF لتزيد من كفاءة الرسوميات ضمن تطبيقات البرمجة لحد مرتفع جداً.

2. بناء Windows Forms بالكود

قبل أن نبدأ باستخدام المعالجات الجاهزة التي وفرتها لنا مايكروسوفت ضمن Visual قبل أن نبدأ باستخدام المعالجات المجاهزة عنها حتى نستطيع فهم كيفية عمل Windows، يفضل ان نقوم بمحاولة بناء نموذج بعيداً عنها حتى نستطيع فهم كيفية عمل Forms.

لذا قم بفتح المفكرة Notepad ، قم بانشاء ملف مثلاً باسم WindowsForms.cs، ومن ثم سنبدأ في كتابة الكود.

أو لا سنقوم بتعريف فئة مشتقة من الفئة Forms بالشكل التالي مثلاً:

```
C#

class SimpleWindow : Form
{
}
```

```
VB.NET

Class SimpleWindow
 Inherits Form
End Class
```

والآن سنقوم في حدث Main باستدعاء نسخة منه، لا تنسى اضافة مكتبات System. Windows. Forms

```
using System;
using System.Windows.Forms;
namespace WindowsForms
{
 class Program
 {
 static void Main()
 {
 Application.Run(new SimpleWindow());
 }
 }
} class SimpleWindow : Form
{
}
```

```
Imports System
Imports System.Windows.Forms
Namespace WindowsForms

Class Program
 Private Shared Sub Main()
 Application.Run(New SimpleWindow())
 End Sub
 End Class

End Namespace
Class SimpleWindow
 Inherits Form

End Class
```

الآن فقط كل ما عيك هو فتح الشل Cmd الخاص بك ، وكتابة أمر مثل التالي:

```
Shell


csc /target:winexe *.cs
```

طبعاً بعد الذهاب لمسار البرنامج، وبعد تعريف CSC لتكون جاهزة للاستخدام في أي مكان، سيكون الناتج شيئاً مثل هذا:

الصورة 14. 1. بناء نافذة بسيطة.

والآن بامكاننا التحكم في بعض الخصائص ، مثل الطول والعرض . الشفافية الخ من الخصائص أو حتى تنفيذ الأوامر التي يمكن الوصول إليها من خلال Object Browser بالشكل التالي مثلاً:

الصورة 14. 1. نافذة ال Object Explorer.

لذا نجد ان بامكاننا مثلاً تغيير الطول والعرض وتوسيطه ، لذا سيكون كود الفورم بالشكل التالي:

```
C#
class SimpleForm : Form
{
 public SimpleForm(int height, int width, bool center)
 {
 Width = width;
 Height = height;
 if (center) CenterToScreen();
 }
}
```

لكن لا تنس أنك في Run سوف تقوم بتمرير بارميترات إلى الفئة ، بالشكل التالي مثلاً:

```
C#

static void Main()
{
 Application.Run(new MainWindow(200, 300, True));
}
```

```
VB.NET

Private Shared Sub Main()
  Application.Run(New MainWindow(200, 300, [True]))
End Sub
```

لا تنس طبعاً انه بامكانك الحصول على هذه القيم من خلال Args كما تعلمنا سابقاً ...

2. 1. اضافة أدوات بالكود

تعلمنا رسم الفورم بالكود، جاء الدور الآن على وضع الأدوات المختلفة على الفورم ، يتم ذلك بالواقع من خلال الأوامر التالية:

الدالة أو الخاصية الوصف

لعمليات الأضافة	Add()
	AddRange()
لعمليات الحذف	Remove
	RemoveAt()
لمسح الجميع	Clear()
عدد الادوات ، في الواقع هذه الخاصية مفيدة جداً عند محاولات المرور	Count
على الأدوات	

أما الأدوات التي يمكنك اضافتها ، فجميعها موجود تحت الفئة System. Windows. Forms، حيث تجد كل الادوات التي تعودت على رؤيتها...

2. 2. اضافة القوائر

سنحاول الوصول للشكل التالي حيث يمكن الخروج بالضغط على زر Exit في القائمة:

الصورة 14. 2. اضافة أداة ال Menu للنافذة بالكود.

الكود سيكون بسيطاً ، سنقوم بتعريف MenuStrip للقائمة ومن ثم ToolStripMenuItem لعناصر القائمة:

```
C#

private System.Windows.Forms.MenuStrip menuStrip1;

private System.Windows.Forms.ToolStripMenuItem fileToolStripMenuItem;

private System.Windows.Forms.ToolStripMenuItem exitToolStripMenuItem;
```

```
VB.NET

Private menuStrip1 As System.Windows.Forms.MenuStrip

Private fileToolStripMenuItem As System.Windows.Forms.ToolStripMenuItem

Private exitToolStripMenuItem As System.Windows.Forms.ToolStripMenuItem
```

الخطوة الثانية هي عمل دالة في ال Constructor وليكن اسمها BuildForm، بدلاً من وضع الأكواد مباشرة في الConstructor.

```
public SimpleForm()
{
 Text="Example. Simple Form";
 BuildForm();
}
```

```
VB.NET

Public Sub New()
 Text = "Example. Simple Form"
 BuildForm()
End Sub
```

الآن سنقوم ببرمجة هذه الدالة، سنقوم بوضع اسماء للعناصر ونضيفها باستخدام Add للقائمة الرئيسية:

```
C#

fileToolStripMenuItem.Text = "&File";

menuStrip1.Items.Add(mnuFile);

exitToolStripMenuItem.Text = "E&xit";

menuStrip1.DropDownItems.Add(mnuFileExit);
```

```
VB.NET

fileToolStripMenuItem.Text = "File"
menuStrip1.Items.Add(mnuFile)
exitToolStripMenuItem.Text = "Exit"
menuStrip1.DropDownItems.Add(mnuFileExit)
```

الخطوة الثانية هي اضافة Handler لحدث الضغط لعنصر Exit بالشكل التالي:

```
C#

exitToolStripMenuItem.Click += new

System.EventHandler(this.exitToolStripMenuItem_Click);
```

```
كود

AddHandler exitToolStripMenuItem.Click, AddressOf exitToolStripMenuItem_Click

أخيراً سنعتمد القائمة الرئيسية لتكون القائمة الخاصة بال Form بالشكل التالي بعد اضافتها
للفورم:
```

```
C#
Controls.Add(this.mnuMainMenu);
MainMenuStrip = this.menuStrip1;
```

```
VB.NET

Controls.Add(Me.mnuMainMenu)

MainMenuStrip = Me.menuStrip1
```

الآن سوف نقوم بكتابة الحدث الخاص بالضغط على زرExit:

```
C#
private void exitToolStripMenuItem_Click(object sender, EventArgs e)
{
 Application.Exit();
}
```

```
VB.NET

Private Sub exitToolStripMenuItem_Click(ByVal sender As Object, ByVal e As EventArgs)

Application.[Exit]()
End Sub
```


بهذا يكون الكود الاجمالي بالشكل التالي

```
C#
class SimpleForm : Form
 private System.Windows.Forms.MenuStrip menuStrip1;
 private System.Windows.Forms.ToolStripMenuItem fileToolStripMenuItem;
 private System.Windows.Forms.ToolStripMenuItem exitToolStripMenuItem;
 public SimpleForm()
 Text = "Example. Simple Form";
 BuildForm();
 private void BuildForm(){
 fileToolStripMenuItem.Text = "File";
 menuStrip1.Items.Add(mnuFile);
 exitToolStripMenuItem.Text = "Exit";
 menuStrip1.DropDownItems.Add(mnuFileExit);
 exitToolStripMenuItem.Click += new
System.EventHandler(this.exitToolStripMenuItem_Click);
 Controls.Add(this.mnuMainMenu);
 MainMenuStrip = this.menuStrip1;
 private void exitToolStripMenuItem Click(object sender, EventArgs e){
 Application.Exit();
}
```

```
VB.NET
 کو د
Class SimpleForm
 Inherits Form
 Private menuStripl As System.Windows.Forms.MenuStrip
 Private fileToolStripMenuItem As System.Windows.Forms.ToolStripMenuItem
 Private exitToolStripMenuItem As System.Windows.Forms.ToolStripMenuItem
 Public Sub New()
 Text = "Example. Simple Form"
 BuildForm()
 End Sub
 Private Sub BuildForm()
 fileToolStripMenuItem.Text = "&File"
 menuStrip1.Items.Add(mnuFile)
 exitToolStripMenuItem.Text = "E&xit"
 menuStrip1.DropDownItems.Add(mnuFileExit)
 AddHandler exitToolStripMenuItem.Click, AddressOf
exitToolStripMenuItem Click
 Controls.Add(Me.mnuMainMenu)
 MainMenuStrip = Me.menuStrip1
 Private Sub exitToolStripMenuItem_Click(ByVal sender As Object, ByVal e As
EventArgs)
 Application.[Exit]()
 End Sub
End Class
```


3. انشاء فورم عن طریق Visual Studio .net

فقط افتح Visual Studio 2008، من قائمة File-New قم باختيار Visual Studio 2008 : Application

الصورة 14. 3. اضافة النوافذ بالاستعانة ببيئة التطوير Visual Studio 2008.

الأن من القائمة الجانبية Tool Box اختر MenuStrip ، ستجد الشكل التالى:

الصورة 14. 4. اضافة القوائم بالاستعانة ببيئة التطوير Visual Studio 2008.

الأن وكما فعلت قم بالتفرع كما تريد وتصميم القائمة، عند الضغط مرتين على العنصر Exit ستجد الأمر جاهزاً للكتابة بالشكل التالي:

الصورة 14. 5. توليد الكود اوتوماتيكيا بواسطة بيئة التطوير.

الآن اكتب الكود، ومن ثم اضغط على F5 وجرب.

والأن ألا تتفق معي أن الوضع أصبح أسهل كثيراً....

الآن ، سنتعرف على محتويات الواجهة الرئيسية.

في مرحلة سابقة من الدروس تعرفنا على بعض النقاط في واجهة Visual Studio، الآن سنواصل التعرف على النقاط الخاصة بالواجهة الرسومية.

ToolBox

يحتوي على الأدوات الرئيسية التي نحتاج اليها ، لو لم يكن ظاهراً يمكننا اظهاره من - View . ToolBox. أهم الأدوات التي نحتاج إليها موجودة تحت التبويب All Windows Forms ، مع ذلك ما زال بامكاننا اضافة تبويب جديد واضافة أدوات أخرى إليه ، عن طريق Add Tab ومن ثم واختيار العنصر الذي ترغب فيه:

المورة 14. 6. اضافة عناصر لقائمة الأدوات ToolBox.

Tabs Group

الصورة 14. 7. شريط النوافذ.

يحتوي على جميع الملفات والمصادر التي قمت بفتحها، حيث يمكنك التنقل بينها.

يمكنك الضغط على Ctrl+Tab للتبديل بين الشاشات المفتوحة بالشكل التالي مثلاً:

الصورة 14. 8. نافذة اختيار النوافذ.

Properties Windows

الصورة 14. 9. نافذة الخصائص.

تجد فيها الخصائص التي ترغب في تعديلها لأي عنصر يتم تحديده على الفورم ، هذه الصورة توضح خصائص احد عناصر القائمة.

Solution Explorer

الصورة 14. 10. نافذة متصفح المشاريع.

يمكنك من تصفح محتويات مشروعك من نوافذ Forms أو فئات Classes او حتى صور و ... Resources

Class View

الصورة 14. 11. نافذة متصفح الكائنات.

لاستعراض الفئات الموجودة لديك وخصائصها ودوالها وخلافه.

كيف يعمل ال Visual Studio.net في انشاء النماذج ؟

بنفس الطريقة التي تعلمناها بالكود، ستجد لديك من قائمة Solution Explorer ثلاثة ملفات:

Form1.cs-1

سيمكنك من التحكم في الفورم يدوياً عن طريق الوضع [Design] ايضاً تجد الأكواد التي قمت بكتابتها في هذا الملف ، يقوم كثير من المبرمجين بالتبديل بين الوضعين بالتنقل من القائمة العلوية ، او الضغط مرتين على اي اداة لفتح الكود الخاص بها . يمكنك عمل ذلك بطريقة مثالية عن طريق الضغط على الفورم بزر الماوس الأيمن واختيار الوضع Design - Code أو حتى Diagram.

Form1.Designer.cs -2

هنا تجد الأكواد الخاصة بانشاء الأدوات والفورم ، لو قمت بفتحه ستجد اكواداً شبيهة بتلك التي استخدمناها في الجزء الأول من هذا الدرس:

```
this.exitToolStripMenuItem.Size = new System.Drawing.Size(152, 22);
 this.exitToolStripMenuItem.Text = "Exit";
 this.exitToolStripMenuItem.Click += new System.EventHandler(this.exitTool
 // Form1
 //
 this.AutoScaleDimensions = new System.Drawing.SizeF(6F, 13F);
 this.AutoScaleMode = System.Windows.Forms.AutoScaleMode.Font;
 this.ClientSize = new System.Drawing.Size(375, 90);
 this.Controls.Add(this.menuStrip1);
 this.MainMenuStrip = this.menuStrip1;
 this.Name = "Form1";
 this.Text = "Example. Windows Forms";
 this.menuStrip1.ResumeLayout(false);
 this.menuStrip1.PerformLayout();
 this.ResumeLayout(false);
 this.PerformLayout();
 3
 #endregion
 private System.Windows.Forms.MenuStrip menuStrip1;
 private System.Windows.Forms.ToolStripMenuItem fileToolStripMenuItem;
 private System.Windows.Forms.ToolStripMenuItem exitToolStripMenuItem;
 }
- }
```

الصورة 14. 12. متصفح الأكواد.

Form1.rex -3

يحتوي على المصادر المستخدمة وخلافه.

4. مجال النسماء System.Windows.Forms

4. 1. الفئات الرئيسية لعناصر System.Windows.Forms

الفورم هو العنصر الاساسي في هذه الفئة ، وهو مشتق من الفئات التالية:

System.Object

العنصر الاساسى لكل كائنات net.

System.MarshalByRefObject

لنتمكن من الوصول byref إلى الفورم

System.ComponentModel.Component

لثالث مشتق من ال Interface المسمى component

System.Windows.Forms.Control

سنتناوله بالتفصيل لاحقاً.

System.Windows.Forms.ScrollableControl

من اجل استخدام ال Scrolls ، اي عنصر مشتق منها يمكن ان يتمتع بهذه الخاصية.

System.Windows.Forms.ContainerControl

من اجل جعله يمكن ان يحتوي على Controls أخرى ، اي عنصر مشتق منها يمكن ان يحتوي بداخله على عناصر أخرى.

System.Windows.Forms.Form

سنتناوله بالتفصيل لاحقاً.

ذكرنا أن ال Form مشتق من الفئة System.Windows.Forms.Form، لذا فإن جميع خصائص ودوال وأحداث هذه الفئة تنتقل له بالتبعية، وهي ما سنتعرف عليها الأن ...

4. 2. خصائص الفئة Form

الوصف

الخاصية

تحديد الزر الذي يتم تنفيذ أوامره عند ضغط	AcceptButton
المستخدم على Enter	
عندما يكون للفورم أبناء ، يتم هذا لتحديد الإبن	ActiveMDIChild
النشط	
لتحديد امكانية جعل هذا الفورم حاضن لفورمات	IsMDIChildIsMDIContainer
أخرى	
تحديد الزر الذي يتم تنفيذ أوامره عندما يضغط	CancelButton
المستخدم على زرEsc	
تحديد هل للفورم Control Box أم لا	ControlBox
تحديد شكل حدود الضورم	FormBorderStyle
تحديد القائمة الرئيسية للفورم	Menu
عرض زر التكبير والتصغير أم لا ، ستجد واحدة	MaximizeBox
أخرى باسم Minimize ثعرض زر وضعه في	
الشريط السفلي	
تحديد العرض في الشريط السفلي للويندوز أم لا	ShowInTaskbar
تحديد نقطة البداية للفورم عند ظهوره لأول مرة	StartPosition
تحديد حالة الفورم والتي يتم اختيارها من ال enumeration	WindowState

الجدول 14. 1. بعض خصائص الفئة Form .

ويحتوي الـ enumeration المسمى FormStartPosition على العناصر التالية:

أما FormWindowState فيحتوي على:

4. 3. **دوال الفئة Form**

الوصف

الدالة

لتنشيط الفورم	Activate()
اغلاق الفورم	Close()
وضع الفورم في منتصف الشاشة	CenterToScreen()
تحديد نظام عرض الشاشات الأبناء في حالة وجودها	LayoutMDI()
عرض الفورم بصورة Dialog بحيث لا يمكن الرجوع لما خلفها	ShowDialog()
إلا بعد اغلاقها	

الجدول 14. 2. بعض دوال الفئة Form.

4. 4. أحداث الفئة Form

الحدث الوصف

ينطلق هذا الحدث عندما يتم تنشيط الفورم سواء بأمر Activate	Activated
عندما يبدأ حدث الإغلاق	Closing
عندما ينتهي حدث الإغلاق	Closed
عندما يذهب التحكم إلى شيء آخر غير الفورم	Deactivate
عندما يتم تحميل الفورم، ولكن ينطلق هذا الحدث قبل ظهور الفورم على الشاشة أصلاً - لتجنب واحد من أكثر الأخطاء شيوعاً-	Load
عند تحديد واحد من الشاشات الأبناء في حالة وجودها	MDIChildActive

الجدول 14. 3. بعض أحداث الفئة Form .

كما ذكرنا ايضاً سابقاً ، فإن الفورم مشتق من الفئة Controls ، ولذا فهو يتمتع بكافة مميزاتها والتي سنستعرضها هنا.

5. الفئة Controls

1.5. خصائص الفئة

الوصف

الخاصية

لون الخلفية	BackColor
لون النص الداخلي	ForeColor
خلفية صورة	BackgroundImage
الخط وحجمه ونوعه وخلافه	Font
نوع المؤشر الذي يظهر عند العبور فوق الأداة أو الفورم	Cursor
للتعامل مع خاصية ال Dock والتي تثبت مكان الادوات على الفورم	Anchor
مهما تغير حجم الفورم	
حجم تلقائي للاداة حسب محتوياتها	AutoSize
موضع الأداة او الفورم من الحد العلوي للاب	Тор
موضع الاداة او الفورم من الحد الأيسر للأب	Left
موضع الاداة او الفورم من الحد الأسفل للأب	Bottom
موضع الاداة او الفورم من الحد الأيمن للأب	Right
الحدو د	Bounds
من مربع	ClientRectangle
الطو ل	Height
العرض	Width
تحديد امكانية التحكم بالأداة او الفورم من عدمه	Enabled

الظهور والاختفاء	Visible
قراءة حالة ال ModifierKeys مثل ال Alt و Ctrl و Shift	ModifierKeys
معرفة الزر المضغوط من الماوس (أيمن - ايسر - المنتصف)	MouseButtons
تحدد ترتيب العناصر للانتقال بينها بواسطة زرTab	TabIndex
منع الوصول للعنصر من خلال زر Tab	TabStop
درجة الشفافية ما بين 0 و 1	Opacity
النص المعروض داخل الاداة	Text
تمكنك من الوصول للاداوات الداخلية في حالة كان العنصر قادراً	Controls
على استيعاب عناصر داخله	

الجدول 41. 4. خصائص الفئة Control.

2.5. أحداث الفئة Controls

الحدث الوصف

الضغط بالماوس	Click
ضغطتين بالماوس	DoubleClick
دخول الماوس إلى نطاق الأداة	MouseEnter
خروج الماوس من نطاق الاداة	MouseLeave
ضغط زر الماوس السفل	MouseDown
رفع الأصبع عن ضغطة زر الماوس	MouseUp
عبور الماوس فوق نقطة .	MouseMove, MouseHover
لضغط على الهWheel	MouseWheel
ضغط زر من الكيبورد	KeyPress

ضغط زر لاسفل	KeyUp
رفع الأصبع عن الزر المضغوط	KeyDown
سحب اداة فوق الاداة الحالية	DragDrop
دخول اداة لمجال اداة أخرى	DragEnter
خروج	DragLeave
عبور فوق الأداة	DragOver
حدث الرسم	Paint

الجدول 14. 5. أحداث الفئة Control.

6. أ**دوات System.Windows.Forms.Control**

ذكرنا في الدرس السابق بإننا سنقوم باستعراض الأدوات ، أول نقطة عليك معرفتها هي أن كل الأدوات مشتقة من الفئة Controls لذا فإن أي أداة ستتمتع بالخصائص والأحداث التي قمنا بشرحها في الدرس السابق مباشرة.

الآن سنستعرض بعض الأدوات الرئيسية لدينا.

Button .1.6

زر أمر عادي جداً ، يحتوي على بعض الخصائص مثل:

FlatStyle: تحديد مظهر زر الأمر.

TextAlign: موضع النص من زر الأمر.

CheckBox .2.6

زر الاختيار المتعدد ، يمكننا اختيار عدة عناصر ، يحتوي على خصائص اضافية مثل:

CheckState: حالة الاختيار.

ThreState: لتحديد كونه يحمل خاصية ثالثة (مفعل - غير مفعل - مفعل جزئياً) .

RadioButton .3.6

مثل السابق ولكنه يسمح لك باختيار واحد، لو كنت تريد استخدامه لأكثر من مرة ضع كل منهم في panel مختلف.

ListBox g ComboBox .4 .6

قائمة للاختيار من ضمن خيارات ، الاولى في صف واحد والثانية حسب الحجم المطلوب.

يحتوي على جميع الخصائص التي تعلمناها في Collection.List مثل Collection.List و Items.Remove

TextBox .5.6

Ahmed Gamal

أداة نصية تسمح للمستخدم بالكتابة داخلها ، بعض خصائصها الاضافية :

ReadOnly : جعلها للقراءة فقط.

PasswordChar : الرمز الذي يظهر في حالة جعل مربع النص للادخال.

MultiLine : السماح بجعلها متعددة الأسطر.

MaxLength : الطول الاقصى للنص.

ScrollsBar : اشرطة التمرير.

WordWrap : التفاف النص بعد وصوله إلى حافة الأداة مثل برنامج وورد مثلاً .

حيث انها مشتقة من الفئة System.Windows.Forms.ScrollableControl، لذا سيكون بامكاننا اختيار وضع من ال enumeration المسمى ScrollBars.

تطبيقات سريعة على مربع النصوص

- لجعل مربع النصوص لا يقبل سوى ارقام مثلاً:

```
private void TextBox1_KeyPress(object sender,
System.Windows.Forms.KeyPressEventArgs e)
{
 if ((e.KeyChar < '0' | e.KeyChar > '9'))
 {
 e.Handled = true;
 }
}
```


- البحث عن كلمة داخل مربع النص:

```
Private void Button1_Click(object sender, System.EventArgs e)

{
 // البعث المتغير الذي المتغير الذي المتغير ألله البعث كلمة البعث البع
```


```
VB.NET
 کو د
Private Sub Button1 Click(ByVal sender As System.Object, ByVal e As
System. EventArgs) Handles Button1. Click
 البحث نتيجة مكان اول على سيحتوي الذي المتغير '
 Dim index As Integer
 البحث كلمة'
 Dim SearchWord As String = "Ahmed"
 للأداة الانتقال!
 TextBox1.Focus()
 البداية في عرفناه الذي المتغير في الكلمة بداية مكان وضع'
 index = TextBox1.Text.IndexOf(SearchWord)
 وبطولها الكلمة بداية من التحديد خصائص باستخدام الكلمة تحديد '
 TextBox1.SelectionStart = index
 TextBox1.SelectionLength = SearchWord.Length
End Sub
```

Label .6.6

أداة لعرض النصوص غير قابلة للتعديل - فقط.

Panel g GroupoBox .7.6

أدوات حاوية يمكن وضع أدوات أخرى بداخلها.

RichTextBox .8.6

أداة نص تسمح لمحتوياتها ان تحتوي على تنسيقات مختلفة ، الفارق بينها وبين TextBox هو الفارق بينها وبين Notepad هو الفارق بين Notepad

تحتوي على الخصائص الاضافية التالية:

Wordwrap: لتحديد التفاف النص.

Lines: لتحديد عدد الأسطر.

Select: لتحديد جزء من النص عن طريق نقطة بداية ونهاية ، او نقطة بداية وطول.

SelectionXXX: نتحديد تنسيق خط للجزء المحدد ، مثل اللون SelectionColor.

DetectUrls : لتحديد عناوين الانترنت تلقائياً وجعلها قابلة للانتقال .

كما يحتوي على الدوال الاضافية التالية:

(LoadFile: لفتح ملف نصي من مسار معين.

() SaveFile: لحفظ الملف في مكان معين.

أمثلة سريعة

- لقراءة محتويات اداة النص من ملف نصي ومن ثم الحفظ في ملف آخر:

```
C#

RichTextBox1.LoadFile(@"C:\Ahmed.txt", RichTextBoxStreamType.PlainText);
RichTextBox1.SaveFile(@"C:\Ahmed2.txt", RichTextBoxStreamType.PlainText);
```

```
 VB.NET

 RichTextBox1.LoadFile("C:\Ahmed.txt", RichTextBoxStreamType.PlainText)

 RichTextBox1.SaveFile("C:\Ahmed2.txt", RichTextBoxStreamType.PlainText)
```

ولو كان الملف نصي يحتوي على تنسيقات من النوع rtf فسنقوم بضبط النوع إلى RichTextBoxStreamType.RichText

```
C#

RichTextBox1.LoadFile(@"C:\Ahmed.rtf ", RichTextBoxStreamType.RichText);

RichTextBox1.SaveFile(@"C:\Ahmed2.rtf ", RichTextBoxStreamType.RichText);
```

```
 VB.NET

 RichTextBox1.LoadFile("C:\Ahmed.rtf ", RichTextBoxStreamType.RichText)


 RichTextBox1.SaveFile("C:\Ahmed2.rtf", RichTextBoxStreamType.RichText)
```

والأن سنعيد تطبيق مثال البحث الذي سبق عمله لأداة النص ، ولكن هذه المرة سنقوم بتلوين كل نتائج البحث بدلاً من تحديدها واحدة بالأخرى :

```
int index = 0;
while ((index = richTextBox1.Text.IndexOf(textBox1.Text, index)) != -1)
{
 richTextBox1.Select(index, textBox1.Text.Length);
 richTextBox1.SelectionColor = System.Drawing.Color.Red;
 index += textBox1.Text.Length;
}
MessageBox.Show("مالانتهاء تم الانتهاء تم الانتهاء تم "الكلمات تلوین من الانتهاء تم "");
```

```
Dim index As Integer = 0
While (index = richTextBox1.Text.IndexOf(textBox1.Text, index)) <> -1
 richTextBox1.[Select](index, textBox1.Text.Length)
 richTextBox1.SelectionColor = System.Drawing.Color.Red
 index += textBox1.Text.Length
End While
```

وسيكون ناتج التنفيذ بالشكل التالى:

الصورة 14. 13. نتائج تنفيذ شفرة البحث و التلوين.

Timer .9 .6

أداة للمؤقت ، لها حدث Ticker والذي يتم تنفيذه كل مدة معينة Interval ، تفيد في حالة عمل اوامر تكراريه بفوارق زمنية.

مثال عمل ساعة بالثواني ، قم بضبط خاصية Interval إلى 1000 وهي ما تعادل ثانية واحدة ، ايضاً قم بضبط الخاصية Enabled إلى True ايضاً وقم بكتابة الكود التالي في الحدث Tick:

```
C#


label1.Text = DateTime.Now.Hour + ":" + DateTime.Now.Minute + ":" +

DateTime.Now.Second;
```

```
VB.NET

label1.Text = DateTime.Now.Hour + ":" + DateTime.Now.Minute + ":" +
DateTime.Now.Second
```

وسيكون الناتج شيئاً مثل هذا:

الصورة 14. 14. نتائج تنفيذ الشفرة.

TreeView .10.6

الصورة 14. 15. الكائن TreeView.

لعرض أداة الشجرة ، عنصرها الاساسي هو Nodes والذي يمكن من خلاله اضافة أي عناصر وحذفها.

يمكن التغيير في التنسيق وحتى اضافة صور وخلافه ضمن هذه الأداة:

يمكنك التعرف على المزيد عنها من الرابط التالى:

رابط

http://msdn.microsoft.com/en-us/library/system.windows.forms.treeview.aspx

ProgressBar .11.6

لعرض مؤشر التقدم ، خصائصه الاساسية هي Minimum - Maximum لتحديد الحد الأعلى والأدنى اضافة للخاصية Style لتحديد مقدار التقدم كل مرة ، يمكنك تحديد Style لعملية التقدم من خلال الخاصية Style والتي تقرأ من ال enumeration المسمى ProgressBarStyle.

يمكن تحديد الخاصية لاحقاً باستخدام الخاصية Value.

TrackBar .12.6

مشابه لل Progressbar لكنك انت من تتحكم بقيمته ، مثل Trackbar الخاص برفع وخفض الصوت.

DateTimePicker .13.5

الصورة 14. 16. الكائن DateTimePicker.

أداة الاختيار التواريخ والأوقات ، يمكنك تحديد اسلوب العرض من الخاصية Format لتحديد اسلوب التاريخ المعروض من الخاصية Value كما اسلوب التاريخ المعروض من الخاصية Value كما يمكن وضع حد اقصى للتاريخ وحد أدنى عن طريق الخاصيتين MinDate - MaxDate .

الأدوات كثيرة جداً ولا جدوى من اضاعة الوقت في التعرف على تفاصيلها ... لذا أكتفي بأن احيلك إلى موقع مايكروسوفت حيث تجد شرحاً تفصيلياً لكل أداة :

http://msdn.microsoft.com/en-us/library/aa984065(VS.71).aspx

Dialogs .7

في بداية موضوعنا عن المربعات الحوارية سنقوم أولاً بتصميم واحد خاص بنا ، ثم في المرحلة الثانية سنقوم بالتعرف على استخدامات بعض المربعات الحوارية الشائعة.

قم بانشاء فورم جديد ، قم بالغاء خاصية ال Resizeable ، قم بضبط خاصية MinimizeBox ، قم بانشاء و MinimizeBox و MinimizeBox ... بهذه الطريقة يكون تصميم أغلب المربعات الحوارية.

الأن قم بتصميم المربع الحواري كما يحلو لك ، في اي مربع حواري أو Dialog يكون الناتج واحداً من العناصر المعرفة في enumeration المسمى DialogResult والذي يحتوي على القيم التالية:

Abort, Cancel, Ignore, No, None, OK, Retry, Yes تضبط الزر الذي يعيد القيمة OK نضبط خاصية ال AcceptButton للفورم على الزر المختار.

ايضاً الامر بسيط بالنسبة للخاصية Cancel حيث نجد الخاصية CancelButton ايضاً الامر ShowDialog بالشكل التالى مثلاً:

```
C#
newDialog.ShowDialog();
```

```
VB.NET

newDialog.ShowDialog()
```

ولكن وبما اننا بحاجة لقراءة القيم الناتجة عنه ومعرفة اي زر تم اختياره ، سنكتب الكود الخاص بنا بالشكل التالى على سبيل المثال:

```
if (newDialog.ShowDialog() == DialogResult.Cancel)
{
 // do something
}
else if (newDialog.ShowDialog() == DialogResult.Ok)
{
 // do something else
}
```

```
VB.NET

If newDialog.ShowDialog() = DialogResult.Cancel Then
 ' do something
ElseIf newDialog.ShowDialog() = DialogResult.OK Then
 ' do something else
End If
```

ولو حاولنا قراءة محتويات ال Dialog سيكون لزاماً علينا تعريف القيم المطلوبة public ، لذا قم مثلاً بتعديل مربع النص بالشكل التالى:

```
C#

public System.Windows.Forms.TextBox TextBox1;
```

VB.NET	کود
Public TextBox1 As System.Windows.Forms.TextBox	

MessageBox .1.7

النوع الابسط والأسهل من ال Dialogs هو رسائل التحذير MessageBox ، صورتها الأبسط بالشكل التالى:

```
C#

MessageBox.Show("Welcome ...");
```

```
VB.NET

Public TextBoxl As System.Windows.Forms.TextBox
```

لو جربت معرفة البارميترات التي يمكن ارسالها للدالة Show ستجد overloads 20، تتيح لك التحكم بأى شكل في رسائلك التحذيرية ، سنستعرض اثنين منها هنا:

- اظهار رسالة تحذيرية كاملة

```
C#

MessageBox.Show("Welcome ...", "Title", MessageBoxButtons.OK,

MessageBoxIcon.Exclamation);
```

```
VB.NET

MessageBox.Show("Welcome ...", "Title", MessageBoxButtons.OK,
MessageBoxIcon.Exclamation)
```

المظهر:

- اظهار رسالة تحذيرية تخيرك بين عدة حالات ، مع جعل واحد منها افت اضباً

```
DialogResult reslt = MessageBox.Show("Do you want to save", "Title",

MessageBoxButtons.YesNoCancel, MessageBoxIcon.Exclamation,

MessageBoxDefaultButton.Button1);

if (reslt = DialogResult.Yes)

 MessageBox.Show("you want to save.");

else if (reslt = DialogResult.No)

 MessageBox.Show("you don't want to save.");

else if (reslt = DialogResult.Cancel)

 MessageBox.Show("you cancel this operation.");
```

```
Dim reslt As DialogResult = MessageBox.Show("Do you want to save", "Title",
MessageBoxButtons.YesNoCancel, MessageBoxIcon.Exclamation,
MessageBoxDefaultButton.Button1)
If reslt = DialogResult.Yes Then
 MessageBox.Show("you want to save.")
ElseIf reslt = DialogResult.No Then
 MessageBox.Show("you don't want to save.")
ElseIf reslt = DialogResult.Cancel Then
 MessageBox.Show("you cancel this operation.")
End If
```

هناك عدة اختيارات أخرى ، تتيح لك اظهار ملف مساعدة ... الخ ، يمكنك استعراضها جميعاً من خلال هذا الرابط:

http://msdn.microsoft.com/en-us/library/system.windows.messagebox.show.aspx

Dialog Controls .2 .7

بعد ان تعرفنا على النوع الأبسط من المربعات الحوارية وتعلمنا كيفية انشاءها ، جاء الدور الآن على تعلم كيفية استخدام المربعات الحوارية الأساسية الموجودة ضمن الأدوات...

ColorDialog .3.7

مربع اختيار الألوان ، قم باضافته من ال ToolBox وسننشأ الآن مثالاً بسيطاً لتغيير لون الخلفية لصورة مثلاً:

الصورة 14. 17. الكائن ColorDialog.

ضف صورة PictureBox زر أمر بسيط واكتب فيه الأمر التالي:

```
C#


if (colorDialog1.ShowDialog() == DialogResult.OK)
 pictureBox1.BackColor = colorDialog1.Color;
else
 MessageBox.Show("cancel operation");
```

```
VB.NET


If colorDialog1.ShowDialog() = DialogResult.OK Then
 pictureBox1.BackColor = colorDialog1.Color

Else
 MessageBox.Show("cancel operation")
End If
```

هناك بعض الخصائص الاضافية في مربع الحوار هذا لكنها غير شائعة الاستخدام مثل AllowFullopen والتي تستطيع منع المستخدم من اختيار غير الالوان القياسية بالشكل التالي مثلاً:

الصورة 14. 18. الكائن ColorDialog مع الاتسغناء عن لوحة اختيار الألوان المتقدمة. والخاصية Fullopen التي تظهرها بالكامل مباشرة بالشكل التالي مثلاً:

الصورة 14. 19. الكائن ColorDialog مع لوحة اختيار الألوان المتقدمة.

رابط تفصيلي من مايكروسوفت:

http://msdn.microsoft.com/en-us/library/ms646375.aspx

FontDialog .4.7

يستخدم لاختيار الخطوط، سنقوم الآن بعمل مثال لتغيير خط مربع نص:

الصورة 14. 20. الكائن FontDialog .

```
fontDialog1.ShowColor = true;
fontDialog1.Font = textBox1.Font;
fontDialog1.Color = textBox1.ForeColor;
if (fontDialog1.ShowDialog() == DialogResult.OK)
{
 textBox1.Font = fontDialog1.Font;
 textBox1.ForeColor = fontDialog1.Color;
}
```

```
fontDialog1.ShowColor = True

fontDialog1.Font = textBox1.Font

fontDialog1.Color = textBox1.ForeColor

If fontDialog1.ShowDialog() = DialogResult.OK Then

textBox1.Font = fontDialog1.Font

textBox1.ForeColor = fontDialog1.Color

End If
```

رابط تفصيلي من مايكروسوفت:

http://msdn.microsoft.com/en-us/library/system.windows.forms.fontdialog(VS.80).aspx

Open And Save Dialogs .5 .7

اشهر نوعين من المربعات الحوارية ، في العادة يتم استخدامهم لتحديد عملية فتح الملفات أو تحديد مكان حفظها ، سنقوم بعمل مثال بسيط نقوم من خلال بفتح ملف نصي ، التعديل عليه ومن ثم حفظه:

اضف مربع نص بسيط واجعل خاصية Multiline=True ، ضف زر للحفظ وآخر الفتح ، وأخيراً لن نقوم باضافة OpenFileDialog و SaveFileDialog بل سنضيفهم من خلال الكود مباشرة.

أول عملية لدينا هي استخدام المربع الحواري لتحديد الملفات النصية ومن ثم اختيار واحد منها:

```
c#
string fileToOpen = "";
OpenFileDialog openFile = new OpenFileDialog();
openFile.DefaultExt = "txt";
openFile.Filter = "Word documents (*.txt)|*.txt";
```

```
VB.NET

Dim fileToOpen As String = ""
Dim openFile As New OpenFileDialog()
openFile.DefaultExt = "txt"
openFile.Filter = "Word documents (*.txt)|*.txt"
If openFile.ShowDialog() = DialogResult.OK Then
 fileToOpen = openFile.FileName
End If
```

الأن اصبح لدينا مسار الملف في متغير، سنقوم بعملية وضع محتوياته في مربع نص بطريقة تعلمناها سابقاً:

```
if (fileToOpen != "")
{
 using (System.IO.StreamReader s1 = System.IO.File.OpenText(fileToOpen))
 {
 string input = null;
 textBox1.Text = "";
 while ((input = s1.ReadLine()) != null)
 {
 textBox1.Text += input;
 }
 }
}
```

```
VB.NET

If fileToOpen <> "" Then
 Using s1 As System.IO.StreamReader = System.IO.File.OpenText(fileToOpen)
 Dim input As String = Nothing
 textBox1.Text = ""
 While (input = s1.ReadLine()) IsNot Nothing
 textBox1.Text += input

 End While
 End Using
End If
```

الآن سنستخدم مربع حوار الحفظ لتحديد المكان الذي نود فيه حفظ الملف:

```
String fileToSave = "";
SaveFileDialog saveFileDialog1 = new SaveFileDialog();
saveFileDialog1.Filter = "txt files (*.txt)|*.txt|All files (*.*)|*.*";
if (saveFileDialog1.ShowDialog() == DialogResult.OK)
 fileToSave = saveFileDialog1.FileName;
```

```
Dim fileToSave As String = ""

Dim saveFileDialog1 As New SaveFileDialog()
saveFileDialog1.Filter = "txt files (*.txt)|*.txt|All files (*.*)|*.*"

If saveFileDialog1.ShowDialog() = DialogResult.OK Then
fileToSave = saveFileDialog1.FileName

End If
```

وكما تعلمنا سابقاً ، نقوم بحفظ الملف النصي في المسار الذي قام المستخدم باختياره:


```
if (fileToSave != "")
{
 using (System.IO.StreamWriter w1 = System.IO.File.CreateText(fileToSave))
 {
 w1.WriteLine(textBox1.Text);
 }
}
```

```
VB.NET

If fileToSave <> "" Then
 Using w1 As System.IO.StreamWriter = System.IO.File.CreateText(fileToSave)
 w1.WriteLine(textBox1.Text)

End Using
End If
```

الناتج سيكون شيئاً مثل هذا:

الصورة 14. 21. الكائن OpenFileDialog.

هناك بعض الخصائص الاضافية لكلا الكائنين ، يمكنك الاطلاع على المزيد عنهما هنا:

http://msdn.microsoft.com/en-us/library/aa287592(VS.71).aspx http://msdn.microsoft.com/enus/library/system.windows.forms.savefiledialog.aspx

حيث يمكنك تحديد نوع من الملفات او قراءة اسم المجلد او اسم الملف فقط ، تحديد أكثر من ملف للفتح ... الخ.

PrintDialog .6.6

الصورة 14. 22. الكائن PrintDialog.

يستخدم للتحكم في خصائص عملية الطباعة ، يمكن ان يفيدك الرابط التالي من مايكروسوفت:

http://msdn.microsoft.com/en-us/library/system.windows.forms.printdialog.aspx

8. أحداث الهاوس

أو لا لمعرفة الزر المضغوط من الماوس، سنذهب إلى الحدث MouseDown من نافذة ال Properties

المصورة 14. 23. تحديد اسم الدالة التي تنفذ عند وقوع الحدث MouseDown من نافذة الخصائص

ومن ثم نكتب الكود التالي:

```
if (e.Button == MouseButtons.Left)
 MessageBox.Show("Left click");
if (e.Button == MouseButtons.Right)
 MessageBox.Show("Right click");
if (e.Button == MouseButtons.Middle)
 MessageBox.Show("Middle click");
```


و لمعرفة النقطة التي يمر عليها الماوس مثلا في حدث MouseMove :

```
C#

this.Text = "X: " + e.X + ", Y:" + e.Y;

VB.NET

Me.Text = "X: " + e.X + ", Y:" + e.Y
```


9. أحداث الكيبورد

لقراءة الحدث الخاص بالزر المضغوط نكتب الأمر التالي مثلاً في حدث: KeyUp

```
C#
this.Text = "key: " + e.KeyCode.ToString();
```

```
VB.NET

Me.Text = "key: " + e.KeyCode.ToString()
```


ولكن لمعرفة ما إذا كان هناك زر آخر مضغوط مثلاً مع الزر الحالي، سنضع الزر الأول في key والثانى في Modifier بالشكل التالى:

```
C#

this.Text = string.Format("Key: {0} Modifier: {1}", e.KeyCode.ToString(), e.Modifiers.ToString());
```

```
VB.NET

Me.Text = String.Format("Key: {0} Modifier: {1}", e.KeyCode.ToString(),
e.Modifiers.ToString())
```


طبعاً لا داعى لاخبارك ان بامكانك قراءة الأحداث باستخدام If وتنفيذ بعض العمليات بناء عليها

الباب 15

GDI+

1. **مقدمة إلى** +GDI

تتبع هذه الأوامر مجال الأسماء System.Drawing وتوفر لك حلولاً افضل من اجل رسومات D2 على الفورم والمخططات البيانية وخلافه ، تحتوي على الفئات الرئيسية التالية:

- System.Drawing .1: الفئة الرئيسية ، تحتوي على الأقلام والفرش الاساسية التي تستخدمها في عمليات الرسم.
- System.Drawing.Drawing2D .2 : تقدم مجموعة أخرى من الدوال التي تساعدك geometric transforms و geometric transforms
- System. Drawing. Imaging : 1 تساعدك في عملياتك على الصور وقراءة البيانات المختلفة.
- System.Drawing.Printing .4 : تساعدك على تحويل رسومات إلى صور للطباعة والتعامل مع الطاعبة.
 - System.Drawing.Text .5: التعامل بصورة رسومية مع الخطوط وخلافه.

