

دروس في الفيجول بيزيك دوت نيت

My Lessons in Visual Basic .net

بقلم محمد سامر أبو سلو

<u>Samer.selo@yahoo.com</u> <u>Samerselo2005@hotmail.com</u>

الإهداء

إلى والدي ووالدتي الحبيبين وإخوتي المنتديات الى جميع أصدقائي في جميع المنتديات الى كل من يتوق للاستفادة من هذا الكتاب

شکر خاص

إلى والدي ووالدتي المقالات في كتاب واحد الله الإخوة الذين اقترحوا تجميع المقالات في كتاب واحد الله كل من ساعدني في التجميع والفهرسة

مقدمة

هذا الكتاب هو تجميع لأهم مواضيعي ومقالاتي في منتديات البرمجة العربية بلغة Visual Basic .net بإصداراتها المختلفة ابتداء من 2002 وحتى 2008 وهو لا يشكل مرجعا متكاملا للغة ولكن المواضيع الموجودة فيه تهم كل مبرمج يتعامل مع هذه اللغة راجيا الفائدة لكل من يقرأه حيث جمعت المقالات في عدة أقسام متنوعة ليضم كل قسم مجموعة من المقالات المتشابهة بالموضوع لهذا تستطيع قراءة الأقسام بدءا من القسم أو الموضوع الذي يعجبك مع الانتباه إلى خصوصية قسم تقنية Linq حيث يتوجب عليك دراسة بعض المواضيع المنوه عنها في بداية القسم قبل البدء به ومتابعته بالتسلسل الوارد في الكتاب .

كما يفضل أن تعرف على الأقل بعض أساسيات اللغة كي تستطيع المتابعة والفهم فيجب أن تكون لديك خلفية جيدة عن أساسيات لغة الفيجول بايزيك من حلقات التكرار والحلقات الشرطية وتعريف المتغيرات ومجالها كما أن بعض المواضيع المتقدمة يلزمها أن تكون ملما ببرمجة قواعد البيانات وطريقة كتابة استعلامات Select وخاصة عندما تنتقل إلى القسم الخاص بـ Linq مع وجود مواضيع تحتاج إلى إلمام بطريقة تعريف وإنشاء الفئات Classes كما يفضل أن تكون لديك معرفة بمبادئ HTML و XML لتعلقها ببعض الدروس الموجودة في الكتاب

القسم الأول _ معالجة الأخطاء

ويضم المواضيع التالية:

- معالجة الأخطاء
- تنقيح الأخطاء في برنامجك
- الاستثناءات Exceptions اصطياد الأخطاء ومعالجتها

معالجة الأخطاء

متى نستخدم معالجات الأخطاء

يمكنك استخدام معالجات الأخطاء في أي وضع يولد احتمال لحدوث خطأ يوقف تنفيذ البرنامج سواء كان ذلك الخطأ متوقعا أم غير متوقع. وبشكل عام تستخدم معالجات الأخطاء لإدارة أحداث خارجية قد تؤثر على مسار تنفيذ البرنامج كفشل في الوصول للشبكة أو قرص مضغوط غير موجود أو طابعة أو ماسح ضوئي غير مشغلين مثلا ومن هذه المشاكل المحتملة التي تحتاج إلى معالجات أخطاء:

• شبكة/انترنت مشكلة في المخدمات أو تجهيزات الاتصال

• قواعد بيانات عدم القدرة على إنشاء اتصال أو تنفيذ استعلام أو أن قاعدة البيانات تعيد خطأ ما

• سواقات الأقراص قرص غير مهيأ أو مهيأ بصورة غير صحيحة أو قرص قابل للإزالة غير مدخل بشكل جيد

أو قطاعات تالفة أو حتى قرص ملئ

• مشاكل المسارات مسار خاطئ أو غير صحيح

• مشاكل الطابعة طابعة مطفأة أو بدون ورق أو غير متوفرة لسبب ما

• مشاكل برمجيات مكونات أو مكتبات يعتمد عليها ملف للتنفيذ ناقصة أو غير منصبة بصورة صحيحة أو

وجود تعارض أو عدم توافقية بين بعض المكتبات

• مشاكل أمان البرنامج يحاول القيام بعملية غير مسموحة أو أن المستخدم الذي يشغل البرنامج لا يمتلك

• الصلاحيات الكافية لإتمام تنفيذ العملية

• **مشاكل ذاكرة** مصادر نظام غير كافية

• مشاكل الحافظة مشاكل في تبادل البيانات مع حافظة ويندوز

، مشاكل منطقية مشاكل صيغة أو مشاكل منطقية لم يستطع المترجم كشفها

كتلة Try ... Catch

كتلة الكود التي تستخدم لمعالجة أخطاء زمن التنفيذ تدعى Try ... Catch حيث يمكنك كتابة عبارة Try ضمن إجراء معالجة الحدث قبل الكود الذي تتوقع أن يولد مشكلة وتليها مباشرة عبارة Catch فإن حدث خطأ في زمن التنفيذ فيتم تنفيذ مجموعة من العبارات الاختيارية في كتلة Finally كما يمكن في بعض الحالات تعشيش عدة بلوكات ... Try ... Catch داخل بعضها و تكون الصيغة العامة لكتلة محموعة من العبارات الاختيارية في كتلة كتلة Catch

Try

Statements that might produce a run-time error العبارات الممكن أن تولد خطأ

Catch

Statements to run if a run-time error occurs العبارات التي تنفذ في حالة حدوث خطأ

Finally

Optional statements to run whether an error occurs or not عبارات اختیاریة ستنفذ إن حدث خطأ أم لا

End Try

حيث تشكل عبارة Try بداية تعريف معالجة الخطأ في حين أن العبارات Try و Catch و End Try هي عبارات إجبارية والعبارة Finally اختيارية. ويدعى الكود المتواحد بين عبارتي Try و Catch بالكود المحمي بسبب أن أخطاء زمن التنفيذ المتواحد بين عبارتي Try و Catch بالكود المحمي بسبب أن أخطاء زمن التنفيذ المتواحد بين عبارتي قبارتي في توقف البرنامج عن العمل

فمثلا إن حاولنا فتح ملف صورة وتحميله في صندوق الصورة يمكننا وضع ذلك الكود ضمن كتلة Try ... Catch وذلك لحماية البرنامج من الأخطاء التي قد تحدث في زمن التنفيذ

Try

PictureBox1.Image = _ System.Drawing.Bitmap.FromFile("D:\FileOpen.bmp")

Catch

```
MsgBox("Please insert the disk in drive D")
End Try
 والمثال التالي يبين لنا كيفية تعشيش كتل Try ... Catch
Try
 PictureBox1.Image = _
 System.Drawing.Bitmap.FromFile("D:\FileOpen.bmp")
Catch
 MsgBox("Please insert the disk in drive D, Then Click Ok")
 Try
 PictureBox 1.Image = _
 System.Drawing.Bitmap.FromFile("D:\FileOpen.bmp")
 Catch
 MsgBox("File Load feature disabled")
 End Try
End Try
 الغرض Err
 Err بنسخته المحدثة بمعلومات مفصلة لمعالجة
 من الأغراض الموروثة المفيدة الباقية من نسخ فيجول بايزيك السابقة الغرض
 الأخطاء لكل خطأ زمن تنفيذ يحدث في البرنامج ومع ذلك هناك طرق أحدث لإدارة الأخطاء في الفريموورك مثل الغرض
القوي وتشكل الخصائص Err.Number و Err.Description الخصائص الأكثر إفادة لتحديد أخطاء زمن التنفيفي فالخاصية Err.Number
 تحتوى على رقم الخطأ الخاص بآخر خطأ زمن تنفيذ حدث مؤخرا والخاصية – Err.Description تحتوى على رسالة قصيرة تطابق رقم
 الخطأ الذى حدث مؤخرا وتلك الخاصيتان تمكناك من التعرف على الأخطاء التي حدثت مؤخرا وتحديد الاستجابة المناسبة لها وقد تعطي
 المستخدم رسالة عن كيف يمكن أن يتصرف في حالة حدوث خطأ معين كما يمكنك تفريغ الخطأ بواسطة الطريقة
 استخدمت الغرض Err داخل كتلة Catch فيصبح من غير الضروري تفريغ الخطأ لأنه لا يتم الدخول إلى كتلة Catch إلا إن حدث خطأ
 والمثال التالي يتعرف على عدة أخطاء زمن التنفيذ باستخدام الغرض Err
Try
 PictureBox1.Image = _
 System.Drawing.Bitmap.FromFile("D:\FileOpen.bmp")
Catch When Err.Number = 53 'If File Not Found Error
 MsgBox("Check pathname and disk drive")
Catch When Err.Number = 7 'If File Out Of Memory Error
 MsgBox("Is this really a bitmap", , Err.Description)
Catch
 MsgBox("Problem loading file", , Err.Description)
End Try
 العبارة Exit Try
وهي تستخدم للخروج من كتلة Try ... Catch بشكل مشابه للعبارات Exit Sub و Exit For المألوفة حيث باستخدامها تخرج كليا
 من كتلة Try وُلكن إن كان قسمُ Finally موجودا فسيتم تنفيذه ولكن عبارة Exit Try تجعلك تقفز فوق بقية عبارات Try ... Catch الباقية
Try
 If PictureBox1.Enabled = False Then Exit Try
 PictureBox1.Image = _
 System.Drawing.Bitmap.FromFile("D:\fileopen.bmp")
Catch
 Retries +=1
 If Retries <= 2 Then
 MsgBox("Please insert the disc in drive D")
```

Else MsgBox("File Load feature disabled") Button 1. Enabled = FalseEnd If End Try

مقارنة معالجات الأخطاء مع التقنيات الدفاعية للبرمجة

استخدام معالجات الأخطاء ليست الطريقة الوحيدة لحماية برنامجك من حدوث أخطاء زمن التنفيذ فقطعة الكود التالية تستخدم الطريقة File. Exists في مجال الأسماء System. 10 في مكتبة فئات الفريموورك للتأكد من أن الملف موجود فعلا قبل محاولة فتحه

If file.Exists("D:\fileopen.bmp") Then

PictureBox1.Image = _

System.Drawing.Bitmap.FromFile("D:\fileopen.bmp")

Else

MsgBox("Cannot find fileopen.bmp on drive D.")