2. وحتويات مجال النسواء System.Drawing

هو مجال الاسماء الاساسي والأكثر استخداماً ،أهم محتوياته هي: العنصر العنصر

لاحتواء معلومات الصورة	Bitmap
فرشاة لعملية التلوين ، ولها عدة انواع	Brush
يمكنك باستخدام هذا ال Buffer الرسم باستخدام تقنية	BufferedGraphics
buffering	
SystemColors الأثوان التي يمكن استخدامها في عمليات الرسم	Color
والتلوين	
FontFamily الخطوط التي يمكن استخدامها في عمليات رسم	Font
النصوص.	
الكائن الاساسي في عمليات الرسم ، والتي سنتعرف عليها لاحقاً	Graphics

الباب الخاوس عشر GDI+

SystemIcons التعامل مع الايقونات	Icon
ال abstract class لكل ما يتعلق بعمليات الصور	Image
للتعامل مع الصور المتحركة	ImageAnimator
قلم لعمليات الرسم ، وله عدة أنواع	Pen
للتعامل مع الاحداثيات	Point
مستطيل	Rectangle
حساب المساحة للشكل	Size
تحتوي هذه الفئة على كل ما يتعلق بعمليات النصوص	StringFormat
خاص بالتعامل مع الاشكال أي كانت ، وله عدة خصائص مفيدة جداً	Region

الجدول 15. 1. أهم فئات مجال الأسماء System. Drawing.

Double Buffering

هي تقنية تسمح للرسم بالاكتمال في buffer مستقل ثم ظهوره للمستخدم مرة واحدة لتلافي مشكلة flicker، على العموم هي تقنية مشهورة في تقنيات الرسم يمكن التعرف عليها من هنا:

http://msdn.microsoft.com/en-us/library/b367a457.aspx

كما يمكنك معرفة المزيد عن جميع محتوياتها من خلال هذا الرابط:

http://msdn.microsoft.com/en-us/library/system.drawing.aspx

3. الفئة Graphics

الكائن Graphics هو الكائن الأساسي في عملية الرسم ، يمكن انشاءه بعدة طرق:

من الفورم ، وينطبق عليه من PictureBox وخلافه:

```
C#

Graphics myGraphic = Forml.CreateGraphics();
```

```
VB.NET

Dim myGraphic As Graphics = Form1.CreateGraphics()
```

· أو من حدث الرسم لأي اداة كالفوم مثلاً ، عن طريق الكائن PaintEventArgs بالشكل التالى مثلاً:

```
private void Forml_Paint(object sender, PaintEventArgs e)
{
 Graphics myGraphic = e.Graphics();
}
```

```
VB.NET

Private Sub Forml_Paint(ByVal sender As Object, ByVal e As PaintEventArgs)

Dim myGraphic As Graphics = e.Graphics()

End Sub
```

ويحتوي هذا الكائن على الأوامر التالية:

العنصر الوصف

عمل كائن رسم من صورة موجودة حالياً	FromHdc()
	FromHwnd()
	FromImage()
مسح محتويات الكائن	Clear()
رسم صورة او شكل هندسي	DrawArc()
رسم - Beziers لا أعرف معناها ولكنها ترسم منحنيات 🥹	DrawBeziers()
رسم منحنى	DrawCurve()
رسم شکل بیضاوي	DrawEllipse()
رسم ايقونة	DrawIcon()

رسم خط مستقیم	DrawLine()
رسم مجموعة من الخطوط	DrawLines()
رسم مخطط بياني	DrawPie()
رسم مسار	DrawPath()
رسم مستطيل	DrawRectangle()
رسم مستطيلات	DrawRectangles()
رسم نص	DrawString()
تلوین مضلع	FillEllipse()
تلوین مخطط بیاني	FillPie()
تلوین شکل بیضاوي	FillPolygon()
تلوین مربع	FillRectangle()
تلوین مسار	FillPath()

الجدول 15. 2. أهم دوال الفئة ودوالها: لمزيد من المعلومات حول هذه الفئة ودوالها:

http://msdn.microsoft.com/en-us/library/system.drawing.graphics_members.aspx

والأن لعلك لاحظت أن جميع دوال الرسم DrawXXX تستخدم القلم Pen، أما دوال التلوين FillXXX فهي تستخدم الفرشاة Brush الذا سنبدأ بالتعرف على هذين الكائنين أولاً.

4. الفئة Pen

يمكن استخدام Pens.Blue في عمليات الرسم مباشرة عن طريق تحديد مثل Pens.Blue للقلم الأزرق وخلافه ، إلا أننا ما زلنا قادرين على تعريف كائن منه والاستفادة من خصائصه المتعددة بالشكل التالى مثلاً:

```
C#

Pen myPen = new Pen(Color.Black, 3);
```

VB.NET

Dim myPen As New Pen(Color.Black, 3)

حيث قمنا بانشاء قلم بلون أسود وبعرض 3 .يمكننا استخدام المزيد من الخصائص للقلم عن طريق تحديد مثلاً شكل نقطة البداية:

```
C#

myPen.StartCap = LineCap.ArrowAnchor;
```

VB.NET

myPen.StartCap = LineCap.ArrowAnchor

لمعرفة المزيد عن خصائص القلم:

رابط 🧬

http://msdn.microsoft.com/en-us/library/system.drawing.pen.aspx

5. الفئة Brush

بنفس الطريقة ، يمكن انشاء فرشاة باللون الأصفر كأبسط مثال بالشكل التالي:

C#	<i>ڪ</i> و د
SolidBrush myBrush = new SolidBrush(Color.Yellow);	

VB.NET

Dim myBrush As New SolidBrush(Color.Yellow)

يمكن ايضاً إنشاء فرشاة بأكثر من لون بالشكل التالي مثلاً:

C#

کو د

HatchBrush myBrush = new HatchBrush(HatchStyle.BackwardDiagonal, Color.Green,
Color.White);

VB.NET

کو د

Dim myBrush As New HatchBrush(HatchStyle.BackwardDiagonal, Color.Green, Color.White)

لمعرفة المزيد عن خصائص الفرشاة:

رابط 🍣

http://msdn.microsoft.com/en-us/library/system.drawing.brush.aspx

6. الرسر

بعد ان انشأنا كائننا الخاص للرسم ، يمكننا البدء في رسم خط مستقيم بالشكل التالي مثلاً:

C#

myGraphic.DrawLine(Pens.Blue, 20, 20, 100, 100);

VB.NET

myGraphic.DrawLine(Pens.Blue, 20, 20, 100, 100)

أو مستطيل:

C#
myGraphic.DrawRectangle(Pens.Blue, New Rectangle(20, 20, 100, 100));

 VB.NET

 myGraphic.DrawRectangle(Pens.Blue, New Rectangle(20, 20, 100, 100))

أو رسم منحنى:

<u>ڪو</u>د

```
myGraphic.DrawBezier(Pens.Blue, 10, 20, 50, 80, 10, 80, 100, 50);
```

```
VB.NET

myGraphic.DrawBezier(Pens.Blue, 10, 20, 50, 80, 10, 80, 100, 50)
```

بامكاننا رسم خط مستقيم ولكن باستخدام كائن قلم سبق تعريفه وتحديده بأنه منقط بالشكل التالى مثلاً:

```
C#

Graphics myGraphic = e.Graphics;

Pen myPen = new Pen(Color.Blue, 3);

myPen.DashStyle = System.Drawing.Drawing2D.DashStyle.Dot;

myGraphic.DrawLine(myPen, 20, 20, 100, 100);
```

```
Dim myGraphic As Graphics = e.Graphics
Dim myPen As New Pen(Color.Blue, 3)
myPen.DashStyle = System.Drawing.Drawing2D.DashStyle.Dot
myGraphic.DrawLine(myPen, 20, 20, 100, 100)
```

أو لرسم مسار من عدة خطوط على شكل مثلث مثلاً:

```
GraphicsPath myGraphicPath = new GraphicsPath();
myGraphicPath.StartFigure();
myPath.AddLine(10, 10, 30, 60);
myPath.AddLine(30, 60, 60, 10);
myPath.AddLine(60, 10, 10, 10);
myGraphicPath.CloseFigure();
myGraphic.DrawPath(myPen, myGraphicPath);
```

```
Dim myGraphicPath As New GraphicsPath()
myGraphicPath.StartFigure()
myPath.AddLine(10, 10, 30, 60)
myPath.AddLine(30, 60, 60, 10)
myPath.AddLine(60, 10, 10, 10)
myGraphicPath.CloseFigure()
myGraphic.DrawPath(myPen, myGraphicPath)
```

أو لرسمه ملوناً نغير السطر الأخير ليكون FillPath مع تمرير الفرشاة المناسبة

7. رسم النصوص

رسم النصوص هو قسم آخر من عالم ال GDI أبسط مثال عليه هو الكود التالي لرسم نص بفرشاة حمراء وبلون أحمر في النقطة 200 و 200.

```
C#

myGraphic.DrawString("Hello GDI+", new Font("Times New Roman", 30),

Brushes.Red, 200, 200);
```

```
VB.NET

myGraphic.DrawString("Hello GDI+", new Font("Times New Roman", 30),
Brushes.Red, 200, 200)
```

لكن لاحقاً يكون بامكاننا استخدام الكائن StringFormat واضافته إلى متغيرات الرسم ، لكي نرسم مثلاً نصاً بصورة عمودية:

```
C#

Graphics myGraphic = e.Graphics;

StringFormat drawFormat = new StringFormat();

drawFormat.FormatFlags = StringFormatFlags.DirectionVertical;

myGraphic.DrawString("Hello GDI+", new Font("Times New Roman", 30),

Brushes.Red, 100, 20, drawFormat);
```


```
Dim myGraphic As Graphics = e.Graphics
Dim drawFormat As New StringFormat()
drawFormat.FormatFlags = StringFormatFlags.DirectionVertical
myGraphic.DrawString("Hello GDI+", New Font("Times New Roman", 30),
Brushes.Red, 100, 20, drawFormat)
```

سيكون الناتج شيئاً مثل هذا:

الصورة 15. 1. رسم النص على النافذة بالكود.

اختم الدرس بمثال جيد ليكون تطبيقاً على دروس الرسوميات لدينا ، المثال موجود على هذا الرابط وهو لرسم ساعة بالشكل التالي:

رابط المثال:

http://www.java2s.com/Tutorial/CSharp/0480 2D/Clockanimation.htm

هناك الكثير جداً في عالم ال GDI أخشى انني لم استطع إلا وضعك على أول الطريق فيه ، يمكنك الاستزادة منه من هنا .

http://msdn.microsoft.com/en-us/library/ms533798(VS.85).aspx

Windows Presentation Foundation

الباب السادس عشر

1. تعریفات أساسیة

WPF .1.1

Windows Presentation Foundation أو ما يعرف اختصاراً باسم WPF هي تقنية رسومية خديدة من مايكروسوفت بدأت مع 3.0 .net framework و تعتمد على ما يعرف باسم Application Markup Language واختصاراً باسم XAML و تنطق (زامل)، وهي تعتبر الجيل المحديد من تقنيات مايكروسوفت في الواجهات المرئية بعد Windows Forms و +ODl و Windows Forms للواجهات والرسومات ثنائية وثلاثية الأبعاد والفيديو على الترتيب.

أما مع WPF فقد اصبح بامكانك التحكم بجميع هذه النقاط ابتداء من تصميم الواجهات وانتهاء بالتصميم الثلاثي الأبعاد والفيديو من خلالها.

XAML .2 .1

تهدف XAML إلى الفصل بين الكود والتصميم بصورة كاملة مثلما كان يحدث في صفحات - مع الفارق - ASP.net الذي تستخدمه لتصميم صفحات - مع الفارق - حيث أن ال XAML أقرب إلى نظام لغات البرمجة حيث يحتوي على فئات وخصائص ... الخ.

Microsoft Expression .3 .1

سابقاً ، كان التصميم عبارة عن مجموعة من عمليات الرسوميات ، يتم تعريفها بطريقة ما في الفيجوال ستوديو ، في حين تظل مجرد صور في برنامج لتحرير الصور مثل Adobe Flash .. تخيل الآن ان لديك برنامج متخصص في الرسوميات ينتج الرسومات بصورة يمكن فهمها في بيئة التطوير الخاصة بك ؟

كانت هذه هي فكرة Expression ، حيث تعتبر برامج متخصصة في التصميم الثابت والمتحرك وخلافه ، ولكن الناتج يمكن أن يكون على شكل XAML يمكن استخدامه في تطبيقاتك المختلفة بسهولة.

هناك عدة اصدارات من هذه البرامج منها المخصص للويب ومنها الرسومي الشبيه بالفوتوشوب او الشبيه بالفلاش . لكننا نتوسع في شرح هذا البرنامج ، ولكن ضع هذا البرنامج في اعتبارك طيلة فترة عملنا على ال WPF حيث يمكن انتاج XAML الذي نستخدمه من خلاله .

كانت هذه مقدمة سريعة جداً ، سنعود لنبدء عالم ال WPF من البداية.

2. أنواع تطبيقات WPF

تطبيق WPF ليس مجرد تطبيق تقليدي فقط ، بل يمكن ان يظهر على أكثر من شكل ، سنحاول التعرف على هذه الأشكال الآن.

Traditional Desktop Applications -1

النوع الأكثر شيوعاً ، تطبيق تقليدي exe ، ال WPF مجرد طريقة لتحسين المظهر والواجهات وخلافه.

Navigation-Based -2

يمكنك من خلال WPF اختيار تطبيقك ليكون تطبيق عادي ولكن لديه خصائص المتصفح لديك Forward و Backward حيث يمكن للمستخدم التنقل بين صفحات تحددها أنت في Pages، لا جديد في كونها تطبيق عادي سوى مبدئ التصفح.

XBAP Applications -3

ميزة جديدة من مميزات WPF لبناء تطبيق يعمل من خلال المتصفح ، شبيه جداً بمبدأ ال XBAP application يقوم بتحميل URL ، يقوم بتحميل local machine في ال

Silverlight Application -4

من خلال المتصفح مباشرة، WPF ايضاً يمكنك بناء تطبيقات يتم استضافتها من خلال المتصفح مباشرة، شديدة الشبه ب embeded flash الموجود في صفحات الإنترنت المختلفة ، يتمتع ال Silverlight بامكانيات غنية في المظهر والتنفيذ على حد سواء.

3. **وحتویات** WPF

. WPF العناصر الأساسية لل System. Windows

System. Windows. Controls: تحتوي على مجموعة من العناصر اللازمة لبناء تطبيقك مثل القوائم وال Tool Tips وخلافه.

System. Windows. Markup: الفئات الخاصة بفهم وتنفيذ صيغ

System.Windows.Media: الفئات الخاصة بالتعامل مع الفيديو والصور المتحركة والتصاميم 3D.

System. Windows. Navigation: الفئات الخاصة بالتعامل مع النوع-System. Windows من التطبيقات الذي وضحناه سابقاً.

System. Windows. Shapes: مجموعة من الأدوات لعمليات التصاميم

4. تطبيقك الأول في عالم WPF

يمكننا بناء تطبيقات WPF بدون الاعتماد على XAML، ولكننا سنتجاوز هذه المرحلة لنتعلم مباشرة كيفية بناء تطبيقات WPF باستخدام XAML.

لو كنت قد جربت سابقاً التعامل مع HTML فأنت ستكون قد اجتزت نصف المرحلة ، ولمن هذه هي المرة الأولى بالنسبة لهم فقد كانت ال HTML تعتمد على Tags بالشكل التالي مثلاً:

```
HTML حود <a href="Ahmed.html">Ahmed</a>
```

الكود السابق يعني رابط Link يشير إلى الصفحة Ahmed.html في حين ان النص المعروض للمستخدم هو Ahmed.

هناك طريقة أخرى لاكواد ال HTML بالشكل التالي مثلاً:

```
HTML 


```

هذا الكود يعني صورة لديها ToolTip وليس لها حدود ، لو لاحظت فليس لها Tag نهاية. لو كنت ترغب بمعرفة المزيد عن HTML يمكنك البدء من هنا باللغة العربية :

رابط 🍣

http://www.html4arab.com/

ستكون معلومات سريعة + لن تأخذ اكثر من ساعتين في تعلمه + سيكون مفيداً جداً لك في تطوير المواقع + حتى مع استخدام ادوات مثلDreamWaver أو الفيجوال ستوديو في تطبيقاتك فمن المفضل التعرف عليها - شخصياً استخدم لبناء مواقعى ال Notepad في الغالب.

المهم ، هذا هو كل ما نحتاج إليه للبدء في عالم XAML ، بنفس الطريقة سيتم توصيف الأدوات الخاصة بنا ، فهذا زر أمر مثلاً:

```
XAML حود Sutton Height="80" Width="100">
```

وهذا النوع الآخر:


```
XAML حود <br/>
Sutton Height="80" Width="100" Content="ClickMe"/>
```

يمكن ان يكون لدينا زر أمر يحتوي بداخلة على عناصر أخرى ، هذا مثال:

لكن المثال التالي خاطئ نظراً لإن ال Scroll ليست مشتقة من الفئة!ContentControl

5. البدء من خلال فيجوال ستوديو

الآن افتح Visual Studio ، قم باختيار انشاء New Project ، قم باختيار Visual Studio الآن افتح الثاني:

الصورة 16. 1. انشاء مشروع WPF جديد.

قم بوضع زر أمر ومربع نص ، ثم الأحظ شاشة ال XAML ، بالتحديد قم بالتركيز على الجزء التالي:

الباب السادس عشر

الصورة 16. 2. محرر شفرات ال XAML.

ستجد انه كما ذكرنا بالفعل ،قام بعمل انشاء كود XAML لكافة عناصر الفورم ووضعها داخل العنصر Window ثم العناصر الاضافية في حالة التصميم ، الآن اصبح بامكانك كتابة كود XAML و الاعتماد على

التصميم كما تفعل مع تطبيقات الويب - إن كنت مبرمج ويب - . سنحاول الآن التعديل في خصائص Window لتغيير عنوان الفورم ، قم بمسح الخاصية Title،

ثم اذهب إلى نهاية الوسم وابدأ بكتابة مسافة ومن ثم نقوم باختيار Title ومن ثم نكتب WPF"=
"Example" بالشكل التالى مثلاً:

الصورة 16. 3. محرر شفرات ال XAML و تعديل الخصائص من الكود مباشرة. سيكون الكود الاجمالي XAML بالشكل التالي:

الباب السادس عشر

لاحظ ان بامكانك التحكم في جميع الخصائص لكل الأدوات بنفس الطريقة. الآن جرب كتابة أمر بالضغط على زر الأمر مرتين، ستجد نافذة مستقلة للكود غير تلك التي للتصميم، اكتب فيها الأمر التالى مثلاً:

```
private void button1_Click(object sender, RoutedEventArgs e)
{
 textBox1.Text = "Welcome WPF";
}
```


الصورة 16. 4. نتيجة التنفيذ.

ايضاً يمكنك كتابة الكود في نفس شاشة التصميم بالشكل التالي:

```
XAML

<m:Code>
 <![CDATA[
 void CodeExample(object sender, RoutedEventArgs e)
{
 MessageBox.Show("ahmed");
}

]]>
</x:Code>
```

مع جعل اسم الدالة على الاسم الذي اخترته في الحدث Click لزر الأمر بالشكل التالي مثلاً:

```
XAML

<Button Height="23" Margin="99,0,105,91" Name="button1"

VerticalAlignment="Bottom" Click="CodeExample">Button</Button>
```

ونفس النظام بالنسبة ل VB.net ايضاً أثناء كتابتك للحدث Click يمكنك من خلال Visual ونفس النظام بالنسبة و VB.net ايضاً أثناء كتابتك للحدث Studio

خاتمة الجزء الأول - نقاط سريعة

- لو كنت تبحث عن معرفة ال Syntax الخاص ب XAML بتوسع يمكنك البدء من هنا:

http://msdn.microsoft.com/en-us/library/ms788723.aspx

- لاعتماد أحداث ال FormLoad وخلافه يمكنك اضافتها ل Window بالشكل التالي مثلاً:


```
XAML

Loaded = "Window_Loaded" Closed = "Window_Closed"
```


ونفس الأمر مع جميع أحداث وخصائص كل الأدوات.

- لو استمررت بهذه الطريقة مع WPF فأنت تعطي لنفسك المزيد من التحكم بالمظهر ، لكن لو كنت تريد جمال الواجهات وخلافه فيمكنك البدء مع Microsoft Expression Blend من ضمن مجموعة Microsoft Expression ، هذه صورة للواجهة الرئيسية مثلاً :

الباب السادس عشر

الباب السادس عشر

الصورة 16. 5. استديو ال Expression Blend.

ناتج تصميمك سيكون XAML يمكنك وضعه في ال Visual Studio مباشرة وسنتعرف عليها في دروس قادمة ...

6. أدوات WPF

اضافة للادوات التقليدية ، توفر لك WPF مجموعة من الأدوات الجديدة ، أو تغير من مظهرها وخياراتها من أجل استخدامك لها.

أو لا ً: مجموعة الأدوات التقليدية مجموعة الادوات المعتادة التي تضم Lable, Button وباقي الأدوات العادية ، فقط تتمتع ببعض الخصائص الإضافية لتجميل وتحسين المظهر .

ثانياً: أدوات الفورم مثل القوائم واشرطة التمرير وخلافه.

ثالثاً: أدوات ال media مثل أدوات الصوت والصورة والفيديو وخلافه.

رابعاً: أدوات المظهر تضم بعض الادوات الاساسية مثل ال Groupbox وال Panel وأخرى جديدة مثل Canvas و Canvas وأخرى

الصورة توضح مجموعة من أدوات WPF المختلفة

الصورة 16. 6. تركيب عدة أدوات WPF مع بعضها البعض.

و كود ال XAML الخاص بها بالشكل التالى:

```
XAML
 کو د
<Window x:Class="WpfApplication3.Window1"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="240" Width="343">
 <Button Name="btnPurchaseOptions" Margin="10.5,51,10.5,41">
 <StackPanel>
 <StackPanel Orientation = "Horizontal"></StackPanel>
 </StackPanel>
 </Button>
 <Expander Name="helpExpander" Header="Help" Height="23"</pre>
HorizontalAlignment="Left" Margin="70,70,0,0" VerticalAlignment="Top"
Width="51.757"></Expander>
 <Expander Name="fileExpander" Header="File" Height="23"</pre>
HorizontalAlignment="Left" Margin="22,70,0,0" VerticalAlignment="Top"
Width="44.95"></Expander>
 <Slider Height="21" Margin="21.757,0,19,75" Name="slider1"</pre>
VerticalAlignment="Bottom">
 <Slider.BitmapEffect>
 <DropShadowBitmapEffect />
 </Slider.BitmapEffect>
 </Slider>
 <ProgressBar Height="15" Margin="23,0,19,50" Name="progressBar1"</pre>
VerticalAlignment="Bottom" Value="50" />
 </Grid>
</Window>
```

نقاط سريعة حول أدوات WPF

- الأشكال البيضاوية :Ellipse لتحديد الأشكال البيضاوية والدوائر وخلافه.
- عناصر List أو ال ComboBox اصبح بالامكان تحديد لون وخلفية مختلفة لكل منها بالشكل التالي مثلاً:

الصورة 16. 7. التحكم في عناصر ال ComboBox.

- يمكن تفعيل خاصية تصحيح الخطأ SpellCheck في أي مربع نص بالشكل التالي مثلاً:

```
XAML

<TextBox SpellCheck.IsEnabled="True" Height="23" Margin="20,44,16,0"

Name="textBox1" VerticalAlignment="Top" Grid.Row="10" />
```

ويمكن معرفة البدائل للخطأ الموجود عن طريق كتابة كود مثل التالى:

```
String alterWords = "";
SpellingError error = textBox1.GetSpellingError(0);
if (error != null)
{
 foreach (string s in error.Suggestions)
 {
 alterWords += s + "\n";
 }
 MessageBox.Show("Alternative Words:\n" + alterWords);
}
```


```
Dim alterWords As String = ""
Dim [error] As SpellingError = textBox1.GetSpellingError(0)
If [error] IsNot Nothing Then

For Each s As String In [error].Suggestions
 alterWords += s + "" & Chr(10) & ""

Next

MessageBox.Show("Alternative Words:" & Chr(10) & "" + alterWords)
End If
```

والناتج سيكون شيئاً مثل هذا

الصورة 16. 8. استغلال الخاصية Spell Cheker مع ال TextBox.

7. ربط البيانات Data-Binding

في ال WPF ، نستطيع ربط قيم عناصر بطريقة مباشرة ، مثلاً لربط قيم Slider بـ TextBox مباشرة ، نقوم باضافة فقط الجزء التالي للأداة المراد ربطها:

```
XAML


DataContext = "{Binding ElementName=slider1}" Content = "{Binding Path=Value}"
```

بالتائي يصبح كود XAML الكامل بالشكل التائي:

```
XAML

<Slider Height="27" Margin="20,40,16,0" Name="slider1" VerticalAlignment="Top"
/>
<Label Height="28" DataContext = "{Binding ElementName=slider1}" Content =
"{Binding Path=Value}" Margin="20,72,16,0" Name="label1"
VerticalAlignment="Top" BorderThickness="0">
```

والناتج:

الصورة 16. 9. استغلال خاصية ربط البيانات.

WPF 2D .8

دنعود مرة أخرى لعالم الرسوميات ثنائية البعد ولكن في ال WPF هذه المرة ، سنتعرف على تقنيات شبيهة بتلك التي تعاملنا معها في +GDl ولكن هذه المرة من خلال WPF.

بداية تحتوي خيارات الرسم على واحد من الفئات التالية:

System.Windows.Shapes System.Windows.Media.Drawing System.Windows.Media.Visual

8. 1. الرسر باستخدار Shapes

تقع جميع الأشكال تحت الفئة System.Windows.Shapes ، نبدأ بابسط مثال المستطيل مثلاً المستطيل المستط المستطيل المستط

```
XAML


<Rectangle Height="100" Width="200" Stroke="Red" StrokeThickness="2"
Fill="Aqua" />
```

الناتج سيكون بالشكل التالى:

الصورة 16. 10. رسم مستطيل مع خاصية الحواف و التلوين.

الأشكال التي يمكنك رسمها يمكنك الوصول إليها عن طريق Object Browser بالشكل التالي مثلاً

الصورة 16. 11. متصفح ال Object Browser.

ويمكننا التعرف على الخصائص التي يمكن ان نجدها لأي شكل منهم ، الشكل التالي كمثال:

الصورة 16. 12. متصفح ال Object Browser.

كما يمكنك التعرف على الخصائص العامة لل Shape الموجودة في الصورة التالية مثلاً:

الصورة 16. 13. خصائص ال Shape.

8. 2. خصائص القلر Pen

يتم تعريف القلم المستخدم في اي عملية رسم بالصورة التالية مثلاً:

```
XAML

<Pen Thickness="10" LineJoin="Round" EndLineCap="Triangle" StartLineCap="Round"
/>
```

شبيه جداً لو لاحظت بما تعلمناه في +GDI.

8. 3. خصائص الفرشاة Brush

هناك عدة انوع من الفرش يمكن استخدامها في تطبيقاتك ، منها:

DrawingBrush: تلوین عادي.

ImageBrush: تلوين جزء من الشكل بجزء من صورة.

LinearGradientBrush: تدرج خطى لعدة الون.

RadialGradientBrush: تدرج دائري لعدة الوان.

SolidColorBrush: فرشاة للون واحد فقط.

أبسط مثال عليها هي الفرشاة Solid بلون واحد فقط:

مثال باستخدام RadialGradientBrush للتدرج الدائري:

وأخيراً مثال لطباعة جزء من صورة داخل شكل:

ناتج من موقع مايكروسوفت الستخدامات الفرش المختلفة:

الصورة 16. 14. نتائج استعمال الفرشاه Brush.

وهذا الرابط لمزيد من التفاصيل:

رابط 🕴

http://msdn.microsoft.com/en-us/library/aa970904.aspx

1.8. ال 1.8 Transformations

ستفيدك كثيراً هذه الخصائص في حالة برمجة العناصر المتحركة او المتأثرة بمدخلات المستخدم، حيث يمكنك تحريك الأشكال وتدويرها وعكسها وخلافه من العمليات المعروفة.

المثال التالى يوضح بعض التأثيرات على مجموعة من الأدوات الموجودة لدينا في الفورم:

```
XAML
<Button Height="23" Margin="72,72,0,0" Name="button1" VerticalAlignment="Top"</pre>
HorizontalAlignment="Left" Width="75">Button
 <Button.RenderTransform>
 <SkewTransform AngleX = "30" AngleY = "20"/>
 </Button.RenderTransform>
</Button>
<TextBox Margin="142,11,59,0" Name="textBox1" Height="23"
VerticalAlignment="Top">Ahmed
 <TextBox.RenderTransform>
 <TransformGroup>
 <SkewTransform AngleX = "20" AngleY = "20"/>
 <RotateTransform Angle ="45"/>
 <SkewTransform AngleX = "5" AngleY = "20"/>
 </TransformGroup>
 </TextBox.RenderTransform>
</TextBox>
```

وهذه صورة للناتج:

الصورة 16. 15. نتائج عملية استعمال ال Transformation.

على هذا الرابط تطبيق WPF جميل جداً للتأثير بصور مختلفة على اي شكل:

http://www.codeproject.com/KB/WPF/TransformationsIntro.aspx

هذه صورة التطبيق:

الصورة 16. 16. برنامج المثال الذي ستقوم بتنزيله من موقع ال MSDN.

9. ال Animation في WPF

تقع كافة الخصائص والدوال المتعلقة بعمليات التحريك وال Animation تحت مجال الأسماء System. Windows. Media. Animation، اي حركة تحصل لأي اداة لديك لا بد لها من ثلاث خصائص By ،To ،From حيث تحدد نقطة البداية والنهاية والخاصية التي يتم فيها التحريك ، وهو ما سنتعرف عليه لاحقاً...

و لأي حركة هناك ايضاً Timeline، اهم عناصره هي:

العنصر الوصف

للتحكم في سرعة الحركة	AccelerationRatio,
	DecelerationRatio
للعودة للخلف بعد انتهاء الحركة	AutoReverse
الوقت الذي تبدأ بعده الحركة، القيمة 0 تعني البدء	BeginTime
المباشر	This
الفترة التي تستغرقها عملية الحركة	Duration
تحديد ماذا سيحدث بعد انتهاء الحركة سواء الاعادة	FillBehavior,
أو خلافه	RepeatBehavior

الجدول 16. 1. أهم خصائص الفئة Timeline

: Label مثال، تغيير حجم الخط

```
C#

DoubleAnimation dblAnim = new DoubleAnimation();
dblAnim.From = 10;
dblAnim.To = 30;
label1.BeginAnimation(Label.FontSizeProperty, dblAnim);
```

```
VB.NET

Dim dblAnim As New DoubleAnimation()
dblAnim.From = 10
dblAnim.[To] = 30
label1.BeginAnimation(Label.FontSizeProperty, dblAnim)
```

بداية الحركة:

نهاية الحركة:

يمكن تحديد مدة الحركة بالشكل التالي مثلاً

C#

dblAnim.Duration = new Duration(TimeSpan.FromSeconds(4));

VB.NET

dblAnim.Duration = new Duration(TimeSpan.FromSeconds(4))

ولعكس الحركة بعد الانتهاء:

C# dblAnim.AutoReverse = true;

VB.NET

dblAnim.AutoReverse = true

ويمكننا تحديد اعادة العرض بعد انتهاءه:

C#

dblAnim.RepeatBehavior = RepeatBehavior.Forever;

VB.NET

dblAnim.RepeatBehavior = RepeatBehavior.Forever

او اعادته لاربع مرات فقط على سبيل المثال:

C#

dblAnim.RepeatBehavior = new RepeatBehavior(4);

VB.NET

dblAnim.RepeatBehavior = new RepeatBehavior(4)

10. الحركة باستخدار XAML

كما اتفقنا منذ اللحظة الأولى في هذه الدروس، انه بالامكان تطبيق اي من الاوامر عن طريق XAML او عن طريق الكود كون جميع هذه الخصائص يمكن الوصول إليها من الكود والعكس، الآن لدينا مثال حول جعل Button يقوم بالدوران حول نفسه في حالة الضغط عليه بالماوس - من كتاب Pro CSharp 2008 :

```
XAML
<Button Name="myAnimatedButton" Width="120" Height = "40"</pre>
RenderTransformOrigin="0.5,0.5" Content = "OK">
 <Button.RenderTransform>
 <RotateTransform Angle="0"/>
 </Button.RenderTransform>
 <!-- The animation is triggered when the button is clicked -->
 <Button.Triggers>
 <EventTrigger RoutedEvent="Button.Click">
 <BeginStoryboard>
 <Storyboard>
 <DoubleAnimationUsingKeyFrames</pre>
Storyboard. TargetName = "myAnimatedButton"
Storyboard. Target Property=
"(Button.RenderTransform).(RotateTransform.Angle)"
Duration="0:0:2" FillBehavior="Stop">
 <DoubleAnimationUsingKeyFrames.KeyFrames>
 <LinearDoubleKeyFrame Value="360" KeyTime="0:0:1"</pre>
/>
 <DiscreteDoubleKeyFrame Value="180"</pre>
KeyTime="0:0:1.5" />
 </DoubleAnimationUsingKeyFrames.KeyFrames>
 </DoubleAnimationUsingKeyFrames>
 </Storyboard>
 </BeginStoryboard>
 </EventTrigger>
 </Button.Triggers>
</Button>
```

11. تعریف Styles

إذا كنت قد جربت سابقاً اي نوع من برمجة الويب كنت ستعرف ان لدينا ما يعرف باسم styles وهي مجموعة من الخصائص تحدد الطول والعرض والالوان وخلافه تحت مسمى مثلاً DarkStyle بحيث يمكن بعد ذلك استخدامها في اي اداة بكتابة اسم ال Style فقط.

هذا هو ما نحتاج إليه أيضاً في ال WPF حيث اننا لن نقوم بكتابة كل هذا الحجم من التوصيف لكل زر امر مثلاً في حالة أن لدينا عدة ازرار أمر لها نفس ال Style، لذا سنقوم بتعريف Style بالشكل التالى مثلاً:


```
XAML
 کو د
<Window.Resources>
 <Style x:Key ="darkstyle">
 <Setter Property ="Button.FontSize" Value ="15"/>
 <Setter Property ="Button.Background">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0,0" EndPoint="1,1">
 <GradientStop Color="Black" Offset="0" />
 <GradientStop Color="Blue" Offset="0.25" />
 <GradientStop Color="Brown" Offset="1" />
 </LinearGradientBrush>
 </Setter.Value>
 </Setter>
 </Style>
</Window.Resources>
```

والآن لكل زر أمر يكفي التعريف بالشكل التالي:

```
XAML

<Button Name="b1" Width = "100"
Style ="{StaticResource darkstyle}" Content = "Button 1"
HorizontalAlignment="Right" Margin="0,61,30,61" />
<Button Name="b2" Width = "100"
Style ="{StaticResource darkstyle}" Content = "Button 2"
HorizontalAlignment="Left" Margin="25,61,0,61" />
```

الناتج سيكون بالشكل التالى:

الصورة 16. 17. نتائج التنفيذ.

11. 11. تغيير طبيعة ال Style

يمكنك تعريف اشياء مخصصة لتغيير الموجود في ال Style المستخدم، مثلاً لتحديد زر امر حجم الخط ولونه فيه مختلف لا يلزم تغيير ال Style بالكامل بل يكفى كتابته بالشكل التالى:

```
XAML

<Button Name="b2" Width = "100"

Style ="{StaticResource darkstyle}" Content = "Button 2"
HorizontalAlignment="Left" Margin="25,61,0,61" FontSize="30" />
```

والناتج:

الصورة 16. 18. نتائج التنفيذ.

11. 2. اشتقاق Style مِن اَخر

لعمل Style جديد يتم أخذه من Style قديم يمكن كتابة تعريفه بالشكل التالى:

```
XAML

<Style x:Key = "darkredstyle" BasedOn = "{StaticResource darkstyle}">
```

11. 3. تصوير Style باستخدار

يمكنك ال Triggers من تحديد حالات للاداة مرتبطة بحدث مرور الماوس او غيره ، فمثلاً لتلوين مربع نص بلون مختلف عند حصوله على التحديد نكتب Style بالشكل التالي:

والناتج لمربع النص الذي عليه التحديد:

الصورة 16. 19. نتائج التنفيذ. برمجياً

مثال منقول من Pro CSharp 2008، اضافة عناصر للقائمة بها مجموعة من ال Styles ومن ثم

تحديد Style زر الامر ليحتوى على أحدها بالشكل التالي مثلاً:


```
C#
 کو د
public partial class MainWindow : Window
 public MainWindow()
 InitializeComponent();
 // Add items to our list box.
 lstStyles.Items.Add("TiltStyle");
 lstStyles.Items.Add("GreenStyle");
 lstStyles.Items.Add("MouseOverStyle");
 protected void comboStyles_Changed(object sender, RoutedEventArgs args)
 // Get the selected style name from the list box.
 System.Windows.Style currStyle = (System.Windows.Style)
 FindResource(lstStyles.SelectedValue);
 // Set the style of the button type.
 this.btnMouseOverStyle.Style = currStyle;
 }
}
```

```
VB.NET
 کو د
Partial Public Class MainWindow
 Inherits Window
 Public Sub New()
 InitializeComponent()
 ' Add items to our list box.
 lstStyles.Items.Add("TiltStyle")
 lstStyles.Items.Add("GreenStyle")
 lstStyles.Items.Add("MouseOverStyle")
 End Sub
 Protected Sub comboStyles_Changed(ByVal sender As Object, ByVal args As
RoutedEventArgs)
 ' Get the selected style name from the list box.
 Dim currStyle As System.Windows.Style =
DirectCast(FindResource(lstStyles.SelectedValue), System.Windows.Style)
 ' Set the style of the button type.
 Me.btnMouseOverStyle.Style = currStyle
 End Sub
End Class
```

والناتج:

```
public partial class MainWindow : Window
{
 public MainWindow()
 {
 InitializeComponent();
 // Add items to our list box.
 lstStyles.Items.Add("TiltStyle");
 lstStyles.Items.Add("GreenStyle");
 lstStyles.Items.Add("MouseOverStyle");
 }
 protected void comboStyles_Changed(object sender, RoutedEventArgs args)
 {
 // Get the selected style name from the list box.
 System.Windows.Style currStyle = (System.Windows.Style)
 FindResource(lstStyles.SelectedValue);
 // Set the style of the button type.
 this.btnMouseOverStyle.Style = currStyle;
 }
}
```

```
VB.NET
 کو د
Partial Public Class MainWindow
 Inherits Window
 Public Sub New()
 InitializeComponent()
 ' Add items to our list box.
 lstStyles.Items.Add("TiltStyle")
 lstStyles.Items.Add("GreenStyle")
 lstStyles.Items.Add("MouseOverStyle")
 End Sub
 Protected Sub comboStyles_Changed(ByVal sender As Object, ByVal args As
RoutedEventArgs)
 ' Get the selected style name from the list box.
 Dim currStyle As System.Windows.Style =
DirectCast(FindResource(lstStyles.SelectedValue), System.Windows.Style)
 ' Set the style of the button type.
 Me.btnMouseOverStyle.Style = currStyle
 End Sub
End Class
```


الصورة 16. 20. نتائج التنفيذ.

Templates 1 .12

تستخدم ايضاً لتغيير خصائص الأدوات، ولكن الفارق بينها وبين Styles انها تستطيع ان تلغى بالكامل الطبيعة الاساسية للأداة ، مثلاً هذه ال


```
XAML
 کو د
<Grid.Resources>
 <!-- A simple template for a round button for items in this grid -->
 <ControlTemplate x:Key ="roundButtonTemplate" TargetType ="{x:Type</pre>
Button}">
 <Grid>
 <Ellipse Name ="OuterRing" Width ="75" Height ="75" Fill
="DarkGreen"/>
 <Ellipse Name ="InnerRing" Width ="60" Height ="60" Fill</pre>
="MintCream"/>
 <ContentPresenter HorizontalAlignment="Center"</pre>
VerticalAlignment="Center"/>
 </Grid>
 </ControlTemplate>
</Grid.Resources>
```

والآن يمكنك تحديدها لزر أمر مثلاً:

```
XAML

<Button Name ="myButton" Foreground ="Black" FontSize ="20" FontWeight ="Bold"
Template ="{StaticResource roundButtonTemplate}"
Click ="myButton_Click">Click!
</Button>
```

والناتج:

الصورة 16. 21. نتائج التنفيذ.

3D WPF .13

بعد ان تعلمنا كل ما نحتاج إليه للبدء بالغوص في عالم WPF من وجهة نظر ثنائية الأبعاد، سنحاول في هذا الدرس التعرف على اساسيات العالم الثلاثي الأبعاد في WPF او ما يسمى بـ Avalon .

يختلف عالم ال 3D كثيراً عن عالم ال 2D، حيث تحتاج لبعض مفاهيم الهندسة الفراغية أولاً ومن ثم معرفة بعض المفاهيم مثل Projection وخلافه ، وبما اننا لن نتخصص هنا في مجال ال Graphics يمكنك البدء بمعرفة ما تريد من خلال هذه المقدمة السريعة :

http://developer.nvidia.com/docs/IO/11278/Intro-to-Graphics.pdf

الآن سنبدأ مع WPF ...

لو كانت لديك بعض الخبرة مع علم ال Graphics فأنت تدرك ان الهرم - الشكل الاساسي دوماً في عالم 3D والتطبيق الذي يشابه Hello World في عالم ال - Graphics ما هو إلا مجموعة من الخطوط بين نقاط مختلفة، او تستطيع القول انها مجموعة من المثلثات تمثل عدد أوجه الهرم - الخطوط بين نقاط مختلفة، او تستطيع القول انها مجموعة لا المثلثات تمثل عدد أوجه الهرم - ولكنك تحتاج لفهم نظريات ال Projection لتحديد الابعاد والقياسات المناسبة لرسم هذه المثلثات في حالة ال 3D بحيث تظهر بصورة طبيعية.