End If

في الكود السابق لا تعتبر عبارة If معالج خطأ حقيقي لأنها لا تستطيع منع خطأ زمن التنفيذ من إيقاف تنفيذ البرنامج وبدلا عن ذلك فطريقة التّحقق هذه التي يستخدمها بعض المبرمجين تدعى بالبرمجة الدفاعية. فهي تستخدم وظيفة مفيدة في مكتبة فئات الفريموورك للتأكد من العملية التي ستجري على الملف قبل محاولة فتحه الفعلية. وفي هذه الحالة خاصة فالتأكد من وجود الملف باستخدام الطريقة File.Exists هي أسرع من انتظار فيجول بايزيك لإطلاق الاستثناء واستعادته من خطأ زمن التنفيذ باستخدام معالجات الأخطاء. وهنا يظهر لدينًا سؤال: متى يجب علينا استخدام طريقة البرمجة الدفاعية ومتى يجب علينا استخدام معالجات الأخطاء؟ ويكون الجواب هو أنه يجب عليك استخدام مزيج من الطريقتين في كودك حيث تكون طريقة البرمجة الدفاعية هي الأكثر فعالية لمعالجة المشاكل المحتملة. وكما

ذكرنا سابقا فالطريقة File.Exists أسرع من بلوك Try ... Catch لمعالجة الأخطاء لذا فمن المنطقي استخدام تقنية البرمجة الدفاعية من أجل

الأخطاء التي تتوقع حدوثها بشكل متكرر واستخدام التراكيب الخاصة بمعالجة الأخطاء إذا كان لديك أكثر من شرط لفحصه وتريد تزويد

مستخدم برنامجك بعدد من الخيارات كاستجابة لذلك الخطأ كما تمكنك من معالجة الأخطاء التي قد لا تتوقعها.

تنقيح الأخطاء في برنامجك، Debugging Your Application

عند تطوير تطبيق ما يواجه المبرمج مشاكل وأخطاء تظهر أثناء التنفيذ أو الترجمة وتنقسم هذه الأخطاء إلى عدة أنواع: خطأ بالصيغة وهذا يسهل اكتشافه حيث لن يقوم الـ Compiler بترجمة المشروع وتنفيذه إن وجد خطأ من هذا النوع وقد تعترض عليه بيئة التطوير أثناء كتابتك لشفرة البرنامج - خط أحمر تحت العبارة - وأخطاء وقت التنفيذ وهذه أخطاء طارئة تحدث أثناء تنفيذ البرنامج ويجب مراقبتها في الشيفرة وهنا نستخدم عبارة Try ... Catch لحصر تلك الأخطاء وتجاوزها مثل عندما يحاول البرنامج فتح ملف قد يكون غير متوفر للفتح لأسباب متعددة مرتبطة ببيئة التشغيل ونوع آخر وهي أخطاء منطقية في الكود حيث تلاحظ أن صيغة الأوامر صحيحة ولكن البرنامج لا يقوم بالعمل كما يجب ففي هذه الحالة طرق تجاوز النوعين السابقين من المشاكل لن تفيدك وستضطر لاستخدام أدوت التنقيح Debugging tools لحصر وتصحيح تلك المشاكل وفيما يلي بعض النقاط التي تساعدك على استخدام هذه الأدوات لتجاوز المشاكل من النوع الأخير

يمكنك وضع نقاط التوقف Break Points لإيقاف تنفيذ البرنامج عند سطر معين ويمكن بعد التوقف متابعة تنفيذ البرنامج باستخدام F11 للمتابعة سطر سطر أو F5 لمتابعة تنفيذ البرنامج حيث يمكن وضع نقاط التوقف أو إزالتها باختيار البند Toggle Breakpoints من قائمة Debug أو ضغط المفتاح F9 أو النقر على الهامش الرمادي بجانب السطر المراد التوقف عنده وتظهر دائرة حمراء بجانب السطر دلالة على وضع نقطة التوقف عنده

لتشغيل البرنامج مع التنقيح اختر Start Debugging من قائمة Debug أو اضغط F5 ولتشغليه بدون تنقيح اختر Start Without Debugging أو اضغط Ctrl+F5

يمكنك ضغط المفتاح F11 لبدء البرنامج مع التنقيح سطر سطر

اضغط F11 سترى أنك قد انتقات لأول سطر كود سيتم تنفيذه ولمتابعة تنفيذ البرنامج سطر سطر تابع ضغط F11 سترى في كل مرة أنه قد نفذ سطرا آخر من البرنامج حيث يمكنك استخدام هذه الطريقة للفهم الدقيق لكيفية تنفيذ البرنامج كما أن F10 تقوم بنفس عمل F11 تقريبا إلا أنها إذا واجهت إجراء ضمن الكود الذي يتم تنقيحه فإنها تمرر التنفيذ للسطر التالي فورا دون المرور بتنفيذ ذلك الإجراء سطر سطر كما تفعل F11 التي تنتقل لذلك الإجراء وتنفذه سطر سطر قبل العودة لتنفيذ باقي الكود المستدعى للإجراء

يمكنك إيقاف تنفيذ البرنامج وُذلُك إما بالضغط على زر التوقف من شريط الأدوات أو Shift-F5

اضغط F5 لتشغيل البرنامج وبهذا يبدأ تشغيل المنقح ويستمر تنفيذ الكود حتى يمر على نقطة توقف Break Point وعندها يتوقف عند السطر المحدد بنقطة التوقف المحددة سابقا وبينما أنت في وضع التوقف يمكنك متابعة بيانات الفئات في البرنامج عبر نافذتي Autos و Locals

نافذة locals تريك جميع المتغيرات المعرفة ضمن مجال التنفيذ الحالي حيث يمكنك استخدامها لرؤية جميع خصائص تلك المتغيرات وقيمها ونافذة Autos تعمل بطريقة مشابهة ولكنها ترينا متغيرات قد لا تكون معرفة ضمن مجال التنفيذ الحالي

إذا أوقفت مؤشر الفأرة فوق متغير أو خاصية ما وأنت في وضع التوقف ستلاحظ ظهور نافذة صغيرة تظهر لك تلك الخاصية وقيمتها ويمكنك عند الحاجة تغيير تلك الخاصية بالنقر المزدوج عليها وكتابة قيمة جديدة أو الضغط بزر الفأرة اليميني عليها ثم اختيار Edit Value من القائمة وتغيير تلك القيمة حيث يمكنك بعدها متابعة التنقيح باستخدام F11

لتغيير السطر التالي الذي سيتم تنفيذ الكود عنده فقط انقر بزر الفأرة اليميني على الخاصية واختر من القائمة Set Next Statement ستلاحظ تغير مكان السهم الأصفر الذي يدل على السطر التالي الذي سيتم تنفيذه

عندما توقف مؤشر الفأرة في وضع التوقف فوق نوع بيانات مركب مثل Me التي تشير للفئة الحالية مثلا أو متغير يشير إلى فئة أو تركيب ما أو قد يشير إلى Dataset مثلا يمكنك بالضغط على إشارات + لتنقل ورؤية جميع خصائص تلك الفئة أو نوع البيانات المركب أو تغييرها وذلك بنفس الطريقة التي تستخدمها للتنقل بين عناصر TreeView

إذا أردت تنفيذ البرنامج حتى يصل لسطر معين يمكنك فعل ذلك مباشرة بدون الضغط على F11 للتنفيذ وذلك بالضغط بزر الفأرة اليميني على ذلك السطر واختيار Run to Cursor حيث سيتم تنفيذ البرنامج حتى ذلك السطر

لمراقبة قيمة متغير بشكل مستمر نستخدم Watch window حيث يمكنك النقر بزر الفأرة اليميني على ذلك المتغير واختيار Add Watch حيث يمكنك رؤية ذلك المتغير ورؤية قيمته أو تغييرها مباشرة من تلك النافذة و بنفس الطريقة يمكنك أيضا إضافة Watch لأحد العناصر المركبة ورؤية أو تغيير قيمة إحدى خصائصه

لإزالة متغير من نافذة Watch فقط انقر بزر الفأرة اليميني عليه في تلك النافذة واختر Delete Watch

كما يمكنك كتابة اسم المتغير مباشرة في نافذة watch لمراقبته

في حالة وجود كمية بيانات كبيرة أو بنية بيانات معقدة داخل المتغير كبيانات XML مثلا يمكنك ملاحظة أيقونة مكبرة بجانب تلك القيمة حيث يمكنك إما الضغط على المكبرة مباشرة لعرض البيانات من القائمة عرض تلك البيانات من القائمة حيث يمكنك اختيار كالمكبرة مباشرة في حالة بيانات من نوع XML حيث يمكنك اختيار Xml Visualizer مثلا في حالة بيانات من نوع XML

يمكنك استخدام نقاط التعقب Trace Points ليقوم المنقح بتنفيذ عمل معين عند وصوله لهذه النقطة دون إيقاف تنفيذ البرنامج أو مع إيقاف التنفيذ

لوضع نقطة تعقب Tracepoint انقر بزر الفارة اليميني على سطر الكود ثم من القائمة الفرعية Breakpoint اختر Tracepoint المسطر وهذا يؤدي إلى ظهور مربع حوار When Breakpoint Is Hit الذي يمكنك من تحديد ماذا تريد أن يفعل عندما يصل التنفيذ لذلك السطر حيث يوفر لك إمكانية طباعة رسالة أو تنفيذ ماكرو بالإضافة إلى خيار لاستمرار التنفيذ أو إيقافه عند ذلك السطر كما يمكنك استخدام تعابير معينة لإظهار قيم خاصة في سطر الرسالة مثل TICK\$ لإظهار استخدام المعالج أو Trace Point لإظهار اسم مسار التنفيذ الحالي التمراء التي تشير Lace Point وعند ضبطها ستلاحظ ظهور معين أحمر بجانب السطر دلالة على Trace Point عوضا عن الدائرة الحمراء التي تشير Lace Point وستظهر الرسائل المتعلقة بـ Trace Point في نافذة Trace Point

الاستثناءات Exceptions اصطياد الأخطاء ومعالجتها

التقاط استثناء معين

لالتقاط استثناء نستعمل بلوك Try ... Catch بشكل عام عندما ينفذ البرنامج عملية معينة قد تولد استثناء فلعمل ذلك نقوم بوضع تلك الشيفرة البرمجية بين عبارتي Try و Catch و بعد العبارة Catch نستكشف الاستثناءات الحاصلة

```
Try
 C = A + B
Catch Ex as OverflowException
```

ويتيح الجزء Catch للبرنامج اكتشاف استثناء معين والرد عليه فمثلا يمكننا التقاط استثناء القسمة على صفرDivided By Zero

وبنفس الطريقة يمكننا استكشاف استثناء فيضان Overflow Exception

```
Dim A, B, C As Integer

Try
 A= TextBox1.text
 B = TextBox2.Text

 C = A + B

Catch Ex as OverflowException
 MsgBox("Overflow.")
 TextBox3.Text = "Infinity"
End Try
```

وحتى أيضا يمكننا استخدامه للكشف عن اسم ملف غير صالح

فحص عدة استثناءات

عندما يمكن أن تؤدي العملية التي تقوم بتنفيذها إلى عدة استثناءات مختلفة يمكنك تحديد سلسلة من الجمل Catch لمعالجة تلك الاستثناءات

```
Dim FileDB As New OpenFileDialog()
```

```
FileDB.Filter = "All files | *.* | Text files | *.txt"
FileDB.FilterIndex = 2
FileDB.InitialDirectory = "C:\Temp"
FileDB.AddExtension = True
FileDB.DefaultExt = "txt"
' Prevent dialog box from validating file
FileDB.CheckFileExists = False
FileDB.CheckPathExists = False
If (FileDB.ShowDialog() = DialogResult.OK) Then
 Dim SourceFile As StreamReader
 Try
 SourceFile = New StreamReader(FileDB.FileName)
 TextBox1.Text = SourceFile.ReadToEnd()
 SourceFile.Close()
 Catch Except As DirectoryNotFoundException
 MsgBox("Error: " & Except.Message)
 Catch Except As FileNotFoundException
 MsgBox("Error: " & Except.Message)
 Catch Except As Exception
 MsgBox("Error: " & Except.Message)
 End Try
Else
 MsgBox("User selected Cancel")
End If
```

معالجة الاستثناءات باستعمال بلوك Catch عام

عندما ينفذ كائن عملية نيابة عن البرنامج فقد يولد نطاقا واسعا من الاستثناءات بناء على سير تنفيذ البرنامج وقد لا تهمك ما هي هذه الاستثناءات بغض النظر عن نوعها فإننا لانحدد استثناء معينا بل نستخدم

```
Catch Ex as Exception
```

مثال

Try

```
Catch Ex As Exception
 MsgBox("Error: " & Ex.Message)
End Try
```

إجراء التنظيف بعد حدوث استثناء

عند استعمالك لبلوك Try ... Catch للرد على سلسلة من الاستثناءات ستنفذ عادة عمليات تخص كل استثناء ضمن بلوك Catch المناسب وبناء على الأمور التي يقوم بها برنامجك عليك القيام بعم لهات معينة بعد حدوث استثناء وذلك بغض النظر عن نوع الاستثناء ولهذا الغرض نستخدم عبارة Finally في نهاية بلوك Try ... Catch تحدد الجمل التي نريد تنفيذها بغض النظر عن نوع الاستثناء مع ملاحظة أن العبارات الموجودة ضمن بلوك Finally سيتم تنفيذها دوما بغض النظر عن حدوث استثناء أو لا

Dim FileDB As New OpenFileDialog()

```
FileDB.Filter = "All files | *.* | Text files | *.txt"
FileDB.FilterIndex = 2
FileDB.InitialDirectory = "C:\Temp"
FileDB.AddExtension = True
FileDB.DefaultExt = "txt"
' Prevent dialog box from validating file
FileDB.CheckFileExists = False
FileDB.CheckPathExists = False
If (FileDB.ShowDialog() = DialogResult.OK) Then
 Dim SourceFile As StreamReader
 Trv
 SourceFile = New StreamReader(FileDB.FileName)
 Catch Except As Exception
 MsgBox("Error: " & Except.Message)
 End Try
 If (Not SourceFile Is Nothing) Then
 Try
 TextBox1.Text = SourceFile.ReadToEnd()
 Catch Except As Exception
 MsgBox("Error: " & Except.Message)
 Finally
 MsgBox("In finally statements")
 SourceFile.Close()
 End Try
 End If
Else
 MsqBox("User selected Cancel")
End If
وفي بعض الحالات قد تكون هناك أوقات لا تريد استكمال تنفيذ البلوك Try ... Catch عندها تستخدم العبارة Exit Try للخروج من البلوك
 حيث سينفذ بعدها أول سطر كود يلي End Try
Try
 .... Some Code
 If SomeCondition Then Exit Try
Catch Ex as Exception
  Exit Try
  .... Rest of Try Block
 إطلاق استثناءاتك الخاصة
```

هناك أوقات تحتاج فيها لتكوين استثناء خاص بك عندها ستحتاج بكل بساطة لإنشاء فئة Class ترث الفئة - Exception فعلى سبيل المثال يمكننا توليد استثناء باسم InvalidEMailException كما يلي

Public Class InvalidEMailException

```
Inherits System. Exception
 Sub New (ByVal Message As String)
 MyBase.New (Message)
 End Sub
End Class
 و بالطبع يمكنك إنشاء طرق وخصائص في هذه الفئة حسب احتياجاتك كأي فئة أخرى وفي مثالنا المبسط هنا أنشأنا مشيد الفئة فقط وبعد
 إنشاء فئة الاستثناء الخاصة بنا يمكننا توليد الاستثناء باستخدام العبارة Throw
Throw New InvalidEMailException("Envalid Email Please Correct")
 وفيما يلى مثال آخر
Public Class MyException
 Inherits System. Exception
 Sub New (ByVal Message As String)
 MyBase.New (Message)
 End Sub
End Class
Public Class Form1
 Inherits System. Windows. Forms. Form
 . . . . .
 Private Sub Button1 Click(ByVal sender As Object,
 ByVal e As System. EventArgs) Handles Button1. Click
 Try
 MsgBox("About to generate custom exception")
 Throw (New MyException("** Custom Message **"))
 Catch Ex As MyException
 MsgBox("Custom Exception thrown " & Ex.Message)
 End Try
 End Sub
 . . . . . .
End Class
```

ترشيح الأخطاء في قسم CATCH في بلوك TRY عند اصطياد الأخطاء

يوفر لنا قسم Catch في بلوك Try أكثر من خيار لترشيح الأخطاء وإحدى هذه الطرق هي بتحديد نوع الخطأ المراد اصطياده وهنا يجب عليك البدء بالنوع الأكثر تحديدا منتهيا بالنوع الأكثر عمومية بما أن قسم Catch يتم تنفيذه بترتيب كتابته كما يمكن استخدام When في قسم Catch لتحديد أكثر دقة مثل تحديد رقم خطأ معين حيث يمكنك دمج هذه الأساليب للحصول على الطريقة المناسبة لبرنامجك مثال:

فيما يلي بعض فئات الأخطاء ووصف سريع لكل منها

الوصف	الفنة	
لم يستطع البرنامج تحديد أي نسخة من الدالة يستخدم	AmbiguousMatchException	
هذه هي الفئة الأب لجميع فئات الأخطاء الغير قاتلة. فعندما تبني فئة استثناء خاصة بك يحب أن تكون	ApplicationException	
موروثّة من هذه الفئة ۚ		
القيمة الممررة غير صحيحة	ArgumentException	
القيمة الممررة لا يمكن أن تكون لاشئ ومع ذلك قيمتها لاشئ	ArgumentNullException	
القيمة الممررة خارج المجال المقبول	ArgumentOutOfRangeException	
خطأ إسناد أو تحويل في عملية حسابية	ArithmeticException	
البرنامج يحاول القيام بإدخال عنصر من نوع خاطئ في المصفوفة	ArrayTypeMismatchException	
قيمة الإعداد غير صحيحة	ConfigurationException	
عملية البيانات تسبب خطأ في القيود على قاعدة البيانات	ConstraintException	
الفئة الأب لجميع فئات الأخطاء المتعلقة بـ ADO .NET	DataException	
المجلد المطلوب غير موجود	DirectoryNotFoundException	
خطأ القسمة على صفر	DivideByZeroException	
عملية ADO. Net واجهت اسما مكررا. مثل أنك تحاول إنشاء جدول مع أنه يوجد جدول موجود سابقا	DuplicateNameException	
ويملك نفس الاسم		
يحدث عندما لا يستطيع البرنامج تقييم قيمة التعبير الموجود في عمود قاعدة البيانات	EvaluateException	
البرنامج يحاول الوصول إلى خاصية للفئة بطريقة غير صحيحة	FieldAccessException	
تنسيق القيمة الممررة غير صحيح	FormatException	
البرنَّامج يحاول الوَّصولُ إلى عنصر يقع خارج حدود المصفوفة أو أي عنصر احتواء آخر	IndexOutofRangeException	
البرنامج يحاول القيام بتحويل نوع غير صحيح	InvalidCastException	
العملية المطلوبة حاليا غير مسموح بها	InvalidOperationException	
الفئةِ الأب لجميع فئات أخطاء الدخل/الخرج.	IOException	
خطأ دخل/خرج عام		
وصل الـ Stream إلى نهايته	EndOfStreamException	
خطأ أثثاء تحميل الملف	FileLoadException	
لا يمكن إيجاد الملف المطلوب	FileNotFoundException	
حدوث فيضان في الـ Buffer الداخلي	InternalBufferOverflowException	
البرنامج يحاول الوصول إلى عنصر في فئة بطريقة غير صحيحة	MemberAccessException	
البرنامج يحاول الوصول إلى الطريقة بطريقة غير صحيحة	MethodAccessException	
البرنامج يحاول الوصول إلى خاصية غير موجودة في الفئة	MissingFieldException	
البرنامج يحاول الوصول إلى عنصر غير موجود في الفئة	MissingMemberException	
البرنامج يحاول الوصول إلى طريقة غير موجودة في الفئة	MissingMethodException	
العملية المطلوبة غير معرفة	NotImplementedException	
الخاصية المطلوبة غير مدعومة	NotSupportedException	
الحاصية المصوبة عير الفاحولمة البرنامج يحاول استخدام مرجع إلى غرض Object قيمته لاشئ لاتوجد ذاكرة كافية	NullReferenceException	
	OutOfMemoryException	
فمثلا إن كان المستخدم يحاول توليد مجموعة بيانات ضخمة يمكنك التنبؤ بحجم الذاكرة التي سيحتاجها		
البرنامج واختبار إن كانت متوفرة فتقوم برمي هذا الاستثناء إن لم تكن كافية		
خطأ فيضان في عملية حسابية	OverflowException	
الإجراء يحاول استخدام مصفوفة تملك عددا خاطئا من الأبعاد	RankException	
البرنامج يحاول تعديل بيانات للقراءة فقط	ReadOnlyException	
المصدر المطلوب مفقود	ResourceException	
خطأ في الصيغة عند إسناد قيمة لخاصية	SyntaxErrorException	
النظام يمنع الوصول بسبب عدم كفاية الصلاحيات	UnauthorizedAccessException	

التقاط الاستثناءات الغير معالجة في التطبيق

في Application Events يوجد الحدث UnhandledException الذي يستقبل جميع الاستثناءات الغير معالجة في النطبيق مع ملاحظة أنه عندما يصل الاستثناء لهذا الحدث فإن التطبيق سيتم إنهاؤه ولا يعود مسار التنفيذ لداخل التطبيق

القسم الثاني ـ البرمجة المتعلقة بـ VBA و VB6 و WB6 و Microsoft Office

ويضم المواضيع التالية:

- الفروقات بين VB2008 و #C
- ملاحظات هامة عند ترقية مشاريع VB6 إلى 2008
 - مكتبة التوافقية الخاصة بفيجول بايزيك 6
- هل تعانى من مشكلة في معالج تحديث الكود من VB6 إلى VB2005
 - استخدام كود فيجول بيزيك دوت نيت في فيجول بيزيك 6
- كيف يمكننا استخدام فيجول بايزيك 2008 لإنشاء صفحات أشرطة إضافية لـ Excel 2007
 - أتمتة وورد 2007 باستخدام فيجول بايزيك دوت نيت
 - كتابة شيفرة لإنشاء Add-in يتم استدعاؤه من VBA
 - كيف نستدعي صناديق الحوار الخاصة بمايكروسوفت وورد من برنامجنا