بداية سنقوم باستيراد الفئة System.Windows.Media.Media3D وهي المختصة بالتعامل مع هذا العالم.

C#	ڪو د
using System.Windows.Media.Media3D;	
VB.NET	<u>کو</u> د
<pre>Imports System.Windows.Media.Media3D;</pre>	

سنحتاج او لا لتعريف Viewport3D والذي يمكننا من تحديد مجال الرؤية ونوع الكاميرا وخلافه، بالشكل التالى مثلاً:


```
XAML
 کو د
 <Viewport3D Name="mainViewport" ClipToBounds="True">
 <Viewport3D.Camera>
 <PerspectiveCamera</pre>
FarPlaneDistance="100"
LookDirection="-11,-10,-9"
UpDirection="0,1,0"
NearPlaneDistance="1"
Position="11,10,9"
FieldOfView="70" />
 </Viewport3D.Camera>
 <ModelVisual3D>
 <ModelVisual3D.Content>
 <DirectionalLight</pre>
 Color="White"
Direction="-2,-3,-1" />
 </ModelVisual3D.Content>
 </ModelVisual3D>
 </Viewport3D>
```

وفي زر الأمر:

```
C#
MeshGeometry3D triangleMesh = new MeshGeometry3D();
Point3D point0 = new Point3D(0, 0, 0);
Point3D point1 = new Point3D(5, 0, 0);
Point3D point2 = new Point3D(0, 0, 5);
triangleMesh.Positions.Add(point0);
triangleMesh.Positions.Add(point1);
triangleMesh.Positions.Add(point2);
triangleMesh.TriangleIndices.Add(0);
triangleMesh.TriangleIndices.Add(2);
triangleMesh.TriangleIndices.Add(1);
Vector3D normal = new Vector3D(0, 1, 0);
triangleMesh.Normals.Add(normal);
triangleMesh.Normals.Add(normal);
triangleMesh.Normals.Add(normal);
Material material = new DiffuseMaterial(
 new SolidColorBrush(Colors.DarkKhaki));
GeometryModel3D triangleModel = new GeometryModel3D(
 triangleMesh, material);
ModelVisual3D model = new ModelVisual3D();
model.Content = triangleModel;
this.mainViewport.Children.Add(model);
```

```
VB.NET
 کو د
Dim triangleMesh As New MeshGeometry3D()
Dim point0 As New Point3D(0, 0, 0)
Dim point1 As New Point3D(5, 0, 0)
Dim point2 As New Point3D(0, 0, 5)
triangleMesh.Positions.Add(point0)
triangleMesh.Positions.Add(point1)
triangleMesh.Positions.Add(point2)
triangleMesh.TriangleIndices.Add(0)
triangleMesh.TriangleIndices.Add(2)
triangleMesh.TriangleIndices.Add(1)
Dim normal As New Vector3D(0, 1, 0)
triangleMesh.Normals.Add(normal)
triangleMesh.Normals.Add(normal)
triangleMesh.Normals.Add(normal)
Dim material As Material = New DiffuseMaterial(New
SolidColorBrush(Colors.DarkKhaki))
Dim triangleModel As New GeometryModel3D(triangleMesh, material)
Dim model As New ModelVisual3D()
model.Content = triangleModel
Me.mainViewport.Children.Add(model)
```

والناتج سيكون:

الصورة 16. 22. نتائج التنفيذ.

اما لرسم المكعب:

```
private Model3DGroup CreateTriangleModel(Point3D p0, Point3D p1, Point3D p2){
 MeshGeometry3D mesh = new MeshGeometry3D();
 mesh.Positions.Add(p0);
 mesh.Positions.Add(p1); mesh.Positions.Add(p2);
 mesh.TriangleIndices.Add(0);
 mesh.TriangleIndices.Add(1);
 mesh.TriangleIndices.Add(2);
 Vector3D normal = CalculateNormal(p0, p1, p2);
 mesh.Normals.Add(normal);
 mesh.Normals.Add(normal);
 mesh.Normals.Add(normal);
 Material material = new DiffuseMaterial(new
SolidColorBrush(Colors.DarkKhaki));
 GeometryModel3D model = new GeometryModel3D(mesh, material);
 Model3DGroup group = new Model3DGroup();
 group.Children.Add(model);
 return group;
private Vector3D CalculateNormal(Point3D p0, Point3D p1, Point3D p2){
 Vector3D \ v0 = new \ Vector3D(p1.X - p0.X, p1.Y - p0.Y, p1.Z - p0.Z);
 Vector3D \ v1 = new \ Vector3D(p2.X - p1.X, p2.Y - p1.Y, p2.Z - p1.Z);
 return Vector3D.CrossProduct(v0, v1);
}
```


```
VB.NET
 کو د
Private Function CreateTriangleModel(ByVal p0 As Point3D, ByVal p1 As Point3D,
ByVal p2 As Point3D) As Model3DGroup
 Dim mesh As New MeshGeometry3D()
 mesh.Positions.Add(p0)
 mesh.Positions.Add(p1)
 mesh.Positions.Add(p2)
 mesh.TriangleIndices.Add(0)
 mesh.TriangleIndices.Add(1)
 mesh.TriangleIndices.Add(2)
 Dim normal As Vector3D = CalculateNormal(p0, p1, p2)
 mesh.Normals.Add(normal)
 mesh.Normals.Add(normal)
 mesh.Normals.Add(normal)
 Dim material As Material = New DiffuseMaterial(New
SolidColorBrush(Colors.DarkKhaki))
 Dim model As New GeometryModel3D(mesh, material)
 Dim group As New Model3DGroup()
 group.Children.Add(model)
 Return group
End Function
Private Function CalculateNormal(ByVal p0 As Point3D, ByVal p1 As Point3D,
ByVal p2 As Point3D) As Vector3D
 Dim v0 As New Vector3D(p1.X - p0.X, p1.Y - p0.Y, p1.Z - p0.Z)
 Dim v1 As New Vector3D(p2.X - p1.X, p2.Y - p1.Y, p2.Z - p1.Z)
 Return Vector3D.CrossProduct(v0, v1)
End Function
```

وفي زر الأمر:

```
C#
MeshGeometry3D triangleMesh = new MeshGeometry3D();
Point3D point0 = new Point3D(0, 0, 0);
Point3D point1 = new Point3D(5, 0, 0);
Point3D point2 = new Point3D(0, 0, 5);
triangleMesh.Positions.Add(point0);
triangleMesh.Positions.Add(point1);
triangleMesh.Positions.Add(point2);
triangleMesh.TriangleIndices.Add(0);
triangleMesh.TriangleIndices.Add(2);
triangleMesh.TriangleIndices.Add(1);
Vector3D normal = new Vector3D(0, 1, 0);
triangleMesh.Normals.Add(normal);
triangleMesh.Normals.Add(normal);
triangleMesh.Normals.Add(normal);
Material material = new DiffuseMaterial(
 new SolidColorBrush(Colors.DarkKhaki));
GeometryModel3D triangleModel = new GeometryModel3D(
 triangleMesh, material);
ModelVisual3D model = new ModelVisual3D();
model.Content = triangleModel;
this.mainViewport.Children.Add(model);
```

```
VB.NET
 ڪو د
Dim triangleMesh As New MeshGeometry3D()
Dim point0 As New Point3D(0, 0, 0)
Dim point1 As New Point3D(5, 0, 0)
Dim point2 As New Point3D(0, 0, 5)
triangleMesh.Positions.Add(point0)
triangleMesh.Positions.Add(point1)
triangleMesh.Positions.Add(point2)
triangleMesh.TriangleIndices.Add(0)
triangleMesh.TriangleIndices.Add(2)
triangleMesh.TriangleIndices.Add(1)
Dim normal As New Vector3D(0, 1, 0)
triangleMesh.Normals.Add(normal)
triangleMesh.Normals.Add(normal)
triangleMesh.Normals.Add(normal)
Dim material As Material = New DiffuseMaterial(New
SolidColorBrush(Colors.DarkKhaki))
Dim triangleModel As New GeometryModel3D(triangleMesh, material)
Dim model As New ModelVisual3D()
model.Content = triangleModel
Me.mainViewport.Children.Add(model)
```

والناتج:

الصورة 16. 23. نتائج التنفيذ.

يمكنك المواصلة في هذه التطبيقات من المصدر الذي استقيت منه محتويات هذا الدرس على الرابط التالي:

http://www.kindohm.com/technical/wpf3dtutorial.htm

ويمكنك المتابعة للاطلاع على كيفية عمل برنامج يمكنك من التحكم في الكاميرا ليكون الناتج بالشكل التالي:

الصورة 16. 24. التحكم في وضعية الكاميرا و تغيير الزوايا. او رسم ارضيات لتكون بالشكل التالي:

الصورة 16. 25. التحكم في وضعية الكاميرا و تغيير الزوايا.

14. عالم XNA

إذا كنت قد جربت التعامل مع برمجة الألعاب أو أي شيء له علاقة بالعالم الثلاثي الأبعاد، فأنت قد جربت التعامل مع Direct3D أو مع OpenGL أو غيرهم من المكتبات الخاصة بالتعامل مع العالم الثلاثي الأبعاد ، لذا لن يكون التعريف صعباً لك لو قلت لك أن ال XNA هي مجموعة جديدة من ال API's مبنية على DirectX تهدف إلى تسهيل التعامل مع مكتبات ال DirectX حيث تم تجهيز عدد كبير من الدوال والمهام لتنفيذ بعض العمليات التي كان تنفيذها يأخذ الكثير من الجهد.

ال XNA هي اختصار للجملة: DirectX Next Generation Architecture ، وهي مجانية ولكنها XNA تشترط نسخة Express من الفيجوال ستوديو لتعمل ، لاحقاً سيكون بامكانك انشاء مشروع XNA بسهولة ، قم بتحميل XNA من الرابط التالي:

لو كنت تحاول برمجة لعبة بسيطة يمكنك الاستفادة من هذا الرابط:

http://www.c-sharpcorner.com/UploadFile/mgold/XNAIntro04192007233237PM/XNAIntro.aspx

وسيكون ناتج تجربتك بالشكل التالي:

الأن إذا كنت مبرمج DirectX سابق فأنت بالطبع ادركت الفارق ... أما لو لم تكن كذلك فحاول البرمجة باستخدام DirectX لفترة ثم جرب الفارق...

Microsoft Expression Studio .15 Microsoft Expression Web .1 .15

يتيح لك هذا البرنامج تصميم صفحاتك بطريقة مميزة ويساعدك على عمل صفحتك بأى صيغة موجودة مثل . XHTML, CSS, XML, XSLT الواجهة الرئيسية له بالشكل التالى:

الصورة 16. 26. الواجهة الرئيسية لبرنامج ال Expression Web.

يمكنك استخدام اي من الأدوات التي تجدها لديك لتصميم صفحتك والتعديل على الخصائص ، هناك ايضاً مدقق HTML لمراقبة الأخطاء، هناك خصائص لتسهيل التعامل مع ال styles مثلاً ، ليس هذا فقط بل يتيح لك البرنامج البرمجة من خلاله سواء من خلال Asp.net أو من خلالphp.

للمزيد يمكنك البدء من هنا:

http://www.microsoft.com/expression/features/default.aspx?key=web

Microsoft Expression Design .2 .15

يقدم لك هذا البرنامج حلولاً مميزة لتسهيل تركيب الصور والرسوميات وخلافه ، الواجهة الرئيسية له بالشكل التالى:

الصورة 16. 27. الواجهة الرئيسية لبرنامج ال Expression Design. المزيد يمكنك معرفته من هنا:

http://www.microsoft.com/expression/features/default.aspx?key=design

Microsoft Expression Media .3 .15

يتيح لك هذا البرنامج تعديل وتركيب وتكوين أفلامك المختلفة ، هذه صورة للواجهة:

الصورة 16. 28. الواجهة الرئيسية لبرنامج ال Expression Design. والمزيد يمكنك معرفته من هنا:

http://www.microsoft.com/expression/features/default.aspx?key=media

Microsoft Expression Encoder .4 .15

يتيح لك السماح للزائر بالتفاعل مع عروضك ، يشكل البرنامج الأساسي لادارة Silver يتيح لك السماح للزائر بالتفاعل مع عروضك ، يشكل البرنامج الأساسي لادارة Glash سابقاً ومن Light من Adobe حالياً.

الواجهة الرئيسية للبرنامج:

الصورة 16. 29. الواجهة الرئيسية لبرنامج ال Expression Encoder. يمكنك البدء بمزيد من التفصيل هنا:

http://www.microsoft.com/expression/features/default.aspx?key=encoder

Microsoft Expression Blend .5 .15

لتصميم واجهات برنامجك المختلفة، حيث يوفر لك وسائل متعددة للتصميم، سنحاول معرفة المزيد عنه بتفصيل في هذا الدرس...

سنحاول الآن عمل تطبيق بسيط من خلال Expression Blend قم بتحميله أولاً من الروابط السابقة، قم بتشغيله ومن ثم (WPF Application (*.exe) ومن ثم (New Project بالشكل التالى:

المصورة 16. 29. بناء مشروع جديد في ال Expression Blend يمكنك اختيار اللغة التي تريد العمل عليها وال Framework اضافة للاسم ومكان التخزين بالطبع.

من View اختر Active Document View ومن ثم اختر الوضع Split لتتمكن من عرض XAML و العرض العادي في نفس الوقت بالشكل التالي:

الصورة 16. 30. الواجهة الرئيسية لبرنامج ال Expression Blend على جانب الشاشة ، ستجد كل الأدوات التي تحتاج إليها للتصميم سواء القلم والفرشاة وخلافه ، أو أزرار الأوامر ومربعات النصوص وخلافه من الأدوات التي ستستخدمها في برنامجك ، ايضاً يمكنك الضغط على آخر عناصر القائمة ليستعرض لك جميع الأدوات بالشكل التالي مثلاً:

الصورة 16. 31. الواجهة الرئيسية لبرنامج ال Expression Blend

خلال عملياتك في الرسم ، ستجد لأي اداة مجموعة من الخصائص على الجانب ، تستطيع منها التحكم بالمظهر وخلافه:

الصورة 16. 32. نافذة الخصائص ال Canvas وقم يتحديد العاده،

الآن كتطبيق سريع ، قم باضافة Canvas وقم بتحديد ابعاده ، هذا هو ال Canvas الذي سنضع فيه صورة خاصة بنا ونطبق عليها بعض التأثيرات:

الآن قم باضافة MediaElement ولنضع فيه صورة مثلاً – أو قم بوضع صورة مباشرة - ، سيكون ناتج XAML بالشكل التالي:

```
XAML

<MediaElement x:Name="MainImage" Source="c:/example/futex.jpg" Width="300"
Height="300" >
</MediaElement>
```

والآن سنقوم بتطبيق بعض التأثيرات على ال Canvas حيث نطبق عملية الميل من خلال الخصائص ، سيكون ناتج XAML بالشكل التالى:

الآن قم بالضغط على F5 لتجربة العرض والذي سيكون بالشكل التالى:

الصورة 16. 33. نتائج التنفيذ.

سنحاول تطبيق نظرية الظل للصورة أيضاً ، يمكنك تطبيقها مباشرة من خصائص الفرشاة، أو في تجربتنا هنا سنضع صورتين على بعضهما ، لذا سنقوم بعمل Canvas ونضع فيه الصورة أيضاً ولكن مع زوايا ميل مختلفة هذه المرة بحيث تحاذي اطراف الصورة ، سيكون ناتج XAML بالشكل التالى:

الباب السادس عشر

وسيكون الناتج للصورة بالشكل التالي:

الصورة 16. 34. نتائج التنفيذ.

آخر نقطة سنتعامل معها هي اضافة الشفافية لصورة الظل ، من ضمن الخصائص أيضاً ، لذا ستجد ناتج ال XAML في النهاية بالشكل التائي:

الباب السادس عشر

```
XAML
<Canvas x:Name="ReflectionImageCanvas" Canvas.Left="260" Canvas.Top="640">
 <MediaElement x:Name="ReflImage" Source="c:/example/futex.jpg" Width="300"</pre>
Height="300" Volume="0">
 </MediaElement>
 <Canvas.RenderTransform>
 <TransformGroup>
 <SkewTransform x:Name="ReflectionSkewTransform" AngleY="19"</pre>
AngleX="-41" CenterX="0" CenterY="0" />
 <ScaleTransform x:Name="ReflectionScaleTransform" ScaleY="-1"</pre>
ScaleX="1" CenterX="0" CenterY="0" />
 </TransformGroup>
 </Canvas.RenderTransform>
 <Canvas.OpacityMask>
 <LinearGradientBrush StartPoint="0.5,0.0" EndPoint="0.5,1.0">
 <GradientStop Offset="0.345" Color="#00000000"</pre>
x:Name="ReflGradientStop1" />
 <GradientStop Offset="1.0" Color="#CC000000"</pre>
x:Name="ReflGradientStop2" />
 </LinearGradientBrush>
 </Canvas.OpacityMask>
</Canvas>
```

قم بضبط بعض اعدادات ال Left وال Top يدوياً او من الكود لجعل صورة الظل منطبقة على الصورة الأصلية ، سيكون ناتج الصورة:

الصورة 16. 35. نتائج التنفيذ.

الباب السادس عشر

الكود الكامل XAML:

```
XAML
 کو د
<Canvas>
 <Canvas x:Name="MainImageCanvas" Canvas.Left="40" Canvas.Top="120">
 <MediaElement x:Name="MainImage" Source="c:/example/FUTEX.JPG"</pre>
Width="300" Height="300" >
 </MediaElement>
 <Canvas.RenderTransform>
 <TransformGroup>
 <SkewTransform x:Name="MainSkewTransform" AngleY="-19"</pre>
AngleX="0" CenterX="0" CenterY="0"/>
 <ScaleTransform x:Name="MainScaleTransform" ScaleY="1" ScaleX =</pre>
"1" CenterX="0" CenterY="0"/>
 </TransformGroup>
 </Canvas.RenderTransform>
 </Canvas>
 <Canvas x:Name="ReflectionImageCanvas" Canvas.Left="267" Canvas.Top="645">
 <MediaElement x:Name="ReflImage" Source="c:/example/futex.jpg"</pre>
Width="300" Height="300" Volume="0">
 </MediaElement>
 <Canvas.RenderTransform>
 <TransformGroup>
 <SkewTransform x:Name="ReflectionSkewTransform" AngleY="19"</pre>
AngleX="-41" CenterX="0" CenterY="0" />
 <ScaleTransform x:Name="ReflectionScaleTransform" ScaleY="-1"</pre>
ScaleX="1" CenterX="0" CenterY="0" />
 </TransformGroup>
 </Canvas.RenderTransform>
 <Canvas.OpacityMask>
 <LinearGradientBrush StartPoint="0.5,0.0" EndPoint="0.5,1.0">
 <GradientStop Offset="0.345" Color="#00000000"</pre>
x:Name="ReflGradientStop1" />
 <GradientStop Offset="1.0" Color="#CC000000"</pre>
x:Name="ReflGradientStop2" />
 </LinearGradientBrush>
 </Canvas.OpacityMask>
 </Canvas>
</Canvas>
```

لا تنس ان MediaElement يمكن ان تكون اي شيء، لذا جرب مثلاً وضع فيديو وستجد ان نفس التأثير ينطبق عليه تماماً...

طبعاً يمكنك نقل الكود كما هو إلى الفيجوال ستوديو وسيعمل بنفس الصورة.

WPF الباب السادس عشر

قبل النهاية ، احب ان اذكرك بأنك كمبرمج لست مطالباً بمعرفة الكثير عن هذا العالم عالم Microsoft Expression فهو موجه اصلاً للمصممين ، كل ما يهمك هو التعامل مع ال الناتجة فقط.

لتعلم كل ما تريد عن هذه المجموعة يمكنك البدء من هنا:

http://expression.microsoft.com/en-us/cc136522.aspx

الباب 117

قواعد البيانات

ADO.net

مقدمة

ال Active Data Object.Net او ما تعرف اختصاراً باسم ADO.net هي امتداد للنسخة ADO.net هي امتداد للنسخة القديمة ADO التي كانت موجودة في اصدارات فيجوال بيسك 6 من مايكروسوفت ، وهي امتداد ايضاً لعالم مزودات البيانات او Data Providers التي مرت بمراحل تطور عديدة وشهدت العديد من التقنيات مثل DAO, RDO .

وعلى عكس النسخة القديمة ADO التي كانت مخصصة لفتح اتصال بين قاعدة البيانات والبرنامج المحت المحت مزودة بخدمة Disconnected اصبحت مزودة بخدمة ADO.net بحيث لن تصبح مضطراً للاتصال دائماً بقاعدة البيانات .

هناك فروقات أخرى بين التقنيتين هذا موجزها:

- الدعم الكامل XMLل .
- زيادة أنواع البيانات المعتمدة والدوال المستخدمة.
 - زيادة السرعة.
 - انها اصبحت managed code بالكامل.

يمكنك الاطلاع على مزيد من التفاصيل حول الفروقات هنا:

http://msdn.microsoft.com/en-us/library/904fck4k(VS.71).aspx

1. البدأ باستخدام ال ADO.net

فقط كل ما عليك هو استيراد المكتبات الخاصة بها ، تجدها جميعاً تحت اسم System.Data ، بعدها سيكون عليك تقرير فيما إذا كنت ترغب في العمل من خلال الوضع Connected ، في الحالة الأولى ستكون على اتصال دائم بقاعدة البيانات اما الحالة الثانية فستتصل على مراحل لتجلب البيانات او لتقوم ببعض التعديلات الجماعية ، في بداية دروسناً لن نتعامل سوى مع Connected فيما سنعود لاحقاً للوضع الآخر.

2. **مكونات ال** ADO.net Data Provider

- Connection -1: يمكنك من انشاء اتصالك بقاعدة البيانات.
- Command -2 : تمكنك من تنفيذ جملة استعلام SQL على قاعدة البيانات.
- DataReader DbDataReader IDataReader: تمكنك من قراءة البيانات الناتجة على سبيل المثال ، لكن الناتج سيكون للقراءة فقط وفي اتجاه واحد فقط.
- 4- DataAdapter DbDataAdapter IDataAdapter : تمكنك على الحصول على صورة من البيانات المطلوبة سواء جدول او جملة استعلام وتمكنك من التنقل بينها وعمل اضافة وتعديل وحذف وخلافه.

Parameter DbParameter IDataParameter -5 : خاصة بتمرير متغيرات إلى جمل الاستعلام.

2. 1. ال Data Providers المدعومة من قبل مايكروسوفت

:System.Data.OleDb

يمكن استخدامها للتعامل مع اي نوع من قواعد البيانات ، لكن لو كان لقاعدة البيانات مزود آخر موجود في القائمة يفضل استخدامه نظراً لإن هذا النوع هو الأبطأ.

:System.Data.SqlClient

يفضل دوماً استخدامها للتعامل مع قواعد البيانات SQL Server حيث انها تحتوى على مجموعة من المهام الخاصة بالتعامل مع هذا النوع من قواعد البيانات.

:System.Data.SqlServerCe

يفضل استخدامها في حالة التعامل مع قاعدة بيانات SQL Server CE الخاصة بالتعامل مع ال .Pocket PC

:System.Data.Odbc

اي ملف Odbc يمكن التعامل معه من خلالها.

:System.Data.OracleClient

يفضل التعامل مع قواعد البيانات أوراكل من خلالها.

2. 2. التعامل مع مزودات خدمة أخرى Third-Party **ADO.NET Data Providers**

في الفقرة السابقة ذكرنا مزودات لقواعد البيانات الرئيسية، ولكن ماذا عن قواعد البيانات MYSQL أو FoxPro أو DB2 مثلاً ؟

هل سنضطر في النهاية لاستخدام OleDb ذات السرعة الأبطأ والامكانيات المحدودة نسبياً ؟

لا طبعاً ، قامت اغلب الشركات بتطوير Data Providers لمنتجاتها خاصة ب ADO.net أو حتى شركات تقدم مزودات معتمدة من الشركات الأصلية تتمتع بسرعة اكبر ومميزات وخدمات اضافية ، هذا الرابط مثال عليها:

http://www.sqlsummit.com/dataprov.htm

3. مكونات مجال النسماء System.Data

يحتوي هذه الفئة على كل ما يخص قواعد البيانات والتعامل معها من دوال وخصائص وحتى رسائل الأخطاء Exceptions، سنستعرض هنا سريعاً أهم محتويات هذه الفئة حيث ستفيدنا في التعرف على خصائصها:

:IDbConnection

منه يتم اشتقاق الفئة الخاصة بالاتصال بقاعدة البيانات، يحتوي على الدوال التالية:

```
public interface IDbConnection : IDisposable
{
 string ConnectionString { get; set; }
 int ConnectionTimeout { get; }
 string Database { get; }
 ConnectionState State { get; }
 IDbTransaction BeginTransaction();
 IDbTransaction BeginTransaction(IsolationLevel il);
 void ChangeDatabase(string databaseName);
 void Close();
 IDbCommand CreateCommand();
 void Open();
}
```

```
Public Interface IDbConnection
Inherits IDisposable
Property ConnectionString() As String
ReadOnly Property ConnectionTimeout() As Integer
ReadOnly Property Database() As String
ReadOnly Property State() As ConnectionState
Function BeginTransaction() As IDbTransaction
Function BeginTransaction(ByVal il As IsolationLevel) As IDbTransaction
Sub ChangeDatabase(ByVal databaseName As String)
Sub Close()
Function CreateCommand() As IDbCommand
Sub Open()
End Interface
```

:IDbCommand

يتم منه اشتقاق الفئات الخاصة بالتعامل لاحقاً مع تنفيذ جمل الاستعلام ، يحتوي على الدوال التالية:

```
C#
public interface IDbCommand : IDisposable
 string CommandText { get; set; }
 int CommandTimeout { get; set; }
 CommandType CommandType { get; set; }
 IDbConnection Connection { get; set; }
 IDataParameterCollection Parameters { get; }
 IDbTransaction Transaction { get; set; }
 UpdateRowSource UpdatedRowSource { get; set; }
 void Cancel();
 IDbDataParameter CreateParameter();
 int ExecuteNonQuery();
 IDataReader ExecuteReader();
 IDataReader ExecuteReader(CommandBehavior behavior);
 object ExecuteScalar();
 void Prepare();
```

```
VB.NET
 کو د
Public Interface IDbCommand
 Inherits IDisposable
 Property CommandText() As String
 Property CommandTimeout() As Integer
 Property CommandType() As CommandType
 Property Connection() As IDbConnection
 ReadOnly Property Parameters() As IDataParameterCollection
 Property Transaction() As IDbTransaction
 Property UpdatedRowSource() As UpdateRowSource
 Sub Cancel()
 Function CreateParameter() As IDbDataParameter
 Function ExecuteNonQuery() As Integer
 Function ExecuteReader() As IDataReader
 Function ExecuteReader(ByVal behavior As CommandBehavior) As IDataReader
 Function ExecuteScalar() As Object
 Sub Prepare()
End Interface
```

: IDbDataParameter

تحتوي على:

```
public interface IDbDataParameter : IDataParameter
{
 byte Precision { get; set; }
 byte Scale { get; set; }
 int Size { get; set; }
}
```

```
Public Interface IDbDataParameter
Inherits IDataParameter
Property Precision() As Byte
Property Scale() As Byte
Property Size() As Integer
End Interface
```

: IDataParameter

تحتوي على:

```
public interface IDataParameter
{
 DbType DbType { get; set; }
 ParameterDirection Direction { get; set; }
 bool IsNullable { get; }
 string ParameterName { get; set; }
 string SourceColumn { get; set; }
 DataRowVersion SourceVersion { get; set; }
 object Value { get; set; }
}
```

```
Public Interface IDataParameter
Property DbType() As DbType
Property Direction() As ParameterDirection
ReadOnly Property IsNullable() As Boolean
Property ParameterName() As String
Property SourceColumn() As String
Property SourceVersion() As DataRowVersion
Property Value() As Object
End Interface
```

: IDbDataAdapter

```
public interface IDbDataAdapter : IDataAdapter
{
 IDbCommand DeleteCommand { get; set; }
 IDbCommand InsertCommand { get; set; }
 IDbCommand SelectCommand { get; set; }
 IDbCommand UpdateCommand { get; set; }
}
```

```
 VB.NET

 Public Interface IDbDataAdapter

 Inherits IDataAdapter
 Property DeleteCommand() As IDbCommand

 Property InsertCommand() As IDbCommand
 Property SelectCommand() As IDbCommand

 Property UpdateCommand() As IDbCommand
 End Interface
```

: IDataAdapter

```
public interface IDataAdapter
{
 MissingMappingAction MissingMappingAction { get; set; }
 MissingSchemaAction MissingSchemaAction { get; set; }
 ITableMappingCollection TableMappings { get; }
 int Fill(System.Data.DataSet dataSet);
 DataTable[] FillSchema(DataSet dataSet, SchemaType schemaType);
 IDataParameter[] GetFillParameters();
 int Update(DataSet dataSet);
}
```

```
Public Interface IDataAdapter

Property MissingMappingAction() As MissingMappingAction

Property MissingSchemaAction() As MissingSchemaAction

ReadOnly Property TableMappings() As ITableMappingCollection

Function Fill(ByVal dataSet As System.Data.DataSet) As Integer

Function FillSchema(ByVal dataSet As DataSet, ByVal schemaType As

SchemaType) As DataTable()

Function GetFillParameters() As IDataParameter()

Function Update(ByVal dataSet As DataSet) As Integer

End Interface
```

IDataReader

```
public interface IDataReader : IDisposable, IDataRecord
{
 int Depth { get; }
 bool IsClosed { get; }
 int RecordsAffected { get; }
 void Close();
 DataTable GetSchemaTable();
 bool NextResult();
 bool Read();
}
```

```
Public Interface IDataReader
 Inherits IDisposable
 Inherits IDataRecord
 ReadOnly Property Depth() As Integer
 ReadOnly Property IsClosed() As Boolean
 ReadOnly Property RecordsAffected() As Integer
 Sub Close()
 Function GetSchemaTable() As DataTable
 Function NextResult() As Boolean
 Function Read() As Boolean
End Interface
```

: IDataRecord

```
C#
public interface IDataRecord
 int FieldCount { get; }
 object this[string name] { get; }
 object this[int i] { get; }
 bool GetBoolean(int i);
 byte GetByte(int i);
 char GetChar(int i);
 DateTime GetDateTime(int i);
 Decimal GetDecimal(int i);
 float GetFloat(int i);
 short GetInt16(int i);
 int GetInt32(int i);
 long GetInt64(int i);
 //...
 bool IsDBNull(int i);
```

```
VB.NET
 کو د
Public Interface IDataRecord
 ReadOnly Property FieldCount() As Integer
 Default ReadOnly Property Item(ByVal name As String) As Object
 End Get
 End Property
Default ReadOnly Property Item(ByVal i As Integer) As Object
 End Get
End Property
Function GetBoolean(ByVal i As Integer) As Boolean
 Function GetByte(ByVal i As Integer) As Byte
 Function GetChar(ByVal i As Integer) As Char
 Function GetDateTime(ByVal i As Integer) As DateTime
 Function GetDecimal(ByVal i As Integer) As Decimal
 Function GetFloat(ByVal i As Integer) As Single
 Function GetInt16(ByVal i As Integer) As Short
 Function GetInt32(ByVal i As Integer) As Integer
 Function GetInt64(ByVal i As Integer) As Long
 Function IsDBNull(ByVal i As Integer) As Boolean
End Interface
```

4. **البداية مع SQL** Server 4. 1. انشاء قاعدة البيانات

انتهينا من الفئات الاساسية في عالم ADO.net، وجاء وقت التطبيق الآن.

سنحاول الآن تطبيق انشاء قاعدة بيانات مثلاً للموظفين باسم Employee ، الآن قم بتشغيل نسخة فيجوال ستوديو جديدة Windows Forms، ومن ثم قم باختيار المسار والبيانات اللازمة.

بداية لا بد أن يكون لديك نسخة SQL Server من الاصدار السابع أو احدث او على الاقل النسخة الموجودة مع الفيجوال ستوديو Express على الرابط التالي:

http://msdn.microsoft.com/vstudio/express/sql

والتي تقع ضمن المجموعة المجانية من مايكروسوفت.

الآن من قائمة View قم باختيار Server Explorer ستجده على الجانب ، قم بالضغط بالزر الأيمن واختيار Create New Sql Server Database بالشكل التالي:

الصورة 17. 1. انشاء قاعدة بيانات جديدة من نوع SQL Server من نافذة ال Server Explorer في الفيجوال ستوديو.

الآن اصبح بامكانك انشاء قاعدة البيانات ، قم فقط بتحديد الاسم ثم اضغط Create بالشكل التالي

الصورة 17. 2. انشاء قاعدة بيانات جديدة من نوع SQL Server و تحديد معلوماتها.

*** قد تظهر لك مشكلة عدم وجود سيرفر في الأصل لتتصل به، في الغالب حل هذه المشكلة يكون لعدم اتصالك بالشبكة ، فقط قم بتوصيل الشبكة - حتى في حالة عدم وجود اتصال بالانترنت - وجرب . فقط .

*** قد يظهر لك اسم سيرفر ولكن تظهر لك رسالة الخطأ التالية:

An error has occurred while establishing a connection to the server. When connecting to SQL Server 2005, this failure may be caused by the fact that under the default settings SQL Server does not allow remote connections. (provider: Named Pipes Provider, error: 40 - Could not open a connection to SQL Server)

في هذه الحالة من البرامج قم باختيار Microsoft SQL Server 2005 ومن ثم ستجد من ضمن الخصائص SQL Server 2005 Surface Area Configuration ومن ثم Tools ومن ثم Surface Area Configuration for Services and connections ، قم بفتحها والتأكد من ان لصيرفر يعمل.

ايضاً يمكنك متابعة مجموعة من الحلول هنا:

رابط

http://forums.microsoft.com/MSDN/ShowPost.aspx?PostID=192622&SiteID=1

الآن اصبح لديك قاعدة بيانات وجاهزة للعمل ، سنبدأ باضافة جدول بيانات الموظفين بالشكل التالى:

الصورة 17. 3. اضافة جدول إلى قاعدة البيانات.

لاحظ انه بامكانك اضافة اي محتويات بهذا الشكل مثل الدوال والاجراءاتStored Procedure وغيره ، الآن قمنا باختيار اضافة جدول بالشكل التائي:

الصورة 17. 4. تعديل حقول الجدول.

Identity نقوم بتعديل autonumber و نجعله set primary key و بتعديل عدي نقوم بتعديل Specfications و معدل الزيادة إلى 1 حما في yes ومن ثم نقوم بتحديد Increment وهو معدل الزيادة إلى 1 حما في الشكل التالى:

الصورة 17. 5. اضافة المفتاح الرئيسي Primary Key لحقل من حقول الجدول. وبنفس الطريقة يمكنك تعديل قيم وخصائص اي حقل ترغب فيه بنفس الطريقة.

سنتعرف على أنواع البيانات في الجزء اللاحق مباشرة .

اخيراً بعد الانتهاء قم بحفظ الجدول باسم Employee_Info مثلاً.

بعد ان قمت بالخطوات السابقة ، يمكنك استعراض الجداول التي لديك وفتحها للبدء في ادخال البيانات بالشكل التالى:

الصورة 17. 6. استعراض البيانات المخزنة في الجدول و التعديل و الاضافة عليها. وبنفس الطريقة يمكنك اعادة تصميم الجدول وخلافه ، قمت بادخال بعض البيانات بالشكل التالي مثلاً:

	id	First Name	last Name	Age
	1	Ahmed	Gamal	22
	2	Hossam	Sadik	21
	3	Khaled	Adel	21
	4	Ahmed	Saied	21
	5	Ahmed	Essawy	23
0	NULL	Ahmed •	Emad (21
*	NULL	NULL	NULL	NULL

الصورة 17. 6. ادخال البيانات.

أنواع البيانات في SQL Server :

النوع المجال من المجال إلى

9,223,372,036,854,775,807	-9,223,372,036,854,775,808	bigint
2,147,483,647	-2,147,483,648	int
32,767	-32,768	smallint
255	0	tinyint
1	0	bit
10^38 -1	-10^38 +1	decimal
10^38 -1	-10^38 +1	numeric
+922,337,203,685,477.5807	-922,337,203,685,477.5808	money
+214,748.3647	-214,748.3648	smallmoney
1.79E + 308	-1.79E + 308	float
3.40E + 38	-3.40E + 38	real
Dec 31, 9999	Jan 1, 1753	datetime (3.33 milliseconds accuracy)
Jun 6, 2079	Jan 1, 1900	smalldatetime (1 minute accuracy)
ل حتى 8000 حرف	char	
بل حتى 8000 حرف	varchar	

حروف non-Unicode تحمل حتى	varchar(max)
231 حرف	
حروف non-Unicode تحمل حتى 2,147,483,647 حرف	text
حروف ثابتة Unicode تحمل حتى 4,000 حرف	nchar
حروف Unicodeتحمل حتى 4,000 حرف	nvarchar
حروف non-Unicode تحمل حتى	nvarchar(max)
230 حرف	
حروف Unicodeتحمل حتى 1,073,741,823 حرف.	ntext
بيانات ثنائية ثابتة تحمل حتى of 8,000 بايت.	binary
بيانات ثنائية متغيرة تحمل حتى of 8,000 بايت.	varbinary
بيانات ثنائية متغيرة تحمل حتى 231 بايت	varbinary(max)
بيانات ثنائية متغيرة تحمل حتى 2,147,483,647 بايت.	image

الجدول 17. 1. أنواع البيانات في ال SQL Server.

وإذا كنت قد تعودت على نظام تسمية أنواع البيانات في net. ، فهذا الجدول من مايكروسوفت يوضح لك نظير كل نوع بيانات في net. :

CLR نوع البيانات في SQL SERVER Server)

SqlInt64	Int64, Nullable <int64></int64>	Bigint
SqlBytes, SqlBinary	Byte[]	Binary

SqlBoolean	Boolean, Nullable <boolean></boolean>	bit
لا يوجد	لا يوجد	char
لا يوجد	لا يوجد	cursor
SqlDateTime	DateTime, Nullable <datetime></datetime>	date
SqlDateTime	DateTime, Nullable <datetime></datetime>	datetime
SqlDateTime	DateTime, Nullable <datetime></datetime>	datetime2
لا يوجد	DateTimeOffset, Nullable <datetimeoffset></datetimeoffset>	DATETIMEOFFSET
SqlDecimal	Decimal, Nullable <decimal></decimal>	decimal
SqlDouble	Double, Nullable <double></double>	float
لا يوجد	لا يوجد	image
SqlInt32	Int32, Nullable <int32></int32>	int
SqlMoney	Decimal, Nullable <decimal></decimal>	money
SqlChars, SqlString	String, Char[]	nchar
لا يوجد	لا يوجد	ntext
SqlDecimal	Decimal, Nullable <decimal></decimal>	numeric
SqlChars, SqlString	String, Char[]	nvarchar
SqlChars, SqlString	Char, String, Char[], Nullable <char></char>	nvarchar(1), nchar(1)
SqlSingle	Single, Nullable <single></single>	real
لا يوجد	Byte[]	rowversion
SqlInt16	Int16, Nullable <int16></int16>	smallint

SqlMoney	Decimal, Nullable <decimal></decimal>	smallmoney
لا يوجد	Object	sql_variant
لا يوجد	لا يوجد	table
لا يوجد	لا يوجد	text
TimeSpan	TimeSpan, Nullable <timespan></timespan>	time
لا يوجد	لا يوجد	timestamp
SqlByte	Byte, Nullable <byte></byte>	tinyint
SqlGuid	Guid, Nullable <guid></guid>	uniqueidentifier
لا يوجد	نفس الفئة المحددة	User-defined type(UDT)
SqlBytes, SqlBinary	Byte[]	varbinary
SqlBytes, SqlBinary	byte, Byte[], Nullable <byte></byte>	varbinary(1), binary(1)
لا يوجد	لا يوجد	varchar
SqlXml	لا يوجد	xml

الجدول 17. 2. أنواع البيانات في ال SQL Server و مقارنتها مع أنواع البينات في الدوت نت.

SQL Statements .2 .4

لمعالجة البيانات في قاعدة البيانات وتنفيذ عمليات الأضافة والتعديل وخلافه اضافة لعمليات الإنشاء والتكوين نحتاج إلى لغة تفهمها قواعد البيانات ، هذه اللغة هي SQL وهي اختصار في Structured Query Language.

وتصلح تقنية الاستعلام للعمل مع جميع أنواع قواعد البيانات : Access - MS sql - Oracle وغيرها.

تقوم هذه الجملة بالبحث - كما هو شائع - إلا أنها تستخدم أيضاً في الاضافة والحذف والتعديل وانشاء الجداول وحتى قواعد البيانات. والتحكم بها والادارة وغير ذلك.

هذه هي الدوال الرئيسية في لغة الإستعلام هذه:

SELECT INSERT UPDATE DELETE MERGE	Data manipulation language (DML)
CREATE ALTER DROP RENAME TRUNCATE COMMENT	Data definition language (DDL)
COMMIT ROLLBACK SAVEPOINT	Transaction control
GRANT REVOKE	Data control language (DCL)

الصورة 17. 7. أنواع دوال الاستعلام في لغة ال SQL الصيغة العامة لجملة الإستعلام الأشهر للبحث هي:

```
SQL

SELECT Colums_Name FROM Table_Name;
```

نلاحظ تكون جملة الإستعلام من أربعة أجزاء:

Select: وهي التي تميز جملة البحث عن غيرها من جمل SQL. دومي التي تميز جملة البحث عن غيرها من جمل Colum_Name: وهي أيضاً صيغة خاصة بجملة البحث .

Table_Name: هنا نكتب اسم الجدول.

ولنلق نظرة قبل البدء على ما يمكن تسميته (القواعد النحوية) Syntax لجمل الإستعلام :

- * لا يوجد أي فرق بين الأحرف الكبيرة والصغيرة.
- * مسافة = مسافتان = عشرة أسطر: لا يعترف بأكثر من مسافة.
- * تنتهي جميع جمل الإستعلام بفاصلة منقوطة ; إلا أننا قد لا نحتاج إليها في تطبيقات البرمجة غائباً .

وهذا مثال على الجملة السابقة:

SQL
SELECT FName FROM Tb_Main;

وإذا كنا نريد استخراج أكثر من عمود فيمكننا وضعهم بالتوالي وتفصل بينهم الفاصلة ، فمثلا لاستخراج الإسم الأول والإسم الأخير:

SQL

SELECT FName, LName FROM Tb_Main;

و لاستخراج جميع البيانات فإننا نضع * محل اسماء الحقول وذلك بالشكل التالي:

SQL

SELECT * FROM Tb_Main;

و لاستخراج البيانات ولكن بدون تكرار نستخدم ... DISTINCT فمثلاً لاستخراج الإسم الأول مع حذف التكرار:

SQL
SELECT DISTINCT FNAme FROM Tb_Main;

أيضاً لترتيب البيانات المخرجة تصاعدياً أو تنازلياً نستخدم الأمر:

SQL
... ORDER BY colum

أو للتنازلي

SQL
... ORDER BY colum DESC

فمثلاً لاستخراج جمع البيانات مع الترتيب التصاعدي حسب الإسم الأول:

SQL

SELECT * FROM Tb_Main ORDER BY FName DESC;

ويمكننا عمل مستويين للترتيب - كما هو شائع - وذلك باستخدام الفاصلة ، فمثلاً للترتيب حسب الإسم الأول ومن ثم الإسم الأخير ولكن تنازلياً هذه المرة :

SQL

SELECT * FROM Tb_Main ORDER BY FName, Lname ;

تأخذ صيغة استخدام المساواة كشرط في عملية الإستعلام الصيغة التالية:

SQL

SELECT * FROM Tb_Main WHERE Field = Value;

ويمكننا استخدام < أو > أو <= أو >= أو <> وطبعاً=.

وأخيراً معاملين جدد سنشرحهم بإذن الله لاحقاً وهما LIKE وأخيراً معاملين جدد سنشرحهم بإذن الله لاحقاً وهما 18 سنة :

SQL

SELECT * FROM tb_Main WHERE age = 18;

لعرض أسماء من هم أصغر من 50 سنة:

SQL

SELECT FName, LName FROM tb_Main WHERE age < 50;

وسنضع Value بين علامتي تنصيص مفردة في حالة كانت نصوصاً وذلك بالشكل التالي -للبحث عن الأشخاص والذين لهم الإسم (أحمد):

SQL

SELECT * FROM tb_Main WHERE Fname = 'ahmed';

كما سنضع علامتي # عند البحث عن تواريخ ، ولا توجد أمثلة لتاريخ في قاعدة البيانات ، لكنها تأخذ صيغة شبيهه بالتالى:

```
SQL

SELECT * Form Table1 WHERE Date > #12/03/04#;
```

والأن: ماذا لو أردنا البحث بتحقيق مجموعة شروط أو أحدها أو تحقيق شرط مع انتفاء آخر؟ من أجل هذا الغرض نستخدم المعاملات المنطقية البسيطة And و Or كما تعلمنا في لغات البرمجة.

والآن إلى مثال سريع ، سنبحث عن الأشخاص الذين يكبر عمرهم عن 17 بشرط ألا يكونوا متزوجين :

```
SQL

SELECT Fname FROM tb_main WHERE age > 17 AND marry = false;
```

استخدام المعامل LIKE :

ستخدم المعامل LIKE للبحث عن الكلمات المشابهه لتعبير معين ... ونستخدم للمعامل LIKE الصيغة التالية :

```
SQL

SELECT * FROM Table WHERE Field LIKE '%Name%';
```

نستخدم % للدلالة على وجود أحرف ما ... وقد نستخدمها في البداية ، أو النهاية ، أو كليهما . وسيتضح الأمر في الأمثلة:

لعرض الأشخاص الذين قد تحتوي أسماءهم الأولى على hm ... سنستخدم جملة استعلام بهذا الشكل:

```
SQL

SELECT * FROM Tb_Main WHERE FName like '%hm%';
```

أما لو أردنا البحث عن الأشخاص الذين تبدأ أسماءهم بحرف A لذا لن نضع % قبل كلمة البحث :

```
SQL

SELECT * FROM Tb_Main WHERE FName like 'A%';
```

ولو أردنا البحث عن الأشخاص الذين ينتهي اسمهم بحرف معين سنضع % في البداية دون النهاية.

ملاحظة

%نستخدر * بدلاً من MS Access نی

مما سبق نستنتج أن % تعني أي عدد من الحروف ، لكن ماذا لو أردنا تحديد عدد الحروف ؟ في هذه الحالو نستخدم $"_{-}$ " ، مناظرها في Access هو علامة الإستفاهم $"_{-}$ " .

الإستخدام

%	أي عدد من الأحرف ابتداء من صفر فصاعداً
_ (underscore)	حرف واحد فقط .
[] Like '[A-N]ack'	حرف واحد فقط من مدى معين ، مثلاً حرف بين ال A وال N
[^] Like '[^B]ack'	حرف واحد فقط شريطة ألا يكون هو المحدد ، مثلاً حرف لا يكون B

الجدول 17. 3. بعض الأمثلة لاستعمال المعامل $\frac{1}{1}$ في عمليات المقارنة.

إذن : ماذا لو أردنا أن نبحث عن الأشخاص الذين تبدأ أسماءهم بحرف A بشرط أن يكون عدد حروفهم 3 فقط.

SQL	کو د
SELECT * FROM Tb_Main WHERE FName like 'A';	

استخدام المعامل BETWEEN

نستخدم هذا المعامل للبحث ضمن نطاق معين ، وأشهر استعمال لهذا المعامل هو استخدامه في البحث ضمن التواريخ.

يأخذ البحث باستخدام BETWEEN الصيغة التالية:

SQL	کو د
SELECT colum FROM table WHERE field BETWEEN v1 AND v2;	

فمثلاً الستخراج الأشخاص الذين تترواح أعمارهم بين 20 و 60:

SQL

SELECT *
FROM tb_main
WHERE age BETWEEN 20 AND 60;

ويمكن استخدام نفس الطريقة مع الأسماء، والتواريخ بطبيعة الحال. الدوال في الاستعلامات.

`تستخدم العديد من الدوال ضمن طيات جمل الاستعلام ، وهي شائعة الاستخدام ، ومريحة ، وتعيد قيمة وحيدة - لا تعيد جدول - سنتعرف على بعض الدوال مع بعض الأمثلة خلال هذا الدرس.

ولننظر نظرة سريعة إلى الصيغة العامة لاستخدام الدوال والتي تأخذ الشكل التالي:

SQL

SELECT func(colum) FROM table WHERE condition;

الدالة AVG:

تعطينا هذه الدالة متوسط حقل ما ، ولحساب متوسط الأعمار في قاعدة البيانات مثلاً نكتب أمراً كالتالى:

SQL

SELECT AVG(Age) FROM tb_main;

ولك ان تتخيل ماذا سنفعل لو لم نستخدم هذه الدالة ، كنا سندور على جميع السجلات حيث نجمع ارقام كل سجل ثم ننتقل إلى التالي وهكذا - برمجياً. -

أيضاً يمكننا استخدام الدالة بشرط ... فمثلاً لحساب متوسط أعمار الأشخاص الذين لا تزيد أعمارهم عن 25:

SQL

SELECT AVG(Age) FROM tb_main WHERE age < 25;

لو لاحظت لوجدت أن ناتج الدالة يظهر في حقل تحت اسم Expr100 أو ما شابه ... لذا قم - إذا كنت تريد - باعادة تسمية حقل الناتج عن طريق As كما تعلمنا سابقاً وبالشكل التالي:

SQL

SELECT AVG(Age) AS AVGAGE FROM tb_main WHERE age < 25;

ملاحظة

للحظ أن الدالة سوف تتجاهل السجلات الفارغة...

الدوال Sum, Max, Min

تعطي هذه الدوال المجموع - الأكبر - الأصغر على التوالي ، وهذا مثال على أكبر عمر في قاعدة البيانات:

SQL

SELECT max(Age) AS mxAGE FROM tb_main;

ملاحظة

لا تنس أن بإوكاننا وضع شرط لعولية الإستعلام.

الدالة Count:

وتعيد هذه الدالة عدد السجلات ، لنعيد مثلاً عدد السجلات :

SQL

SELECT COUNT(*)
FROM Table1;

ولتجاهل التكرارات:

SQL

SELECT COUNT(DISTINCT Title)

FROM Table1;

العلاقات:

كانت هذه بعض الدوال البسيطة والأكثر شهرة في TSql والآن ، ماذا لو كانت لدينا علاقات ونرغب في العمل عليها. في هذه الحالة سوف نستخدم الجملة بالشكل التالي:

```
SELECT tb_main.Fname, tb_main.lname, Tb_R1.passport, tb_r1.bclass, tb_r1.from FROM tb_main, tb_r1
WHERE tb_main.Number = tb_r1.Number;
```

دعنا الآن نلاحظ الفروق بين هذه الطريقة والطريقة السابقة:

أو لا : نقوم بكتابة اسم الجدول اسم الحقل وذلك مهم لأننا نتعامل مع أكثر من جدول. ثانيا : نقوم بكتابة اكثر من جدول بعد عبارة FROM لأننا نريد النواتج من أكثر من جدول. ثالثا : السطر الأخير من جملة الاستعلام هو لكي يعرض المعلومات التي تتشابه أرقامها في الجدولين سوية.

: DDL

ذكرنا أن DDL تختص بالتعامل مع هياكل قواعد البيانات ، سنبدأ أو لا بصيغة انشاء جدول وذلك بالشكل التالى:

```
SQL

CREATE TABLE tb1 ( colum type, colum type,....);
```

وكمثال على ذلك ... لننشئ جدو لا تحت اسم Tb2 يحتوي على حقلين ، الإسم Name من نوع (نص - String) والآخر Age من نوع Number :

```
SQL

CREATE TABLE tb1 (name text,age number);
```

إذن ماذا لو أردنا أن نحدد حجم حقل العمر Name بخمس خانات فقط ... إذن ضع عدد الخانات بين قوسين مع تعيين نوع بيانات الاسم ك Text وذلك بالشكل التالي:

```
SQL

CREATE TABLE tbl (name text(6),age number);
```

آخر نقطة سأشرحها في انشاء الجداول هي كيف نجعل الحقل لا يقبل فراغ Null - ... ولنجرب هذا المثال مع الإسم أيضاً:

SQL

CREATE TABLE tbl (name text(6) Not Null, age number);

ولكن ماذا عن الحذف ... في الواقع هذا الكود يقوم بحذف الجدول الذي قمنا بإنشاءه تواً:

SQL

DROP Table tb1;

ولو كان هذا الجدول مرتبطاً بعلاقات فلا بد من تحديثها باضافة CASCADE إلى آخر الكود وذلك بالشكل التالى:

SQL

DROP Table tb1 CASCADE;

والآن سنبدأ في اضافة حقول إليه وذلك بعد عملية الانشاء - أعتقد أن الفرق بين الجدول وقاعدة البيانات والحقول أصبح واضحاً. -

نستطيع اضافة الحقول بصيغة عامة بالطريقة التالية:

SQL

ALTER TABLE tb1 ADD colum type;

فلنضف حقلين جديدين : الأول هو تاريخ الميلاد والثاني النوع (ذكر - أنثى) :

SQL

ALTER TABLE tbl ADD birth_Date date,Gender Text;

والآن لنحذف أحد هذه الحقول وليكن حقل ... Gender لاحظ أننا دائماً نضيف كلمة CASCADE لتحديث العلاقات - في حال وجودها - ، وذلك بالشكل التالي:

SQL

ALTER TABLE tbl DROP gender CASCADE;

DML مرة أخرى:

بعد ان تعلمنا جزء البحث والاستعلام في DML سوف نتعلم الآن اضافة السجلات ، وسوف نستخدم Tb_Main كجدول لنجرب أوامرنا عليه ، والآن إلى الصيغة العامة لأمر الإضافة:

```
SQL
INSERT INTO table VALUES (v1, v2,....);
```

لاحظ أننا سنمرر القيم واحدا وراء الثاني وتفصل بينهم فاصلة ، مع مراعاة وضع النصوص بين علامتى "" والتواريخ بين علامتى ##.

سنمرر القيم التالية: الرقم - الإسم الأول - الإسم الأخير - رقم الهاتف - العمر - العنوان - البريد الإلكتروني - السنة - اللغة - الموقع - متزوج/لا - ملاحظات.

وذلك بالشكل التالى:

```
SQL

INSERT INTO tb_main VALUES
(11,'ahmed','gamal',6666666,18,'Cairo','Hammada2091','First
Year','','false,'');
```

التعديل:

الصيغة العامة لتعديل بيانات سجل بالشكل التالى:

```
SQL

UPDATE table_name

SET colum1 = v1 , colum2 = v2

WHERE colum = v;
```

سنجرب الآن مثالاً لجعل العمر = 28 والموقع = www.vb4arab.com للشخص الذي اسمه الأول (Ahmed) والاخير (Gamal) :

```
UPDATE tb_main
SET age=25 , site='www.vb4arab.com'
WHERE fname='ahmed' AND lname='Gamal';
```

ولكن ماذا عن الحذف ... في الواقع تتخذ جملة البحث صيغة عامة كالتالي:

```
SQL

DELETE FROM table WHERE colum = value;
```

ويمكن أن يكون الحذف تحت تأثير تحقق أكثر من شرط .. في المثال التالي سوف نحذف جميع الأشخاص الذين تزيد أعمارهم عن الأربعين:

```
SQL

DELETE FROM tb_main WHERE age>40;
```

ولكن ماذا عن حذف كامل محتويات جدول ما ... هذه هي الطريقة:

```
SQL

DELETE * FROM table;
```

Stored Procedures .3 .4

ال Stored Prcoedure هو جملة استعلام مخزنة في قاعدة البيانات ، الموضوع بسيط جداً ، و لذا لنستعرض سوية جملة الإستعلام تلك :

```
SQL

SELECT [First Name] FROM employee_info WHERE age>21;
```

وهو ما يتم تحويله ل Procedure بالشكل التالي:

```
T-SQL

CREATE PROCEDURE dbo.GetAge
@firstname char(10) output

AS


SELECT @firstname =[First Name]

FROM Employee_info
WHERE age > 21
```

- السطر الأول Create أو Alter ثم اسم ال
- السطر الثاني يحتوي على البارميترات أو ال return value يتم تحديد نوعه وطريقته Input أو Output .

السطر الثالث جملة الإستعلام.

والآن سنذهب إلى قسم Stored Procedure وسنختار انشاء واحد جديد ونكتب فيه هذه الاستعلام:

الصورة 17. 8. اضافة Stored Procedure.

يمكنك تجربة الناتج عن طريق اختيار Excute ، وسيكون الناتج شيئاً مثل هذا

كمثال:

الصورة 17. 9. نتائج تنفيذ ال Stored Procedure. يمكنك جعل جملة الاستعلام تستقبل بارميتر لتحديد مثلاً الشرط المطلوب ، الشكل التالي

```
ALTER PROCEDURE dbo.GetAge
@condition int,
@firstname char(10) output
AS
SELECT @firstname =[First Name]
FROM Employee_info
WHERE age > @condition
```

في هذه الحالة يمكنك تمرير بارميتر سواء من البرنامج او حتى في الSQL Server لتقوم بتنفيذ جملة الاستعلام على اساسه .

طبعاً لا تنس أن بامكانك عمل نفس جملة الاستعلام Update او Delete أو Insert بدلاً من Selete و Insert بدلاً من Select ، وحسب جملة الاستعلام المطلوبة.

SQL Injection .4 .4

لو كنت تريد معرفة لماذا نستخدم Stored Procedure بدلاً من جمل الاستعلام مباشرة فهذا هو الجزء الذي عليك أن تهتم به كثيراً.

لنفترض أنك داخل برنامجك تقوم بعملية تسجيل الدخول ، عن طريق اسم المستخدم وكلمة المرور:

```
c#
string cmd = "select id from Users where nams like '"+textBox1.Text+"' and pass
like '"+textBox2.Text+"'";
```

الطبيعي أنه لو كان الإسم موجود فسوف تعيد الدالة قيمة ID أما في حالة العكس فلن تعود بنتيجة ، والآن لنفترض أن شخصاً ما قام بكتابة الجزء التالي في مربع النص الأول:

insert into Users values(1,'NewUser','1234-('

لن يدخل هذه المرة ، ولكنه سيقوم باضافة هذا المستخدم للجدول ، في المرة اللاحقة سيكون بامكانه الدخول باسم NewUser وبرقم سرى 1234 !!!

: أو ابسط من ذلك ، لو قام بكتابة الجملة التالية في مربعيي النص ، فهذا سيحقق الشرط a' or t'=t

هل تخيلت حجم الضرر الذي يمكن أن يسببه هذا الموضوع ؟

يمكن أيضاً أن يقوم بكتابة:

drop table Tablename

وفقط !!!

تفيدك الـ Stored Procedure في أن أي قيمة يتم ادخالها داخل المتغير تعامل معاملة متغير فقط ولا يمكنها التنفيذ أبداً، ويمكننا عملها بطريقة أخرى سنتعرف عليها لاحقاً...

4. 5. العلاقات

قم بعمل جدول فرعي مثلاً نضع فيه المشاريع التي يعمل عليها كل موظف، سيكون الناتج شيئاً مثل هذا:

	Id	Employee_ID	Project Name
	1	1	Traffic System
	2	2	GIS
	3	1	GIS
	4	4	Rowad
	5	5	Rowad
	6	6	Rowad
*	NULL	NULL	NULL

الصورة 17. 9. اضافة جدول جديد.

ئربط العلاقات ، من القائمة الجانبية ستجد Database Diagram ، قم باختيار Add New وقم بسحب القيم التي تود ربطها في العلاقة بالشكل التالي مثلاً:

الصورة 17. 10. مخطط العلاقات بين الجداول في قاعدة البيانات Database Diagram. هنا نكون قد انتهينا مما نحتاج إليه كثيراً في Sql Server لو كنت تحب التعرف على المزيد في علم SQL Server يمكنك البدء من هنا:

http://msdn.microsoft.com/en-us/sqlserver/default.aspx

والآن سنعود مرة أخرى للغة البرمجة ...

5. الوضع الهتصل

1.5. التعاول مع ال ConnectionStringBuilder

يوفر لك هذا الكائن طريقة تفصيلية لبناء ال Connection String الخاص بك ، هذا المثال يوضح الأكثر استخداماً:

```
SqlConnectionStringBuilder cnStrBuilder = new SqlConnectionStringBuilder();
cnStrBuilder.InitialCatalog = "Employee";
cnStrBuilder.DataSource = @"(local)\SQLEXPRESS";
cnStrBuilder.ConnectTimeout = 30;
cnStrBuilder.Password = "124";
cnStrBuilder.UserID = "Ahmed";
SqlConnection cn = new SqlConnection();
cn.ConnectionString = cnStrBuilder.ConnectionString;
cn.Open();
```

```
Dim cnStrBuilder As New SqlConnectionStringBuilder()
cnStrBuilder.InitialCatalog = "Employee"
cnStrBuilder.DataSource = "(local)\SQLEXPRESS"
cnStrBuilder.ConnectTimeout = 30
cnStrBuilder.Password = "124"
cnStrBuilder.UserID = "Ahmed"
Dim cn As New SqlConnection()
cn.ConnectionString = cnStrBuilder.ConnectionString
cn.Open()
```

حيث تجد:

InitialCatalog لتحديد اسم قاعدة البيانات

DataSource لتحديد مسار قاعدة البيانات

ConnectTimeout لتحديد الوقت الذي يمكن استغراقه من اجل محاولة الوصول إلى قاعدة البيانات او ايقاف العملية عند انتهاءه.

Password - كلمة مرور قاعدة البيانات إن وجدت.

UserID - اسم المستخدم لقاعدة البيانات إن وجد.

هناك العديد من العناصر الأخرى أيضاً يمكنك استعراضها من هنا:

http://msdn.microsoft.com/en-

us/library/system.data.sqlclient.sqlconnectionstringbuilder_members.aspx

2.5. التعاول مع الفئة Command

ال Command هي جملة الاستعلام التي نستخدمها لتنفيذ اي نوع من العمليات على قاعدة البيانات، تنقسم إلى ثلاث انواع رئيسية:

- StoredProcedure -
 - TableDirect -
 - Text -

في المثال السابق استخدمنا ال Command كجملة استعلام نصية مباشرة Text، كانت بالشكل التالى مثلاً:

```
C#

string strSQL = "Select * From Employee_Info";
SqlCommand myCommand = new SqlCommand(strSQL, cn);
```

```
VB.NET

Dim strSQL As String = "Select * From Employee_Info"

Dim myCommand As New SqlCommand(strSQL, cn)
```

أو بهذا الشكل:

```
C#

SqlCommand testCommand = new SqlCommand();

testCommand.Connection = cn;

testCommand.CommandText = strSQL;
```

```
VB.NET

Dim testCommand As New SqlCommand()
testCommand.Connection = cn
testCommand.CommandText = strSQL
```

اثناء التنفيذ قمنا بربطها مباشرة باستخدام ExecuteReader ، في الواقع هناك عدة طرق عدة طرق للتنتفيذ:

ExecuteReader: في حالة كون الناتج عدد كبير من البيانات ، يتم تعريف DataReader وربط الناتج به لقراءته ، وهو ما تعرفنا عليه في مراحل سابقة. ExecuteNonQuery أو ExecuteNonQuery أو مدمه ، سيتم التعرف عليه لاحقاً.

ExecuteScalar: في حالة كون الناتج وحيد ، مثل الاستعلام عن فقط عن الاسم الأول للشخص صاحب الرقم القومي XXXXXX.

ExecuteXmlReader : تنفيذ الناتج واعادته على شكل XML يتم تعريف ExecuteXmlReader. .XmlReader وربط الناتج به لقراءته ، يمكنك الرجوع إلى دروس XML لمعرفة المزيد عن Parameterized Command Objects استخدام ال

كما لاحظت من الدرس الذي تحدثنا فيه عن ال SQL Injection فإن الطريقة التقليدية لجمل الاستعلام تظل خطرة ، لذا نبدا باستخدام Parameters لجمل الاستعلام لدينا ايضاً حتى لو لم نكن نتعامل مع Stored Procedure.

لو أخذنا المثال التالى للتجربة:

```
C#

string strSQL = "Select [First Name]+[Last Name] as [Full Name], Age From Employee where ID=" + ID; 
SqlCommand myCommand = new SqlCommand(strSQL, cn);
```

```
VB.NET

Dim strSQL As String = "Select [First Name]+[Last Name] as [Full Name], Age
From Employee where ID=" + ID
Dim myCommand As New SqlCommand(strSQL, cn)
```

ستجد اننا قادرين بمبادئ ال SQL Injection من اختراق هذا النظام بسهولة ، لذا البديل يكون باستخدام وتعريف SqlParameter:

```
string sql = string.Format("Select [First Name]+[Last Name] as [Full Name], Age From Employee where ID=@ID");
using (SqlCommand cmd = new SqlCommand(sql, this.sqlCn))

{
 // Fill params collection.
 SqlParameter param = new SqlParameter();
 param.ParameterName = "@ID";
 param.Value = 10;
 param.SqlDbType = SqlDbType.Int;
 cmd.Parameters.Add(param);
 // نفيا الاستعلام جملة تنفيا cmd.ExecuteNonQuery();
}
```

```
Dim sql As String = String.Format("Select [First Name]+[Last Name] as [Full Name], Age From Employee where ID=@ID")

Using cmd As New SqlCommand(sql, Me.sqlCn)

'Fill params collection.

Dim param As New SqlParameter()

param.ParameterName = "@ID"

param.Value = 10

param.SqlDbType = SqlDbType.Int

cmd.Parameters.Add(param)

' نفين الاستعلام جملة تنفيذ 
cmd.ExecuteNonQuery()

End Using
```

هنا كما لاحظت قمنا بتمرير باميترات إلى جملة استعلام قمنا نحن بكتابتها ضمن البرنامج.

الحالة الثانية التي لدينا وهي الشائعة الاستخدام هي حالة تعريف Stored Procedure

لو افترضنا مثلاً جملة الاستعلام التي أنشأناها في أول درس لنا بالشكل التالي:

```
T-SQL

ALTER PROCEDURE dbo.GetAge
@condition int,
@firstname char(10) output
AS
SELECT @firstname=[First Name] from Employee_info where age > @condition
WHERE age > @condition
```

وقمنا بحفظها باسم GetAge ، الآن نريد استدعاءها من البرنامج ، يتم ذلك بالشكل التالي مثلاً

```
C#
using (SqlCommand cmd = new SqlCommand("GetAge", cn))
 cmd.CommandType = CommandType.StoredProcedure;
 SqlParameter param = new SqlParameter();
 param.ParameterName = "@condition";
 param.SqlDbType = SqlDbType.Int;
 param.Value = myAge;
 param.Direction = ParameterDirection.Input;
 cmd.Parameters.Add(param);
 param = new SqlParameter();
 param.ParameterName = "@firstnameName";
 param.SqlDbType = SqlDbType.Char;
 param.Size = 10;
 param.Direction = ParameterDirection.Output;
 cmd.Parameters.Add(param);
 cmd.ExecuteNonQuery();
 MessageBox.Show(cmd.Parameters["@firstName"].Value.ToString());
```

```
VB.NET
 کو د
Using cmd As New SqlCommand("GetAge", cn)
 cmd.CommandType = CommandType.StoredProcedure
 Dim param As New SqlParameter()
 param.ParameterName = "@condition"
 param.SqlDbType = SqlDbType.Int
 param.Value = myAge
 param.Direction = ParameterDirection.Input
 cmd.Parameters.Add(param)
 param = New SqlParameter()
 param.ParameterName = "@firstnameName"
 param.SqlDbType = SqlDbType.[Char]
 param.Size = 10
 param.Direction = ParameterDirection.Output
 cmd.Parameters.Add(param)
 cmd.ExecuteNonQuery()
 MessageBox.Show(cmd.Parameters("@firstName").Value.ToString())
End Using
```

كما لاحظت ، قمنا بتعريف نوع ال Command هنا نظراً لإن الافتراضي هو Text، ومن ثم قمنا بتعريف متغير الدخول ومتغير الخروج أيضاً.

3.5. التعاول مع DataReaders

كما شاهدت في المثال السابق ، يمكن قراءة البيانات من DataReader بالشكل التالى مثلاً:

```
String listItem = "";
while (myDataReader.Read())
{
 listItem = "Full Name: " + myDataReader["Full Name"].ToString() + " Age: "
 + myDataReader["Age"].ToString();
 listBox1.Items.Add(listItem);
}
```

```
VB.NET

Dim listItem As String = ""
While myDataReader.Read()
 listItem = "Full Name: " + myDataReader("Full Name").ToString() + " Age: "
+ myDataReader("Age").ToString()
 listBox1.Items.Add(listItem)
End While
```

حيث تعود الدالة Read ب true ما دام هناك سجلات للقراءة، وفي نفس الوقت مع كل استدعاء لها تنتقل إلى السجل التالي...

طريقة القراءة تكون بتحديد الحقل المراد قراءته myDataReader["Age"] او بتحديد رقمه في الترتيب myDataReader[2] مثلاً.

الخاصية FieldCount تعطينا عدد النتائج المعادة، لذا يمكننا تنفيذ نفس العملية السابقة ما ما الثالى:

```
for (int i = 0; i < myDataReader.FieldCount; i++)
{
 listItem = "Full Name: " + myDataReader["Full Name"].ToString() + " Age: "
 + myDataReader["Age"].ToString();
 listBox1.Items.Add(listItem);
 myDataReader.Read();
}</pre>
```

```
VB.NET

For i As Integer = 0 To myDataReader.FieldCount - 1
 listItem = "Full Name: " + myDataReader("Full Name").ToString() + " Age: "
+ myDataReader("Age").ToString()
 listBox1.Items.Add(listItem)
 myDataReader.Read();
Next
```

: NextResult

تمكنك ال DataReader من تعريف جملتي استعلام لاعادة الناتج ، فمثلاً لاعادة اسماء الموظفين ثم اسماء المشاريع:

```
VB.NET
 کو د
Dim strSQL As String = "Select * From Employee_info;Select * from projects"
Dim myCommand As New SqlCommand(strSQL, cn)
 While myDataReader.Read()
 For i As Integer = 0 To myDataReader.FieldCount - 1
 listItem = "Data: " + myDataReader(0).ToString()
 End While
Loop While myDataReader.NextResult()
```

Data Access Layer .6

في التطبيقات الجدية ، لا يتم وضع الكود مع المظهر مع سيناريو وعمليات البرنامج اضافة لطبقة البيانات، بل يتم فصل كل منها في طبقة منفصلة وهو ما يعرف باسم Layers ، لمعرفة المزيد عن هذا الموضوع يمكنك مراجعة الرابط التالى:

http://www.al-asiri.com/ShowRecord.aspx?Action=Open&id=cefa426c-d9e0-4625-a66b-87fd6082ff89

وهناك تطبيق ايضا هنا:

http://vb4arab.com/vb/showthread.php?t=10969

في هذه المرحلة ، سنحاول عمل data layer تكون خاصة بالتعامل مع قواعد البيانات لتحقيق نقطتين مهمتين:

- اعادة استخدامها اكثر من مرة.
- في حالة وجود خطأ يتم تحديد مصدره بسهولة ، وفي حالة التعديل لا يتم التعديل سوى على هذه الطبقة.

و في هذه الحالة لن يتطرق مبرمج اي جزء من البرنامج إلى كيفية الاتصال بقاعدة البيانات ، حيث ان كل ما لديه هي مجموعة من الدوال للاتصال والحذف والتعديل وكل العمليات التي يريدها مع بارميترات مناسبة دون التدخل في كيفية الاتصال بقواعد البيانات تماما. يمكنك عمل هذه الطبقة بعدة طرق ، ابسطها استخدام بعض البرامج الجاهزة التي تقوم بهذه العملية وتقوم بعمل استخراج لهذه ال layer حسب لغة البرمجة التي تحددها ، ايضاً يوفر لك الدوت نت طريقة لهذه العملية ، الطريقة الثانية هي الطريقة اليدوية...

في العجالة التالية سنتعرف على مثال بسيط لهذه العملية من اجل الموظفين ، يمكن تطبيق نفس المفاهيم على البرامج الجدية لاحقا.

1- عمليات فتح واغلاق قواعد البيانات

```
private SqlConnection cn = new SqlConnection();
public void OpenConnection(string connectionString)
{
 cn.ConnectionString = connectionString;
 cn.Open();
}
public void CloseConnection()
{
 cn.Close();
}
```

2- سيناريو عملية الحذف.

في هذه العملية سنتيح للمستخدم حذف الموظف باسمه ، او حذف الموظف برقمه ، او حذف الموظف برقمه ، او حذف الموظف مثلاً بدلالة العمر وبعدة اختيارات سواء اكبر او اقل او يساوي مثلاً مع استخدام مبدأ الOverLoading ومبدأ عمل Enums ايضاً واللذان تم شرحهما في دروس سابقة.

*** لاحظ ان مهمتك في هذه المرحلة هي عمل كل الدوال التي يمكن استخدامها في البرنامج تحت اى ظرف من الظروف

```
C#
 ڪو د
public void DeleteEmployee(int id){
 string sql = string.Format("Delete from Employee where ID = {0}",id);
 using (SqlCommand cmd = new SqlCommand(sql, this.sqlCn))
 {
 try{
 cmd.ExecuteNonQuery();
 catch (SqlException ex) {
 Exception error = new Exception("some error occures: ", ex);
 throw error;
 }
 }
public void DeleteEmployee(string name){
 string sql = string.Format("Delete from Employee where [First Name] =
'{0}'", name);
 using (SqlCommand cmd = new SqlCommand(sql, this.sqlCn))
 try{
 cmd.ExecuteNonQuery();
 catch (SqlException ex){
 Exception error = new Exception("some error occures: ", ex);
 throw error;
 }
 }
enum deletecondition{
 morethan = 0,
 lessthan = 1,
 equal = 2
public void DeleteEmployee(int age, deletecondition delcondition){
 string sql = "";
 if (delcondition == deletecondition.morethan)
 sql = string.Format("Delete from Employee where age > {0}", age);
 else if (delcondition == deletecondition.lessthan)
 sql = string.Format("Delete from Employee where age < {0}", age);</pre>
 else
 sql = string.Format("Delete from Employee where age = {0}", age);
 using (SqlCommand cmd = new SqlCommand(sql, this.sqlCn))
 try
 {
 cmd.ExecuteNonQuery();
 }
 catch (SqlException ex)
 Exception error = new Exception("some error occures: ", ex);
 throw error;
 }
 }
```

```
VB.NET
 کو د
Public Sub DeleteEmployee(ByVal id As Integer)
 Dim sql As String = String.Format("Delete from Employee where ID = '{0}'",
id)
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 Try
 cmd.ExecuteNonQuery()
 Catch ex As SqlException
 Dim [error] As New Exception("some error occures: ", ex)
 Throw [error]
 End Try
 End Using
End Sub
Public Sub DeleteEmployee(ByVal name As String)
 Dim sql As String = String.Format("Delete from Employee where [First Name]
= '{0}'", name)
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 Try
 cmd.ExecuteNonQuery()
 Catch ex As SqlException
 Dim [error] As New Exception("some error occures: ", ex)
 Throw [error]
 End Try
 End Using
End Sub
Enum deletecondition
 morethan = 0
 lessthan = 1
 equal = 2
end enum
Public Sub DeleteEmployee(ByVal age As Integer, ByVal delcondition As
deletecondition)
 Dim sql As String = ""
 If delcondition = deletecondition.morethan Then
 sql = String.Format("Delete from Employee where age > {0}", age)
 ElseIf delcondition = deletecondition.lessthan Then
 sql = String.Format("Delete from Employee where age < {0}", age)</pre>
 Else
 sql = String.Format("Delete from Employee where age = {0}", age)
 End If
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 Try
 cmd.ExecuteNonQuery()
 Catch ex As SqlException
 Dim [error] As New Exception("some error occures: ", ex)
 Throw [error]
 End Try
 End Using
End Sub
```

3- سيناريو عمليات الاضافة والتعديل

بنفس الطريقة يمكن التعديل بعدة خيارات او الاضافة بعدة طرق. بالنسبة لعملية الاضافة سنجبره على ادخال الاسم الأول والأخير فقط. والتعديل ينبغي أيضاً أن يكون بنفس الصورة ، ولكن منعاً للاطالة سنعدل بدلالة الرقم الاسم الأول

```
C#
 کو د
public void InsertEmployee(string fname, string lname, int age)
 // Format and execute SQL statement.
 string sql = string.Format("Insert Into Employee_info" +
 "([First Name], [Last Name]) Values" +
 "('{0}', '{1}')", fname, lname);
 using (SqlCommand cmd = new SqlCommand(sql, this.sqlCn))
 cmd.ExecuteNonQuery();
public void UpdateEmployee(int id, string newFirstName) {
 string sql = string.Format("Update Employee Set [First Name] = '{0}' Where
ID = '\{1\}''',
 newFirstName, id);
 using (SqlCommand cmd = new SqlCommand(sql, this.sqlCn)) {
 cmd.ExecuteNonQuery();
}
```

```
VB.NET
 کو د
Public Sub InsertEmployee(ByVal fname As String, ByVal lname As String, ByVal
age As Integer)
 ' Format and execute SQL statement.
 Dim sql As String = String.Format("Insert Into Employee_info" + "([First
Name], [Last Name]) Values" + "('{0}', '{1}')", fname, lname)
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 cmd.ExecuteNonQuery()
 End Using
End Sub
Public Sub UpdateEmployee(ByVal id As Integer, ByVal newFirstName As String)
 Dim sql As String = String.Format("Update Employee Set [First Name] = '{0}'
Where ID = {1}', newFirstName, id)
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 cmd.ExecuteNonQuery()
 End Using
End Sub
```

4- سيناريو عمليات البحث.

قبل البدء في سيناريو عملية البحث ، نود أن نشير إن الدوال السابقة ينقصها شيء هام وهي عملية ال Parameters لتلافي المشاكل الناتجة عن الSql Injection، لكن كانت الامثلة السابقة للتوضيح فقط ، في عملية البحث الآن سنطبق ما تعلمناه لحل هذه المشكلة.

سنجرب عملية بحث واحدة عن الاسم الأول والأخير للأشخاص برقم ID معين ، لا تنسى أنك مطالب في Data Layer بعمل كل الطلبات التي قد يحتاجها مبرمج عمليات البرنامج لكي لا يحتاج لكتابة حتى جملة استعلام واحدة.

سنقوم او لا بعمل Stored Procedure :

```
T-SQL

CREATE PROCEDURE GetFirstNameByID
@id int,
@fName char(10) output
AS
SELECT @fName=[First Name] FROM Employee_info WHERE ID > @id
```

ومن ثم نقوم نعرف الدالة الخاصة بعملية البحث بالشكل التالى:

```
C#
 کو د
public string SelectName(int id)
 using (SqlCommand cmd = new SqlCommand("GetFirstNameByID", cn))
 cmd.CommandType = CommandType.StoredProcedure;
 SqlParameter param = new SqlParameter();
 param.ParameterName = "@id";
 param.SqlDbType = SqlDbType.Int;
 param.Value = ID;
 param.Direction = ParameterDirection.Input;
 cmd.Parameters.Add(param);
 param = new SqlParameter();
 param.ParameterName = "@fName";
 param.SqlDbType = SqlDbType.Char;
 param.Size = 10;
 param.Direction = ParameterDirection.Output;
 cmd.Parameters.Add(param);
 cmd.ExecuteNonQuery();
 return cmd.Parameters["@fName"].Value.ToString();
 return carPetName;
```

```
VB.NET
Public Sub InsertEmployee(ByVal fname As String, ByVal lname As String, ByVal
age As Integer)
 ' Format and execute SQL statement.
 Dim sql As String = String.Format("Insert Into Employee info" + "([First
Name], [Last Name]) Values" + "('{0}', '{1}')", fname, lname)
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 cmd.ExecuteNonQuery()
 End Using
End Sub
Public Sub UpdateEmployee(ByVal id As Integer, ByVal newFirstName As String)
 Dim sql As String = String.Format("Update Employee Set [First Name] = '{0}'
Where ID = '{1}'", newFirstName, id)
 Using cmd As New SqlCommand(sql, Me.sqlCn)
 cmd.ExecuteNonQuery()
 End Using
End Sub
```

-لاحقاً يمكنك فصل ال DataLayer حتى في dll منفصلة لضمان تشغيلها مع اكثر من تطبيق ، في الاستخدام لاحقاً وعلى افتراض ان الفئة Class لطبقة البيانات DataLayer تحمل الاسم myDataLayer. ولتطبيق عملية مثل الحذف كل المطلوب منك هو سطرين مثل الآتى:

```
myDataLayer example=new myDataLayer();
example.OpenConnection(myconnectionstring);
example.DeleteEmployee(10);
example.DeleteEmployee("Ahmed");
```

```
VB.NET

Dim example As New myDataLayer()
example.OpenConnection(myconnectionstring)
example.DeleteEmployee(10)
example.DeleteEmployee("Ahmed")
```

وفقط!!!

وبنفس النظام لو كانت dll قم باستيرادها في برنامجك ثم قم باستخدامها بنفس الطريقة.

لو لاحظت ، بهذه الطريقة اصبح المبرمج لسيناريو البرنامج ولباقي عملياته بعيداً كل البعد عن قواعد البيانات ، كما ان تقسيم العمل أصبح أوضح وبالتالي اصبح بالامكان تدارك المشاكل بصورة أوضح.

Asynchronous Data Access .7

في هذه الجزئية سنحاول تعلم طريقة تمنعنا من عمل عدة عمليات على قواعد البيانات في نفس الوقت لمنع التضارب ، ومع ان المشكلة ستواجهنا بصورة اكبر في الوضع المنفصل Disconnected والذي هو موضوع درسنا القادم ، إلا اننا سنجرب الحل في هذه العجالة السريعة ، جرب المثال التالى:

```
SqlConnection cn = new SqlConnection();
cn.ConnectionString = @"Data Source=(local)\SQLEXPRESS;Integrated
Security=SSPI;" +
"Initial Catalog=AutoLot;Asynchronous Processing=true";
cn.Open();
```

```
VB.NET

Dim cn As New SqlConnection()
cn.ConnectionString = "Data Source=(local)\SQLEXPRESS;Integrated
Security=SSPI;" + "Initial Catalog=AutoLot;Asynchronous Processing=true"
cn.Open()
```

أول خطوة قمنا بها هي تعريف الوضع Asynchronous Processing = true في ال ConnectioString بهذه الطريقة اصبحنا قادرين على الاستفادة من الدوال التالية:

EndExecuteNonQuery() g BeginExecuteNonQuery()

EndExecuteXmlReader()
g BeginExecuteXmlReader()

سنجرب الآن على BeginExecuteReader و EndExecuteReader، وسنبدأ بتأخير جملة الاستعلام الأولى لخمس ثوان مثلاً:

```
C#

string strSQL = "WaitFor Delay '00:00:05'; Select * From Employee_info";

SqlCommand myCommand = new SqlCommand(strSQL, cn);
```

```
 VB.NET

 Dim strSQL As String = "WaitFor Delay '00:00:05'; Select * From Employee_info"

 Dim myCommand As New SqlCommand(strSQL, cn)
```

هنا سنقوم بتنفيذ عمليات أخرى على ثريد آخر:

```
C#

IAsyncResult itfAsynch;
itfAsynch = myCommand.BeginExecuteReader(CommandBehavior.CloseConnection);
```

```
 VB.NET

 Dim itfAsynch As IAsyncResult

 itfAsynch = myCommand.BeginExecuteReader(CommandBehavior.CloseConnection)
```

وتنفيذ بعض العمليات حتى الانتهاء من تنفيذ الثريد

```
C#
while (!itfAsynch.IsCompleted)
{
 // مثلاً مؤشر قيمة تغيير //
 System.Threading.Thread.Sleep(1000);
}
```

```
VB.NET
While Not itfAsynch.IsCompleted
' مثلاً مؤشر قيمة تغيير .
Thread.Sleep(1000)
End While
```

الآن بما أننا خرجنا من ال Loop السابقة فهذا يعني انتهاء التنفيذ الأول، الآن سنقوم بتنفيذ العملية التي نريدها.

```
C#
SqlDataReader myDataReader = myCommand.EndExecuteReader(itfAsynch);
while (myDataReader.Read())
{
 MessageBox.Show(myDataReader[1].ToString());
}
myDataReader.Close();
```

```
Dim myDataReader As SqlDataReader = myCommand.EndExecuteReader(itfAsynch)
While myDataReader.Read()
 MessageBox.Show(myDataReader(0).ToString())
End While
myDataReader.Close()
```

Transactions .8

تعريف هذه العملية باختصار شديد هو وجود مجموعة من العمليات لا بد أن تتم سوية أو تتوقف سوية ، المثال الأشهر لهذه العملية هي عمليات التحويل البنكية من عميل إلى عميل .

لذا خطوات العمل في قواعد البيانات لا بد أن تكون بالشكل التالي:

- سحب 500 دولار من حساب عميل 1.
- ايداع 500 دو لار في حساب عميل 2.

وهاتان العمليتان لابد ان تتم سوية ، بمعنى لو تمت العملية الأولى ولم تتم العملية الثانية لانقطاع الاتصال مثلاً فهذا غير مقبول ، لذا لا بد ان يتم اعتماد العمليتين أو حذف اي عملية منهم تتم دون الأخرى وهو ما يعرف باسم roll back.