الفروقات بين VB2008 و C#3.0 و VB6

هذه الإصدارة من فيجول بايزيك قد تم تصميمها خصيصا لتستخدم نماذج البرمجة الجديدة التي تم تقديمها ضمن الفريموورك 3.5 وقد تم تصميم كلا من VB و #C للعمل مع مكتبات زمن التشغيل للفريموورك CLR حيث تم تصميم لغة #C لاستهداف جمهور المبرمجين الذين يعملون على +C+ بينما تم تصميم الفيجول بايزيك 2008 لاستهداف الجمهور العريض لمبرمجي البايزيك السابقين ومن أجل أن تتمكن لغة البيزيك من استخدام الميزات المقدمة من قبل الفريموورك 3.5 كان لابد من أن تقدم مزيدا من الدعم الأقوى للبرمجة غرضية التوجه OOP مع احتفاظها بميزات أمان الأنواع

بين VB2008 و #C

تعتبر هاتان اللغتان متطابقتان فيما يتعلق بما يمكنك تحقيقه بهما حيث يمكن استخدام أيا منهما للوصول إلى جميع الفئات والوظائف المقدمة من قبل الفريموورك وبشكل أساسي يمكنك أن تطور أي شيئ باستخدام VB2008 تماما كما لو أنك طورته باستخدام #C مع أن إحدى هاتين من قبل الفتين قد تقدم لك انسيابية أكثر اعتمادا على ما تقوم بعمله وإن أردنا المقارنة بين اللغتين سنجد أنه من الأسهل لنا أنت نتحدث عن الفروقات من أن نتحدث عن الأشياء المشتركة بينهما فكلتاهما تدعمان جميع الإضافات الجديدة للغة مثل LINQ و الأنواع المجهولة وتعابير لمدا وغير ها ويكمن الفرق الحقيقي في أن 43.0 تقدم إمكانية لكتابة كود غير آمن بينما تقدم VB إمكانية الربط المتأخر حين يكون الكود الغير آمن بينما تقدم VB بمكانية الربط المتأخر حين يكون الكود الغير آمن فيدا في بعض الحالات مع عدم النصح باستخدامه لأنه لا يمكنك التأكد من أمانه إضافة إلى أنك لن تستطيع التأكد من أن جامع النفايات سيتمكن من إز الة الأغراض الموجودة في الذاكرة وتحرير مصادر النظام المستخدمة من قبل تلك الأغراض بينما تم الإبقاء على الربط المتأخر في لغة الفيجول بايزيك من أجل التوافقية مع النسخ السابقة حيث أن الربط المتأخر يسمح لك بإنشاء متغيرات من النوع OBJECT ثم تعيينها بواسطة متغير من نوع ما أو باستخدام الدالة CreateObject الأخطاء مما يعني إمكانية كبيرة لحدوث أخطاء في زمن التشغيل

بين VB2008 و VB6

تم إعادة صياغة لغة الفيجول بايزيك بشكل كلي ابتداء من VB2002 وذلك من أجل دعم CLR فهي تحمل شبها اسميا فقط مع VB6 مما عنى انعطافا كبيرا في التعلم بالنسبة للعديد من المبرمجين ولكن بالمقابل عندما تطبق الطريقة البرمجية الجديدة بشكل صحيح باستخدام بيئة التطوير المحسنة ينتج لديك برمجيات أفضل ويقدم لنا CLR إضافة لذلك إدارة محسنة للذاكرة وأمان الأنواع والبرمجة غرضية التوجه OOP وأحد التغييرات الكبرى التي طرأت على لغة البيزيك هي أنها أصبحت لغة حقيقية للبرمجة غرضية التوجه OOP مما يعني أن جميع الأغراض هي موروثة من System.Object و ولا لا من Win32 API و Win32 API أصبح لدينا مكتبة فئات أساسية كاملة BCL لتعمل معها ويكمن التحدي للمبرمجين المنتقلين حديثا للإصدارة الجديدة في الإبحار عبر الفريموورك ومعرفة أين يجدون الفئات التي يحتاجونها وكلما أصبحت متآلفا أكثر مع الفريموورك أصبح بإمكانك كتابة برامج أفضل وأسرع حيث يعتبر BCL جزءا من الفريموورك يوفر أنواعا تستخدم في أي كود سيتم كتابته للعمل ضمن CLR وهذا يتضمن العديد من مجالات الأسماء مثل System.Collections و System.Registry و System.Registry وغيرها

ملاحظات هامة عند ترقية مشاريع VB6 إلى VB .net 2008

على الرغم من أن عملية ترقية مشاريع VB6 إلى إصدار 2008 تتم بمعظمها بصورة آلية إلا أنه هناك بعض النقاط الواجب أخذها بعين الاعتبار للتحضير لعملية الترقية. وبمراعاة الملاحظات التي سترد هنا يمكنك تقليل أو إلغاء العديد من التعديلات التي ستضطر لعملها بعد انتهاء معالج الترقية وفي معظم الحالات تكون هذه التوصيات عبارة عن ممارسات برمجة جيدة وسيفيدك معرفة الطرائق والأغراض التي لا يوجد لها مكافئات في عملية الترقية. وبشكل عام فإن لم تتم عملية ترجمة وتشغيل المشروع بصورة جيدة ضمن بيئة VB6 فلا تتوقع أن تتم عملية الترقية بنجاح لهذا يقترح تنصيب VB6 على الجهاز الذي ستتم عليه عملية الترقية واختباره هناك أو لا. إضافة إلى أن معالج الترقية إلى 2008 يقوم بالترقية من الإصدار 6 فقط فإن كانت لديك مشاريع على الإصدارات من 1 إلى 5 فيجب فتحها ضمن بيئة تطوير VB6 وترقيتها إلى الإصدار السادس قبل البدء بعملية الترقية للإصدار السادس.

يمتلك الإصدار 2008 رزمة من النوافذ وتحكماتها متوافقة بشكل كبير مع تلك الموجودة في الإصدار السادس ومع ذلك توجد بعض الاختلافات التي سنوردها:

- الإصدار 2008 لا يدعم التحكم Ole Container لذا يجب عليك تجنب استخدامه في المشاريع التي تنوي ترقيتها
- لا يوجد Shape Control في الإصدار 2008 حيث سيتم ترقية المربعات والمستطيلات إلى تحكمات Label بينما الدوائر والأشكال الاهليلجية لا يمكن ترقيتها لذا يجب عليك تجنب استخدامها
- لا يوجد Line Control في الإصدار 2008 حيث سيتم ترقية الخطوط الأفقية والشاقولية إلى تحكمات Label بينما الخطوط المائلة لن يتم ترقيتها لذا يجب عليك عدم استخدامها
- يمتلك الإصدار 2008 أو امر رسومية جديدة تستبدل الطرائق التالية لـ Form وهي Circle و PSet و PSet و Line و Point و يمتلك الإصدار أو المرائق وبسبب أن الـ Object Module الجديدة مختلفة عن القديمة لذا لا يمكن ترقية هذه الطرائق
- من أجل التحكم Timer عند ضبط الخاصية Interval إلى الصفر فإن التحكم لا يتوقف عمله بل سيتم إعادة ضبط قيمة الخاصية إلى 1 واحد ولإيقاف عمل التحكم Timer يجب عليك ضبط الخاصية Enabled إلى False عوضا عن ضبط قيمة Interval إلى الصفر
- يمتلك الإصدار 2008 تحكمان خاصان بالقوائم هما MenuStrip و ContextMenuStrip بينما في الإصدار السادس هناك تحكم قوائم واحد يمكن استخدامه ك Menu أو ContextMenu لذا سيتم ترقية جميع تحكمات القوائم إلى تحكم التحكمات يمتلك عدة MenuItems من أجل كل تحكم قائمة وعند ترقية ContextMenu يجب عليك إعادة إنشائها وحذف التحكمات MenuStrip الزائدة
 - لا يمتلك الإصدار 2008 دعما لـ Dynamic Data Exchange DDE
 - على الرغم من أن الإصدار 2008 يمتلك دعما لوظيفة Drag And Drop إلا أنها تختلف بشكل كبير عن تلك الموجودة في الإصدار السادس لذا فإن وظائف السحب والإفلات لا يمكن ترقيتها
- يمتلك الإصدار 2008 دعما محسنا للغرض Clipboard من خلال My.Computer.Clipboard حيث يقدم دعما لوظائف وصيغ أكثر من تلك الموجودة في الإصدار السادس وبسبب الاختلافات الكبيرة فلا يمكن القيام بعملية ترقية الكود المستخدم لـ Clipboard بصورة آلية
- لا يدعم الإصدار 2008 الخاصية Name للنموذج والتحكمات في زمن التشغيل لذا يجب عليك الدوران من خلال Name المعينا. وهذه الوظيفة متوفرة في net Framework. من خلال الفئات System.Reflection
- و فيما يتعلق بقواعد البيانات فإن الإصدار 2008 يمثلك نسخة محسنة من ADO هي ADO. net محسنة من أجل البيانات في التطبيقات الموزعة. و على الرغم من أنه يمكنك استخدام RDO و ADO في الإصدار 2008 مع بعض التعديلات البسيطة إلا أنه لا يدعم أدوات الربط مع قواعد البيانات الخاصة بـ DAO و RDO وأيضا Data Controls و لا حتى DAO و Connection. لذا ينصح أنه إذا كان برنامجك يستخدم تحكمات DAO و RDO بإما تركهم في الإصدار السادس أو ترقيتهم إلى تحكمات ADO قبل القيام بعملية الترقية للإصدار 2008 بما أن Windows Forms يدعم تحكمات ADO

سوال

في حالة الترقية من Vb.net 2002 أو 2003 إلى Vb.net 2008 هناك عملية ترقية تلقائية هل توجد شروط أو حالات معينة يجب التنبه إليها في حالة الترقية

الجواب

بالنسبة لمشاريع 2002 و 2003 سيتولى معالج الترقية معظم العملية ويتبقى عليك مراجعة الكود لمتابعة الملاحظات التي قد يضعها معالج الترقية وإجراء بعض التصحيحات البسيطة ضمن الكود وبشكل عام ستتم عملية الترقية بسلاسة وبالنسبة لمشاريع 2005 ستتم عملية الترقية بسلاسة ودون أي مشاكل تذكر

هناك ملاحظة تتعلق بموضوع استقرار الكود نتيجة التجربة تستحق الذكر

عندما نستخدم إجراء من مكتبة خارجية user32 وليكن GetWindowLong في VB6 كنا نعرفه بالشكل

Declare Function GetWindowLong Lib "user32" Alias "GetWindowLongA" _ (ByVal hwnd As Long, ByVal nIndex As Long) As Long

وفي نسخة الـ 2002 و الـ 2003 كنا نستطيع استخدام نفس التعريف بدون اعتراض بيئة التطوير رغم أن مجال المتغيرات قد اختلف بين VB6 الـ net في vb6 يكافئ Integer في net. وبناء عليه فالتعريف السابق كان يجب تصحيحه إلى

Declare Function GetWindowLong Lib "user32" Alias "GetWindowLongA" _ (ByVal hwnd As Integer, ByVal nIndex As Integer) As Integer

وهنا ابتداء من الإصدارة 2005 أصبحت بيئة التطوير تولد خطأ في زمن التنفيذ عند التعامل مع تعريفات لإجراءات من مكتبات خارجية لم يتم تعريف أنواع المتغيرات فيها بدقة لذا يجب تصحيح هكذا تعريفات حتى يتم تنفيذ مشروعك بصورة صحيحة بعد عملية الترقية