إذا قمنا بعمل transaction سيتم تعريف هذه المجموعة من العمليات في نظام قاعدة البيانات DBMS على شكل وحدة واحدة بحيث يتم تنفيذها سوية او عدم تنفيذها سوية.

الفئة المسؤولة عن هذه العملية هي الفئة SqlTransaction الموجودة ضمن مجال الأسماء System.Data.SqlClient مناك فئات أخرى يمكنها تطبيق هذه العملية ضمن مجال أسماء net. ايضاً مثل:

System. EnterpriseServices: تتيح لنا هذه الفئة الاتصال مع مكونات +COM التي تقدم لنا الدعم في هذه العملية.

System. Transactions: تتيح لنا هذه الفئة بناء تطبيقات تدعم ال

WCF و WWF: تمكننا هاتان الفئتان من تطبيق مبادئ ال transaction ايضاً. حتى في نظم قواعد البيانات يمكنك القيام بهذه المهمة عن طريق تعريف Stored Procedure يقوم بعمل transactions عن طريق TRANSACTION و COMMIT ، يمكنك البدء في هذا النوع من هنا:

رابط

http://msdn.microsoft.com/en-us/library/ms187844.aspx

في ADO.net لدينا الفئة DBTransaction التي تطبق الواجهة IDbTransaction والذي يحتوي على الدوال الرئيسية التالية:

```
public interface IDbTransaction : IDisposable
{
 IDbConnection Connection { get; }
 IsolationLevel IsolationLevel { get; }
 void Commit();
 void Rollback();
}
```

```
Public Interface IDbTransaction
 Inherits IDisposable
 ReadOnly Property Connection() As IDbConnection
 ReadOnly Property IsolationLevel() As IsolationLevel
 Sub Commit()
 Sub Rollback()
End Interface
```

يضيف لنا ال SqlTransaction دالة جديدة هي Save والتي تتيح لنا حفظ نقطة يتم الرجوع إليها في حالة الفشل في اتمام العملية بدل الرجوع في العملية بالكامل - لو كان هناك اجزاء من العملية أو العملية على مراحل.

ابسط مثال على تطبيق هذه العملية ، هو افتراض وجود جدول يحتوي على (اسم العميل - المبلغ المودع) وعندما نقوم بعملية تحويل من حساب إلى آخر نقوم بعملية بالشكل التالي:

```
SqlCommand cmdGet = new SqlCommand("update customers set total=total-" + totalmoney.ToString() + " where ID" + custID.ToString(), cn); cmdSelect.ExecuteNonQuery(); SqlCommand cmdSet = new SqlCommand("update customers set total=total+" + totalmoney.ToString() + " where ID" + SuppID.ToString(), cn); cmdSelect.ExecuteNonQuery();
```

```
Dim cmdGet As New SqlCommand("update customers set total=total-" +
totalmoney.ToString() + " where ID" + custID.ToString(), cn)
cmdSelect.ExecuteNonQuery()

Dim cmdSet As New SqlCommand("update customers set total=total+" +
totalmoney.ToString() + " where ID" + SuppID.ToString(), cn)
cmdSelect.ExecuteNonQuery()
```

في هذه العملية ولأي سبب كان قد يتوقف الجزء الثاني من العملية ، لذا سنحاول اخبار نظام قاعدة البيانات بأننا سننفذ كلا العمليتين في نفس الوقت ، ولو لم يتم تنفيذ واحدة منهما سيتم الغاء الأخرى مباشرة.

```
C#
 ڪو د
SqlCommand cmdGet = new SqlCommand("update customers set total=total-" +
totalmoney.ToString() + " where ID" + custID.ToString(), cn);
SqlCommand cmdSet = new SqlCommand("update customers set total=total+" +
totalmoney.ToString() + " where ID" + SuppID.ToString(), cn);
SqlTransaction sqltr = null;
try
{
 sqltr = sqlCn.BeginTransaction();
 cmdGet.Transaction = sqltr;
 cmdSet.Transaction = sqltr;
 cmdGet.ExecuteNonQuery();
 cmdSet.ExecuteNonQuery();
 if (throwEx)
 throw new ApplicationException("all operation canceld, some errors
occures");
 sqltr.Commit();
catch (Exception ex)
 MessageBox.Show(ex.Message);
 tx.Rollback();
}
```

```
VB.NET
 کو د
Dim cmdGet As New SqlCommand("update customers set total=total-" +
totalmoney.ToString() + " where ID" + custID.ToString(), cn)
Dim cmdSet As New SqlCommand("update customers set total=total+" +
totalmoney.ToString() + " where ID" + SuppID.ToString(), cn)
Dim sqltr As SqlTransaction = Nothing
Try
 sqltr = sqlCn.BeginTransaction()
 cmdGet.Transaction = sqltr
 cmdSet.Transaction = sqltr
 cmdGet.ExecuteNonQuery()
 cmdSet.ExecuteNonQuery()
 If throwEx Then
 Throw New ApplicationException("all operation canceld, some errors
occures")
 End If
 sqltr.Commit()
Catch ex As Exception
 MessageBox.Show(ex.Message)
 tx.Rollback()
End Try
```

كما لاحظت ، نقوم ببدء عملية ال transaction ، وما لم يحدث أي خطأ فلن ندخل في الشرط ولذا سيتم تنفيذ دالة Commit لتنفيذ العمليتين واعتمادهما ، أما في حالة حدوث اي خطأ فسنقوم برمي throw Exception والذي ينقلنا مباشرة إلى Rollback من اجل الغاء جميع التأثيرات التي حدثت.

لو كنت تود تجربة هذا المثال لمعرفة كيفية حدوثة ، جرب جعل قيمة throwEx=true

لو جربت مثالك الآن ستجد ان قيمة مبلغ العميل 1 مثلاً لم تتأثر ، أما في حالة عدم وجود خطأ في الجملة الثانية فستجد ان الكمية المحددة من المبلغ قد تم نقلها من عميل 1 إلى عميل 2.

***طبعاً في تطبيقاتك الجدية لن يكون نظام الايداع والصرف بهذا الشكل ، بل في العادة سيكون هناك جدول او اكثر من جدول يحتوي على العمليات المجراه لكل عميل من ايداع وصرف وسحب وخلافه.

9. الوضع المنفصل

في دروسنا السابقة اقتصر حديثنا في تقنية ADO.net عن الوضع المتصل connected layer وهو الذي ينشأ رابطة مباشرة بينك وبين قاعدة البيانات بحيث تؤثر جميع تعديلاتك فيها لحظياً، الجزء الثاني الذي تقدمه لنا هذه التقنية هي امكانية تطبيق الوضع المنفصل disconnected layer والذي يسمح لك بالتعامل مع قاعدة البيانات في الذاكرة عن طريق مجموعة من الفئات ومن ثم نقل كافة التعديلات مرة واحدة إلى قاعدة البيانات.

يتم ذلك عن طريق عمل DataAdapter يكون وسيط بين قاعدة البيانات وبين البرنامج ، ومن ثم انشاء DataSet يتم العمل عليها ثم ارسالها مرة أخرى إلى قاعدة البيانات.

تحتوي ال DataSet على أي عدد من DataTable تحتوي على كائنات DataRow تحتوي ال

بقي ان نذكر بأن هذا الوضع لا يلزم فيه اي نوع من الاتصال مع قاعدة بيانات ، فال DataSet هي نفسها قاعدة بيانات لذا سنواصل دروسنا في البداية دون اي اتصال بقاعدة بيانات فعلية ثم نعود إليها مرة أخرى في نهاية هذا القسم .

1.9. ال DataSet

باختصار شديد ال DataSet هي عبارة عن صورة لنظام قواعد بيانات ولكن في الذاكرة - مؤقت - ، المحتويات الأساسية لهذه الفئة هي:

الفئات الأساسية:

DataTableCollection : الجداول في هذه القاعدة.

DataRelationCollection : العلاقات بين الجداول المختلفة.

PropertyCollection : لاضافة خصائص إلى ال DataSet.

الخصائص الأساسية:

וצשה.: DataSetName

RemotingFormat : تحديد الطريقة التي يتم بها عمل serialize للمحتويات ، مثل Serialize المحتويات ، مثل XML او غيره.

الدوال الأساسية:

- AcceptChanges () : تطبيق التغييرات التي تمت على ال DataSet منذ آخر مرة تم عمل AcceptChanges ()
- RejectChanges() : الغاء جميع التعديلات التي تمت على ال DataSet منذ آخر مرة تم عمل AcceptChanges لها.
 - Clear() مسح كافة محتويات ال DataSet
 - : Clone () نسخ الهيكل structure لقاعدة البيانات بما فيها الجداول والعلاقات
 - () Copy : نسخ الهيكل اضافة إلى جميع البيانات.
- () GetChanges : معرفة كافة التغييرات التي حدثت لقاعدة البيانات منذ آخر مرة تم عمل AcceptChanges لها.
- () HasChanges : قيمة Boolean تحديد فيما اذا كانت هناك تغييرات قد تمت منذ آخر مرة تم عمل AcceptChanges ام لا.
 - ()Merge: دمج عدة DataSet:
 - ReadXml() و WriteXml(): الكتابة والقراءة على شكل XML من ال

: DataSet انشاء

يمكنك انشاء DataSet عن طريق الكود بابسط طريقة بالشكل التالى:

```
C#

DataSet empDataSet = new DataSet("My Employee");
```


أو يمكنك انشاءها عن طريق أدوات net. ، من قائمة الأدوات Data ستجد DataSet قم بسحبها وسيظهر لك المعالج مباشرة بالشكل التالى:

الصورة 17. 11. اضافة DataSet من نافذة الأدوات.

2.9. التعامل مع DataTable

الجدول هو العنصر الاساسي والذي سيحتوي لاحقاً على صفوف وأعمدة ، الخصائص والعناصر الأساسية له هي:

() Copy : نسخ هيكل الجدول.

Table الذي يحتوى على هذا ال DataSet

PrimaryKey : ال PrimaryKey نهذا الجدول.

TableName : اسم الجدول.

ParentRelations : العلاقات التي يتحويها هذا الجدول .

9. 3. انشاء ال DataTable

```
DataTable EmployeeTable = new DataTable();
EmployeeTable.PrimaryKey = new DataColumn[] { EmployeeTable.Columns[0] };

VB.NET

Dim EmployeeTable As New DataTable()
EmployeeTable.PrimaryKey = New DataColumn() {EmployeeTable.Columns(0)}

: DataSet إلى DataTable

ضافة C#

empDataSet.Tables.Add(EmployeeTable);
```

VB.NET empDataSet.Tables.Add(EmployeeTable)

9. 4. التعاول وع DataColumn

تمثل هذه الفئة عمود واحد في قاعدة البيانات ، وبمعنى آخر فإن مجموعة من ال DataColumns تشكل DataColumns يحتوي على هيكل قاعدة البيانات ، المكونات الأساسية لهذه الفئة هي:

الخاصية الوصف

لتحديد السماح بعدم احتواء بعض القيم في هذا العمود على	AllowDBNull
القيمةNull	
تتيح لك هذه الخصائص الثلاث عمل خاصية ترقيم تلقائي كما	AutoIncrement
اوضحناها في بداية دورسنا عن SQL Server ، وتستخدم لتحديد	AutoIncrementSeed
الخاصية وتحديد نقطة البداية ومقدار الزيادة مع كل مرة على الترتيب	AutoIncrementStep
اسم العمود	Caption
نوع البيانات	DataType
القيمة الافتراضية لقيم الحقول في هذا العمود	DefaultValue
تحديد ال DataTable الذي يتبع له هذا العمود	Table
حدد كون هذه القيمة غير قابلة للتكرار Primary key	Unique

الجدول 17. 4. بعض خصائص الفئة DataColumn.

انشاء DataColumns:

لنفترض انشاء قاعدة بيانات تحتوي على الرقم الذي هو مفتاح رئيسي وايضاً ترقيم تلقائي، أما الاسم والعمر فهما لا يحتويان على أي قيم مميزة ، سيكون هذا هو شكل الإعمدة في هذا الجدول:

```
DataColumn EmpIDColumn = new DataColumn("ID", typeof(int));

EmpIDColumn.Caption = "Employee ID";

EmpIDColumn.ReadOnly = true;

EmpIDColumn.AllowDBNull = false;

EmpIDColumn.AutoIncrement = true;

EmpIDColumn.AutoIncrementSeed = 1;

EmpIDColumn.AutoIncrementStep = 1;

EmpIDColumn.Unique = true;

DataColumn EmpNameColumn = new DataColumn("Name", typeof(string));

EmpNameColumn.Caption = "Employee Name";

DataColumn EmpAgeColumn = new DataColumn("Age", typeof(int));

EmpNameColumn.Caption = "Employee Age";
```

```
Dim EmpIDColumn As New DataColumn("ID", GetType(Integer))

EmpIDColumn.Caption = "Employee ID"

EmpIDColumn.[ReadOnly] = True

EmpIDColumn.AllowDBNull = False

EmpIDColumn.AutoIncrement = True

EmpIDColumn.AutoIncrementSeed = 1

EmpIDColumn.AutoIncrementStep = 1

EmpIDColumn.Unique = True

Dim EmpNameColumn As New DataColumn("Name", GetType(String))

EmpNameColumn.Caption = "Employee Name"

Dim EmpAgeColumn As New DataColumn("Age", GetType(Integer))

EmpNameColumn.Caption = "Employee Age"
```

ومن ثم نضيفها إلى ال DataTable بالشكل التالى:

```
C#

EmployeeTable.Columns.AddRange(new DataColumn[] { EmpIDColumn, EmpNameColumn, EmpAgeColumn });
```

VB.NET

EmployeeTable.Columns.AddRange(New DataColumn() {EmpIDColumn, EmpNameColumn, EmpAgeColumn})

9. 5. التعاول وع DataRow

تختص هذه الفئة بالتعامل مع الصفوف ، المكونات الرئيسية لهذه الفئة هي:

الخاصية الوصف

كافة بيانات هذا الصف على شكل مصفوفة array من الobjects	ItemArray
الجدول الذي يحتوي على هذا الصف	Table
تطبيق التغييرات التي تمت على هذا الصف	AcceptChanges()
الغاء التغييرات التي تمت على هذا الصف منذ آخر مرة تم استدعاء	RejectChanges()
AcceptChanges() فیها	

بدء عملية التعديل على هذا الصف	BeginEdit()
انهاء عملية التعديل وحفظ التعديلات	EndEdit()
الغاء عملية التعديل	CancelEdit()
حذف هذا الصف عند استدعاء () AcceptChanges	Delete()
لمعرفة قيمة عمود ما في هذا الصف وهل هي null ام لا	IsNull()
حالة الصف والتي يمكن قراءتها من ال enum المسمى	RowState
DataRowState	

الجدول 17. 5. بعض خصائص الفئة DataRow.

والذي يحتوي - DataRowState - على القيم التالية:

الصورة 17. 12. ال DataRowState enum.

انشاء DataRows

لا يمكن انشاء DataRow مباشرة ، مثل هذا السطر سوف ينشأ خطأ:

```
C#

DataRow r = new DataRow();
```

```
VB.NET

Dim r As DataRow = new DataRow();
```

لكن لا بد من انشاء DataRow من نسخة من الجدول ، هذا المثال لانشاء نسخة من DataRow ووضع قيم بعض الصفوف فيها حسب الجدول الذي قمنا بعمله في البداية.

```
DataRow EmpRow = EmployeeTable.NewRow();

EmpRow["Name"] = "Ahmed Gamal";

EmpRow["Age"] = 22;

EmployeeTable.Rows.Add(EmpRow);

EmpRow = EmployeeTable.NewRow();

EmpRow[1] = "Ahmed Essawy";

EmpRow[2] = 23;

EmployeeTable.Rows.Add(EmpRow);
```

```
Dim EmpRow As DataRow = EmployeeTable.NewRow()
EmpRow("Name") = "Ahmed Gamal"
EmpRow("Age") = 22
EmployeeTable.Rows.Add(EmpRow)
EmpRow = EmployeeTable.NewRow()
EmpRow(1) = "Ahmed Essawy"
EmpRow(2) = 23
EmployeeTable.Rows.Add(EmpRow)
```

لو لاحظت اننا لم نضع الحقل ID نظراً لإنه ترقيم تلقائي ، كما ان الحالة الأولى فيها الوصول للحقول بالاسم اما الثانية فبرقم ال Index.

- مثال شامل: معرفة كل الجداول في قاعدة البيانات DataSet ومعرفة الصفوف والأعمدة:

```
Text1.Text = "";
foreach (DataTable dt in empDataSet.Tables)
{
 Text1.Text += dt.TableName + ":\n\r";
 for (int curCol = 0; curCol < dt.Columns.Count; curCol++)
 {
 Text1.Text += (curCol + 1).ToString() + dt.Columns[curCol].ColumnName +
"\n\r";
 }
 Text1.Text = "Rows: \n\r";
 for (int curRow = 0; curRow < dt.Rows.Count; curRow++)
 {
 for (int curCol = 0; curCol < dt.Columns.Count; curCol++)
 {
 Text1.Text += dt.Rows[curRow][curCol].ToString() + " - ";
 }
 }
}</pre>
```

```
VB.NET
 کو د
Text1.Text = ""
For Each dt As DataTable In empDataSet.Tables
 Text1.Text += dt.TableName + ":" & Chr(10) & "" & Chr(13) & ""
 For curCol As Integer = 0 To dt.Columns.Count - 1
 Text1.Text += (curCol + 1).ToString() + dt.Columns(curCol).ColumnName +
"" & Chr(10) & "" & Chr(13) & ""
 Next
 Text1.Text = "Rows: " & Chr(10) & "" & Chr(13) & ""
 For curRow As Integer = 0 To dt.Rows.Count - 1
 For curCol As Integer = 0 To dt.Columns.Count - 1
 Text1.Text += dt.Rows(curRow)(curCol).ToString() + " - "
 Next
 Next
Next
```

9. 6. استخدار DataTableReader لقراءة البينات من DataTable

```
Text1.Text = "";
DataTableReader dtReader = dt.CreateDataReader();
while (dtReader.Read())
{
 for (int i = 0; i < dtReader.FieldCount; i++)
 {
 Text1.Text += dtReader.GetValue(i).ToString();
 }
}</pre>
```

```
VB.NET

Text1.Text = ""
Dim dtReader As DataTableReader = dt.CreateDataReader()
While dtReader.Read()
 For i As Integer = 0 To dtReader.FieldCount - 1
 Text1.Text += dtReader.GetValue(i).ToString()
 Next
End While
```

10. عول Serializing إلى XML

```
C#

EmpDataSet.WriteXml("Employee.xml");

VB.NET

EmpDataSet.WriteXml("Employee.xml")

C#


EmpDataSet.ReadXml("Employee.xml");
```


سيكون ناتج الملف Employee.xml بهذا الشكل تقريباً:

11. استخدار ال DataGrid

في مشروعنا الذي قمنا بانشاءه سابقاً ووضعنا فيه جدول الموظفين ، كل ما عليك هو سحب اداة DataGridView

الصورة 17. 13. اضافة الأداة DataGridView

كل ما علينا هو ربط قاعدة البيانات بالمصدر عن طريق Choose DataSource ، قم باختيار قاعدة اضافة New DataSource ومن ثم نقوم باختيار قاعدة البيانات الخاصة بنا.

*** في العادة بدلاً من ابحث عن ال ConnectionString اقوم بعمل DataSource واستعرض ال ConnectionString واستعرض ال ConnectionString، ثم اقوم بالغائها

بعد انتهاء الشاشة الخاصة باختيار الداتا سورس ، تظهر لك شاشة تخبرك باختيار الجدول أو جملة الاستعلام التي تود لها أن تظهر في الجدول ، سنجرب اختيار جدول مباشرة وهو جدول الموظفين ، وفي مثال لاحق سنجرب اختيار جملة استعلام.

سيكون الناتج شيئاً مثل هذا:

الصورة 17. 14. اضافة الأداة DataGridView و تعيين مصدر البيانات Data Source. بالطبع يمكنك اتاحة الفرصة للتعديل والاضافة من الجدول.

الآن سنجرب تعديل بسيط جداً ، سنطبق شرط للبحث بحيث لا يتم عرض البيانات سوى التي لها الاسم الأول = الأسم الأول الموجود في مربع نص ، من ال dataGrid اختر Add Query ومن ثم اكتب جملة استعلام كالتالي:

الصورة 17. 15. أضافة شروط على البيانات المعروضة.

ستلاحظ ظهور شاشة في الأعلى بالشكل التالي ، جرب كتابة الاسم حتى النهاية وشاهد النتائج:

الصورة 17. 16. نتائج العرض.

12. استخدار ال DataAdapter

ببساطة شديدة، قم بتعريف DataAdapter كما تعلمنا سابقاً:

```
String connectionString = @"Data Source=AHMED-PC\SQLEXPRESS;Initial
Catalog=Employee;Integrated Security=True;Pooling=False";
DataSet ds = new DataSet("Employee");
SqlDataAdapter dAdapt = new SqlDataAdapter("Select * From Employee_info",
connectionString);
dAdapt.Fill(ds, "Employee_info");
```

```
Dim connectionString As String = "Data Source=AHMED-PC\SQLEXPRESS;Initial Catalog=Employee;Integrated Security=True;Pooling=False"
Dim ds As New DataSet("Employee")
Dim dAdapt As New SqlDataAdapter("Select * From Employee_info", connectionString)
dAdapt.Fill(ds, "Employee_info")
```

الباب 118

LINQ

سنعود مرة أخرى مع ${
m LINQ}$ ، هذه المرة سنهتم بتعاملها مع قواعد البيانات المختلفة .

1. وقدوۃ

بعد ان تعرفنا على بعض النقاط في عالم ADO.net، جاء الدور لنتعرف على تقنية للمراب المرب الم

لل LINQ ثلاث انواع رئيسية سنحاول التعرف على أجزائها هي:

- LINQ to SQL -1
- LINQ to XML -2
- LINQ to Objects -3

أبسط أنواع الاستعلام هي الاستعلام مباشرة إلى متغير من نوع Array ، لنفترض المثال الذي شرحناه في مقدمتنا إلى LINQ قبل عدة دروس بالشكل التالي:

```
C#

from d in developers
where d.Language == "C#"
select d.Name;
```

هذه هي نفسها جملة الاستعلام التي كنا نكتبها بالشكل التالي:

```
SELECT name FROM developers WHERE language="C#"
```

ولكن الآن لم نعد نحتاج لوجود قاعدة بيانات لتنفيذ جملة الاستعلام هذه عليها ، بل صار بامكاننا تطبيقها على مصفوفة بالشكل التالى:

```
public class Developer
{
 public string Name;
 public string Language;
}
Developer[] developers = new Developer[]
{ new Developer { Name = " Ahmed", Language="C#" },
 new Developer { Name="Khaled", Language="Java" },
 new Developer { Name="Ali", Language="C++"}
};
```

```
Public Class Developer
 Public Name As String
 Public Language As String
End Class
Dim developers As Developer() = new With { New Developer { .Name = " Ahmed", .Language="C#" }, New Developer { .Name="Khaled", .Language="Java", New Developer { .Name="Ali", .Language="C++"} }
```

ومن ثم نكتب جملة استعلام بسيطة بالشكل التالي:

```
C#

IEnumerable<string> LINQresult = from d in developers

where d.Language == "C#"

select d.Name;
```

```
VB.NET

Dim LINQresult As IEnumerable(Of String) = From d In developers _ Where (d.Language = "C#") _ Select d.Name
```

الآن اصبح بامكانك بكل بساطة طباعة الناتج بالشكل التالي:

```
C#

foreach (string s in LINQresult)
{
 MessageBox.Show(s);
}
```

```
VB.NET

For Each s As String In LINQresult
 MessageBox.Show(s)
Next
```

كما تلاحظ يمكنك استخدام اي معامل من المعاملات السابقة او عدمه ، فجملة كالتالي صحيحة ما دمت لا تحتاج الشرط:

```
C#

IEnumerable<string> LINQresult = from d in developers select d.Name;
```

```
VB.NET

Dim LINQresult As IEnumerable(Of String) = From d In developers() _
Select d.Name
```

كما يمكنك ايضاً استخدام دالة net. عادية ضمن الشرط مثل دالة الطول بالشكل التالى:

```
 VB.NET

 Dim LINQresult As IEnumerable(Of String) = From d In developers _ Where (d.Name.Length > 3) _ Order By (d.Name) _ Select d.Name
```

ترتيب جمل الاستعلام

تعودنا في جمل الاستعلام على ترتيب Select From Where، ولكننا في Select كتكون هي الأخيرة دائماً ، السبب بكل بساطة هو ما يعرف باسم Select لتكون هي الأخيرة دائماً ، السبب بكل بساطة هو ما يعرف باسم Intellisense حلى الفيجوال ستوديو ليظهر لنا الأعمدة التي يمكنها الظهور لنا ، فيما لو كتبنا Select قبل From فلن يستطيع الفيجوال ستوديو مساعدتك في تحديد الخيارات الموجودة لإنه لا يعرف اي جدول تريد أن تقرأ منه بعد.

حملة الاستعلام الكاملة:

کو د

```
from id in source
{
from id in source /
Join id in source on expr equals expr [into id] |
Let id = expr |
Where condition |
Orderby ordering, ordering, ... [Ascending | Descending]
}
```

ضع هذه الصيغة العامة في بالك فقط ، سنتعرف عليها خلال عملنا في هذه الدروس إن شاء الله

2. **دوال** LINQ

تحتوي LINQ على 51 دائة ووظيفة مختلفة ، سنحاول الآن التعرف على معاني وشروحات هذه المجموعة من الدوال والتي سنستخدم بعضاً منها خلال دروسنا .

الدالة الوصف

للتطبيق المتكرر للعمليات الحسابية ، مثلاً جمع عدة أرقام أو ضربهم أو أي عملية حسابية ، المثال التالي : int product = ints.Aggregate(1, (a, b) => a * b); حيث أن ints هي مصفوفة من الأرقام .	Aggregate
لمعرفة مدى تطبيق شرط على الكل ، لنفترض مثلاً أنك تود معرفة هل كل الموظفين متزوجين أم لا : bool isMarried = employees.All(emp => emp.statues == 1);	
على عكس السابقة ، فهي تعيد قيمة صحيحة في حالة كون واحد فقط على الأقل من المجموعة يحقق الشرط ، هذا المثال : bool isMarried=employees.Any(emp = > employees.statues==1);	Any
المتوسط لمجموعة من القيم ، هذا المثال : double avg = ints.Average(); ديث أن ints هي مجموعة من الأرقام .	Average

لتحويل مجموعة من العناصر إلى نوع محدد ، هذا المثال : var newString = ints.Cast <string>(); حيث أن ints هي مجموعة من الأرقام .</string>	Cast
لدمج عنصرين ، فمثلاً لو كان لدينا query1 له نتيجة و : query2 له نتيجة أخرى ونود دمجهم يمكن استخدام الأمر التالي : query2 var result = query1.Concat(query2);	Concat
تستخدم للبحث داخل مصفوفة ، مثلاً للبحث عن موظف اسمه محمد نكتب السطر التالي : bool find=employees.Contains(new employee("Mohammed"); وهي مشابهه لعمل ذلك عن طريق Query عادي .	Contains
: يقوم بعد نتائج الإستعلام أو عدد عناصر المصفوفة أو أياً ما يكن int count = employees.Count();	Count
إذا كانت هناك قيمة فارغة فيتم وضع قيمة افتراضية لها: var result = ints.DefualtIfEmpty(100); لو لم يتم تحديدها فسيتم وضع القيمة الافتراضية لنوع البيانات ، مثلاً صفر للأرقام و "" للنصوص و null لأي Object.	DefualtIfEmpty
يقوم باعادة البيانات بدون أي تكرارات ، مثلاً : var pure = query.Distinct();	Distinct
يقوم باعادة القيمة في مكان معين ، مثلاً : Employee newemp = query.ElementAt(4);	ElementAt
لو لاحظت في المثال السابق أنك قد تكتب رقم 4 في حين انت نتيجة الإستعلام لم تعد أربع صفوف أصلاً ، لذا تخبرنا الجملة التالية أنه في حالة كون الرقم غير موجود يتم الاستعاضة عنه بالقيم الافتراضية للفئة أو لنوع البيانات : Employee newemp = query.ElementAtOrDefualt(4);	ElementAtOrDef ualt
يقوم بانتاج مجموعة فارغة من العناصر ، بالشكل التالي مثلاً : var newresult = System.Query.Sequence.Empty <employee>();</employee>	Empty
المقارنة بين نتيجتي استعلام والتأكد من أنهما متطابقتان: bool iseuql = query1.EqualAll(query2);	EqualAll
مقارنة مجموعتين من العناصر واسترجاع القيم الموجودة في المجموعة الأولى دون أن تكون في المجموعة الثانية : var result = queryl.Except(query2);	Except

```
First
 يقوم باعادة أول عنصر في المجموعة:
Employee firstone = employees.First();
 *** لا بد أن لا تكون مجموعة العناصر هذه فارغة .
 كما يمكن أيضاً أن يعيد أول عنصر في استعلام فرعي ، فلإعادة أول
 موظف متزوج:
Employee firstone = employees.First(emp => emp.ismarried
== 1);
 FirstOrDefault مثل السابق ما عدا أنه في حالة كون المجموعة فارغة أو الاستعلام
 الفرعى لم يعد بنتيجة أن يعيد القيمة الافتراضية:
Employee firstone = employees.FirstOrDefault(emp =>
emp.ismarried == 1);
 Fold مثل ال Aggergate
 تجميع العناصر حسب التحديد ، مثل GroupBy الطبيعية في ال
 GroupBy
 : هذا المثال Sql Statement
var newGroup = employees.GroupBy(emp => emp.Country);
 ويسمى key ويمكن الوصول له عبر هذه الخاصية .
 . Join عملية ال GroupJoin
  تقاطع مجموعين ، العناصر الموجودة في كلا المجموعتين فقط:
 Intersect
var inter = query1.Intersect(query2);
 Join
 عملية ال inner join في Sql Statements .
 مثل First و لكنها تعيد آخر عنصر:
 Last
Employee lastone=employees.Last();
Employee lastone=employees.Last(emp =>
emp.Country=="Egypt");
 LastOrDefault مثل السابق ما عدا أنه في حالة كون المجموعة فارغة أو الاستعلام
 الفرعى لم يعد بنتيجة أن يعيد القيمة الافتراضية:
Employee firstone = employees.LastOrDefault(emp =>
emp.ismarried == 1);
 LongCount و لكن الناتج يكون من النوع Long هذا المثال:
long empCount = employees.LongCount();
 Max أكبر عنصر قيمة في المجموعة:
int num = ints.Max();
  ويمكن تحديد طريقة لمعرفة المقارنات بين الفئات كما تعلمنا في
 دروس سابقة
```

```
Min اصغر عنصر قيمة في المجموعة:
int num = ints.Min();
  ويمكن تحديد طريقة لمعرفة المقارنات بين الفئات كما تعلمنا في
 دروس سابقة
 ofType استخراج العناصر من نوع معين فقط ، لاستخراج العناصر ال
 فقط مثلاً نكتب:
var newResult = list.OfType<int>();
 OrderyBy
  لترتيب النتائج حسب طريقة معينة (تصاعديا) هذا الكود كمثال:
var orderlist = employees.OrderBy(emp => emp.Age);
 OrderyByDescen الترتيب ولكن بصورة تنازلية ، هذا المثال :
var orderlist = employees.OrderyByDescending(emp =>
 ding
emp.ID);
 توليد محموعة من الأرقام الصحيحة بين حدين معينين:
 Range
var newlist = System.Query.Sequence.Range(1, 5);
  تكرار رقم معين عدة مرات ، مثلا لتكرار رقم "1" خمس مرات : Repeat
var list = System.Query.Sequence.Repeat(1, 5);
 Reverse
 عکس ترتیب أي مجموعة:
var revList = list.Reverse();
 Select
 جملة البحث العادية، يمكن أن يستعلم عن الكل:
var newSelect = list.Select(emp => emp);
 أو أجزاء معينة فقط
var newSelect = employees.Select(emp => new { emp.Name,
emp.Age });
SelectMany في حالة استخدامنا ل Group فإن الناتج لن يكون صفاً واحداً فقط ،
 لذلك نستخدم SelectMany بالشكل التالى:
var newSelect = groupedlist.Select(l => 1);
 Single اعادة قيمة واحدة فقط بشرط ألا تحتوي المجموعة على غيره:
var result = query.Single();
 SingleOrDefaul نفس السابق عدا أنه يعيد القيمة الافتراضية في حالة عدم وجود أي
 t عناصر:
var result = query.SingleOrDefault();
10 تجاوز عدد من العناصر واعادة الباقى ، مثلاً لتجاوز أول 10 عناصر Skip
 و اعادة البقية:
var newResult = query1.Skip(10);
```

	G1 1 771 17
مثل السابق ولكنه يتجاهل العناصر حتى تحقق شرط معين وليكن	SkipWhile
مثلاً تجاوز رقم ما حد ال 100:	
<pre>var newResult = query1.SkipWhile(x => x < 100);</pre>	
جمع قيم مجموعة :	Sum
Double sum = ints.Sum();	
يقوم باسترجاع عناصر بعدد معين من البداية :	Take
<pre>var top = ints.Take(3);</pre>	
استرجاع عناصر حتى حدوث شرط ما ، مثلاً الاسترجاع حتى ايجاد	TakeWhile
رقم ا <i>كبر من</i> 100 :	
<pre>var top = ints.TakeWhile(x => x < 100);</pre>	
لتحديد الأولويات ، مثلاً في الكود الخاص بالترتيب للترتيب بناء على	ThenBy
العمر ثم على المرتب مثلاً:	
<pre>var orderemp=employees.OrderBy(emp => emp.Age ThenBy emp</pre>	
=> emp.Salary);	
نفس السابق ما عدا أن الترتيب هذه المرة سوف يكون تنازلياً:	ThenByDesecndi
<pre>var orderemp=employees.OrderBy(emp => emp.Age</pre>	ng
ThenByDesecnding emp => emp.Salary);	
تحويل إلى مصفوفة:	ToArray
<pre>Employee[] emps = query.ToArray();</pre>	
نفس السابق ولكن مع تخزينها في مصفوفة ثنائية الأبعاد .	ToDictonary
تخزينها في كائن <list<t></list<t>	ToList
تخزين الناتج في كائن <lookup<k, th="" v<=""><th>ToLookup</th></lookup<k,>	ToLookup
تحويل الناتج إلى Sequence متتابع حيث يحل مشكلة التعارضات في	ToSequence
الأسماء بين الدوال وأسماء الحقول .	
	'
عملية الاتحاد الرياضية، حيث يحتوي الناتج على مجموعة تشمل كل	Union
عناصر المجموعتين: var result = query1.Union(query2);	
جملة البحث بشرط العادية .	Where

الجدول 18. 1. الكلمات المفتاحية لتقنية ال LINQ.

ملاحظة

استفدت كثيراً في الجزء السابق من كتاب (إبدأ LINQ) يوكنك تنزيله من هذا الرابط

http://www.vb4arab.com/vb/uploaded/2730/11202261862.pdf

تذكير سريع: المتغيرات غير المعرفة

احياناً تقوم بعمل جملة استعلام يكون الناتج فيها فئة لم تقم بتعريفها من قبل ، هذه هي واحدة من فوائد تقنية Implicitly Typed Local Variables التي تم شرحها سابقاً ، هذه الجملة كمثال:

```
C#

var subset = from i in numbers

where i < 10

select i;
```

* تذكير آخر : استخدام Lambda Expressions مع LinQ ح

تذكر أن باستطاعات استخدام تعبيرات لامبادا Lambda Expressions بدلاً من كتابة استعلام LINQ بالطريقة العادية.

LINQ To DataSet .3

ال DataSet كما اسلفنا تشكل صورة أو نسخة من قاعدة البيانات في الذاكرة ، لذا فهي بكل بساطة نقطة جيدة لنستخدم عليها استعلامات LINQ الخاصة بنا.

فمثلاً لنجرب ربط قاعدة بيانات باستخدام DataSet ومن ثم ربطها بـ DataTable ومن ثم ربطها بـ DataTable

```
DataSet ds = LoadDataSetSomeway();
DataTable employees = ds.Tables["Employee"];
var query =
from emp in employees.AsEnumerable()
where emp.Field<long>("Age").Year >= 40
select emp;
```

LINQ To XML .4

أصبحت XML الآن أحد أكثر مخازن البيانات شيوعاً ، و XML تتعامل مع XML مثل تعاملها مع أي نوع آخر من قواعد البيانات ، اضافة لبعض الخصائص الإضافية التي تختص ب XML فقط والتي سنتعرف عليها سوية .

فمثلاً لو افترضنا ملف XML يحتوي على بعض المنتجات بالشكل التالي:

```
XML
 کو د
<?xml version="1.0"?>
<Items>
  <Item Number="122">
 <ItemName>Item1</ItemName>
 <Quantity>100</Quantity>
 <Price>23</Price>
  </Item>
 <Item Number="123">
 <ItemName>Item2</ItemName>
 <Quantity>10</Quantity>
 <Price>14.5</Price>
 </Item>
  <Item Number="124">
 <ItemName>Item3</ItemName>
 <Quantity>31</Quantity>
 <Price>1000</Price>
 </Item>
  <Item Number="125">
 <ItemName>Item4</ItemName>
 <Quantity>22</Quantity>
 <Price>97</Price>
 </Item>
</Items>
```

بداية سنقوم بعمل Load لملف ال XML بالشكل التالي :

```
C#

XElement purchaseOrder = XElement.Load("Items.xml", LoadOptions.SetBaseUri |
LoadOptions.SetLineInfo);
```

```
Dim purchaseOrder As XElement = XElement.Load("Items.xml",
LoadOptions.SetBaseUri Or LoadOptions.SetLineInfo)
```

الآن ، لو افترضنا أننا نود استعراض مجموعة الأصناف الموجودة لدينا ، سيكون الكود الذي نكتبه بالشكل التالى :

وللعثور على المجموعة التي سعرها أكبر من 100 دو لار مثلاً ؟

```
Var newSearch = from item In Items.<Item>
where item.<Price>.Value > 100
select item.@Number
```

LINQ To SQL .5

فئة من فئات LINQ موجهة خصيصاً لدعم SQL Server ، في العادة هي الأكثر استخداما وسنحاول التعرف عليها سريعاً في هذا الدرس.

البحث والاستعلام

تعرفنا عليه سابقاً ، هذا المثال مثلاً لاعادة الاسم وتاريخ التخرج على شكل فئة جديدة للأشخاص الذين يزيد عمرهم عن 30 سنة ويقطنون في مصر:

استدعاء Stored Procedures

كل ما عليك هو فقط تعريف دائة تشابه Procedure ثها نفس ال Attributes ، وهي ما يقوم بها الفيجوال ستوديو افتراضياً ، الآن كل ما عليك هو كتابة أمر بهذا الشكل (استعلام يستقبل متغير واحد):

```
C#

var c = db.ProceduresName("Egypt");
```

```
VB.NET

Dim c = db.ProceduresName("Egypt")
```

إذا كان هناك جملة استعلام ستستخدمها لعدة مرات فليس من المنطقي جعل نظام قواعد البيانات يتعرف من جديد على الاستعلام كل مرة ، لذا توفر لنا نظم قواعد البيانات الحل لهذه النقطة ، أيضاً LINQ تقدم لنا ذات النظرية عبر ما يسمى باسم Compiled Query.

فكرة ال Compiled Query ببساطة تعتمد على استخدام دائة Compiled Query بعمل Compile نجملة الاستعلام ، الشكل التالي كمثال:

```
VB.NET

Dim c = CompiledQuery.Compile(Function(context As DataContext, CountryName As
String, age As Integer) From c In Employee _
 Where c.Age > age AndAlso c.Country = CountryName _
 Select New With {c.CustomerID, c.CompanyName, c.City})
```

والآن يمكنك تجربة استخدامها لأكثر من مرة بتغيير البارميتر فقط ، والبحث في الاستعلام الذي تم عمل Compile له:

```
foreach (var row in query(dc, "Egypt", 22))
{
}
foreach (var row in query(dc, "USA", 28))
{
}
foreach (var row in query(dc, "Saudi", 38))
{
}
```

```
For Each row As var In query(dc, "Egypt", 22)

Next

For Each row As var In query(dc, "USA", 28)

Next

For Each row As var In query(dc, "Saudi", 38)

Next
```

استخدام دوال في جملة الاستعلام

لو فرضنا جملة الاستعلام التالية:

```
SQL

SELECT SUM( emp.salary ) AS TotalSalary FROM Employee emp JOIN Department dem ON emp.DepartmentID = dep.ID GROUP BY dep.ID
```

نستطيع كتابتها بشكل LINQ بالشكل التالي:

```
var c = from emp in db.Employee
 join dep in db.Department
 on emp.DepartmentID equals dep.ID
 into TotalSalary
 select TotalSalary.Sum(emp => emp.Salary);
```

استخدام جمل الاستعلام داخل LINQ

قد تجد نفسك مضطراً احياناً لاستخدام واحدة من مميزات جمل الاستعلام التقليدية مثل الأمر PIVOT، على كل هذه هي الصيغة العام لتنفيذ جملة SQL داخل ال LINQ :

-مثال منقول - :

```
var query = db.ExecuteQuery<EmployeeInfo>(@" With EmployeeHierarchy
(EmployeeID, LastName, FirstName, ReportsTo, HierachyLevel)
AS
( SELECT EmployeeID, LastName, ForstName, ReportsTo, 1 as HierarchyLevel
 FROM Employees
 WHERE ReportsTo IS NULL
 UNION ALL
 SELECT e.EmployeeID, e.LastName, e.FirstName, e.ReportsTo,
eh.HierarchyLevel + 1 AS HierarchyLevel
 FROM Emplyees e
 INNER JOIN EmployeeHierarchy eh
 ON e.ReportsTo = eh.EmplyeeID
)
SELECT *
FROM EmployeeHierarchy
ORDER BY HierarvhyLevel, LastName, FirstName");
```

```
VB.NET
 کو د
Dim query = db.ExecuteQuery(Of EmployeeInfo)(" With EmployeeHierarchy
(EmployeeID, LastName, FirstName, ReportsTo, HierachyLevel)
( SELECT EmployeeID, LastName, ForstName, ReportsTo, 1 as HierarchyLevel
  FROM Employees
  WHERE ReportsTo IS NULL
  UNION ALL
 SELECT e.EmployeeID, e.LastName, e.FirstName, e.ReportsTo,
eh.HierarchyLevel + 1 AS HierarchyLevel
 FROM Emplyees e
 INNER JOIN EmployeeHierarchy eh
 ON e.ReportsTo = eh.EmplyeeID
SELECT *
FROM EmployeeHierarchy
ORDER BY HierarvhyLevel, LastName, FirstName")
```

استخدام Inseret في LINQ

```
C#

var NewEmp = new Employee { FirstName = "Ahmed", Age = 25, Country="Egypt"};

db.Employee.Add( NewEmp );
```

```
 VB.NET

 Dim NewEmp = New With {.FirstName = "Ahmed", .Age = 25, .Country = "Egypt"}

 db.Employee.Add(NewEmp)
```

في المثال السابق قمنا باضافة موظف جديد باسم أحمد وبعمر 25 سنة ومن مصر.

استخدام Update

```
C#var EditEmp = db.Employee.Single (c => c.Country == "Egypt");EditEmp.Age = 30;
```

```
VB.NET

Dim EditEmp = db.Employee.Single(Function(c) c.Country = "Egypt")
EditEmp.Age = 30
```

في المثال السابق قمنا بالتعديل لعمر كل الاشخاص من مصر ليصبح 30 سنة.

استخدام Delete

```
var deleteEmp = db.Employee.Single(c => c.Age > 50);
db.Employee.Remove(deleteEmp);
```

```
VB.NET

Dim deleteEmp = db.Employee.Single(Function(c) c.Age > 50)
db.Employee.Remove(deleteEmp)
```

في المثال السابق قمنا بحذف الموظفين الذين تزيد اعمارهم عن 50 سنة.

SubmitChanges .6

بعد اي عملية للاضافة أو للحذف أو التعديل لا بد من استدعاء الدالة (db.SubmitChanges لتفعيل التغييرات في قاعدة البيانات.

التحديث بالتزامن في قاعدة البيانات

* ال LINQ تتعامل بالوضع المنفصل وليس المتصل ، لذا ستجد له الكائن ChangeConflictExeption والذي ينتج عن تعارض عمليات التعديل على قاعدة البيانات بين عدة مستخدمين ، يمكن استعراض رسالة الخطأ بالشكل التالي:

```
try
{
 Db2.SubmitChanges();
 break;
}
catch (ChangeConflictExeption ex)
{
 MessageBox.Show(ex.Message);
 Db2.Refresh(somequery, RefreshMode.KeepChanges);
}
```

```
Try
Db2.SubmitChanges()
Exit Try
Catch ex As ChangeConflictExeption
MessageBox.Show(ex.Message)
Db2.Refresh(somequery, RefreshMode.KeepChanges)
End Try
```

هنا يحاول الاستعلام التنفيذ ، لو لم يستطع يظهر رسالة الخطأ ويحاول مع أمر Refresh مرة أخرى.

يمكن ايضاً في الأمر SubmitChanges تحديد سلوك البرنامج في حالة حدوث تعارض مثل الشكل التالى:

```
C#

Db.SubmitChanges(ConflictMode.FailOnFirstConflict);

Db.SubmitChanges(ConflictMode.ContinueOnConflict);
```


```
Db.SubmitChanges(ConflictMode.FailOnFirstConflict)
Db.SubmitChanges(ConflictMode.ContinueOnConflict)
```

وذلك من الفئة ConflictMode والتي لا تحتوي سوى على هذين العنصرين.

7. انشاء فئات Linq To SQL من خلال الفيجوال

ستوديو

يمكنك الفيجوال ستوديو 2008 من انشاء LINQ TO SQL Classes يمكنك التحكم بها لاحقاً ، من الشاشة الأولى:

الصورة 18. 1. نتائج العرض.

بعد اختياره ، يمكنك انشاء علاقات وجداول جديدة او سحب قاعدة بيانات من الServer Explorer، لذا قم بفتح قاعدة البيانات الخاصة بنا وقم بالبدء بسحب الجداول، ستجد الشكل العام التالى:

الصورة 18. 2. جداول قاعدة البيانات.

الآن بكل بساطة ستلاحظ ان الفيجوال ستوديو قام بمساعدتك في انشاءData Access Layer - لو كنت تتذكرها - ، ستجد تعريفات للدوال التالية مثلاً:

```
partial void InsertEmployee_info(Employee_info instance);
partial void UpdateEmployee_info(Employee_info instance);
partial void DeleteEmployee_info(Employee_info instance);
```

```
 VB.NET

 Partial Private Sub InsertEmployee_info(ByVal instance As Employee_info)

 End Sub Partial Private Sub UpdateEmployee_info(ByVal instance As Employee_info)

 End Sub Partial Private Sub DeleteEmployee_info(ByVal instance As Employee_info)

 End Sub
```

قبل أن أنهي الفصل الخاص ب LINQ، لو كنت تود معرفة المزيد عن LINQ فكتاب المهندس محمد سامر ربما يكون مناسباً لك كبداية جيدة في هذا المجال ، تجده على هذا الرابط:

http://www.vbcoffee.net/SamerSelo/lingcourseebook.pdf

الباب 19

WWF

الباب التاسع عشر

منذ الاصدار .net 3.0. تم اضافة ما يسمى بـnet 3.0 عبدارة ومراقبة وتنفيذ الـ اختصاراً WWF، وهي مجموعة من المهام والدوال API تسمح لك بادارة ومراقبة وتنفيذ الـ workflow او سير العمليات إن صحت الترجمة .

طبعاً تعد هذه الخاصية واحدة من انفع الخصائص لمهندسي البرمجيات التي تمت اضافتها داخل ال viusal studio مع الكود أو التنفيذ الفعلي مباشرة.

ال WF او ال Workflow هي مجموعة العمليات التي يتم تشكيل البرنامج بناء عليها ، حيث يتكون البرنامج من مجموعة مرتبطة مع بعضها البعض من ال Business Process والتي تحتوي بدورها على مجموعة من المهام ذات الصلة بينها وبين بعضها البعض والتي تعمل سوية.

مثال

خدمة الصيانة لمنتج: يحتوي هذا البرنامج على طلب الايصال وادخال رقمه وعمل Check على قاعدة البيانات للتأكد من وجوده ثم تقديم خدمة الصيانة ثم طباعة ايصال صيانة.

هذه العملية كلها تسمى Business Process والعناصر الداخلية تسمى tasks والبرنامج يتكون من عدة Business Process.

هناك العديد من البرامج التي تقدم خدمة اداة ال Workflow، ولكن الميزة هنا انها مرتبطة ارتباطاً وثيقاً بالكود بحيث يمكن عمل trace لكل واحدة على حدة وتتبع الأخطاء إن وجدت ، اضف إلى ذلك امكانيه التعديل لاحقاً في الجزئيات الكبرى بسهولة ويسر.

1. مکونات و اساسیات WF

ال WF هي كود قابل للتنفيذ وليس فقط مجرد رسومات توضيحية مثل visio ، لذا فالجمل الشرطية والتكرارات وخلافه الموجودة في ال WF يتم تنفيذها فعلياً. ولهذا السبب فال WF تحتوي على namespaces وخلافه شأنها شأن اي مكونات للnet.

Workflow Activity

الباب التاسع عشر

يتم توصيف العمل الخاص بنا على شكل Activities ويتيح لنا الفيجوال ستوديو وسائل للربط والانتقال بينهم وبين البعض مثل if else أو Delay لفترة أو حصول Invoke معين او يتم تنفيذها على شكل خطوات معينة:

1.1. البدأ مع WF

قم بانشاء مشروع جديد ، اجعل نوع المشروع Workflow ثم اختر Empty Workflow:

الصورة 19. 1. انشاء مشروع جديد من نوع Workflow.

Empty Workflow

مشروع فارغ لا يحتوي على اي تنسيقات خاصة ، اضافة للأنواع التالية والتي تعد اساسيات عالم تصميم البرمجيات:

الباب التاسع عشر الباب التاسع عشر

Sequential Workflow .2 .1

النوع الأول من انواع ال Diagrams التي توضح ال UML الخاص بنا ، يتم توضيح العمل فيه على شكل عمليات متلاحقة متتالية توضح الشكل العام لكامل العمليات ، وهو النوع الأشهر والأكثر استخداماً:

الصورة 19. 2. مخطط ال Sequential Workflows

State Machine Workflow .3 .1

تهتم اكثر ما تهتم بالأحداث عن طريق مجموعة من الطلبات والتغييرات:

الباب التاسع عشر

المصورة 19. 3. مخطط ال StateMachine Workflow

الباب التاسع عشر الباب التاسع عشر

2. تطبیق WWF

سنقوم الأن بعمل تطبيق بسيط ، سنقوم بالطلب من المستخدم ادخال كلمة المرور ، في حالة كون كلمة المرور صحيحة سوف نقوم بعرض رسالة ترحيب وإلا اعادة المحاولة لادخال كلمة المرور مرة أخرى.

لذا قم ببدء مشروع جديد Sequential Workflow Console Application وسمه كما تريد ، ستظهر لك شاشة المصمم بالشكل التالي كبداية:

الصورة 19. 4. مخطط ال Sequential Workflow

الآن سنقوم بادراج Code Activity وسنضع الأمر التالي في الحدث codeActivity1_ExecuteCode:

الباب التاسع عشر

```
private void codeActivity1_ExecuteCode(object sender, EventArgs e)
{
 Console.ForegroundColor = ConsoleColor.Yellow;
 Console.WriteLine("***** First WPF Example *****\n\n");
 Console.ForegroundColor = ConsoleColor.White;
}
```

```
Private Sub codeActivity1_ExecuteCode(ByVal sender As Object, ByVal e As
EventArgs)
 Console.ForegroundColor = ConsoleColor.Yellow


Console.WriteLine("***** First WPF Example *****" & Chr(10) & "" & Chr(10)
& "")

Console.ForegroundColor = ConsoleColor.White
End Sub
```

الخطوة التالية هي اضافة حلقة تكرارية لا يتم الخروج منها الا بادخال كلمة مرور صحيحة ، لذا قم بسحب While Loop ، وسنقوم بتحديد ال Condition الذي ستخرج منه اما بناء على:

- دالة function تعود بقيمة منطقية Boolean بحيث يتم استدعائها مع كل Loop وتعيد function للتوقف أو true للاستمرار.
 - او بناء على declarative rule condition اى عن طريق جملة خاصة.
- في مثالنا هذا سنعرف دالة AskAgain والتي ستعيد لنا true في حالة الجملة الخاطة لاعادة السؤال فيما تعيد لنا false في حالة الوصول لكلمة السر الصحيحة.

لذا من الشاشة الجانبية اكتب اسم الدالة في الشرط Condition بالشكل التالي - بعد تعريف خاصية بكلمة المرور اولاً: -

الباب التاسع عشر الباب التاسع عشر

الصورة 19. 5. خصائص ال While Activity

و كود الدالة:

```
public string Password { get; set; }
private void AskAgain(object sender, ConditionalEventArgs e)
{
 Console.Write("Enter Password: ");
 Password = Console.ReadLine();
 if (Password == "Ahmed Gamal")
 e.Result = false;
 else
 e.Result = true;
}
```

```
VB.NET
 ڪو د
Public Property Password() As String
 Get
 End Get
 Set(ByVal value As String)
 End Set
End Property
Private Sub AskAgain(ByVal sender As Object, ByVal e As ConditionalEventArgs)
 Console.Write("Enter Password: ")
 Password = Console.ReadLine()
 If Password = "Ahmed Gamal" Then
 e.Result = False
 Else
 e.Result = True
 End If
End Sub
```

الأن خطوتنا الأخيرة هي اضافة Activity فيما لو لم يتم ادخال كلمة مرور صحيحة ، سيتم فيها طباعة كلمة Activity وضع هذا الكود فيها:

```
C#

private void codeActivity2_ExecuteCode(object sender, EventArgs e)

{
 Console.WriteLine("This Password is Wrong...");
}
```


```
VB.NET

Private Sub codeActivity2_ExecuteCode(ByVal sender As Object, ByVal e As EventArgs)

Console.WriteLine("This Password is Wrong...")
End Sub
```

الباب التاسع عشر

هكذا سيكون الشكل الكامل لل Sequential WF بالشكل التالي:

الصورة 19. 6. مخطط التتابع Sequential Workflow

وشاشة النتائج:

```
C:\Users\Ahmed\Documents\Visual Studio 2008\Projects\WorkflowConsoleApplication1\WorkflowC...

******************************

Enter Password: sami
This Password is Wrong...
Enter Password: ahmed
This Password is Wrong...
Enter Password: Wrong...
Enter Password is Wrong...
Enter Password is Wrong...
Enter Password:
This Password is Wrong...
Enter Password:
This Password is Wrong...
Enter Password:
This Password:
This Password: Wrong...
Enter Password:
This Password: Ahmed Gamal_
```

الباب التاسع عشر

الصورة 19. 7. نتائج التنفيذ

*** لاحظ ان مثل هذا ال WF يمكن تطبيقه على نظام دخول معقد جداً كما هو الحال في نظام دخول بسيط ، نفس الهيكل مع اختلاف محتويات الكود لكل منهما ، لكن الصورة العامة واضحة وهو ما يفيد كثيراً في تسهيل قراءة وفهم محتويات الكود اضافة لعمليات ال trace وال Debug.

WF Code Library .3

الباب **2**0

WCF

من خلال استعراضنا للتقنيات الجديدة في عالم net. في مطلع الكتاب ذكرنا بإنها تقنية جديدة موجهة للتطبيقات التي تعمل على الشبكات أو لتلك التطبيقات الموزعة وخلافه ، وذكرنا ضمناً أنها استبدال للتقنيات الجديدة بدءاً من Winsock وانتهاء بـ Sockets .

وقبل البدء بعالم WCF لنلق نظرة سريعة على عالم Web Services منذ البداية.

Web Service .1

مبدئياً خدمات ويب أو ما يطلق عليها اسم Web Service هي عبارة عن برامج net. طبيعية أو على سبيل التحديد فهي ASP.net ولكنها ليس لها واجهة (المقصود هنا بالواجهة هي واجهة الاستخدام وليست Interface) ويستطيع المستخدمون الوصول لها بواسطة Interface معين ، حيث يتلق أمر أو طلب Request ثم يستجيب لها عن طريق http protocol اعتماداً على معايير والتي تؤمن بالتالي أن يفهمها أو تفهمها ملايين البرامج والأجهزة ومواقع الإنترنت ببساطة تامة.

والآن سننسى التعريف السابق والمقدمة وسنحاول ان نفهم الموضوع بطريقة أخرى ، فخدمة ويب عبارة عن برنامج بدون واجهة يقوم المستخدم بمناداته وطلب بعض المعلومات منه ومن ثم ترد عليه الخدمة بهذه المعلومات ، وواحد من أشهر التطبيقات لذلك هي خدمات ويب الخاصة بالطقس ، حيث تطلب منها الطقس في مدينة معين لتعود لك بدرجة الحرارة مثلاً ، وكل ذلك أن يكون لها واجهة استخدام اضافة إلى أنها تكون موجودة على الإنترنت.

وكما أسلفنا فخدمات ويب تعتمد على XML كمعيار لتمثيل البيانات ، ما يعني أن جميع البرامج في جميع الأماكن قادرة على التعامل معها وفهمها بغض النظر عن نظام التشغيل أو لغة البرمجة.

وبما أن الخدمات برامج كما أسلفنا سابقاً ، فإن السيرفر الذي سيستضفيها على الإنترنت لا بد أن يدعم هذا النوع من البرمجة ، وإذا أردت أن تجرب خدمتك الخاصة على جهازك الشخصي فتأكد من أنك قم بتحميل برنامج IIS من ابتداء من مايكروسوفت Windows 2000 وأكثر.

1.1. عول WebService خاص بك ون خلال net

في هذا الدرس السريع سوف نقوم بعمل Web Service نقوم باعطائها درجة الحرارة من وحدة (درجة فهرنهايت) لتقوم بتحويلها إلى وحدة (درجة مئوية)، والمعادلة العامة هي:

```
result = (input-32) * 5/9
```

وللبدء قم باختيار مشروع جديد New Project واختر ASP.net Web Service ، واختر اسماً لها في localhost لكي يتم تجربتها على حاسبك الشخصي ، مثلاً:

http://localhost/ConvertWebService

سيقوم فيجوال ستوديو بانشاء بعض الملفات منها ملف Web Config تماماً كما فيASP.net ، كما سيقوم فيجوال ستوديو بانشاء بعض الملفات منها ملف Service1.asmx ، كما ستجد

لاحقاً سيكون الاسم Service1 هي الطريقة التي يتم بها الوصول إلى ال WebService الخاص بك، لذا لا تنسى تغييرها إلى اسم مناسب لك وليكن ConvertWS مثلاً..

والآن تماماً كما تقوم ببرمجة أي تطيبق باستخدام net. قم بتطبيق المعادلة السابقة ، لكن لا تنس أن Web Service لا بد ألا تحتوي على أدوات مرئية TextBox مثلاً.

ولذا قم باضافة كود بالشكل التالي VB.net مثلاً:

```
C#

[WebMethod(Description="الحرارة درجات تحويل لعملية مثال")]

public decimal Convert(decimal degree)
{

 decimal result;

 result = (degree - 32) * 5 / 9;

 return result;
}
```

```
VB.NET

<p
```

والأن لنجرب تطيبق هذه الخدمة، ولا تنس أن يكون خادم ال IIS موجوداً على جهازك.

قم بفتح المتصفح وليكن Internet Explorer وقم بكتابة السطر التالي:

http://localhost/ConvertWebService/ConvertSW.asmx

تستطيع الآن تجربة الخدمة الخاصة بك والتأكد من كونها تعمل بصورة صحيحة.

وفي الواقع فلن يتم استخدام الخدمة بهذا الشكل ، وإنما هذه الطريقة تستخدم فقط لتجربة الخدمة على جهاز المستخدم والتأكد من أنها تعمل بكفاءة.

يتم استخدام WebMethod في وضع عدد من الخصائص لخدمة الويب ، نذكر منها على سبيل العجالة:

BufferResponse -1 : وهذه الخاصية تحدد فيما إذا كان سيتم عمل buffering قبل الارسال للمستخدم ، ولها قيمة True أو False .

CacheDuration -2 : وهي تحدد الوقت الذي يتم من خلاله عمل Cash وتأخذ قيمة رقمية بالثانية وتحدد الوقت المستغرق قبل اعادة ارسال البيانات من جديد.

EnableSession : تحدد فيما إذا تم تفعيل خاصية Session أم لا.

1. 2. استخدار WebService خاص بك في مشروعاتك

الفعلىة

لنفترض أننا نريد الاستفادة من خدمة ويب في برنامج مثلاً للعمليات الحسابية ، ونريد أن نستخدم Web Service الذي قمنا به في الدرس السابق والذي يقوم بالتحويل من فهرنهايت إلى درجة مئوية والذي كان له الإسم ConvertSW .

قم الآن بانشاء تطبيق ويندوز عادي ، ومن قائمة Project اختر Add Web Refernce .

سيظهر لك مربع حواري قم باختيار ConvertSW.asmx الذي قمنا ببرمجته في الدرس السابق، وكخدمة اضافية من Viusal Studio فسيتم عرض الخصائص والدوال التي تحتويها هذه الخدمة.

والآن ننتقل سريعاً إلى الكود:

```
C#

LocalHost.ConvertSW conv = new LocalHost.ConvertSW();
```

```
VB.NET

Dim conv As New LocalHost.ConvertSW()
```

والآن قم مثلاً بوضع Textbox1 و Labell حيث أنك تقوم بادخال درجة الحرارة في الأول وتنتظر لكلي تعرض لك في الثاني ، الكود الكامل لهذه العملية يحتوي على الأمر السابق الخاص بتعريف الأوبجكت Conv ، اضافة للسطر التالى:

```
C#

Label1.Text = Convert.toString(conv.Convert(textBox1.text));
```

VB.NET	کو د
Label1.Text = Convert.toString(conv.Convert(textBox1.text))	

التنبيه الأخير قبل انهاء هذه الدرس هو انك إذا قمت بعمل تعديل في الخدمة ، قم في البرنامج الذي يستخدمها بعمل تحديث Update لها عن طريق الضغط عليها بزر الماوس الأيمن ومن ثم اختيار. Update Web Reference

1. 3. استخدام خدمات الانترنت الجامزة

سوف نقوم الآن بعمل مشروع يستخدم أحد خدمات ال Web Service الموجودة على الإنترنت، وبعد البحث عثرت على الموقع التالي الذي يقدم بعض الخدمات:

http://www.webservicex.net/WCF/

يحتوى هذا الموقع على حوالي 70 خدمة مجانية ، قمت باختيار واحدة منها وهي

http://www.webservicex.net/ValidateEmail.asmx

وتخبرنا هذه الخدمة فيما إذا كان هناك ايميل بهذا الشكل أم لا وتبحث عن هذا الايميل في الشركات التي تقدم خدمات البريد الإلكتروني، وذلك عن طريق دالة اسمها : IsValidEmail و False.

والآن كما اعتدنا ، نقوم باضافة Web Refernce جديد للمشروع بالمسار الذي قمنا باضافته سابقاً ، ومن ثم سنقوم برسم على الفورم بحيث يمكن للمستخدم التعامل مع هذه الخدمة بسهولة، ولذلك سوف نقوم برسم مربع نص يتم فيه ادخال البريد الإلكتروني ، ومن ثم زر أمر بحيث يتم اختبار قيمة الشرط ومن ثم عرض رسالة MessageBox فيها حالة الايميل.

الكود الذي سيتم وضعه في زر الأمر هو:

```
net.webservicex.www.ValidateEmail x = new
WindowsApplication1.net.webservicex.www.ValidateEmail();
bool r = x.IsValidEmail(textBox1.Text);
if (r)
 MessageBox.Show("معيع ايميل");
else
 MessageBox.Show("خاطئ ايميل");
```

```
Dim x As net.webservicex.www.ValidateEmail = New
WindowsApplication1.net.webservicex.www.ValidateEmail()
Dim r As Boolean = x.IsValidEmail(textBox1.Text)
If r Then
MessageBox.Show("محيح ايميل")
Else
MessageBox.Show("خاطئ ايميل")
End If
```

مع استمراري في البحث في هذا الموقع وجدت خدمة أخرى جديرة بالملاحظة وشائعة الاستخدام، وهى الخاصة بالتعرف على الطقس والمناخ وخلافه، تجد الخدمة هنا:

http://www.webservicex.net/globalweather.asmx

المثال الأول الاستخدام هذه الخدمة هي معرفة المدن الموجودة في دولة معينة باستخدام GetCitiesByCountry، مثلاً هذا الكود:

```
C#

net.webservicex.www1.GlobalWeather m = new
WindowsApplication1.net.webservicex.www1.GlobalWeather();
MessageBox.Show(m.GetCitiesByCountry("Egypt"));
```

```
VB.NET

MessageBox.Show("Welcome")
Dim m As Net.webservicex.www1.GlobalWeather = New
WindowsApplication1.net.webservicex.www1.GlobalWeather()
MessageBox.Show(m.GetCitiesByCountry("Egypt"))
```

يعرض لنا أسماء المدن الكبرى في مصر، جرب الآن عمل TextBox وجرب الدول التي تريد معرفة المدن الكبرى لها...

الدالة الأخرى هي معرفة حالة الطقس باستخدام GetWeather ، بالشكل التالي مثلاً:

```
C#

net.webservicex.www1.GlobalWeather m = new
WindowsApplication1.net.webservicex.www1.GlobalWeather();
MessageBox.Show(m.GetWeather("Asyut", "Egypt"));
```

```
VB.NET

Dim m As net.webservicex.www1.GlobalWeather = New
WindowsApplication1.net.webservicex.www1.GlobalWeather()
MessageBox.Show(m.GetWeather("Asyut", "Egypt"))
```

والآن بقي أن أشير إلى أن اشهر الخدمات الموجودة على النت هي تلك المتعلقة بالتحويلات المالية ، حيث تحدث قيم هذه الخدمات فورياً بحيث يمكنك استخدامها في برنامجك لتحويل العملات بدلاً من الاعتماد على المعادلات الحالية والتي تتغير باستمرار.

هناك أيضا خدمات أكثر تعقيدا مثل الاتصال بالبنوك والدفع عن طريق البرنامج باستخدام خدمة يقدمها البنك وخلافه. وهي قصة طويلة لكنها تسير في اتجاه مشابه.

أيضاً هناك خدمة RSS وهي تسير في اتجاه مشابه ، خدمة أخرى منتشرة وهي خدمة التعرف على حالة الطقس ، المناخ ، وخصائص الدول والعلم والعملة والسكان وخلافه ، نوع آخر وهو التعرف

على معلومات ISPN من الشركة حيث قد يفيدك في بعض البرامج ، أيضاً ستجد خدمات ويب لكل ما يخطر ببالك من التحويلات والقياسات المعروفة.

2. مقدوة إلى WCF

واحدة من التقنيات الجديدة التي واكبت ظهور 3.0 NET. كانت تقنية Windows واحدة من الدوال API's وهي مجموعة من الدوال API's وهي مجموعة من الدوال web services التي تختص بعالم الاتصال وال web services وال

النقطة التي نتحدث عنها وستكون شغلنا الشاغل هنا هو كيفية التخاطب بين برنامجين على جهازين X و Y حتى في حالة Y=X بحيث تسمح لنا هذه العملية بعمل التطبيقات على الشبكات والوصول للأجهزة عن بعد وبرامج المحادثة ونقل الملفات ... الخ من التطبيقات التي تميز عصر الإنترنت الحالى.

هناك الكثير من التقنيات التي ظهرت لدعمك كمبرمج في تطوير برامج من هذه النوعية ، حيث وفرت لك مجموعة من الحلول لتسهيل التعامل مع ال API's الخاصة بعمليات الشبكات وخلافه، مثل MSMQ ، DCOM ، ومع ظهور تقنية net ... تم تقديم مجال الأسماء Web XML ، ومع ظهور تقنية System.Runtime.Remoting الخاصة بمثل هذه العمليات ، هناك ايضاً تقنية System.Runtime . Remoting ، تمكنك هذه التقنيات من تسهيل عمليات عمل نظم موزعة بصورة كبيرة جداً ، وإن كنت لا ترغب في العمل في هذا المستوى العام فيمكنك التخصيص زيادة والعثور على خيارات اكبر واوسع مقابل زيادة بسيطة في نسبة التعقيد عن طريق استخدام , Named Pipes, Sockets وطننا العربي نظراً لعدم شهرة and P2P وهي الاشهر فعلياً بين مستخدمين ال net .. على الأقل في وطننا العربي نظراً لعدم شهرة التقنيات السابقة - برغم انها توفر الكثير من الوقت فعلياً ، يمكنك البدء من الدرس السابق كمثال.

كانت هذه الحياة لك كمبرمج net. قبل عالم WCF ، في الدرس القادم سنبدأ بالتعرف على طبيعة هذه التقنية.

2. 1. البداية مع ال WCF

بعد تشغيلك ثل Visual Studio 2008، قم باختيار نوع المشروع WCF ثم Visual Studio 2008، قم باختيار نوع المشروع Library

الصورة 20. 1. اضافة مشروع جديد WCF.

هناك خيارات أخرى تقدمها لك WCF بحيث يمكنك تطبيقها مع خدمة RSS أو تقنية WWF افتراضياً ، هناك ايضاً ضمن اختيارات انشاء Web Site جديد تجد wcf Service ولكن ليس هذا هو موضوعنا الآن.

الآن تجد نفسك قد قمت افتراضياً بانشاء ثلاث ملفات assembly هي:

- WCF Service -
- WCF Service host -

WCF client -

وللربط لا بد من توافر المعلومات الثلاث التالية:

- Address: هو يحدد العنوان الذي يتم الاتصال به.

- Binding:طرق الربط.

- Contract: صف المهام التي يتم تنفيذها من خلال WCF.

2. 2. شکل و محتویات ال Address

النقطة الأولى من معلومات WCF هي العنوان الذي ستتصل به ، له الصيغة العامة التالية:

scheme://<MachineName>[:Port]/Path

حيث أن scheme تحدد البروتوكول الذي سوف تعمل من خلاله ما بين البروتوكولات الموجودة MachineName تحدد المكان الذي ستتصل به

Port هو المنفذ الذي سيتم الاتصال من خلاله ،

وأخيراً Path وهو مسار ال Services في الجهاز الذي تود الاتصال به.

هذا على سبيل المثال:

net.tcp://localhost:8080/MyWCFService

تجربة بسيطة:

قم بانشاء WCF Liabrary جديدة ، بعد انشاءها قم باضافة تعريف للدالة في IService1.cs:

```
C#

[OperationContract]
int Add(int x, int y);
```

```
VB.NET

<OperationContract()> _

Private Function Add(ByVal x As Integer, ByVal y As Integer) As Integer
End Function
```

ومن ثم في Service1.cs قم بكتابة الدالة التالية:

WCF الباب العشرون

```
Public int Add(int x, int y)
{
 return x + y;
}
```

```
 VB.NET

 Public Function Add(ByVal x As Integer, ByVal y As Integer) As Integer


 Return x + y

 End Function
```

و فقط ، قم بعمل Run وقم بتجربتها من خلال WCF Test Client بالشكل التالي مثلاً ، بعد كتابة رقمين قم بالضغط على Invoke لتجربة الحل.

أليس هذا أسهل بكثير من الدرس السابق حول Web Services ؟

ليس هذا فقط، بل سأنقل لك هذه المقارنة من موقع مايكروسوفت بين هاتين التقنيتين:

الصورة 20. 2. سرعة الأداء باستخدام تقنية ال WCF.

إذا كنت تود استعراض كافة أوجه المقارنة يمكنك الإطلاع عليها عبر الرابط التالي:

http://msdn.microsoft.com/en-us/library/bb310550.aspx

الباب **21**

نقاط وتقدوة

نستعرض هنا سوية بعض النقاط الإضافية التي لم نستعرضها خلال سير الدروس قبل الإنتقال إلى عالم تطوير المواقع .

1. التنقيح - Debugging

أثناء عملك على البرنامج تظهر لك أحياناً عدة أخطاء تشيب رأسك ، حيث لا تكون قادراً على معرفة المكان الذي ظهر منه الخطأ تحديداً ، أو أنك تجد فجأة قيمة متغير مختلفة عن القيمة التي كنت تتوقعها ، من هنا ظهرت فائدة ال Debug لتتبع أخطائك بصورة أفضل .

BreakPoints

نقاط يتم وضعها على أماكن معينة من الكود بحيث يتوقف التنفيذ فور الوصول إليها ويعيدك إلى ال Visual Studio، حيث يمكنك مراقبة قيم المتغيرات واستعراضها والتأكد من خلوها من المشاكل ، يمكنك اعادة استئناف التنفيذ سطر بسطر بالضغط على F11 أو مواصلة التنفيذ للنهاية بالضغط على F5.

يمكنك اضافة BreakPoint بالضغط على F9 في السطر المحدد ، أو الضغط على جانب الكود بالشكل التالي مثلاً:

الصورة 21. 1. اضافة نقطة توقف BreakPoint.

والآن ، كما ترى في مثالنا السابق نقوم بقراءة عدة بيانات ، إلا أني افاجأ دوماً بكون الناتج سالب برغم ان العملية ضرب رغم ان توقعي ان كل المدخلات لابد أن تكون موجبة وبقيم كبيرة، يا ترى ما هي المشكلة ؟؟؟

من اجل هذا وضعت هذه النقطة للمراقبة، وقمت بالبدء بتشغيل البرنامج ومن ثم التنقل بين الخطوة والأخرى F11.

ستجد ان البرنامج سيقوم مباشرة بالتوقف وقت الوصول إلى هذا السطر ، وسيمكنك رؤية المتغيرات كلها في هذه الأثناء بالشكل التالي:

الصورة 21. 2. متابعة قيم المتغيرات المحلية.

الآن استمر في الخطوات ، بعد 6 خطوات ترى ماذا حدث ؟

آه الآن ابتدأت في تخيل سبب المشكلة ، فعلاً عندما يصل الرقم لحد ما يبدأ الرقم يتحول إلى سالب ، المتغير لم يعد يستوعب رقماً اكبر من هذا .

إذن الحل بتعريف ناتج عملية الضرب Double ... انتهت العملية وأمكنك الحصول على الناتج المطلوب :

هذه هي الفائدة التي نجنيها من عملية ال Debug ، في مشاريعك الكبيرة سيكون الموضوع أكثر صعوبة وتعقيداً وربما تحتاج لمراقبة قيم المتغيرات بين عدة دوال ، لذا سيكون الحل الأمثل لك بالاعتماد على هذه الأدوات .

ليس هذا فقط ، بل في هذه المرحلة يمكن تغيير قيم المتغيرات ، لهدف ما وجدت انك تحتاج إليه ستجد نافذة بالتغيير بالشكل التالي مثلاً:

```
private void Form2_Load(object sender, EventArgs e)
{
 double sum=1, x=0;
 for (int i = 0; i < 10; i++)
 {
 sum *= x;
 }
 sum | 3555555
 MessageBox.Show(sum.ToString());
}
</pre>
```


الصورة 21. 3. تغيير قيم المتغيرات أثناء عملية التنقيح.

أيضاً كل المتغيرات والفئات الموجودة مراقبة بالشكل التالى:

الصورة 21. 4. مراقبة المتغيرات المحلية.

ولو رغبت في مراقبة متغير بعينه فيمكنك اختيار اضافة مراقبة خاصة Add Watch بالشكل التالى:

الصورة 21. 5. مراقبة المتغيرات المحلية.

حيث سيقوم بفتح نافذة مراقبة خاصة به وحده بالشكل التالي :

الصورة 21. 6. نافذة ال Watch.

2. تجميز البرامج للتوزيع

بعد ان نكون قد انتهينا من برامجنا ، نحن الآن بحاجة لنقلها إلى المستخدم ، ولما كان جهاز المستخدم قد لا يحتوي على كافة المكونات اللازمة لنا للعمل نقوم الآن بعمل Build- ليقوم المستخدم بتشغيله مباشرة ، يتم ذلك من القائمة -Publish .

- بداية قم بتحديد المكان الذي تود النشر إليه ، ليكن C:\ahmed مثلاً .
- في الخطوة التالية قم بتحديد المكان الذي تود للمستخدمين تحميل نسخة البرنامج منه ، سنختار CD-DVD .
- إذا كنت ترغب في أن يبحث البرنامج عن التحديثات في مكان معين فقم بذلك وإلا تجاهل هذه الخطوة .
 - اضغط Finish .
- ستجد كل شيء تم تجهيزه ، يمكنك عمل بعض التغييرات عن طريق خيارات المشروع ثم Publish ، مثلاً لتضمين ملفات اضافية أو خلافه .

الصورة 21. 7. خصائص المشروع/ تبويب النشر.

- الآن اصبح برنامجك جاهزاً للعمل ، قم بالضغط على Setup وسوف يتم تحميل البرنامج في Program Files ويمكنك التعامل معه كبرنامج عادي جداً .
- يمكنك استخدام أدوات أكثر تقدماً من أجل هذه الموضوع مثل installshield و Setup Setup أيضاً يمكنك الاستفادة من الخصائص المتقدمة التي توفرها لك مشروعات ال factory في الفيجوال ستوديو من القائمة New Project حيث ستكون قادراً على التحكم في سير وشاشات عملية التحميل والاتفاقيات وخلافه:

الصورة 21. 8. اضافة مشروع تسطيب.

C# vs VB.net .3

لو لاحظت طوال فترة دروسنا اعتمادنا بشكل متوازي على لغتي #C و Vb.net ، فما هي الفوارق أو أوجه الشبه بينهما . لنعد أولاً إلى نقطة البداية لانطلاق ال net..

في بداية ظهور مبادئ ال net. كانت #C هي اللغة المعتمدة ، ولما كانت مايكروسوفت تمتلك لغة برمجة ذات سوق واسع في ذلك الوقت وهي فيجوال بيسك ، رأت مايكروسوفت ألا تخسر مبرمجيها بتطوير لغة موازية شبيهه في ال Syntax مع الفيجوال بيسك ولكنها تطبق مبادئ ال net ، من هنا جاءت VB.net والتي تعتبر نسخة أخرى من ال #C ولكن بأسلوب ال VB ، وهذا هو الشبه الوحيد بينها وبين اللغة القديمة ، اسلوب الكتابة فقط ليس إلا .

ولذا إن حاولنا التحدث عن الشبه بين #C و VB.net فلن نستطيع استيفاءه ، الأسهل هنا هو سرد الاختلافات فهما في النهاية لغة واحدة ، سنبدأ بسرد الاختلافات في أسلوب الكتابة ...

- أو لاً : كونك مبرمج سي شارب لا تنس أن تضع ; في آخر كل سطر
 - ثانياً: طريقة تعريف المتغيرات:

```
C#

int x;

ClassName x = new ClassName();
```

```
 VB.NET

 Dim X As Integer

 Dim X As ClassName = New ClassName()
```

- ثالثاً: في حالة الشروط في VB.net اكتب = أما في #C اكتب == ، كما ستجد العلامة =! لعدم المساواة بدلاً من <>.

- رابعاً: تعتمد لغة VB.net على جمل مثل End وتستخدمها في الاجراءات والفئات وغيرها مثلاً:

```
VB.NET

if x=1 Then
End if
```

بينما تجدها في #C باستخدام الأقواس:

```
C#

if (x == 1)
{
}
```

وكذلك في الفئات والاجراءات أيضاً:

```
using System;
namespace MyNameSpace
{
 class HelloWorld
 {
 static void Main(string[] args)
 {
 System.Console.WriteLine("HelloWorld");
 }
 }
}
```

```
Imports System
Namespace MyNameSpace
Class HelloWorld
'Entry point which delegates to C-style main
Private Function
Public Overloads Shared Sub Main()
Main(System.Environment.GetCommandLineArgs())
End Sub
Overloads Shared Sub Main(ByVal args() As String)
System.Console.WriteLine("Hello World")
End Sub 'Main
End Class 'HelloWorld
End Namespace 'MyNameSpace
```

- +C بينما في فيجوال بيسڪ net. سوف تستخدم And,Or,Not,OrElse بينما في +C بينما في ف
 - سادساً : عند جمع النصوص استخدم & في VB.net ولكن في #C استخدم + .
 - سابعاً : else if في C هي ElseIf في else if في C
 - ثامناً: كما اسلفنا في موضوع End ، ففي الحلقات التكرارية تعتمد #C على الأقواس أيضاً:

```
for (int i = 2; i <= 10; i += 2)
{
 System.Console.WriteLine(i);
 System.Console.WriteLine(i*10);
}
```

و في حالة كونها سطر واحد يمكن الاستغناء عن الأقواس:

```
C#

for (int i = 2; i <= 10; i += 2)

System.Console.WriteLine(i);
```

أما في VB.net فهي تأخذ شكلاً موحداً:

```
VB.NET

For c = 2 To 10 Step 2
 System.Console.WriteLine(c)
Next
```

ونفس الأمر بالنسبة لباقي الحلقات التكرارية While و for each وخلافه .

* تاسعاً: بالنسبة للمصفوفات وخلافه يستخدم القوس [] بدلاً من () في VB.net .

- لن تجد تعليقاً Comment لأكثر من سطر في VB.net مثل /* */ في C ، وكذلك XML على الرغم من أنني قرأت انها قد تكون مدعومة في الاصدارة القادمة .
- في C# سوف تستخدم العلامة المئوية % بدلاً من Mod في VB.net للحصول على باقي القسمة.
- لن تدعم لك VB.net استخدام Bitwise Operations في حالة Assignment على عكس ال #C حيث تتيح لك ذلك .

لن اطيل لإنك - كما لاحظت معي - فإن هذه الفروقات لا تتعدى كونها فروقات لغوية ، وهي فروقات غوية ، وهي فروقات غير ذات قيمة بالمرة ، ساحيلك على رابط لعرضها كاملة في نهاية الدرس ، ولكن الأن لنحاول استعراض النقاط غير تلك المهتمة بأسلوب الكتابة .

- أول تلك الفروقات هي case sensitive ، حيث أنه في VB.net فإن Ahmed هي نفسها ahmed هي نفسها otase دولاً المنطبع أن أحدد فيما إذا كان هذا ميزة أم عيب.

مميزات في VB.net - باختصار -

- دعم ال optional parameters موجود في VB.net و نيس موجود في C#.
 - with موجود في VB.net و نيس موجود في with -

- Catch ... When موجودة في VB.net وهي تتيح نظاماً أفضل لفلترة الأخطاء
- يقوم VB.net بعمل Compile للكود في BackGround ، وهذه ميزة في التطبيقات الصغيرة ولكنها عيب في التطبيقات الكبيرة حيث تلاحظ بطء الفيجوال ستوديو .

مميزات في #C - اختصار - :

- يدعم C# ما يعرف باسم unsigned types ، وهو ما يمكنك استخدامه أيضاً في VB.net و لكنه ليس جزءاً اساسياً من اللغة .
 - الميزة الأقوى في C# والتي لا تتوفر في VB.net هي السماح باستخدام

unsafe أو unmaneged code ما يتيح لك العمل على Pointers وخلافه ، ما يفتح لك آفاقاً واسعة في عدة مجالات مثل معالجة الصور image processing وخلافه .

و لعل هذه الميزة مما جعل C# قريبة من ++C من ناحية تعاملها مع كود منخفض المستوى Low Low و هو ما يجعل سي شارب الاختيار الأمثل للكثيرين .

- لن تجد increment و decrement في VB.net حيث ستتضطر إلى كتابة كود بالشكل التالي :

VB.NET	<u>ڪو د</u>
A=A+1	
A-=1	
A1	

بينما في #C يمكنك القيام بذلك بالشكل التالي :

C#	کو د
A++	
A-	

- يمكنك أن تجد الخاصية sizeof في #C بينما لن تجدها في VB.net.

كان هذا موجزاً لأوضح الاختلافات والتي ستتعامل معها كثيراً ، وكما لاحظت فهي في أغلبها ليست ذات قيمة كبيرة .

في النهاية: ماذا أختار؟

إذا كنت منتقلاً من VB 6.0 فعليك ب VB.net أما إذا كانت لديك خبرة ب C/C++/Java فعليك ب C# وإذا كنت جديداً في مجال البرمجة فأنت حر في اختيار ما يناسبك وإن كنت أرشح لك #C كرأى شخصى فقط.

هذا الملف من موقع مايكروسوفت لتوضيح كامل للفروقات:

رابط 🥯

http://support.microsoft.com/kb/308470

مقدمة إلى Mono

في عالم الجافا تعتمد على VM والذي يجعلها قابلة للعمل على اي مكان عليه VM حتى لو كان ثلاجة او فرن مايكرويف ، في المقابل يسبب هذا الموضوع بعض البطء في تنفيذ الجافا ولكنه على كل حال من أهم مميزات الجافا.

و في العالم المقابل عالم Microsoft كانت منتجات Visual Basic و #C أو MFC غير قابلة للعمل سوى على نظم التشغيل من مايكروسوفت.