كيف تتم ترقية المشاريع من VB6

- افتح البرنامج على VB6 واختبره جيدا وصحح النقاط الواجب تصحيحها وفق الملاحظات الواردة سابقا
 - احفظ نسخة احتياطية من المشروع دوما قبل القيام بعملية الترقية
 - افتح المشروع بواسطة بيئة تطوير VB2008 واتبع خطوات المعالج البسيطة

سوال

• لدي قطعة كود على VB6 أو VBA وأريد ترقيتها ولكنها ليست مشروع كامل

الجواب

- افتح مشروعك الذي تنوي استخدام قطعة الكود فيه ثم انتقل في محرر الكود إلى النقطة التي ترغب في إدراج الكود بعد الترقية فيه
- من القائمة Tools اختر Upgrade Visual Basic 6 Code الصق الكود المراد ترقيته في صفحة Code ثم أضف أية مراجع ربما يحتاجها الكود من الصفحة References ثم اضغط زر Upgrade وانتظر قليلا فتتم عملية ترقية الكود وإدراجه في محرر الكود لديك

مكتبة التوافقية الخاصة بفيجول بايزيك 6.0

يعتبر فيجول بايزيك 2008 تطورا كبيرا عن فيجول بايزيك 6 حيث يمكننا اعتباره لغة جديدة في عائلة لغات البايزيك كما يمكننا إيجاد العديد من الوظائف والتعدادات والأنواع المخصصة والأغراض التي كانت موجودة سابقا في فيجول بايزيك 6 في مكتبات فئات الدوت نيت المسمى نيت. وبالنظر إلى هذه الحقيقة فإن إي مشروع فيجول بايزيك 2008 جديد يتضمن مرجعا تلقائيا إلى أحد مجمعات الدوت نيت المسمى Microsoft.VisualBasic.dll الذي يحدد أنواع تزودنا بوظائف موروثة من فيجول بايزيك 6 وكأي مجمع آخر في الدوت نيت فإن Microsoft.VisualBasic.dll مؤلف من العديد من مجالات الأسماء المجمعة مع بعضها. وتكون هذه المجمعات متوفرة تلقائيا لكل ملف vb في مشروعك وهذا يعني أنك لا تحتاج إلى تصريح الاستيراد Import للوصول إلى تلك الأنواع. وبهذا مازال يمكنك الاستفادة من العديد من عناصر فيجول بايزيك 6 مثل الوظيفة MsgBox التي تستدعى لإظهار صندوق رسائل بسيط كما في المثال

```
'The Microsoft. Visual Basic namespaces
```

Module Module1

Sub Main()

MsgBox("Hello, old friend ...")

End Sub

End Module

والطريقة MsgBox هي عنصر في Module في فيجول بايزيك 2008 تسمى Interaction وهي معرفة ضمن مجال الأسماء MogBox في المستخدم Microsoft.VisualBasic في فيجول بايزيك 2008 تماثل ملف bas في فيجول بايزيك 6 في أن العناصر المحتواة ضمنها يمكن استدعاؤهم بدون استخدام اسم الـ Module كبادئة ومع ذلك إن أردت استخدام اسم الـ Module كبادئة عند استخدام الطريقة MsgBox يمكن أن يصبح كودنا السابق كما يلى

Module Module 1

Sub Main()

Interaction.MsgBox("Hello, old friend ...")

End Sub

End Module

ومع أننا نشعر بالاطمئنان لمعرفة أن وظائف فيجول بايزيك 6 مازال يمكن تمثيلها ضمن مشاريع فيجول بايزيك 2008 فينصح هنا بتجنب استخدام هذه الأنواع قدر الإمكان نظرا لأن مايكروسوفت تخطط الإزالة دعم فيجول بايزيك 6 مع الزمن وأنه لا يمكنك ضمان أن مايكروسوفت ستوفر هذا المجمع مستقبلا. وتوفر مكتبات الفئات الأساسية العديد من الأنواع المدارة التي تقدم وظائف أكثر من تلك الموجودة في المكتبة الموروثة من لغة فيجول بايزيك 6. ويجب أن تتعلم كيف تقوم بالعمل بدون استخدام موجودات مكتبة التوافقية مع فيجول بايزيك 6 والقيام بالأمور باستخدام فئات الدوت نيت.

^{&#}x27; are automatically referenced by a

^{&#}x27;Visual Studio 2008 VB project

هل تعاني من مشكلة في معالج تحديث الكود من VB6 إلى VB2005

ظاهرة المشكلة

المعالج لا يتم تنفيذه ويظهر لك خطأ رقم 0x800706BE أو 0x800706BA أو كليهما

أقدم إليك مجموعة من الحلول التي ممكن أن تفيد في تجاوز هذه المشكلة

الحل الأول:

إذا كنت قد وضعت إعداد اللغة الافتراضية إلى أحد اللغات الموجودة في الجدول التالي:

10241	0x2801	Arabic (Syria)	ar-SY	1256	ARS
10249	0x2809	English (Belize)	en-BZ	1252	ENL
10250	0x280a	Spanish (Peru)	es-PE	1252	ESR
11265	0x2c01	Arabic (Jordan)	ar-JO	1256	ARJ
11273	0x2c09	English (Trinidad)	en-TT	1252	ENT
11274	0x2c0a	Spanish (Argentina)	es-AR	1252	ESS
12289	0x3001	Arabic (Lebanon)	ar-LB	1256	ARB
12297	0x3009	Windows 98/Me, Windows 2000 and later: English (Zimbabwe)	en-ZW	1252	ENW
12298	0x300a	Spanish (Ecuador)	es-EC	1252	ESF
13313	0x3401	Arabic (Kuwait)	ar-KW	1256	ARK
13321	0x3409	Windows 98/Me, Windows 2000 and later: English (Philippines)	en-PH	1252	ENP
13322	0x340a	Spanish (Chile)	es-CL	1252	ESL
14337	0x3801	Arabic (U.A.E.)	ar-AE	1256	ARU
14346	0x380a	Spanish (Uruguay)	es-UY	1252	ESY
15361	0x3c01	Arabic (Bahrain)	ar-BH	1256	ARH
15370	0x3c0a	Spanish (Paraguay)	es-PY	1252	ESZ
16385	0x4001	Arabic (Qatar)	ar-QA	1256	ARQ
16394	0x400a	Spanish (Bolivia)	es-BO	1252	ESB
17418	0x440a	Spanish (El Salvador)	es-SV	1252	ESE
18442	0x480a	Spanish (Honduras)	es-HN	1252	ESH
19466	0x4c0a	Spanish (Nicaragua)	es-NI	1252	ESI
20490	0x500a	Spanish (Puerto Rico)	es-PR	1252	ESU

فيجب عليك تعديل اللغة الافتراضية من لوحة التحكم إلى أي لغة أخرى وبالنسبة لمستخدمي اللغة العربية يمكنهم وضع اللغة على Arabic فيجب عليك تعديل اللغة العربية يمكنهم وضع اللغة على (Saudi Arabia)

الحل الثاني

ربما يكون الملف VBUpgrade.Engine.DLL غير مسجل أعد تسجيله يدويا باستخدام الأمر

الحل الثالث

ربما يكون الملف Microsoft.VisualBasic.UpgradeExtensions.DLL غير مسجل أعد تسجيله يدويا مع العلم أنه موجود في الإصدارة 2005 في المسار

C:\Program Files\Microsoft Visual Studio 8\VB\VBUpgrade\

وذلك باستخدام الأمر

regasm Microsoft.VisualBasic.UpgradeExtensions.DLL

الحل الرابع

تأكد من الريجستري إذا كان موجودا فيه المفتاح التالي قم بحذفه ثم أعد تسجيل جميع المكتبات الموجودة في المجلد C:\Program \Files\Microsoft Visual Studio 8\VB\VBUpgrade

 $[\texttt{HKEY_CLASSES_ROOT\CLSID} \\ \{ \texttt{A8220117} - \texttt{B52C} - 4012 - 8\texttt{CB7} - 2\texttt{E}0202\texttt{B3A624} \} \\ \texttt{InprocServer32} \\ \{ \texttt{8.0.1200.0}] \\ \texttt{B1200} + \texttt{B1200} + \texttt{B1200} + \texttt{B1200} \\ \texttt{B1200} + \texttt{B1200} + \texttt{B1200} + \texttt{B1200} \\ \texttt{B1200} + \texttt{B1200} + \texttt{B1200} + \texttt{B1200} + \texttt{B1200} \\ \texttt{B1200} + \texttt{B12$

"Class"="Microsoft.VisualBasic.UpgradeExtensions.ResUtil"

"Assembly"="Microsoft.VisualBasic.UpgradeExtensions, Version=8.0.1200.0, Culture=neutral, PublicKeyToken=b03f5f7f11d50a3a"

"RuntimeVersion"="v2.0.40607"

استخدام كود فيجول بيزيك دوت نيت في فيجول بيزيك 6

يمكن للبرامج المبنية على COM مثل VB6 التعامل مع الكود الخاص بك والمكتوب ضمن الفريموورك مثل Class - Interface - struct يمكن للبرامج المبنية على COM مثل vB6 التعامل مع الكود الخاص بك والمكتوب ضمن الفريموورك مثل com - إذا تم إتباع القواعد التالية بشكل عام:

- يجب على الفئات تعريف واجهة
 - التعريف باستخدام Public
- الأنواع Types لا يمكن أن تكود مجردة

كما يمكنك تحديد فيما إذا كان يمكن أو لا يمكن رؤية الإجراء أو الفئة أو ... الخ من عملي ة الـ com باستخدام الواصفة ComVisibleAttribute كالمثال

```
Imports System.Runtime.InteropServices
<ComVisible(False)> _
Class SampleClass
 Public Sub New()
 'Insert code here.
 End Sub
 <ComVisible(False)>
 Public Function MyMethod (param As String) As Integer
 Return 0
 End Function
 Public Function MyOtherMethod() As Boolean
 Return True
 End Function
 <ComVisible(False)> _
 Public ReadOnly Property MyProperty() As Integer
 Return MyProperty
 End Get
 End Property
End Class
```

ويجب عليك تسجيل مجمع . net لعملاء الـ Com حتى يمكن استخدامها وذلك باستخدام Tlbexp.exe و RegAsm.exe للقيام بعملية التسجيل ويستخدم من سطر الأوامر بالشكل التالي

TlbExp AssemblyName /out:FileName

و عملاء الـ com يصلون للمجمع الخاص بك عن طريق ملف .tlb المنشأ بواسطة هذه الأداة كما يجب عليك تسجيل المجمع الخاص بك عن طريق Regasm.exe والذي يمكنه توليد ملف tlb أيضا عن طريق الخيار /tlb: والذي يمكن استخدامه بالشكل

دعنا نقوم بعمل مثل عملى على الموضوع

افتح بيئة التطوير وابدأ مشروعا جديدا من نوع Class Library وسمه TestProj فيتم إنشاء Class1 افتراضيا ثم ادخل الكود التالي في Class1