ولكن مع الوقت تم تقدم طرق وأدوات لتسمح لبرامجك بالعمل على نظم تشغيل متعددة ، أشهرها هو Mono وهو موضوع درسنا الحالي.

في الواقع حتى اللحظة لم أجد مصدر يفيد بأن Mono اصبحت متوافقة معnet 2008.، ولكنها متوافقة مع net 2.0. سواء على شكل ASP.net أو برامج تطبيقية أو قواعد بيانات وخلافه ، وبرغم ذلك وجدت عدة روابط للمحاولات الحالية للتوافق تفيد بوصولهم إلى تطبيق أغلب نقاطها - ليس كلها - ، على كل يمكنك الدخول على هذا الرابط لمتابعة الاخبار:

http://www.mono-project.com/plans

من الموقع السابق قم بعمل Download لل Mono وخلال مراحل التحميل قم باختيار التقنيات التي ترغب ل Mono بالعمل معها.

المرحلة الثانية هي بتشغيل ال Command Line الخاص بال Mono والذي ستجده في قائمة البرامج ، ستجد من ضمن الأدوات المتاحة لك الأدوات التالية:

mcs/gmcs: كومبايلر للسي شارب

Vbnc: كومبايلر للفيجوال بيسك

ilasm/ilasm2: كومبايلر ثلاCIL

كل واحدة منهم - السي شارب كمثال - يتم التعامل معها كما قمنا بالتعامل سابقاً مع ال Visual و السي شارب كمثال التعامل معها كما قمنا بالتعامل سابقاً مع التقنيات Studio Command Line و gmcs سابقاً ، الفارق الوحيد بين gmcs و mcs عائم .net 2.0

لنفترض ملف باسم sample.cs يحتوي على كود #C عادي جداً ، قم بفتح الsample.cs لنفترض ملف باسم Mono ثم اكتب الأمر التالي:

Shell

gmcs /target:library /out:Sample.dll Sample.cs

و فقط!

الآن اصبحت لديك مكتبة قابلة للعمل على اي نظام تشغيل ، يمكنك عمل build ك exe ايضاً وتشغيلها عبر mono في لينكس مثلاً...

على اللينكس يمكنك فتح مشروعك باستعمال MonoDevelop كما على الVISUAL STUDIO :

الصورة 21. 9. اضافة مشروع #C جديد في ال MonoDevelop على اللينكس.

5. بروجة الأجمزة الكفية من خلال ال net.

آخر مواضيعنا المتقدمة قبل الولوج لعالم الويب هو برمجة الأجهزة المحمولة ، ولكن قبل البداية،

ما هي الأجهزة الكفية Pocket PC ؟

هي مجموعة من أجهزة الهواتف المتنقلة تتميز باستخدام نظام تشغيل متقدم اضافة إلى هاردوير يمكنها من تشغيل مهام هذا النظام ، ويشكل نظاما التشغيل Windows Mobile ونظام

التشغيل سيمبان اضافة لنظام Windows CE 2003 وما قبله أشهر نظم التشغيل التي تعمل على الأجهزة الكفية .

أما على صعيد الهاردوير فالأجهزة الكفية لا تمتلك هارد ديسك Hard Disk بالمعنى المشهور ، لكن بعضاً منها يستخدم جزء من ال RAM كهارد ديسك لا يتم مسح البيانات من عليه بعد اعادة تشغيل الجهاز ، وهناك أنوع أخرى تستخدم ROM لتخزين البرامج ونظام التشغيل وما شابه .

وماذا يمكننى عمله للأجهزة الكفية Pocket PC من خلال net. ؟

تستطيع من خلال لغة البرمجة اضافة برامج تستخدم أجزاء معينة من الجهاز لتحقيق خدمات للمستخدم سواء أكان استخدام بسيط (استخدام الذاكرة) لتخزين البرامج وتنفيذها وتخزين قواعد البيانات ، أو كان الأمر يختص باستخدام الكاميرا مثلاً والأجهزة الصوتية في الجهاز .

كيف أبدأ ؟

بكل بساطة ، سنقوم بعمل برنامج يظهر رسالة ترحيب عن الضغط على زر أمر .

- 1- قم بتشغيل الفيجوال ستوديو Visual Studio .net .
- 2- قم باختيار VB أو اللغة التي تود البرمجة من خلالها .
- 3- قم باختيار Smart Device ، ومن ثم قم باختيار Pocket PC 2003 أو Smartphone 2003 أو Smartphone 2003 أو Smartphone 2003 أو
 - 4- بعد اختيار القسم المناسب قم باختيار Device Application .
 - 5- قم بسحب Button من الأدوات ، وقم بكتابة هذا الكود في داخله

C#

MessageBox.Show("Welcome...");

VB.NET

MessageBox.Show("Welcome...")

6- قم بالضغط على F5 اختار نوع ال Geploy الذي ترغب فيه حسب الجهاز الذي تود العمل عليه ، أو قم باختيار نوع يعمل على PC للتجربة فقط .

7 - مبروك ، لقد قمت بعمل برنامج الأول ، يمكنك أيضاً نقل الملف التنفيذي exe إلى الجهاز وتشغيله مباشرة ، لا بد في هذه الحالة ان يكون net compact framework. موجوداً على الجهاز الكفى Pocket PC .

8- المهام الأساسية - غير تلك التي تعودت عليها في البرمجة التقليدية هي تلك المختصة بالتعامل مع بنية الجهاز وخلافه ، فمثلاً لتحديد اتجاه الشاشة في الأجهزة التي يمكن أن تنقلب فيها الشاشة:

C#
SystemSettings.ScreenOrientation = ScreenOrientation.Angle90;

VB.NET

SystemSettings.ScreenOrientation = ScreenOrientation.Angle90;

و نتمكين Touch Keyboard و نتمكين

C#
InputPanel1.Enabled = true;

VB.NET

InputPanel1.Enabled = True

ومثلاً لعمل Reset للجهاز بعد استيراد Reset :

الباب الحادي و العشرون

```
private int CTL_CODE(int DeviceType, int Func, int Method, int Access)
{
 return (DeviceType << 16) | (Access << 14) | (Func << 2) | Method;
}
private int ResetPocketPC()
{
 const int FILE_DEVICE_HAL = 257;
 const int METHOD_BUFFERED = 0;
 const int FILE_ANY_ACCESS = 0;
 int bytesReturned = 0;
 int IOCTL_HAL_REBOOT;
 IOCTL_HAL_REBOOT = CTL_CODE(FILE_DEVICE_HAL, 15, METHOD_BUFFERED,
FILE_ANY_ACCESS);
 return KernelIoControl(IOCTL_HAL_REBOOT, IntPtr.Zero, 0, IntPtr.Zero, 0, bytesReturned);
}</pre>
```

```
VB.NET
Private Function CTL_CODE(ByVal DeviceType As Integer, ByVal Func As Integer,
ByVal Method As Integer, ByVal Access As Integer) As Integer
 Return (DeviceType << 16) Or (Access << 14) Or (Func << 2) Or Method
End Function
Private Function ResetPocketPC() As Integer
 Const FILE_DEVICE_HAL As Integer = &H101
 Const METHOD_BUFFERED As Integer = 0
 Const FILE_ANY_ACCESS As Integer = 0
 Dim bytesReturned As Integer = 0
 Dim IOCTL HAL REBOOT As Integer
 IOCTL_HAL_REBOOT = CTL_CODE(FILE_DEVICE_HAL, 15, METHOD_BUFFERED,
FILE_ANY_ACCESS)
 Return KernelioControl(IOCTL_HAL_REBOOT, IntPtr.Zero, 0, IntPtr.Zero, 0,
bytesReturned)
End Function
```

كيف اكمل البرمحة من خلال net. ؟

بكل تأكيد فإن البرامج السابقة يعد من أبسط الصيغ الممكنة لبرنامج يعمل على Pocket PC، فيما ستتضطر الاستخدام التخزين في البرامج الجدية والتعامل مع قواعد البيانات حيث يمكنك استخدام الملفات النصية كقواعد بيانات ، أو ملفات XML وحتى قواعد البيانات من نوع SQL Server CE .

يمكنك الدخول أيضاً مباشرة على هذا الرابط من مايكروسوفت لتبدء منه:

http://msdn2.microsoft.com/en-us/library/aa458721.aspx

الباب **22**

البرمجة باستخدار ال

ASP.NET

1. مقدمة إلى تطوير المواقع

فيما مضى من الدروس ، كنا نتحدث في عالم ال Console والى Desktop Applications، وخلال هذه المراحل كنا نعتمد على وجود جهاز واحد للتنفيذ ، وحتى في حالة وجود شبكة فقد كان الوضع يعتمد على عمليات ارسال واستقبال بيانات بين الجهازين او المشاركة في المصادر او الاتصال ب Web service كما رأينا ، اما مع عالم ال ASP.net او عالم الهواقع الإنترنت: عموماً فالوضع مختلف نسبياً ، ولذا قبل البداية نحب ان نتعرف على انواع مواقع الإنترنت:

- مواقع ثابتة: هذه المواقع عبارة عن مجموعة من التوصيفات باستخدام HTML، يمكن استخدام صور وفلاشات وخلافه ولكن لا يوجد اي نوع من انواع المعالجة في هذا الموقع.
- موقع ديناميكية عند العميل: هذا النوع من المواقع يتمتع ببعض انواع المعالجة ولكنها تظل في جانب العميل فقط ، يتم في هذه المواقع استخدام Scripts مثل JavaScript و VBScript ، لكن الصفحة التي تراها امامك تعمل عندك انت فقط.
- مواقع دينامكية: هذا النوع يتم عمل معالجة لبياناته في السيرفر وتحصل انت فقط على الناتج الذي يمكن ان يكون من النوع الأول والثاني، في هذه الحالة يسمى تطبيق انترنت وليس موقع انترنت.

مثال:

صفحة بريدك الالكتروني التي تراها امامك هي صفحة من النوع الثاني حيث تحتوي على بعض اوامر الجافا سكريبت اضافة لبعض الجداول والحقول وخلافه من HTML ، لكن في الواقع فإن تشكيل هذه الصفحة بهذه الصيغة جاء عن طريق بعض عمليات السيرفر التي قامت بقراءة بعض قواعد البيانات وشكلت لك الجداول التي تحتوي على البريد الوارد لك وخلافه.

لذا في هذه الصفحة انت غير قادر على رؤية اكواد اللغة التي تمت برمجة السيرفر بها ، ولكنك تستطيع مشاهدة النتائج فقط حيث ان عمليات المعالجة تتم على السيرفر فقط.

دورة حياة تطبيق الإنترنت:

بمجرد ادخالك لعنوان موقع ما يبتدأ ب- // http:// وهو ما يعني انك ستستخدم بروتوكول - بمجرد ادخالك لعنوان موقع ما يبتدأ ب- // http وهو ما يعني انك ستستخدم بروتوكول - Domain Name Server واختصاراً بالسم DNS ، يقوم هذا ال DNS بتحويل الكتابة التي قمت بكتابتها لعنوان Physical على الإنترنت خاص بال IP صاحب الموقع ، شكل ال DNS يكون بالشكل التالي كمثال:

Name	IP
www.yahoo.com	8 bit – 4 parts IP
www.hotmail.com	XXXXXXXX.XXXXXXXXXXXXXXXXXXXXXXXXXXXXX

الصورة 22. 1. عملية تحويل العناوين النصية إلى عناوين IP في خوادم ال DNS.

الآن اصبح بالامكان معرفة IP المميز لهذا الموقع ، الآن يتم فتح - port غالباً ما يكون 80 - ويتم ارسال طلب المعالجة إلى هذا الموقع وهو ما نطلق عليهhttp Request .

في حالة كون الموقع static، يتم الرد بالصفحة المطلوبة فقط ، اما في حالة كون الصفحة dynamic يتم معالجة البيانات المطلوبة وارسال صفحة النتائج إلى المستخدم وهو ما نطلق عليه http Response .

- لكل بروتوكل دورة عمل ، وما يهمنا هنا هو http فقط.

مواقع العميل Client Side Web Sites

يستلزم هذا النوع بداية معرفة ب HTML ، وهي لغة سهلة جداً يمكنك التعرف عليها خلال اقل من نصف ساعة عن طريق هذا الرابط مثلاً:

www.html4arab.com

ومع ظهور برامج ابتداء ب Front Page وانتهاء ب Dream Waver ، اصبح بامكانك عمل الموقع دون اي معرفة بال HTML عن طريق الأدوات فقط.

ايضاً تحتاج ل Java او vbscript لبرمجة بعض الخصائص ، ايضاً ضمن ال HTML تجد عالم ال Forms الذي سيمكنك من التواصل مع العالم الخارجي ، وتحتاج لبعض المعرفة في هذا الموضوع، يمكنك مراجعة الدرس التالي كبداية للvbscript - من مدونتى - :

http://ahmedgamal-technical.blogspot.com/2008/08/vbscript.html

والدرس التالي كبداية لل javascript :

http://www.w3schools.com/JS/default.asp

والآن اتوقع انك ملم بالاساسيات فقط ، لا اطلب منك الكثير في هذا المجال حالياً...

المضرق بين تطبيق الويب Web Application وخدمة الويب Web Service

- تطبيق الويب هو عبارة عن مجموعة من الصفحات وملفات الأكواد وقواعد البيانات التي لها دورة حياة خاصة مثلها مثل اي برنامج ، يتم فتحها واغلاقها وتنفيذ احداث وخلافه
- اما خدمة الويب فهي عبارة عن خدمة تستقبل بعض البيانات وتعيدها بعد بعض عمليات المعالجة، يتم التعامل معها من اي لغة برمجة قادرة على الوصول إلى اسمها ورقم البورت فقط.

: IIS JI

هو السيرفر الخاص ببرمجيات ASP و ASP.net ، ووجوده شرط اساسي ليعمل كودك الASP.net سواء على جهازك الشخصي أو على السيرفر الذي ستسضيف عليه موقعك لاحقاً.

كونك قمت بعمل setup لل visual studio يعنى انك قمت بتحميل ال IIS او للدقة فأنت قمت بتحميل WebDev.WebServer.exe والذي يشمل ال IIS ، اما إذا كنت تود البرمجة على المفكرة Notepad مثلاً فلا بد من عمل setup له ، وذلك عن طريق اختيار لوحة التحكم Control Panel اضافة وازائة برامج Add And Remove Programmes واختر اضافة مكونات ويندوز Add اضافة المكونات ويندوز Add المافة المكالمة ال

** الطريقة السابقة كل حسب نظام التشغيل الذي يعمل عليه.

تجارب بسيطة

قم بفتح Notepad جديد ، قم بتسميتها لتكون index.html مثلاً ثم قم بكتابة المحتويات التالية فيها:

جرب تشغيلها مباشرة بالضغط المزدوج عليها، مبروك ، هذه اول صفحة انترنت لك.

الآن سنقوم برسم الفورم التالي لادخال البيانات:

Welcome!!

Name	
Password	
do anything	Clear

الكود الخاص بهذا الفورم كالتالى:

```
HTML
 کو د
<html>
 <head>
 <title>My First Pgae</title>
 </head>
 <body>
 <h2>Welcome !!</h2>
 <br>
 <form name="form1">
 Name
 <input type=text name=textname size=10>
 Password
 <input type=password name=textpass size=10>
 <br>
 <input name="button1" type=button value="do anything"();">
    
 <input type=reset value="Clear">
 </form>
 </body>
</html>
```


والآن نريد ان نقوم بالتأكد من أن المستخدم قام بادخال بيانات في الفورم ، لو قام بادخال بيانات فسوف نظهرها له في رسالة نصية وعلى الشاشة ايضاً ، لذا سنذهب للزر Button1 ونغيره ليصبح بالشكل التالى:

```
HTML <br/>
<input name="button1" type=button value="do anything" onClick="doCheck();">
```

ومن ثم في آخر الصفحة سوف نقوم بكتابة ال Script التالى:

استخدام Visual Studio

سننقل نفس هذه التجربة البسيطة ولكن باستخدام ASP.net من خلالVisual Studio، قم بفتح الفيجوال ستوديو وقم باختيار ويب جديد Website ثم اختر ASP.net Web Site

الصورة 22. 2. اضافة مشروع جديد (موقع ويب بال ASP.NET)

الأن قم برسم نفس الفورم ولكن من الادوات الجانبية:

الصورة 22. 3. أدوات ال HTML في الفيجوال ستوديو.

ملاحظة

لا تنس اننا حتى اللحظة نتعاول مع ادوات HTML وليست ادوات ASP.net

وعندما تقوم بوضع الكود ، قم بالضغط المزدوج على Button وقم بكتابة الأوامر مباشرة:

الصورة 22. 4. محرر ال HTML المتقدم في تطبيقات ال ASP.NET

يمكنك استعراض التصميم والكود سوية او كل واحدة منهما عن طريق التبويب اسفل الصفحة:

فقط ... كانت هذه هي تجربتنا البسيطة ، في الدرس القادم سنبدأ بالتعامل مع ASP.net ...

2. **مقدمۃ إلى ASP.net**

في درسنا السابق جربنا التعامل مع Visual Studio وعمل صفحات ويب غير تفاعليه ، في هذا الدرس سنجرب تجربتنا الأولى مع المواقع التفاعلية.

تجربة ASP.net

قم بفتح الأدوات Standerd، قم برسم مربع نص TextBox واداة عنوان Label وزر أمر Button، في زر الأمر قم بكتابة الكود التالى:

```
C#

Label1.Text= TextBox1.Text;
```

```
VB.NET

Label1.Text= TextBox1.Text
```

و جرب ... في الواقع لقد قمت بعمل اول صفحة ASP.net لك.

ماذا حدث فعلياً ؟

لو فتحت صفحة ال HTML ستجد أن لديك كود HTML عادي يحتوي على فورم ، في الواقع فإن ما تم هو حدوث Submit إلى السيرفر حيث قام بارسال بيانات الفورم كاملة إلى السيرفر ، وهناك على السيرفر تمت معالجة البيانات وتم اعادة الصفحة التي تحتوي على Label يحتوي على المحتوى المحتوى الله على المحتوى الله على المحتوى المحتوى مربع النص قبل الارسال ، لو جربت مشاهدة الكود HTML الخاص بالصفحة الناتجة ستجد الجزء التالى من الكود:

كما ذكرنا ، تمت معالجة البيانات ، وتم اعادة الناتج إلى Label1، اما الاكواد وخلافه فهي في السيرفر فقط.

انواع ارسال البيانات.

في أي Form هناك طريقتين لأرسال البيانات هي POST و GET ، في الطريقة الأولى وهي الافتراضية يتم ارسال بيانات ال Form مباشرة، اما في GET فيتم ارسالها في عنوان المتصفح، جرب تعديل الفورم الخاص بنا ليصبح بالشكل التالى:

قم بتجربة الموقع مرة أخرى ، لاحظ الصورة التالية:

€ Untitled Page - Windows Internet Explorer	100
② ✓ ② ½2FCmVk% D&TextBox1=Ahmed&Button1=Eutton&_EVENTVALIDATI	ION=%2FwEWAwK8ha3TCgLs0bLrBgKM54rGBv%2FxAQ
File Edit View Favorites Tools Help	
1 ₹	
☆ �� Untitled Page	
Ahmed	
Ahmed	
Button	

الصورة 22. 5. استخدام ال GET Method لارسال البيانات.

كما ترى ، يتم ارسال كافة محتويات الفورم في العنوان ، طبعاً معظم المتصفحات تضع حدوداً على طول الفورم أما في حالة POST فليست هناك اي قيود.

لكل واحدة منهم طريقة قراءة فيما لو اردت قراءتها منفصلة بالكود ، وهو ما قد نتعرف عليه في مرات قادمة إن شاء الله تعالى.

Code Behind

من ضمن المميزات الجديدة التي ظهرت مع ASP.net عن ASP القديمة هي فصل الكود عن التصميم ، في صفحة ASP Classic قديمة كنت ترى هذا الكود مثلاً:

```
ASP.NET
 کو د
<%
 v_Id = Request.QueryString("id")
 Response.Write("<form action=test7.asp?id=" & v_id & " method=post>")
 Response.Write("<font color=red><b><center>Write your
C.V.</center></b></font><br>")
 Computer Skills :
 <input type=text name=v_cs size=30>
 Characteristics :
 <input type=text name=v_char size=30>
 Interest's :
 <input type=text name= v_inter size=30>
 Language Skills :
 <input type=text name=v_ls size=30>
 Education :
 <textarea name=v_edu cols =30 rows=6>write your Study Field
here</textarea>
 Experince :
 <textarea name=v_exp cols =30 rows=6>write your Experiences
here</textarea>
 <br>
 <hr width=75%>
 <center>
 <font color=red><b><center>Join Demand</center></b></font><br/>b></font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font><br/>font
 <textarea name=v_Join cols=40 rows=9 WRAP=physical></textarea>
 <br><br>>
 <input type=submit value= Continue>
 <input type=reset value=Erase>
 </center>
</form>
```

أما في ASP.net فاصبحت أكوادك في ملف بامتداد CS.* في حين اصبح التصميم في ملف منعزل بامتداد aspx.* :

وبرغم ذلك ما زلت قادراً على دمجهم في ملف واحد إن احببت ذلك وهي طريقة ما زال يفضلها الكثيرين ، وايضاً قد تحتاج في بعض الاحيان لتطعيم ملف ال ASP ببعض اكواد ال ASP خصوصاً في المشاريع المتشعبة.

بخصوص اخفاء الكود ، فعلاً صمم لعدم عمل تداخل ولتسهيل الأمر على المبرمج ، ولكن برغم ذلك يظل اسلوب الكتابة في صفحة واحدة انسب لعدة نقاط:

- احياناً ما تحتاج لوضع بعض الأكواد التي لا تستطيع العمل عليها من خلال صفحة CS.* والذي يعمل في مشروع كبير يستطيع ان يدرك ذلك. -
 - اسهل في التوزيع والنقل بين المبرمجين.
- وفي نفس الوقت اسهل في التعديل ، فتعديل اسم حقل يتطلب التعديل في ملف واحد فقط رغم ان Visual Studio يقدم لك ميزة التعديل المباشر إلا ان عواقبها وخيمة عن تجربة. ⊍ ⊍
- وكذلك هي اسهل في عملية ال Deploy لعدم وجود ملفات معتمدة على بعضها البعض وهو موضوع درسنا التالي.

مكونات مشروع ال ASP.net

لو قمت بتصفح ال Website Directory الموجود على يمين المتصفح ، ستجد انه يحتوي اضافة لملفات مشروعك على المجلدات التالية - حتى لو لم تكن موجودة فهذه الاسماء القياسية لكتابتها -:

App_Browsers : يحتوي على الملفات التي تقتنص نوع المتصفح وتتعامل مع كل متصفح بناء على المكانياته.

App_Code : يحتوي على ملفات الأكواد والفئات Classes التي تخص صفحات الويب.

App_Data : يحتوي على ملفات قواعد البيانات.

. *.resx : تحتوى على ملفات المصادر App_GlobalResources

App_Themes : يحتوي على الملفات التي تعنى بالمظهر والستايلات الخاصة بالمشروع.

App_WebReferences : في حالة وجود بروكسي Proxy اوي اي نوع من ال Meb Service يستخدمها تطبيقك يتم وضعها هنا.

Bin : يحتوى على الملفات الجاهزة مثل ملفات ال dll.* والتي يتم استخدامها في برنامجك.

Compilation Cycle دورة الترجمة

في حالة كون الملف Single File ، يتم ترجمة الملف بكامل محتوياته إلى فئة Class مشتقة من System.Web.UI.Page

الصورة 22. 6. دورة ترجمة تطبيقات ال ASP.Net.

أما في حالة استخدامك لل Mode الخاص بعمل Code Behind ، فسيتم عمل نفس الخطوات ولكن المناقد المن

الصورة 22. 7. دورة ترجمة صفحات ال ASP.NET.

^{***} الصور منقولة...

3 الفئة System.Web.UI.Page

تحتوى هذه الفئة على مجموعة من الخصائص والفئات التي ستفيدك في عملك، منها:

الفئة الوصف

التعامل مع متغيرات التطبيق وما يختص بالموقع	Application
للتعامل مع الكاش الخاص بهذا الموقع	Cache
لمعرفة هل الصفحة يتم عمل Load لها من جديد أم انه يتم عمل Load لها بناء على عملية Submit حدثت من الصفحة	IsPostBack
تحديد الصفحة الماستر ، سنتعرف عليها لاحقاً	MasterPageFile
ال HttpRquest ، سنتعرف عليها في الدرس التائي	Request
ال HttpResponse، سنتعرف عليها في الدرس التالي	Response
الوصول إلى الدوال الخاصة بالتعامل مع السيرفر ضمن HttpServerUtility	Server
التعامل مع ال Session، تستخدم لتخزين بعض القيم وسنتعرف عليها لاحقاً	Session
لتحديد الثيم - لا اعرف ترجمة له - الخاص بهذه الصفحة	Theme

الجدول 22. 1. أهم الفئات في مجال الأسماء System. Web.

3. 1. التعاول وع ال Request

عملية ال Request هي عملية ارسال بيانات إلى السيرفر لتنفيذ مهمة ما عليها ، عملية ارسال البيانات يطلع عليها اسم Request.

مثال : بعد ادخال البيانات الشخصية تقوم بالضغط على زر (ارسال) هذا الزر يقوم بمهمة .Request

في العادة ، يتم تعريف ال Action وهي الصفحة التي يتم ارسال البيانات إليها ، كما يتم تحديد اسلوب الأرسال Get أو Post التي شرحناها سابقاً وذلك في تعريف الفورم بالشكل التالي مثلاً:

```
HTML

<form name="form1" id="form1" action="Process.asp" method = "GET">

...

</form>
```

في net. نفس النظام ايضاً ، ولكن يتم تعريف الفورم بطريقة مختلفة قليلاً:

HTML	کو د
<form id="form1" runat="server"></form>	

هذا يعني افتراضياً ان الصفحة التي سيعود فيها هي نفس الصفحة كما ان طريقة الارسال الافتراضية هيPOST.

غير ان ASP.net لا تتيح لك الوصول مباشرة إلى HttpRequest، ولكنها تمنحك هذه الخاصية ضمن System.Web.UI.Page.Request والتي تجد فيها الدوال والخصائص التالية:

الدالة-الخاصية الوصف

مسار الموقع على السيرفر	ApplicationPath
نوع متصفح المستخدم، وهي فئة تحتوي على عدد كبير من المعلومات	Browser
معرفة ملفات الكوكيز التي تم ارسالها من قبل المستخدم	Cookies
نوعية الأرسال Set او Get	HttpMethod
محتويات الفورم الذي تم ارساله للسيرفر في حالة كون الارسالPost	Form
محتويات الفورم الذي تم ارساله للسيرفر في حالة كون الارسال Get ، حيث يقوم بقراءة محتويات ال URL مباشرة حتى	QueryString

لو لم تكن من ضمن محتويات الفورم	
لمعرفة هل يتم تطبيق اتصال Http آمن ام لا	IsSecureConnection
معرفة ال URL بدون اي اضافات	RawUrl
الوصول والتعامل مع مجموعة متغيرات السيرفر	ServerVariables
معرفة IP العميل	UserHostAddress
معرفة اسم المستضيف للعميل	UserHostName
دالة تقوم بتحويل المسار المطلوب إلى مسار حقيقي على	MapPath()
السيرفر	
حفظ محتویات ال http علی ملف علی السیرفر	SaveAs()

الجدول 22. 2. أهم دوال وخصائص الفئة Request... وسنستعرض لبعض الامثلة عن استخدام Request...

قراءة بيانات التي تم ارسالها في Form

لو كنت تستخدم اسلوب Post:

```
C#
firstName = Request.Form("txtFirstName");
```

VB.NET	کو د
<pre>firstName = Request.Form("txtFirstName")</pre>	

ولو كنت تستخدم اسلوب: GET

C#	کو د
<pre>firstName = Request.QueryString["txtFirstName"];</pre>	

```
 VB.NET

 firstName = Request.QueryString("txtFirstName")
```

وبرغم انك تستطيع قراءتها مباشرة باستخدام ال ID كما شرحنا في أول الدروس ، إلا انك ستحتاج لهذه الطريقة في عمليات أخرى اضافية.

معرفة احصائيات المتصفح المرسل

```
string theInfo = "";
string isAOL = string.Format("Is AOL? {0} <br/>
string isActivex = string.Format("Support ActiveX? {0} <br/>
Request.Browser.ActiveXControls);
string isBeta = string.Format("Is Beta? {0} <br/>
string isJava = string.Format("Support Java Applets? {0} </br>
Request.Browser.JavaApplets);
string isCookies = string.Format("Support Cookies? {0} <br/>
string isVB = string.Format("Support VBScript? {0} <br/>
Request.Browser.VBScript);
```

```
Dim theInfo As String = ""

Dim isAOL As String = String.Format("Is AOL? {0} <br/>
Dim isActivex As String = String.Format("Support ActiveX? {0} <br/>
Request.Browser.ActiveXControls)

Dim isBeta As String = String.Format("Is Beta? {0} <br/>
Request.Browser.Beta)

Dim isJava As String = String.Format("Support Java Applets? {0} </br>

Dim isJava As String = String.Format("Support Java Applets? {0} </br>

Request.Browser.JavaApplets)

Dim isCookies As String = String.Format("Support Cookies? {0} <br/>
Request.Browser.Cookies)
```

3. 2. التعاول وع ال Response

العملية العكسية لعملية Request، حيث تمثل عملية نقل البيانات من السيرفر إلى العميل مرة أخرى ، حيث تشكل الناتج الذي سيتم ارساله للمستخدم ، وتحتوي على الخصائص والدوال التالية:

الخاصية أو الدالة الوصف

نظام الترميز المستخدم في الناتج	ContentEncoding
كما في حالة ال Request ولكن في العملية العكسية	Cookies و Cache
للتأكد من استمرارية اتصال المستخدم حتى اللحظة	IsClientConnected
مسح كافة محتويات ال Body والHeaders	Clear()
انهاء عمليات المعالجة وارسال ما تم انهاءه فقط	End()
ارسال ما تم انجازه للعميل دون ايقاف عملية المعالجة ** مفيدة جداً **	Flush()
تحويل العميل إلى URL جديد	Redirect()
كتابة على الصفحة	Write()

الجدول 22. 3. أهم دوال وخصائص الفئة Response

مثال على الكتابة باستخدام Write:

```
C#

Response.Write("<u>This is javascript code</u>");

Response.Write("<script>alert('hiiii');</script>");
```

```
VB.NET

Response.Write("<u>This is javascript code</u>")
Response.Write("<script>alert('hiiii');</script>")
```

4. أ**دوات** ASP.net

كما لاحظنا سابقا، فإن تعريف أي اداة من أدوات ASP.net يتم من خلال HTML مكتوب في aspx.*، وفيما عدا ذلك فهي شديدة الشبه بالأدوات العادية في تطبيقاتنا من ناحية المظهر وتعاملك معها كمبرمج ، إلا انها تختلف في الأداء وما وراء الكود بشكل قطعي.

وكذا الأمر بالنسبة للأحداث ايضاً والتي تم عمل ضغط لها لتتناسب مع عالم الويب ، ومع اي Event يتم نقل البيانات إلى السير فر مباشرة.

خاصية AutoPostBack

تتيح لك هذه الخاصية النقل إلى السيرفر مباشرة مع اي تحديث فيها ، تجد هذه الخاصية في مربعات النص Text Box & Radio Buttons والتوائم بانواعها List Box والقيمة الافتراضية لها هي false.

4. 1. الخصائص النساسية لندوات الويب

تشتق جميع أدوات الويب من الفئة System.Web.UI.Control والتي نجد لها الخصائص والدوال التالية:

الخاصية أو الدالة الوصف

تعيد جميع الأدوات الأبناء لهذه الأداة	Controls
تعيد قيمة منطقية بوجود أو عدم وجود أدوات داخل هذه الأداة	HasControls()
الاسم الموحد لكل اداة - لا يمكن تكراره-	ID
تعود بمتغير على الصفحة التي تحتوي هذه الأداة	Page
الأداة الحاضنة لهذه الأداة	Parent
ظهور او اختفاء هذه الأداة	Visible

الجدول 22. 4. أهم دوال وخصائص الفئة Control

كما تقدم الفئة System.Web.UI.WebControls.WebControl للأدوات المشتقة منها بعض الخصائص المتعلقة بالمظهر والعرض، منها:

الخاصية الوصف

لون الخلفية	BackColor
لون الحدود	BorderColor
ستايل الحدو د	BorderStyle
عرض الحدود	BorderWidth
تفعيل أو عدم تفعيل الأداة	Enabled
ال class الخاص بال styles لهذه الأداة	CssClass
معلومات الخط من الحجم والاسم وخلافه لهذه الاداة	Font
لون خط الكتابة	ForeColor
الطول	Height
العرض	Width
موقعها من التنقل باستخدامTab	TabIndex
في حالة وجود Tips للاداة	ToolTip

الجدول 22. 5. أهم دوال وخصائص الفئة WebControl

مثال: استعراض اسماء جميع الأدوات في الفورم

باستخدام ال Collection اثناتج عن الخاصية Controls اضافة للدائة المعرفة وجود أدوات من عدمه ، يمكنك كتابة الكود التالى:

```
C#
 کو د
string Information = "";
if (myPanel.HasControls())
 foreach (Control c in PanelName.Controls)
 if (!object.ReferenceEquals(c.GetType(),
typeof(System.Web.UI.LiteralControl)))
 Information += string.Format("Control Name: {0} <br/> <br/>",
c.ToString());
 Information += string.Format("Control Visible: {0} <br/>",
c.Visible);
 Information += string.Format("ViewState: {0} <br/> <br/>",
c.EnableViewState);
 Information += "<br/><hr/><hr/><";</pre>
 Response. Wite (Information);
 }
 }
```

```
VB.NET
 کو د
Dim Information As String = ""
If myPanel.HasControls() Then
 For Each c As Control In PanelName.Controls
 If Not Object.ReferenceEquals(c.[GetType](),
GetType(System.Web.UI.LiteralControl)) Then
 Information += String.Format("Control Name: {0} <br/> <br/>",
c.ToString())
 Information += String.Format("Control Visible: {0} <br/>",
c.Visible)
 Information += String.Format("ViewState: {0} <br/> <br/>",
c.EnableViewState)
 Information += "<br/><hr/><br/>"
 Response.Wite(Information)
 End If
 Next
End If
```

مثال: انشاء أدوات وقت التصميم

```
C#

TextBox t1 = new TextBox();
t1.ID = string.Format("dynamict1");
myPanel.Controls.Add(t1);
```

```
Dim t1 As New TextBox()
t1.ID = String.Format("dynamict1")
myPanel.Controls.Add(t1)
```

أقسام الأدوات في ASP.net

تنقسم الأدوات الموجودة في ASP.net لعدة أنواع رئيسية:

Simple controls

الأدوات التي تتبع ASP.net و لكنها من عناصر HTML اساساً مثل مربعات النص TextBox والعنوان Label وأزرار الأمر Buttons وخلافه.

Rich controls

مجموعة من أدوات ASP.net العادية ولكنها اكثر تشعباً وخصائص ، من امثلتها اداة التقويم Calendar وخلافه

Data controls

هى ادوات تعتمد على الربط بقاعدة البيانات ، من اشهر امثلتها. GridView

Validation controls

ادوات التحقق ، هي ادوات سيرفر ولكن يتم تنفيذها عند العميل، حيث يتم تطبيق محتويات JavaScript فيها لتنفيذ بعض عمليات التحقق.

Login Controls

مجموعة من الادوات المتكاملة لتسجيل الدخول وخلافه.

Web part controls

مجموعة ادوات مخصصة لاتاحة الفرصة لمستخدم موقعك للتحكم في لون وخصائص اجزاء الصفحة.

هناك بالطبع HTML Controls والتي تحدثنا عنها سابقا.

سنحاول ضمن الدروس القادمة التعرف على بعض هذه الأدوات الخاصة التي ستمر علينا للمرة الأولى ما عدا ال GridView والتي سنؤجل الحديث عنها حتى قسم ال ASP.net + قواعد البيانات.

Master Pages .5

لعلك تلاحظ في عدد كبير من المواقع ان جزءاً ثابتاً من الموقع لا يتم تغييره في كل الصفحات، حيث يبدو مكرراً في كل الصفحات.

في الواقع هذا الجزء ليس موجوداً في كل الصفحات ، لتتخيل ان الموقع به 100 صفحة وقمت بعمل نفس الجزء في كل مرة ، ثم رغبت في تغيير احد خصائصه ، فستضطر للتعديل في ال 100 صفحة كاملة.

من هنا ظهر مبدأ ال include في ASP والذي كان يتيح لك عمل Include لصفحة بعينها في اي جزء من صفحتك، ومع ASP.net ظهرت لنا الMaster Pages والتي تجعل من صفحة ما صفحة رئيسية لكل الصفحات.

سنجرب هذا المبدأ سوية ، قم باضافة New Item واختر Master Page بالشكل التالي:

الصورة 22. 8. اضافة MasterPage للمشروع.

بعد انشاءك لها ، اول ملا تلاحظه في صفحة الكود هو وجود العنصر الجديد التالي:

يمثل هذين الوسمين الصفحة التي سيتم عمل Master Page لها ، قم بوضع اكوادك المختلفة قبل وبعد هذه المنطقة ، اما هذه المنطقة فسيتم عرض الصفحة الرئيسية فيها.

ليس هذا فقط ، اي أن كتابة الكود فوق وتحت الوسم لا يعني انها ستظل فوق وتحت الصفحة فقط ، في المثال التالي سنجعل الصفحة الرئيسية تظهر في مربع صغير فقط وسط الصفحة فيما الله 9 مربعات الاخرى تحتوي على بيانات ما ، بالصورة التالية مثلاً:

الصورة 22. 9. صفحة ال MasterPage.

الكود الخاص بهذه الصفحة سيكون بالشكل التالي:

```
ASP.NET
<%@ Master Language="C#" AutoEventWireup="true" CodeFile="MasterPage.master.cs"</pre>
Inherits="MasterPage" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title>Untitled Page</title>
 <asp:ContentPlaceHolder id="head" runat="server">
 </asp:ContentPlaceHolder>
</head>
<body>
 <form id="form2" runat="server">
 <div>
 <center>
 hiiii, i am here
 
 any thing
 hii again
 >
 <asp:ContentPlaceHolder id="ContentPlaceHolder1" runat="server">
 </asp:ContentPlaceHolder>
 <input type="button" />
 large TD :)
 bye
 </center>
 </div>
 </form>
</body>
</html>
```

وطبعاً يمكن تصميمها من خلال ال Designer وليس من الكود فقط ، بعد الانتهاء من التصميم قم بانشاء صفحة جديدة ، وفي شاشة طلب Master Page قم بتحديدها له بالشكل التالي:

الصورة 22. 10. اعداد الصفحة لتكون تلقائيا MasterPage.

لاحقاً سيطلب منك تحديدها في شاشة اخرى ، والآن مع اي صفحة ترغب في حصولها على نفس الشكل ستقوم باعطاءها نفس القيمة ، حتى لو كانت صفحة قديمة يمكنك تعديل الخاصية التالي في: Page

ومراعاة وجود هذا الوسم تحديداً:

لكن لا تنس ان لا تحتوي على تكرارات مثل ال head ووسم html .

6. التعاول مع Sitemap

من خلال تعاملك مع كائن ال SiteMap والتي تتيح لك تعريف محتويات موقعك وترتيبها ، تستطيع لاحقاً تشكيل قوائم وعرض شجري لصفحات موقعك، لنبدء اولاً باضافة sitemap بالشكل التالى:

الصورة 22. 11. اضافة SiteMap. ستجد الكود التالى افتراضياً:

الآن مهمتنا لتعريف هذه ال Nodes ، لنفترض مثلاً صفحة البداية وتحتها صفحتين مختلفتين:

الأن سنحاول الاستفادة من هذه المعلومات ، سننتقل إلى ال MasterPage الخاصة بنا وسنقوم باضافة MasterPage :

الصورة 22. 12. تحديد مصدر البيانات.

في الخطوة التالية سيطلب منك تحديد نوع ال DataSource ، اختر Site map

الصورة 22. 13. اختيار ال SiteMap كمصدر للبيانات. الآن ، جرب تشغيل موقعك والذي سيكون بالشكل التالى:

SiteMapPath

أداة اخرى تتبع نفس المجموعة ، مهمتها تحديد المكان لك بالشكل التالي مثلاً:

 $\underline{Root\ Node} > \underline{Parent\ Node} > Current\ Node$

قم بوضعها في ال masterpage ، وستعمل مع كامل صفحاتك بصورة طبيعية

7. **أدوات التحقق Validation Controls**

هي مجموعة من ادوات التحقق من المدخلات يعمل اغلبها جهة العميل Client Side، وتحتوى على الأدوات التالية:

CompareValidator -

ارنة المدخلات في جهة بمدخلات أخرى ، تفيد مثلاً في حالة اعادة تأكيد كلمة المرور ، ربط هذه الأداة كافي لتطبيق هذا التحقق

RangeValidator -

أكد من ان المدخلات تقع ضمن نطاق معين يتم تحديده

RequiredFieldValidator -

للتأكد من أن المستخدم قام بادخال بيانات.

RegularExpressionValidator -

يمكنك تحديد نوع من التحقق بناء على Reqular Expression تفيدك مثلاً في حالة التحقق من صحة موقع أو بريد الكتروني او رقم هاتف ، لمعرفة المزيد عن ال Reqular Expressions يمكنك مراجعة هذا الدرس - عربي - :

http://www.arabteam2000-forum.com/index.php?showtopic=77787

ايضاً يمكنك الاستفادة من هذين الموقعين لاستخراج اي RegularExpression ترغب به:

http://regexlib.com/DisplayPatterns.aspx http://www.regular-expressions.info/

CustomValidator -

تتيح لك بناء اجراءات التحقق الخاصة بك.

ValidationSummary -

```
تعرض موجز عمليات التحقق التي تمت في هذا الفورم.
```

تحتوى هذه المجموعة على الخصائص التالية:

ControlToValidate : أداة الادخال المطلوب التحقق منها.

Display : العرض في حالة حدوث الخطأ.

: ErrorMessage : رسالة الخطأ.

ForeColor : لون رسالة الخطأ.

الأن لتجربة هذه المجموعة ، سنقوم بتصميم فورم تسجيل بيانات بسيطة ، تحتوي على الاسم ، ورقم المرور وتأكيد كلمة المرور ، والبريد الالكتروني والعمر .

-الاسم لا يمكن ان يكون خائياً : RequiredFieldValidator

- كلمة المرور وتأكيدها لا بد ان يكونوا منطبقين: CompareValidator

-الايميل لا بد ان يكون صحيحاً: RegularExpressionValidator

-العمر لا بد أن يكون بين 10 و RangeValidator : 50

-وفي النهاية سنعرض نتائج التحقق جميعها...

قم بتصميم الفورم ، وضع كل اداة بجانب الحقل الخاص بها ليكون الشكل التالى:

Name:	_
	you must eneter Name
Age:	_
	Age must be between 10 and 50
Password:	
Retype Password:	_
	The passwords must be the same
E-mail:	_
	invalid email address
Go On	
Summery:	
Error messag	
Error messag	ge Z.

الصورة 22. 14. محتويات الصفحة و عرض الأخطاء.

والكود:

```
ASP.NET
 کو د
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default4.aspx.cs"</pre>
Inherits="Default4" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title>Untitled Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div> Name:<br />
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:RequiredFieldValidator ID="RequiredFieldValidator1" runat="server"</pre>
 ControlToValidate="TextBox1" ErrorMessage="you must eneter
Name"></asp:RequiredFieldValidator><br /><br />
 Age:<br />
 <asp:TextBox ID="TextBox2" runat="server"></asp:TextBox>
 <asp:RangeValidator ID="RangeValidator1" runat="server"</pre>
 ControlToValidate="TextBox2" ErrorMessage="Age must be between 10
and 50"
 MaximumValue="50" MinimumValue="10"></asp:RangeValidator>
 <br /><br />
 Password:<br />
 <asp:TextBox ID="TextBox3" runat="server"></asp:TextBox>
 <br /><br />
 Retype Password:<br />
 <asp:TextBox ID="TextBox4" runat="server"></asp:TextBox>
 <asp:CompareValidator ID="CompareValidator1" runat="server"</pre>
 ControlToCompare="TextBox3" ControlToValidate="TextBox4"
 ErrorMessage="The passwords must be the
same"></asp:CompareValidator><br /><br />
 E-mail:<br />
 <asp:TextBox ID="TextBox5" runat="server"></asp:TextBox>
 <asp:RegularExpressionValidator ID="RegularExpressionValidator1"</pre>
runat="server"
 ControlToValidate="TextBox5" ErrorMessage="invalid email address"
 ValidationExpression="^((?>[a-zA-Z\d!#$%&'*+\-
/=?^_`{|}~]+\x20*|"((?=[\x01-\x7f])[^"\\]|\\[\x01-
\x7f])*"\x20*)*(?<angle&gt;&lt;))?((?!\.)(?&gt;\.?[a-zA-
x7f])*")@(((?!-)[a-zA-Z\d\-]+(?<!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.)+[a-zA-Z\d\-]+(?&lt;!-)\.
Z_{2,}|(((?, k_1; |\cdot|) \cdot (25[0-5]|2[0-4])d|[01]?d?d)){4}|[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-zd-]*[a-zA-z
Z\d]:((?=[\x01-\x7f])[^\\[\]]|\\[\x01-
\x7f])+)\])(?(angle)>)$"></asp:RegularExpressionValidator>
 <br /><br />
 <asp:Button ID="Button1" runat="server" Text="Go On" /><br />
 <Summery:r />
 <asp:ValidationSummary ID="ValidationSummary1" runat="server" />
 </div>
 </form>
</body>
</html>
```

طبعاً قمت بتغيير ErrorMessage لكل منهم ، وقمت بتحديد ال ErrorMessage لكل واحدة فيهم.

ال Regular Expression اللازم لعملية الايميل لو لم تكن قد راجعت بعض الدروس السابقة هو:

وبالنسبة للمقارنة ، فهناك خاصية ControlToCompare اضافة لخاصية MinimumValue و MinimumValue وفي ال Range خصائص MaximumValue و

والآن جرب ارتكاب الاخطاء خطأ وراء الآخر ، وشاهد النتيجة:

Name:	
	you must eneter Name
Age:	
100	
Password:	
12	
Retype Password:	
1	The passwords must be the same
E-mail:	
A@a.	invalid email address
Go On	
Summery:r/>	

- · you must eneter Name
- The passwords must be the same
- invalid email address

الصورة 22. 15. عرض الأخطاء في الأداة Summery

نقاط سريعة

- يمكنك معرفة المزيد عن Web Parts من هنا:

http://msdn.microsoft.com/en-us/library/e0s9t4ck.aspx

- كما ترى فالتصاميم التي نقوم بها حتى اللحظة بدائية جداً ، هناك طريقين لتحسين تصاميمك، الحل القديم يعتمد على استخدام لل CSS ، وهذه يمكنك معرفة المزيد عنها هنا:

http://www.w3.org/Style/CSS/learning

الحل الجديد ابتداء من ASP.net هو استخدام ما يعرف باسم Themes، يمكنك البدء فيها من هنا

رابط

http://msdn.microsoft.com/en-us/library/ykzx33wh.aspx

State Management .8

لعلك ومن خلال تجاربك في تطوير Desktop Application تدرك انك وقت تعريفك لمتغير ما فسيظل هذا المتغير محتفظاً بقيمته حتى انهاء البرنامج أو الخروج خارج ال Scope الخاص بهذا المتغير ، إلا أن هذا الوضع مختلف تماماً في ASP.net حيث ستضيع قيم المتغيرات مع أول تعديل ، لذا كان من اللازم عليك أن تقوم بتخزين متغيراتك وقيم بحيث يمكنك استرجاعها ، وهو ما سنتعرف على بعض تقنياته في هذا الدرس.

يمكنك تخزين القيم بواحدة من ستة طرق اساسية:

- . View state -
- . Control state -
- . Application-Level Variable -
 - . Cache -
 - . Session -
 - . Cookies -

Control State .1 .8

هي الطريقة الأسهل للاحتفاظ بالبيانات، كل ما عليك هو تغيير القيمة EnableViewState الأي أداة حتى ولو للصفحة ككل ، في هذه الحالة القيم الموجودة في أي من أدواتك لن تتأثر وستظل محتفظة بقيمتها حتى اغلاق الصفحة.

لو فتحت ال HTML الناتج عن المتصفح لصفحة تستخدم View State ستجد الجزء التالي حيث بحتفظ ال ViewState بقيمته.

```
ASP.NET

<input type="hidden" name="__VIEWSTATE" id="__VIEWSTATE"

value="/wEPDwUKMTIxNDIyOTM0Mg9kFgICAw9kFgICAQ8PFgIeBFRleHQFBWFobWVkZGRkCq8FGqyXB
P0pBDpvdnycvM5zSQE=" />
```

خطأ شائع

أحياناً ما تحتاج الإن تقوم بملء محتويات قائمة لديك في حدث ال Form_Load، اغلب المطورين تستخدم الاسلوب التالي:

```
C#
ListBox1.Items.Add("Ahmed");
ListBox1.Items.Add("Mohammed");
ListBox1.Items.Add("Ali");
```

```
VB.NET

ListBox1.Items.Add("Ahmed")

ListBox1.Items.Add("Mohammed")

ListBox1.Items.Add("Ali")
```

في الواقع هذه الطريقة متعبة جداً، خصوصاً لو كان ملء القائمة يتم من خلال قاعدة البيانات!!! الحل البديل، هو الاعتماد على خاصية EnableViewState، واستخدام الخاصية IsPostBack للتأكد من أننا نقوم بملأها في المرة الأولى فقط بالشكل التالي:

```
if (!IsPostBack)
{
 ListBox1.Items.Add("Ahmed");
 ListBox1.Items.Add("Mohammed");
 ListBox1.Items.Add("Ali");
}
```

```
VB.NET

If Not IsPostBack Then
 ListBox1.Items.Add("Ahmed")
 ListBox1.Items.Add("Mohammed")
 ListBox1.Items.Add("Ali")
End If
```

ViewState .2.8

طريقة أخرى تعتمد على نفس المفهوم ولكن بعيداً عن الأدوات، حيث يمكنك مثلاً كتابة الكود التالي لتخزين قيمة ما بنفس الطريقة:

```
C#
ViewState["CustomViewStateItem"] = "Ahmed";
```

VB.NET	کو د
<pre>ViewState("CustomViewStateItem") = "Ahmed"</pre>	

و لاستعادته:

C#	کو د
Label1.Text = (string)ViewState["CustomViewStateItem"];	

VB.NET	<i>ڪو</i> د
<pre>Label1.Text = DirectCast(ViewState("CustomViewStateItem"), String)</pre>	

Session .3.8

طريقة سهلة التعامل جداً، وبنفس طريقة ViewState السابقة مع اختلاف التكنيك فقط، للكتابة:

```
C#
Session["mySession"] = "Ahmed";
```

VB.I	NET	کود
Sess	ion("mySession") = "Ahmed"	

والاستعادة:

```
C#

string name = (string)Session["mySession"];
```

```
 VB.NET

 Dim name As String = DirectCast(Session("mySession"), String)
```

يمكنك عمل Remove لأي قيمة مخزنة في الكائن Session بالشكل التالي:

```
C#
Session.Remove["mySession"];
```

VB.NET	کو د
Session.Remove("mySession")	

كما أن هناك خاصية Timeout والتي تحدد فترة احتفاظ ال Session بقيمته بالدقائق ، وافتراضياً هي 20 دقيقة:

C#	کو د
Session.Timeout = 5;	

VB.NET	کو د
Session.Timeout = 5	

Cookies .4.8

طريقة أخرى من وسائل الاحتفاظ بالقيم ولكن عند جهاز العميل، حيث يتم الاحتفاظ بهذه القيم في ملفات نصية (في اغلب الاحيان) ولكن ينبغي مراعاة ان يكون متصفح العميل يسمح بمثل هذه العملية ، وهي الطريقة الأكثر شهرة في الاحتفاظ بمعلومات الدخول والتسجيل في المواقع System.Web.HttpCookie

سنجرب الآن مثالاً على الكوكيز ، حيث سنقوم بتسجيل اختيار المستخدم من الألوان - اللون الاخضر أو الأحمر مثلاً -، ومع كل تشغيل للموقع في حالة وجود كوكيز يتم استخدام اللون المفضل ، وإلا يتم اللجوء للون الافتراضي وهو الأصفر مثلاً.

سنقوم برسم الصفحة اولاً باللون الافتراضي الأصفر:

الصورة 22. 16. المظهر العام للصفحة.

الكود الخاص بها:

```
ASP.NET
 کو د
<asp:Panel ID="Panel1" runat="server" Height="134px" Width="446px"</pre>
BackColor="Yellow">
 </ br>: المطلوب اللون باختيار قم
 <br />
 "أخضر" - asp:RadioButton ID="RadioButton1" runat="server" Text" أخضر
GroupName="colors" />
 <br />
 <asp:RadioButton ID="RadioButton2" runat="server"</pre>
 "أحمر " oncheckedchanged " RadioButton 2 CheckedChanged " Text " المعر " oncheckedChanged " Text " المعر " oncheckedChanged " Text " المعر " oncheckedChanged " Text " المعرد " oncheckedChanged" " Text " oncheckedChanged" " onchecked
GroupName="colors"/>
 <br />
 "تطبيق"=sasp:Button ID="Button1" runat="server" Text="تطبيق"
onclick="Button1_Click1" />
</asp:Panel>
```

والأن ، سنقوم بانشاء كوكيز نخزن فيه اللون المختار حاليا بالشكل التالي في حدث الضغط على زر (تطبيق) ، وسنعطي هذا الكوكيز تاريخاً للانتهاء:

```
string color;
if (RadioButton1.Checked)
{
 color = "Green";
 Panell.BackColor = System.Drawing.Color.Green;
}
else if (RadioButton2.Checked)
{
 color = "Red";
 Panell.BackColor = System.Drawing.Color.Red;
}
else
 color = "";
HttpCookie Cookie = new HttpCookie("myColor", color);
Cookie.Expires = DateTime.Parse("01/01/2009");
Response.Cookies.Add(Cookie);
```

```
Dim color As String
If RadioButton1.Checked Then
 color = "Green"
 Panel1.BackColor = System.Drawing.Color.Green

ElseIf RadioButton2.Checked Then
 color = "Red"
 Panel1.BackColor = System.Drawing.Color.Red

Else
 color = ""

End If
Dim Cookie As New HttpCookie("myColor", color)
Cookie.Expires = DateTime.Parse("01/01/2009")
Response.Cookies.Add(Cookie)
```

والآن في حدث ال Form_Load للتشغيل، سنقوم بقراءة الكوكيز، وفي حالة وجود myColor فسيتم معرفة قيمته:

```
if (Request.Cookies["myColor"] != null)
{
 string color = Request.Cookies["myColor"].Value;
 if (color == "Green")
 Panell.BackColor = System.Drawing.Color.Green;
 else if (color == "Red")
 Panell.BackColor = System.Drawing.Color.Red;
}
```

```
VB.NET

If Request.Cookies("myColor") IsNot Nothing Then
Dim color As String = Request.Cookies("myColor").Value
 If color = "Green" Then
 Panell.BackColor = System.Drawing.Color.Green

ElseIf color = "Red" Then
 Panell.BackColor = System.Drawing.Color.Red
 End If
End If
```

Application .5.8

طريقة أخرى مشتقة من HttpApplicationState، ولكن من خلالها لا يتم تخزين البيانات لعميل واحد ، بل يتم تخزين بيانات يمكن ان تصل لجميع العملاء ، ابسط مثال لها هو عدد الزوار والذي ينبغي ان يكون مؤثراً عند جميع العملاء وليس عميل واحد فقط. تحتوى هذه الفئة على الدوال والخصائص التالية:

الوصف

الخاصية أو الدالة

اضافة عنصر جديد باسم جديد للقائمة	Add()
استعراض جميع العناصر الموجودة	AllKeys
معرفة عدد العناصر الموجودة	Count
السماح او عدم السماح بتعديل المجموعة	Lock(), Unlock()
تستخدم لحذف عنصر في نقطة معينة ، أو باسم معين ، أو	RemoveAt()
حذف الكل	<pre>Remove(),RemoveAll()</pre>

الجدول 22. 6. أهم دوال وخصائص الفئة HttpApplicationState

يمكنك اضافة عنصر جديد Application جديد بالشكل التالي:

```
C#

Application["Visitors"] = 1;
```

VB.NET

Application("Visitors") = 1

ويمكن استعادتها في مربع عنوان مثلاً:

C#

labelVistor.Text = (string)Application["Visitors"];

VB.NET

labelVistor.Text = DirectCast(Application("Visitors"), String)

و لتعديل قيمة مثلاً:

C#

Application["Visitor"] = ((int)Application["Visitor"]) + 1;

VB.NET

Application("Visitor") = CInt(Application("Visitor")) + 1

ملاحظة

لاتنس ان محتويات ال Application قد لا تكون نص فقط ، بل قد تكون مصفوفة من الفئات

Cache .6.8

تقنية أخرى مختصة بالتطبيق عند جميع أجهزة العملاء ، ولكن يمكنك تحديد فترة معينة فقط لها ، لانشاءها نستخدم الأمر التالي مثلاً:

C#

Context.Cache["myCache"] = "hii, my first cache";

VB.NET

Context.Cache("myCache") = "hii, my first cache"

و للاستعادة:

Global.asax .7 .8

آخر جزئية لدينا في موضوع التخزين هي استخدام ملف Global.asax لتخزين متغيرات Global ودوال يمكن الوصول إليها من اي صفحة ، قم باضافة عنصر جديد وقم باختيارها بالشكل التالى:

الصورة 22. 17. اضافة ملف Global.asax. بعد اضافتك لهذه الصفحة ، ستجد بها افتراضياً الأكواد التالية:

```
using System;
namespace myWebSite
{
  public class Global : System.Web.HttpApplication
  {
 protected void Application_Start(object sender, EventArgs e)
 {
 }
 protected void Application_End(object sender, EventArgs e)
 {
 }
 protected void Application_Error(object sender, EventArgs e)
 {
 }
 protected void Session_Start(object sender, EventArgs e)
 {
 }
 protected void Session_Start(object sender, EventArgs e)
 {
 }
 protected void Session_End(object sender, EventArgs e)
 {
 }
 }
}
```

```
VB.NET
 کو د
<%@ Application Language="VB" %>
<script runat="server">
 Sub Application Start(ByVal sender As Object, ByVal e As EventArgs)
 ' Code that runs on application startup
 Sub Application_End(ByVal sender As Object, ByVal e As EventArgs)
 ' Code that runs on application shutdown
 End Sub
 Sub Application_Error(ByVal sender As Object, ByVal e As EventArgs)
 ' Code that runs when an unhandled error occurs
 End Sub
 Sub Session_Start(ByVal sender As Object, ByVal e As EventArgs)
 ' Code that runs when a new session is started
 Sub Session_End(ByVal sender As Object, ByVal e As EventArgs)
 ' Code that runs when a session ends.
 ' Note: The Session_End event is raised only when the sessionstate mode
 ' is set to InProc in the Web.config file. If session mode is set to
StateServer
 ' or SQLServer, the event is not raised.
 End Sub
</script>
```

وكما لاحظت ، تحوي هذه الصفحة على تعريفات لدوال رئيسية خاصة بالتعامل مع كافة انواع ال State Management ، اضافة لحالة حدوث الأخطاء Application_Error وغيرها من دوال تفيد في ادارة كامل صفحات المشروع ، ويمكنك الاستفادة منها في جميع استخداماتك لعناصر State Management المختلفة التي تعرفنا عليها في هذا الدرس.

ASP.net .9 و قواعد البيانات

سنأخذ الآن جولة سريعة في عالم قواعد البيانات مع ASP.net ، في الواقع لن تحتاج لأكثر من المعلومات التي تعلمتها في دروس ADO.net ، والتي سنطبقها هنا.

لذا سنقوم بداية بعمل موقع بسيط يقوم فقط بقراءة أسماء من قاعدة البيانات وطباعتها للمستخدم ، سنستخدم قاعدة بيانات تحتوي مبدئياً على اسم المنتج وسعره ، فقط هذا هو الكود ليس أكثر ولا اقل:

```
SqlConnection cn = new SqlConnection(@"Data Source=AHMED-PC\SQLEXPRESS;Initial Catalog=Items;Integrated Security=True;Pooling=False");
cn.Open();
SqlCommand cmd = new SqlCommand("select * from Items", cn);
SqlDataReader dr = cmd.ExecuteReader();
while (dr.Read())
{
 Response.Write("<b><font color=blue> Item Number: </font></b>" +
dr.GetInt64(0).ToString() + "<br/>");
 Response.Write("<b><font color=blue> Item Name: </font></b>" +
dr.GetString(1) + "<br/>");
 Response.Write("<b><font color=blue>Item Price: </font></b>" +
dr.GetInt64(2).ToString() + "<hr/>");
}
```

```
Dim cn As New SqlConnection("Data Source=AHMED-PC\SQLEXPRESS;Initial Catalog=Items;Integrated Security=True;Pooling=False")
cn.Open()
Dim cmd As New SqlCommand("select * from Items", cn)
Dim dr As SqlDataReader = cmd.ExecuteReader()
While dr.Read()
Response.Write("<b>font color=blue> Item Number: </font></b>" +
dr.GetInt64(0).ToString() + "<br/>")
Response.Write("<b>font color=blue> Item Name: </font></b>" +
dr.GetString(1) + "<br/>")
Response.Write("<b>font color=blue> Item Price: </font></b>" +
dr.GetInt64(2).ToString() + "<hr/>")
End While
```

والناتج:

Item Number: 1 Item Name: Car Games

Item Price: 50

Item Number: 2
Item Name: Orange
Item Price: 10

Item Number: 3 Item Name: Apple Item Price: 15

Item Number: 4 Item Name: Fish Item Price: 85 الصورة 22. 18. نتائج تنفيذ الشفرة.

الآن سنجمل عملية العرض قليلاً، سنستخدم بعض الجداول كما سنضيف لقاعدة البيانات حقل رابط الصورة، سنضيف بعض الصور في مجلد images في نفس مسار البرنامج والتي سنعرضها لكل منتج - الكود سيكون بالشكل التالى:

```
C#
SqlConnection cn = new SqlConnection(@"Data Source=AHMED-PC\SQLEXPRESS;Initial
Catalog=Items; Integrated Security=True; Pooling=False");
cn.Open();
SqlCommand cmd = new SqlCommand("select * from Items", cn);
SqlDataReader dr = cmd.ExecuteReader();
Response.Write("<center><tr valign=center align=center
bgcolor=#AAAAAA><b>Item No.</b><b>Item Name</b><b>Item
Price</b><b>Sample</b>");
while (dr.Read())
 Response.Write("<b>" + dr.GetInt64(0).ToString() + "</b>");
 Response.Write("" + dr.GetString(1) + "");
 Response.Write("" + dr.GetInt64(2).ToString() + "");
 Response.Write(@"<img src='images/" + dr.GetString(3) +</pre>
"'>");
Response.Write("</center>");
```

```
VB.NET
 که د
Dim on As New SqlConnection("Data Source=AHMED-PC\SQLEXPRESS;Initial
Catalog=Items; Integrated Security=True; Pooling=False")
cn.Open()
Dim cmd As New SqlCommand("select * from Items", cn)
Dim dr As SqlDataReader = cmd.ExecuteReader()
Response.Write("<center><tr valign=center align=center
bgcolor=#AAAAAA><b>Item No.</b>>b>Item Name</b>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>td>>
Price</b><b>Sample</b>")
While dr.Read()
 Response.Write("<b>" + dr.GetInt64(0).ToString() + "</b>")
 Response.Write("" + dr.GetString(1) + "")
 Response.Write("" + dr.GetInt64(2).ToString() + "")
 Response.Write("<img src='images/" + dr.GetString(3) + "'>")
End While
Response.Write("</center>")
```

والناتج سيكون بالشكل التالى مثلا:

الصورة 22. 19. نتائج تنفيذ الشفرة.

*** هذه هي نفس الطريقة التي كنا نطبقها في عالم ASP Classic ، الآن سنتعرف على بعض التسهيلات التي تتيحها لنا ال net. ...

DataGrid .1.9

تعتبر هذه الاداة اكثر ادوات البيانات شهرة مع ASP.net، سنجرب الآن التعامل معها... قم برسم DataGrid، قم برسم مربع نص وزر أمر من اجل عملية البحث، ومن ثم قم بسحب SqlDataSource ونقوم بربطها بجدولنا بالشكل التالى:

الصورة 22. 20. تهيأة مصدر البيانات.

سيطلب منك لاحقاً حفظ ال ConnectionString ، اضغط Next.

في الخطوة الثالثة سيطلب منك تحديد مصدر البيانات ، قم باختيار كافة محتويات الحقل:

الصورة 22. 21. تهيأة مصدر البيانات.

سنضع ايضاً شرط ان للمستخدم الحق في اظهار البضائع تحت سعر معين فقط، لذا سنضيف متغيراً ونحدد نوعه بأنه Control ونضع اسم مربع النص بالشكل التالي:

الصورة 22. 22. اضافة شروط على البيانات. فقط يمكنك تجربة ال Query ، اضغط انهاء.

الأن سنقوم بالعودة إلى ال DataSource، قم باختيار DataSource لها ليكون ال

SqlDataSource الذي قم بانشاءه منذ قليل بالشكل التالى:

الصورة 22. 23. تعيين مصدر البيانات الخاص بال Data Grid.

وفقط ، قم بتجربة البرنامج ، قم باختيار ارقام مختلفة والضغط

على زر Enter ، الناتج سيكون شيئاً مشابهاً لهذا:

الصورة 22. 24. عرض البيانات على ال Data Grid. خصائص اضافية

سنتحدث الآن عن بعض الخصائص الاضافية المرفقة بهذه الأداة ، اولها هي المظهر.

يمكنك تعديل المظهر من خلال CSS خاص، ويمكنك الاختيار بين الموجود بالشكل التالي:

الصورة 22. 25. تهيئة طريقة عرض ال Data Grid باستعمال ال Css. النقطة الثانية ، هي السماح بالعمليات المختلفة على أداة GridView، يمكنك السماح بوجود الصفحات ، والاختيار والترتيب ايضاً:

الصورة 22. 26. اختيار العناصر في ال DataGrid على عكس ال GridView.

الناتج سيكون شيئاً بالشكل التالى:

البحث عن البضائع تحت سعر

الآن سنجرب وضع حدث للاختيار، يمكنك قراءة السجل المجدد باستخدام:

الآن سنجد ضمن الخصائص الخواص التالية:

تسمح لنا هذه الخصائص بعمليات الحذف والتعديل والاضافة ، بالشكل التالي مثلاً:

	<u>ID</u>	<u>ItemName</u>	<u>ItemPrice</u>	<u>ItemPicture</u>
Edit Delete Select Sele	<u>ct</u> 1	Car Games	50	car.jpg
Update Cancel	2	Orange with apple	10	orange.jpg
Edit Delete Select Sele	<u>ct</u> 3	Apple	15	apple.jpg
Edit Delete Select Sele	ct 4	Fish	85	fish.jpg

الصورة 22. 27. امكانيات العرض الاضافية التي توفرها الخصائص ... AutoGenerateEditButton

هناك ايضاً ادوات اخرى مثل FormView و DetailsView والتي تستخدم ايضاً للعرض وخلافه. لكل هذه الادوات ، يمكن التعديل في خصائص الأعمدة واسمائها حسب ما تريد بالشكل التالى مثلاً:

الصورة 22. 28. تعديل خصائص الأعمدة.

كانت هذه جولة سريعة في عالم قواعد البيانات مع ASP.net، باقي التفاصيل تجدها في الدروس الاساسية لل ADO.net ...

WAP .10

في هذا الدرس، سوف نتعرف سوية على التقنية المعروفة باسم Protocol Wireless Application والتي تعرف اختصاراً باسم WAP، كما سنتطرق في الجزء الثاني من هذا الدرس إلى كيفية التعامل مع هذه التقنية من خلال net.

1.10. ماهي WAP ب

تطبيقات الموبايل Mobile Application

لم يعد الموبايل وسيلة اتصال بسيطة لاجراء المكالمات الهاتفية مثلما كان الهدف منه وقت ظهوره ، إنما تطور الأمر الآن ليصبح الموبايل وسيلة خدمية وترفيهية وتعليمية أيضاً ، ولم يعد الموبايل يستخدم من أجل المكالمات بل أصبح يستخدم في الدخول على الانترنت واستخدام التطبيقات المتقدمة والملتيميديا وغيرها .

ولهذا السبب وغيره ظهرت مصطلحات جديدة لتدل على تطبيقات الموبايل وبرامجه ونظم التشغيل الخاص به، وكان من ضمن هذه المصطلحات مصطلح WAB مردافاً لمصطلح WEB على الحاسبات الشخصية والذي يرتبط بعالم الإنترنت وخدماته.

ما هو ال WAP ؟

كما اسلفنا سابقاً فكلمة WAP هي اختصار لكلمة Wireless Application Protocol، وكما هو واضح من الاسم فإن هذا يعني ان WAP هي معيار أو Standard عالمي يهدف إلى ربط أجهزة الهواتف النقالة Mobiles بالإرتباط بالإنترنت، وتم تطويره في النصف الثاني من تسعينات القرن المنصرم.

وقد جاء هذا البروتوكول الموحد ليلم شتات أفكار شركات المحمول الكبرى والتي كانت كل منها تعمل منفردة وفى اتجاه مختلف عن الآخرين .

كىف تعمل WAP ؟

تتميز WAP عن WEB بأنها تعمل في اطار امكانيات الهواتف المحمولة ، وهذا ما يستلزم بالضرورة تصغير حجم البيانات والتعامل مع ضعف السرعة وضعف قدرات المعالجات الخاصة

بالأجهزة المحمولة مقارنة بالأجهزة الشخصية وصغر حجم الشاشة التي يتم عرض البيانات من خلالها أيضاً.

ومن خلال تقنية ال WAP تم لم شمل شتات شركات المحمول الكبرى والتي كانت كل منها تسير فريدة في اتجاه مختلف سعياً لادخال خدمات الانترنت على أجهزتها المحمولة.

وتبدأ قصة ال WAP من خلال طلب العميل ل URL معين لصفحة ما أو لملف وخلافه ، وفي حالة طلب صفحة فإنه يتم ترجمة HTML إلى WML وهي طريقة عرض مناظرة لل HTML يتم استخدامها ضمن بروتوكول ال WAP وسوف نشرحها في الفقرة التالية .

والجدير بالذكر أن بعض الهواتف المحمولة أصبحت تدعم HTML أيضاً ...

WML .2 .10

هي طريقة لوصف البيانات مشابهة جداً لطريقة عمل HTML ولكنها على معايير XML، وتختلف عن HTML في عدد من النقاط منها:

- الوسم Tag الرئيسي هو <wml> بدلاً من <html>

- ينقسم المستند إلى بطاقات Cards لتسهيل العرض حيث تبدأ كل بطاقة بـ <card> وتنتهي أيضاً بـ <card>.

بداية سنعرض مثالاً يوضح كيفية كتابة WML وذلك بالشكل التالي مثلاً - من ويكيبديا - :

قراءة القيم المختلفة وتخزينها وعرضها للمستخدم:

بكل بساطة يمكنك تعريف المتغيرات واسناد قيم لها بالشكل التالى:

```
WML

<setvar name="First_Name" value="Ahmed"/>
<setvar name="Age" value="21"/>
```

و لاحقاً يمكنك عرضها بالشكل التالي مثلاً:

```
WML حود (p>First Name: $(First_Name)
```

ويمكن ايضاً قراءة قيمة مربع نص أو Select بنفس الطريقة تماماً حيث يتم وضع اسم الأداة بدلاً من اسم المتغير ...

مثال لقراءة قيم أداة اختيار وعرضها للمستخدم - مثال منقول - :

```
WML
<card id="card1" title="Tutorial">
<do type="accept" label="Answer">
<go href="#card2"/>
</do>
<select name="name">
<option value="HTML">HTML Tutorial</option>
<option value="XML">XML Tutorial</option>
<option value="WAP">WAP Tutorial</option>
</select>
</card>
<card id="card2" title="Answer">
You selected: $(name)
</card>
</wml>
```

WAP+ASP.net .3 .10

إذا قمنا بتحويل التطبيق الذي عرضناه في أول المقالة - المنقول من ويكيبيديا - والذي كان بالشكل التالى:

وقمنا بتحويله إلى net. فسوف يكون بالشكل التالى:

```
ASP.NET

<pr
```

في حالة رغبت في التعامل بواسطة VB.net غير السطر الأول فقط ليصبح بالشكل التالي:

```
ASP.NET

<
```

والآن عند طلب الصفحة من قبل العميل، يتم أولاً تحويل الصفحة إلى WML في حالة كان الطلب من جهاز هاتف محمول ، أو يتم التحويل مباشرة إلى HTML في حالة طلب الموقع من جهاز شخصي أو كومبيوتر كفي .

كان هذا أبسط مثال لتطبيق WAB من خلال .NET ، ولكن ما زال بامكانك عمل الكثير في هذا المجال في موضوع برمجة الموقع عموماً ، وفي التعرف على الأجهزة الزائرة وامكانياتها وغير ذلك من الخيارات المتقدمة خصوصاً .

Ajax .11

في هذا الدرس الأخير حول ASP.net سنستعرض سريعاً كيفية الاستفادة من خدمات تقنية الإنترنت المعروفة باسم AJAX من خلال net.

11.11. أجاكس Ajax

هي اختصار لكلمة Asynchronous JavaScript and XML ، وفي الواقع فهي ليست لغة برمجة جديدة أو تقنية جديدة قدر ما هي استخدام للموارد الموجودة بطريقة أخرى ، وببساطة ، تعتمد اجاكس على تجزيء الصفحة إلى عدة اقسام تتم معالجة كل قسم على حدة ، وفي هذه الحالة فإنه عند طلب العميل لجزء ما لن يكون مضطراً لانتظار تحديث الصفحة بالكامل.

ولعل أشهر أمثلة استخدام AJAX هو البريد الإلكتروني Gmail اضافة إلى النسخة الجديدة من البريد الإنكتروني تل Yahoo و Hotmail .

لمعرفة المزيد ربما تستطيع زيارة صفحة ويكيبديا عن هذه التقنية:

رابط 🥦

http://en.wikipedia.org/wiki/Ajax %28programming%29

كيف أبدأ من خلال net. ؟

قامت مايكروسوفت باصدار عدة نسخ من الأدوات التي تساعدك وتسهل الحصول على المميزات المتاحة في AJAX ، لكنك على اية حال تستطيع القيام بهذا الأمر في أبسط صوره يدوياً ، أو باستخدام ما يسمى باسم Atlas وهي نسخة من مايكروسوفت خاصة ب AJAX .

وللمزيد من التسهيل قامت مايكروسوفت باصدار Asp.net Ajax ToolKit ، وهي مجموعة من الأدوات المختلفة التي يمكن استعراضها من خلال هذا الرابط

http://ajax.asp.net/ajaxtoolkit/

تستطيع زيارة الموقع وتحميل هذه الأدوات من خلال الرابط:

http://ajax.asp.net/

كما يوفر الموقع مكتبة ضخمة من المواد التعليمية لهذه الأدوات ول Asp.net عموماً ، يمكن الوصول إليها عبر هذا الرابط:

http://www.asp.net/learn/default.aspx?tabid=63

يمكنك البدء من خلال هذا الفيديو تحديدا:

رابط 🥦

http://download.microsoft.com/download/0/f/6/0f651a0f-6f2b-4497-b061e1b2825e22e0/MSAJAX-ToDoList-Video.zip

وسيقوم بالشرح منذ البداية عن كيفية استخدام Atlas.

وهناك دروس أخرى لشرح كيفية البدء باستخدام Ajax ToolKit مباشرة منها هذا الفيديو:

http://www.asp.net/learn/videos/view.aspx?tabid=63&id=75 http://www.asp.net/learn/videos/view.aspx?tabid=63&id=76

والآن ، سنبدأ في عمل تطبيقنا الأول...

جرب عمل مربع نص لتعرض فيه الوقت الحالي ، ايضاً قم باضافة صورة لتستطيع تمميز تحديث الصفحة ، ومن ثم قم بكتابة الكود التالي في زر الأمر

C#	کو د
<pre>TextBox1.Text = DateTime.Now.ToString();</pre>	

VB.NET	کو د
<pre>TextBox1.Text = DateTime.Now.ToString()</pre>	

هل لاحظت ما يحدث ، بالفعل يتم تحديث الصفحة بالكامل ، الآن سنحاول تطبيق نفس المبدء بحيث لا يتم التأثير سوى على الجزء الذي سيتم التعديل فيه

لذا قم بداية باضافة ScriptManager من ضمن ادوات اجاكس بالشكل التالى:

الصورة 22. 28. تعديل خصائص الأعمدة.

الآن قم بسحب UpdatePanel، وقم بوضع مربع النص وزر الأمر بداخلها مع ترك الصورة فقط في الخارج، سيكون كود الصفحة بالشكل التالي:

```
ASP.NET
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default6.aspx.cs"</pre>
Inherits="Default6" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title>Untitled Page</title>
</head>
<body>
 <form id="form2" runat="server">
 <div>
 
 <asp:UpdatePanel ID="UpdatePanel1" runat="server"><ContentTemplate>
 <br />
 <br />
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:Button ID="Button1" runat="server" onclick="Button1_Click"</pre>
 Text="ShowTime" />
 </ContentTemplate></asp:UpdatePanel>
 </div>
 </form>
</body>
</html>
```

```
والآن جرب ، هل لاحظت الفارق فعلاً ؟؟
```

جميل ، الآن سنحاول تطبيق موضوع آخر ماذا لو افترضنا اننا نريد وضع زر الامر خارج ال update panel بحيث لا يتم تحديثه ، هذا ممكن.

فقط اسحب زر الأمر خارج ال update Panel ، وقم بكتابة الكود التالي داخل ال update panel :

```
ASP.NET

<Triggers>

<asp:AsyncPostBackTrigger ControlID="Button1" EventName="Click" />

</Triggers>
```

ليصبح الكود كاملاً بالشكل التالى:

```
ASP.NET
 کو د
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default6.aspx.cs"</pre>
Inherits="Default6" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title>Untitled Page</title>
</head>
<body>
 <form id="form2" runat="server">
 <asp:ScriptManager ID="ScriptManager1" runat="server">
 </asp:ScriptManager>
 <div>
 
 <asp:UpdatePanel ID="UpdatePanel1" runat="server"><ContentTemplate>
 <br />
 <br />
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 </ContentTemplate>
 <Triggers>
 <asp:AsyncPostBackTrigger ControlID="Button1" EventName="Click" />
 </Triggers>
 </asp:UpdatePanel>
 <asp:Button ID="Button1" runat="server" onclick="Button1_Click"</pre>
 Text="ShowTime" />
 </div>
 </form>
</body>
</html>
```

هل لاحظت الفارق مرة أخرى ؟

عودة لقواعد البيانات

سنعود لتطبيقنا الأخير حول قواعد البيانات ، جرب وضع صورة في الصفحة ، وجرب وضع اي قيمة في حقل السعر الأقصى وقم بالضغط على Enter.

هل لاحظت ما يحدث ، ايضاً يتم تحديث الصفحة بالكامل ، في تطبيقنا التالي سنجعل التحديث يطال ال GridView فقط دون أن تتأثر باقى محتوياته.

الموضوع بسيط جداً كما جربناه ، ضع update panel ، وضع فيها ال GridView ، اضف زر امر ، ومن ثم اضف التاتمين Triggers كما تعودنا في الدرس الماضي ، سيصبح الكود الكامل بالشكل التالي:

```
ASP.NET
 کو د
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default5.aspx.cs"</pre>
Inherits="Default5" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server"><title>Untitled Page</title></head><body>
 <form id="form2" runat="server"><center><div>
 <asp:SqlDataSource ID="SqlDataSource1" runat="server"</pre>
ConnectionString="<%$ ConnectionStrings:ItemsConnectionString %>"
 SelectCommand="SELECT * FROM [Items] WHERE ([ItemPrice] < @ItemPrice)">
 <SelectParameters>
 <asp:ControlParameter ControlID="TextBox1" DefaultValue="0"</pre>
Name="ItemPrice" PropertyName="Text" Type="Int64" />
 </SelectParameters>
 </asp:SqlDataSource><br /><br />
 <asp:Button ID="Button1" runat="server" Text="Button" />
 <asp:TextBox ID="TextBox1" runat="server">1000</asp:TextBox>
 تحت البضائع عن البحث"=asp:Label ID="Label1" runat="server" Text
"></asp:Label><br />
 <asp:ScriptManager ID="ScriptManager1" runat="server"</pre>
EnablePartialRendering="true">
 </asp:ScriptManager><br />
 <asp:UpdatePanel ID="UpdatePanel1" runat="server" >
 <ContentTemplate>
 <asp:GridView ID="GridView1" runat="server"</pre>
AutoGenerateColumns="False" DataKeyNames="ID" DataSourceID="SqlDataSource1"
AllowPaging="True" AllowSorting="True" AutoGenerateDeleteButton="True"
AutoGenerateEditButton="True" AutoGenerateSelectButton="True" BackColor="White"
BorderColor="#E7E7FF" BorderStyle="None" BorderWidth="1px" CellPadding="3"
GridLines="Horizontal" onselectedindexchanged="GridView1_SelectedIndexChanged">
 <FooterStyle BackColor="#B5C7DE" ForeColor="#4A3C8C" />
 <RowStyle BackColor="#E7E7FF" ForeColor="#4A3C8C" />
 <Columns>
 <asp:CommandField ShowSelectButton="True" />
 <asp:BoundField DataField="ID" HeaderText="ID" InsertVisible="False"</pre>
 ReadOnly="True" SortExpression="ID" />
 <asp:BoundField DataField="ItemName" HeaderText="ItemName"</pre>
 SortExpression="ItemName" />
 <asp:BoundField DataField="ItemPrice" HeaderText="ItemPrice"</pre>
 SortExpression="ItemPrice" />
 <asp:BoundField DataField="ItemPicture" HeaderText="ItemPicture"</pre>
 SortExpression="ItemPicture" />
 </Columns>
 <PagerStyle BackColor="#E7E7FF" ForeColor="#4A3C8C" HorizontalAlign="Right" />
 <SelectedRowStyle BackColor="#738A9C" Font-Bold="True" ForeColor="#F7F7F7" />
 <HeaderStyle BackColor="#4A3C8C" Font-Bold="True" ForeColor="#F7F7F7" />
 <AlternatingRowStyle BackColor="#F7F7F7" />
 </asp:GridView>ContentTemplate>
 <Triggers><asp:AsyncPostBackTrigger EventName="Click"</pre>
ControlID="Button1" /> </Triggers>
 </asp:UpdatePanel><br /><br /><br /><div><center></form></body>
</html>
```

الآن فقط قم بتجربة الصفحة، ولاحظ الفارق.

AJAX Toolkit

توفر مايكروسوفت مجموعة جميلة من الأدوات التي تساعدك على تطبيق مبادئ AJAX، يمكنك استعراض الأدوات المقدمة هنا:

http://www.asp.net/ajax/ajaxcontroltoolkit/samples/

يمكنك معرفة كل شيء عن اي واحدة فيهم عن طريق الفيديوهات التعليمية ، تجدها هنا:

http://www.asp.net/ajax/ajaxcontroltoolkit/

خاتوة الكتاب

إلى هذا الحد نكون قد وصلنا لنهاية جولتنا مع عالم net 2008. والذي يحتوي على النقاط النساسية في عالم net 2008 ، أرجو من الله أن يكون مفيداً وأن أكون قد ساموت في زيادة المعرفة ولو بشيء يسير .

يهكنك وواصلة اللِطلاع على اخر نسخة الكتاب عن طريق صفحة الكتاب على ودونتي الإلكترونية:

http://www.AhmedGamal-Technical.blogspot.com

وكما ذكرت في البداية أعود وأكرر في النهاية ، فضلاً لو وجدت أي خطأ في الكود أو في المعلومة أو حتى خطأ إملائي فسأكون في غاية السعادة لو راسلتني به على بريدي الإلكتروني، ايضاً سأكون سعيداً لو كان لديك اقتراحات لتطوير وتحسين النسخ الوستقبلية من هذا الكتاب .

أكرر شكري ورة أخرى لكل ون ساهم أو ساعد أو دعوني في كتابة هذا الكتاب.

والحود لله رب العالوين .

وصلى الله على نبينا محمد وعلى آله وصحبه أجمعين .

الهراجيع

- كتاب Pro C# 2008 -

Pro C# 2008 and the .NET 3.5 Platform, Exploring the .NET universe using curly brackets.

Aouther: Andrew Troelsen.

Edition: Fourth Edition

MSDN -

MSDN - Microsft Developer Network,

رابط

http://msdn2.microsoft.com/en-us/default.aspx

- مقالات متفرقة من منتدى فيجوال بيسك للعرب.

رابط

http://www.vb4arab.com

- مقالات متفرقة من منتدى الفريق العربى للبرمجة .

http://www.arabteam2000-forum.com/