Public Class Class1

Public Function myFunction() As Integer

Return 100

End Function

End Class

Option Strict On

- افتح خصائص المشروع واضغط الزر Assembly Information من الصفحة Application وتأكد من وضع إشارة بجانب OK من الصفحة Application وتأكد من وضع إشارة بجانب
 - من صفحة Compile تأكد من وضع إشارة بجانب Register for COM Interop
 - قم بالحفظ ثم قم بعمل Build للمشروع
 - افتح VB6 ثم قم بإنشاء مشروع افتراضى جديد
 - من قائمة Project اختر References ومن References اختر اسم مشروعنا TestProj ثم اضغط Ok
- ضع زر أوامر على النموذج الخاص بمشروعك ثم انقر عليه نقرا مزدوجا لينقلك إلى محرر الكود و في الحدث Button1_Click أدخل الكود التالي

Dim myObject As TestProj.Class1
Set myObject = New TestProj.Class1
MsgBox myObject.myFunction

شغل مشر و عك و اختبر ه

كيف يمكننا استخدام فيجول بايزيك 2008 لإنشاء صفحات أشرطة إضافية لـ Excel 2007

- قم بإنشاء مشروع فيجول بايزيك جديد وذلك بتحديد Project Type إلى Office ثم 2007 ثم اختيار الـ Template هي Excel هي Excel على 2007 WorkBook
 - من قائمة Project اختر Add New Item ثم اختر التحكم Actions Pane Control ثم اضغط Add
- من الـ toolbox أضف التحكمات التي تريدها لـ Actions Pane Controls مثلا Label وغير النص بداخله إلى Pane 1
- كرر العملية وأضف تحكما آخر من النوع Actions Pane Control وضع عليه تحكم Label وغير النص بداخله إلى Actions Pane 2
- اختر Add New Item من قائمة Project و أضف تحكم من النوع (Ribbon (Visual Designer للمشروع بعد تغيير تسميته من Add New Item ثم اختر Group1 من المحرر الذي يظهر لك وغير الخاصية Actions Pane إلى MyRibbon من المحرر الذي يظهر الله وغير الخاصية Manager
- من الـ ToolBox ومن قسم Office Ribbon controls أضف Office Ribbon controls إلى داخل المجموعة ToolBox ومن الـ Show Actions لتحمل القيمة Show Actions Pane 1 وأضف زرا آخر وغير خاصية Label له إلى Hide Actions Pane 2
- يمكننا ملاحظة إمكانية إضافة صفحات إضافية لـ My Ribbon وذلك بالنقر بزر الماوس اليميني في الفراغ بجانب TabAddIns واختيار الأمر Add Ribbon Tab وإضافة الصفحات التي تريدها ثم وضع التحكمات عليها كما سنرى لاحقا جرب إضافة صفحة أو أكثر كما تشاء ثم عد إلى TabAddIns لمتابعة العمل معا
 - من solution Explorer انقر بزر الماوس اليميني على MyRibbon ثم اختر الأمر View Code من قائمة السياق
 - تحت تعريف الفئة مباشرة أدخل سطرى الكود التاليين

```
Dim ActionsPane1 As New ActionsPaneControl1 Dim ActionsPane2 As New ActionsPaneControl2
```

وذلك لتعريف متغيرات في MyRibbon تشير إلى ActionsPaneControls الذين أضفناهما سابقا

• أضف الكود التالي لإجراء معالجة الحدث Load الخاص بـ MyRibbon الذي سيضيف التحكمات ActionsPane1 و ActionsPane2

```
Private Sub MyRibbon_Load(ByVal sender As System.Object,
 ByVal e As RibbonUIEventArgs) Handles MyBase.Load

' Add ActionsPanel & ActionsPane2 to ActionPane Collection
 Globals.ThisWorkbook.ActionsPane.Controls.Add(ActionsPane1)
 Globals.ThisWorkbook.ActionsPane.Controls.Add(ActionsPane2)
 ' Hide Action Panes From View
 ActionsPane1.Hide()
 ActionsPane2.Hide()
 Globals.ThisWorkbook.Application.DisplayDocumentActionTaskPane = False
End Sub
```

سنضيف الآن إجراء معالجة الحدث Click للزر الأول الذي سيقوم بإظهار ActionsPane1 وإخفاء ActionsPane2 ويكون
 الكود كالتالي

```
' Show Actions Pane 1 Button Event Handler

Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As

Microsoft.Office.Tools.Ribbon.RibbonControlEventArgs) Handles Button2.Click

Globals.ThisWorkbook.Application.DisplayDocumentActionTaskPane = True

ActionsPane1.Show()

ActionsPane2.Hide()
```

سنضيف الأن إجراء معالجة الحدث Click للزر الثاني الذي سيقوم بإظهار ActionsPane2 وإخفاء ActionsPane1 ويكون
 الكود كالتالي

• سنضيف الآن إجراء معالجة الحدث ToggleButton1 لـ ToggleButton1 كما يلى

شغل التطبيق وانتقل إلى صفحة Add Ins لاختبار البرنامج هنا وإن قمت بإضافة صفحات إضافية ستراها في آخر صفحات شريط أدوات Excel 2007

أتمتة وورد 2007 باستخدام فيجول بايزيك دوت نيت

حتى نستطيع العمل نحتاج لبعض الخطوات الابتدائية

من خصائص المشروع ومن صفحة References اضغط الزر ADD ثم انتقل لصفحة Com وأضف مرجع للمكتبة References من خصائص المشروع ومن صفحة عند المقائمة أسفل ADD النتقل إلى Microsoft.Office.Interop وضع إشارة اختيار بجانبها حتى تكون متوفرة للمشروع بأكمله وإلا ستضطر لاستخدام Imports التالية في بداية كل ملف ستستخدم أتمتة وورد فيه

Imports Microsoft.Office.Interop

و إن كنت ستستخدم أغراض Object لوثائق أو التطبيق الخاصة بوورد في عدة اجرائيات يفضل تعريفها كعناصر في النموذج الحاوي لتلك الإجرائيات - متغيرات عامة على مستوى النموذج - حتى لا تفقد اتصالك مع وورد

بدء وإنهاء وورد

عرف متغير عام على مستوى النموذج كما يلى

Private axWord As Word.Application

لبدء وورد نستخدم الكود التالي

axWord = New Word.Application
axWord.Visible = True

و لإنهاء وورد نستخدم الكود التالي

axWord.Quit()

إنشاء وفتح الوثائق

لإنشاء وثيقة جديدة ابدأ وورد أو لا ثم استخدم الأمر Application.Documents.Add

Dim axDoc As Word.Document
axDoc = axWord.Documents.Add

لفتح وثيقة موجودة

Dim axDoc As Word.Document
axDoc = axWord.Documents.Open("c:\MyDocument.docx")

لحفظ الوثيقة

axDoc.SaveAs("C:\MyDocument.docx")

قراءة وإدراج النصوص

عندما تقوم بأتمتة وورد ستجد العديد من الطرائق التي تقوم بنفس الوظيفة وعملية قراءة وإدراج النصوص مثال جيد على ذلك حيث يمكنك عمل ذلك باستخدام العديد من الأشياء Objects و Selection و Selection

paragraph object

تتكون وَثيقة وورد من مجموعة من الفقرات وهي مرتبة بالتسلسل بدءا من 1 وهي تتضمن كامل النص حتى محارف الإرجاع ويمكن الحصول على نص الفقرة الأولى

```
Dim strText As String
strText = axDoc.Paragraphs(1).Range.Text
```

ولتغيير نص الفقرة نستخدم

axDoc.Paragraphs(1).Range.Text = "Hello from Visual Basic 2005"

Selection object

وهو الطريقة الأكثر مرونة لإدراج النصوص وهو شبيه باستخدامك لوورد عند كتابتك لوثيقة فتستخدم أولا Selection object لنقل نقطة الإدراج للمكان المطلوب ضمن الوثيقة ثم تقوم بإدراج النص المطلوب والكود التالي يقوم بإدراج نص في آخر الوثيقة وفي بدايتها ثم يبحث عن كلمة ويدخل نص مباشرة بعدها

```
'Activate the document first
axDoc.Activate()
'Move to the end and add text
axWord.Selection.EndKey(Word.WdUnits.wdStory)
axWord.Selection.TypeText("This is the end")
'Move to the beginning and add text
axWord.Selection.HomeKey(Word.WdUnits.wdStory)
axWord.Selection.TypeText("This is the beginning")
axWord.Selection.Find.ClearFormatting()
'Locate Foo, then add text following it
axWord.Selection.Find.ClearFormatting()
axWord.Selection.Find.Text = "Foo"
axWord.Selection.Find.Execute()
axWord.Selection.MoveRight(Word.WdUnits.wdCharacter, 1)
axWord.Selection.TypeText("This is Foo")
```

إدراج الجداول

الكود التالي يبين طريقة إدراج جدول بقياس 5 × 5 و إضافة تنسيق للجدول ثم ضبط نص في خلية محددة في ذلك الجدول

```
Dim axTable As Word.Table
axTable = axDoc.Tables.Add(axWord.Selection.Range, 5, 5)
axTable.Style = "Table Grid 8"
axTable.Cell(3, 3).Range.Text = "Hello World"
```

الطباعة

لطباعة لوثيقة نستخدم الطريقة PrintOut

axDoc.PrintOut()

التأكد من أن الوثيقة مفتوحة

بما أن المستخدم يمكنه إغلاق الوثيقة أو الوورد في أي وقت رغم أن برنامجك مازال مرتبطا به يمكنك استخدام الطريقة التالية للتأكد من أن الوثيقة مازالت مفتوحة

```
Dim strName As String
Dim blnIsAvailable As Boolean
Try
 strName = axDoc.Name
 blnIsAvailable = True
Catch ex As Exception
```

```
blnIsAvailable = False
End Try
MsgBox("Document is available: " & blnIsAvailable)
```

إدراج جدول من ADO .net

يمكنك استخدام الطريقة التالية لإدراج بيانات من جدول في قاعدة بيانات في جدول في وثيقة وورد

```
Function AddDataTable(ByVal tbl As DataTable) As Boolean
 Dim nRowCount, nColCount, nRow, nCol As Integer
 Dim axTable As Word.Table
 nRowCount = tbl.Rows.Count
 nColCount = tbl.Columns.Count
 axWord.Selection.EndKev(wdStorv)
 axTable = axDoc.Tables.Add(axWord.Selection.Range, nRowCount + 1, nColCount)
 axTable.Style = "Table Grid 8"
 For nCol = 1 To nColCount
 axTable.Cell(1, nCol).Range.Text = tbl.Columns.Item(nCol - 1).Caption
 For nCol = 1 To nColCount
 For nRow = 1 To nRowCount
 axTable.Cell(nRow + 1, nCol).Range.Text = tbl.Rows(nRow - 1).Item(nCol - 1)
 Next
 Return True
End Function
' To use this function
tbl = Me.CustomersDataSet.Tables(0)
WordDoc.AddDataTable(tbl)
```

تحكمات المحتويات content controls

يقدم وورد 2007 آلية جديدة لإدراج البيانات في الوثائق تدعى تحكمات المحتويات Content Controls وهي عبارة عن حقول يمكن تحريرها يدويا أو ملؤها برمجيا أو نشرها من وثيقة XML وهي تتضمن عدة تحكمات مثل صندوق النصوص أو الصور أو القائمة المركبة ... الخ ويمكن الوصول إليها من خلال Content Controls collection في Document objects كما في المثال

```
Dim ccCollection As Word.ContentControls
ccCollection = axDoc.ContentControls
ccCollection.Item(1).Range.Text = " Content Control Field"
```

دمج البريد

لتحقيق العملية

افتح الوثيقة المصدر ثم اضبط الخاصية Mail Merge DataSource ثم يتم إنشاء وثيقة جديدة وفيما يلى مثال عن كيفية عمل ذلك دون تدخل من المستخدم

```
axDoc.Activate()
axDoc.MailMerge.MainDocumentType = _
Word.WdMailMergeMainDocType.wdFormLetters
axDoc.MailMerge.OpenDataSource(strDatabaseFilename,
 wdOpenFormatAuto, False, False, False, False, "", "",
False, "", "", strConnectionString, strSQL, "", False,_
Word.WdMergeSubType.wdMergeSubTypeOAL)
axDoc.MailMerge.DataSource.FirstRecord = wdDefaultFirstRecord
axDoc.MailMerge.DataSource.LastRecord = wdDefaultLastRecord
axDoc.MailMerge.Destination = _
Word.WdMailMergeDestination.wdSendToNewDocument
axDoc.MailMerge.Execute(False)
```

كتابة شيفرة لإنشاء Add-in يتم استدعاؤه من VBA

أنشئ مشروعا جديدا بلغة Visual Basic من نوع Office ثم 2007 ثم اختر Excel 2007 Add-in وقم بتسمية المشروع Excel 2007 Add-in وقم بتسمية المشروع Excel 2007 Add-in حيث تكمن فكرة مشروعنا هنا في إنشاء فئة وكشفها لحلول أوفيس بحيث يمكننا استدعاء طرائق تلك الفئة من كود VBA حيث سيتم إنشاء فئة باسم AddInUtilities تمتلك طريقة تدعى ImportData

أضف فئة جديدة للمشروع باسم AddInUtilities وأضف الاستيرادات التالية لبداية الملف

```
Imports System.Data
Imports System.Runtime.InteropServices
Imports Excel = Microsoft.Office.Interop.Excel
```

استبدل جسم الفئة AddInUtilities بالكود التالي

```
<System.Runtime.InteropServices.ComVisibleAttribute(True)>
<System.Runtime.InteropServices.InterfaceType(ComInterfaceType.InterfaceIsIDispatch)>
Public Interface IAddInUtilities
 Sub ImportData()
End Interface
<System.Runtime.InteropServices.ComVisibleAttribute(True)>
<System.Runtime.InteropServices.ClassInterface(System.Runtime.InteropServices.ClassInterf</pre>
aceType.None) >
Public Class AddInUtilities
 Implements IAddInUtilities
 Public Sub ImportData() Implements IAddInUtilities.ImportData
 ' Create a new DataTable.
 Dim ds As New DataSet()
 Dim dt As DataTable = ds.Tables.Add("Customers")
 dt.Columns.Add(New DataColumn("LastName"))
 dt.Columns.Add(New DataColumn("FirstName"))
 ' Add a new row to the DataTable.
 Dim dr As DataRow = dt.NewRow()
 dr("LastName") = "Chan"
 dr("FirstName") = "Gareth"
 dt.Rows.Add(dr)
 ' Add a new XML map to the collection.
 Dim activeWorkbook As Excel.Workbook =
 Globals.ThisAddIn.Application.ActiveWorkbook
 Dim xmlMap1 As Excel.XmlMap = activeWorkbook.XmlMaps.Add(ds.GetXmlSchema(),
 "NewDataSet")
 ' Import the data.
 If Not (xmlMap1 Is Nothing) Then
 Dim lastSheet As Object = activeWorkbook.Sheets(activeWorkbook.Sheets.Count)
 Dim newSheet As Excel.Worksheet = CType(activeWorkbook.Sheets.Add(
 After:=lastSheet), Excel.Worksheet)
 newSheet.Name = "Imported Data"
 activeWorkbook.XmlImportXml(ds.GetXml(), xmlMap1, True, _
 newSheet.Range("A1"))
 End If
 End Sub
End Class
```

حيث تقوم بتعريف واجهة في بداية الكود تدعي IAddInUtilities تمتلك الخاصية ComVisible مضبوطة إلى True والخاصية InterfaceType تمتلك القيمة InterfaceIsDispatch ويكمن السبب في كتابة هذه الواجهة هو أن الفئة الأساسية سوف تحقق وتعرض الواجهة IDispatch مما يجعلها متوفرة للاستدعاء من قبل حلول أوفيس الأخرى

```
<System.Runtime.InteropServices.ComVisibleAttribute(True)> _
<System.Runtime.InteropServices.InterfaceType(ComInterfaceType.InterfaceIsIDispatch)> _
Public Interface IAddInUtilities
 Sub ImportData()
End Interface
```

وتعرف الفئة AddInUtilities لتحقق الواجهة IAddInUtilities وتطبق الخاصية ComVisisble على هذه الفئة

```
<System.Runtime.InteropServices.ComVisibleAttribute(True)> _
<System.Runtime.InteropServices.ClassInterface(System.Runtime.InteropServices.ClassInterf
aceType.None)> _
Public Class AddInUtilities
 Implements IAddInUtilities
```

ثم تعرف الطريقة ImportData والتي تحقق الطريقة ImportData المحددة في الواجهة IAddInUtilities في بداية الكود فتنشئ أو لا Dataset to the Collection of ثم يضاف سطر جديد لجدول البيانات ثم يضاف Xml Map مبنية على Dataset في بداية الكود فتنشئ أو لا Xml Map ثم تضاف صفحة الـ Excel.

وبهذا تكون فنتنا قد انتهت ولكنها مازالت غير متوفرة لبقية حلول الأوفيس. الآن افتح محرر الكود للفئة ThisAddIn وقم بتجاوز Override الطريقة AddInUtilities كما في الكود

```
Private utilities As AddInUtilities

Protected Overrides Function RequestComAddInAutomationService() As Object
 If utilities Is Nothing Then
 utilities = New AddInUtilities()
 End If
 Return utilities
End Function
```

وللاختبار قم بتشغيل المشروع ثم قم بحفظه ك (Excel Macro-Enabled Workbook (*.xlsm ثم انتقل إلى صفحة developers ثم انتقل إلى صفحة القر Visual Basic وأضف الكود النالي

```
Sub CallVSTOMethod()
 Dim addIn As COMAddIn
 Dim automationbject As Object
 addIn = Application.COMAddIns("ExcelImportData")
 automationObject = addIn.Object
 automationObject.ImportData()
End Sub
```

الذي يعرف متغيرا يشير للغرض ComAddin الذي يمثل الـ ExcellmportData Add-in ثم يستخدم لاستدعاء الطريقة ImportData من فئتنا السابقة.

الآن عد إلى ملف الـ Excel ثم شغل الماكرو CallVSTOMethod الذي قمنا بإنشائه للتو وربما ستظهر لك رسالة تفيد بأنه لا توجد Schema مرتبطة ببيانات الـ XML وأن الـ Excel سيقوم بإنشائها لك فقط قم بالموافقة على الرسالة هنا فتلاحظ إنشاء ورقة جديدة باسم Imported Data وقد تم إضافة بيانات في الخلية A1 والخلية B1

كيف نستدعى صناديق الحوار الخاصة بمايكروسوفت وورد من برنامجنا

عندما تتعامل مع مايكروسوفت وورد تأتيك أوقات تحتاج لإظهار صناديق حوار للحصول على دخل من المستخدم. ورغم وجود إمكانية لإنشاء صناديق الحوار الموجودة سلفا والتي يمكننا الوصول إليها من خلال المجموعة Dialogs في الغرض Application وهي أكثر من 200 صندوق حوار تم تقديمها على شكل تعدادات. فإذا أدرنا استدعاء صندوق حوار إنشاء مستند جديد على سبيل المثال يمكننا عمل ذلك بتمرير القيمة Word.WdWordDialog.wdDialogFileNew للدالة Word 2007 Document كما في الكود التالي وللتجربة استخدم مشروعا من النوع Word 2007 Document

وللوصول إلى عناصر صندوق الحوار نستخدم الطريقة InvokeMember لتحديد اسم الملف لصندوق حوار فتح ملف بالطريقة الظاهرة بالكود التالي حيث نحصل على النوع Type الخاص بصندوق الحوار الذي نستخدمه ثم نضبط قيمة الخاصية المطلوبة باستخدام الطريقة InvokeMember

كما يمكننا الحصول على قيمة أي خاصية لصندوق حوار خاص بمايكروسوفت وورد بنفس الطريقة تقريبا وذلك بتمرير القيمة GetProperty كما يرينا ذلك المثال التالي

ويمكننا القيام ببعض الإجراءات المعقدة باستخدام صناديق الحوار المضمنة سلفا مع مايكروسوفت وورد باستخدام هذه الصناديق بدون إظهارها للمستخدم وذلك باستدعاء الطريقة Execute لصندوق الحوار بدون استدعاء الطريقة Dialog كما في المثال التالي الذي يتطلب استخدام الضبط Option Strict Off بسبب أن قيم الخصائص التي نتعامل معها هنا ليست عناصر ضمن الفئة wdDialogFilePageSetup الربط المتأخر حيث يتم إنشاؤها ديناميكيا في زمن التشغيل عندما يقوم المترجم بتقييم التعداد wdDialogFilePageSetup حيث يتم إنشاء هذه الخصائص لتكون مطابقة للتحكمات التي ستظهر على صندوق الحوار ومثالنا هنا يستخدم التعداد wdDialogFilePageSetup لصفحة عدة خصائص للصفحة بدون طلب الإدخال من المستخدم حيث يستخدم الكود الغرض Dialog لضبط حجم مخصص للصفحة

```
.PageWidth = 3.3 & ControlChars.Quote
 .PageHeight = 6 & ControlChars.Quote
 .TopMargin = 0.71 & ControlChars.Quote
 .BottomMargin = 0.81 & ControlChars.Quote
 .LeftMargin = 0.66 & ControlChars.Quote
 .RightMargin = 0.66 & ControlChars.Quote
 .HeaderDistance = 0.28 & ControlChars.Quote
 .Orientation = Word.WdOrientation.wdOrientPortrait
 .DifferentFirstPage = False
 .FirstPage = 0
 .OtherPages = 0
 ' Apply these settings only to the current selection
 ' with this line of code:
 .ApplyPropsTo = 3
 ' Apply the settings.
 .Execute()
 End With
End Sub
```

القسم الثالث - Silverlight و WPF و XAML

ويضم المواضيع التالية:

- كتابة تطبيقك الأول من النوع WPF Application
- كيف نطبق مظهر مختلف على التحكمات في تطبيق WPF
- كيف يمكننا تضمين صورة كمصدر في تطبيق wpf ثم إظهارها وقت التنفيذ
 - كيف يمكننا تطبيق مظهر مخصص لنافذة برنامج WPF في زمن التشغيل
 - استخدام تحكمات Windows Forms من داخل تطبيق WPF
 - استخدام عناصر WPF من داخل تطبیق
 - كتابة تطبيقنا الأول بتقنية Silverlight
 - أدوات التحكم بترتيب العناصر Silverlight and WPF
 - إنشاء ساعة تماثلية باستخدام تقنية SilverLight باستخدام الكود
 - الفروقات في معالجة xaml بين Silverlight و WPF
 - كيف نستخدم عناصر Style للتحكم بمظهر التطبيق
 - تخصیص مظهر التحکمات Silverlight

WPF Application كتابة تطبيقك الأول من النوع

تصميم تطبيق WPF لا يختلف كثيرا عن تصميم تطبيق Windows Forms حيث يمكنك إضافة التحكمات على سطح التصميم ومع ذلك فهناك بعض الاختلافات فبالإضافة لنوافذ التصميم المألوفة ستجد نافذة إضافية تعرض كود XAML حيث تستخدم هذه اللغة لإنشاء واجهة المستخدم. فعندما تقوم بتطوير تطبيقات النوافذ التقليدية تقوم بسحب التحكمات من الـ ToolBox أو إن رغبت يمكنك كتابة كود لإنشاء تلك التحكمات فعندما تقوم بسحب التحكم إلى النموذج يتم إنشاء الكود آليا من أجلك وبشكل مشابه عندما تقوم بإنشاء تطبيق WPF يمكنك إنشاء التحكم بكتابة كود XAML أو بسحب التحكم إلى نافذة WPF.

ولغة XAML منظمة إلى عناصر ببنية شجرية مشابهة الحريقة كتابة ملفات XML حيث تجد أن العنصر مضمن ضمن قوسين حادين وهناك تحديد فتح وتحديد إغلاق لكل عنصر فمثلا قد يكون لديك عنصر Button يمكن أن يظهر بالشكل <Button></brand> ويمكنك أن تصف كيف سيبدو ذلك العنصر بضبط الخصائص attributes كـ Location أو Height وهي تظهر داخل الأقواس الافتتاحية للعنصر بشكل زوج اسم وقيمة مفصولين بعلامة = حيث تكون القيمة محصورة ضمن علامتي تنصيص مثل

```
<Button Height="23"></Button>
```

وعندما تقوم بسحب تحكمات WPF من الـ ToolBox إلى نافذة المصمم تولد بيئة التطوير كود XAML آليا لذلك التحكم فالكود التالي يتم توليده نتيجة عملية إضافة تحكم من النوع System.Windows.Controls.Button

```
<Button Height="23" HorizontalAlignment="Left" Margin="10,10,0,0"
Name="Button1" VerticalAlignment="Top" Width="75">Button</Button>
```

دعنا نقم ببعض التجارب تطبيقا على ما ورد سابقا:

• أنشئ تطبيقا جديدا من النوع WPF Application و سمه WPFWindow ثم اضغط OK فيتم إنشاء تطبيق WPF جديد من أجلك وسترى قسم XAML جديد تطبيقات WPF وستبدو محتوياته كالتالي

•

```
<Window x:Class="Window1"

xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="300" Width="300">
 <Grid>
 </Window>
```

- انقر على Window1 لاختيارها وفي نافذة محرر XAML غير قيمة الخاصية Title إلى WPF Application فنلاحظ تغير نص عنوان النافذة إلى WPF Application كما يمكنك تجريب تغيير قيمة بعض الخصائص الأخرى
- قم بسحب TextBox من الـ ToolBox وضعه في الزاوية اليمينية العليا لنافذة التطبيق ثم انقر عليه لاختياره وفي نافذة الخصائص اضبط قيمة ToolBox إلى Top والخاصية VerticalAlignment إلى HorizontalAlignment إلى 25 والخاصية Height إلى 25
 - في محرر XAML قم بتغيير الخاصية Width إلى 140 والعنصر Margin إلى 30, 56, 0, 0 كما يبدو في المثال

```
<TextBox Height="26" HorizontalAlignment="Left" Margin="30,56,0,0" Name="TextBox1" VerticalAlignment="Top" Width="140" />
```

• قم بسحب تحكم Button إلى سطح نافذة التطبيق وقم بالنقر المزدوج عليه لإنشاء إجراء معالجة الحدث Click الخاص به ثم اكتب الكود التالي في الإجراء

```
MsgBox("Event handler was created by double-clicking the button.")
```

• أضف تحكم Button آخر للنافذة وقم باختياره ثم قم بإضافة خاصية باسم Click للعنصر Button في محرر كود XAML واضبط قيمتها إلى ButtonOKClicked وهذا الاسم سوف تعطيه لإجراء معالجة الحدث في الكود مع ملاحظة أنه عندما تنشئ

إجراء معالجة الحدث بالنقر المزدوج لا يتم إضافة الخاصية Click إلى كود XAML ولكن يستخدم في الكود عبارة Handles عوضا عن ذلك

، انقر بزر الفأرة اليميني على نافذة التصميم واختر ViewCode ثم قم بإضافة الإجراء التالي

اضغط F5 لتنفيذ المشروع واختباره

عمل برنامج رسم باستخدام WPF

يمكننا عمل برنامج رسم بسيط تطبيقا على بعض ما وردأعلاه

- أنشئ مشروعا جديدا من النوع WPF Application وسمه Ink Pad
- اضبط حجم نافذة التطبيق إلى 550 ارتفاعا و 370 عرضا وذلك بضبط قيم الخصائص Height و Width على التوالي
 - غير عنوان نافذة WPF إلى Ink Pad وذلك بضبط الخاصية Title
- غير الخاصية Background لنافذة WPF إلى Brown كما يمكننا ضبط قيمة الخاصية في محرر XAML بإضافة الخاصية Background لكود النافذة فيصبح كود XAML للنافذة كما يلي

```
<Window x:Class="Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="550" Width="370" Background="Brown">
 <Grid>
 </Grid>
</Window>
```

- افتح صندوق الأدوات ToolBox ثم انقر عليه بزر الفأرة اليميني واختر Choose Items من القائمة ثم انتقل لصفحة WPF Components وقم باختيارها − وانتقل عبر القائمة إلى InkCanvas وقم باختيارها − تأكد من وضع علامة في المربع − ثم اضغطOK
 - اسحب InkCanvas من صندوق الأدوات ToolBox إلى سطح النافذة واضبط القيم التالية:
 - o الخاصية Width و الخاصية Height إلى Auto
 - o الخاصية HorizontalAlignment و الخاصية Vertical Alignment إلى Stretch
 - o الخاصية Margins إلى 9,9,9,68
 - o الخاصية Background إلى LightYellow وسترى أن لون الخلفية أصبح أصفر عندما تشغل البرنامج
- اسحب زرين من صندوق الأدوات إلى سطح النافذة أسفل Ink Canvas وضع Button1 إلى اليسار و Button2 إلى اليمين

• اختر Button1 واضبط كود XAML الخاص به إلى

<Button Height="23" HorizontalAlignment="Left" Margin="85,0,0,24"
Name="Button1" VerticalAlignment="Bottom" Width="75">Clear</Button>

• اختر Button2 واضبط كود XAML الخاص به إلى

<Button Height="23" HorizontalAlignment="Right" Margin="0,0,72,24"
Name="Button2" VerticalAlignment="Bottom" Width="75">Close</Button>

• وبهذا يصبح كود XAML لنافذة WPF كما يلي

<Window x:Class="Window1"

xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Title="Window1" Height="550" Width="370" Background="Brown">
<Grid>

<Button Height="23" HorizontalAlignment="Left" Margin="85,0,0,24"
Name="Button1" VerticalAlignment="Bottom" Width="75">Clear</Button>

<Button Height="23" HorizontalAlignment="Right" Margin="0,0,72,24"
Name="Button2" VerticalAlignment="Bottom" Width="75">Close</Button>

</Grid>

</Window>

• انقر نقرا مزدوجا على الزر Clear ثم أضف الكود التالي في إجراء معالجة الحدثClick للزر

Me.InkCanvas1.Strokes.Clear()

• وبنفس الطريقة أضف الكود التالي في إجراء معالجة الحدثClose للزر Close

Me.Close

• شغل البرنامج واختبره

كيف نطبق مظهر مختلف على التحكمات في تطبيق WPF

```
• أنشئ تطبيق WPF جديد ثم أضف الكود "Background="Azure في نهاية السطر الذي يبدأ بـ Title وقبل القوس < لتغيير
 لون خلفية النموذج إلى الأزرق الفاتح وسنقوم بتغيير مظهر الأزرار في مقالنا هذا لنعطى فكرة عن كيفية القيام بذلك
 • استبدل <Grid> بـ <StackPanel> و <Grid> بـ <StackPanel> و <Grid> بـ <Grid> في محرر Xaml الخاص بـ Ydridow1 الخاص بـ Vaml
 • أضف الكود التالي بعد <StackPanel> مباشرة لكي نقوم بإضافة ComboBox للنافذة
<ComboBox Width="100px" Height="Auto">
 <ComboBoxItem>Item One/ComboBoxItem>
 <ComboBoxItem>Item Tow/ComboBoxItem>
 <ComboBoxItem>Item Three/ComboBoxItem>
</ComboBox>

 اضف الكود التالي بعد الكود السابق مباشرة كي نضيف StackPanel آخر للنافذة مع تحديد أن الاصطفاف سيكون نحو المركز

 و الاتجاه أفقى
<StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
</StackPanel>

 ◄ داخل الـ StackPanel الذي أضفناه مؤخرا أضف الكود التالى الذي يقوم بإضافة ثلاثة أزرار Add و Edit و Delete للنموذج

<Button>Add</Button>
<Button>Edit/Button>
<Button>Delete/Button>
 • حتى هذه النقطة بجب أن يكون كو د xaml الخاص بالنافذة لديك على الشكل
<Window x:Class="Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="300" Width="300" Background="Azure">
 <StackPanel>
 <ComboBox Width="100px" Height="Auto">
 <ComboBoxItem>Item One/ComboBoxItem>
 <ComboBoxItem>Item Tow
 <ComboBoxItem>Item Three
 </ComboBox>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
 <Button>Add</Button>
 <Button>Edit
 <Button>Delete/Button>
 </StackPanel>
 </StackPanel>
</Window>

 ■ سنقوم الآن بتطبيق بعض الخصائص التي ستغير مظهر الأزرار استبدل الكود الخاص بالزر Delete بالكود التالي

<Button Margin="10,5,2,5">
 <Button.Background>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Offset="0.25" Color="#FFFF1122"></GradientStop>
 <GradientStop Offset="0.85" Color="#FFFFFFF"></GradientStop>
 </LinearGradientBrush>
```

</Button.Background>

Delete</Button>

- حيث استخدمنا الخاصية Margin لتحديد الهوامش الخاصة بالزر ثم استخدمنا الفرشاة LinearGradientBrush لملئ الزر بلون متدرج حيث حددت الخاصية StartPoint نقطة بدء الملئ و EndPoint نقطة النهاية وحدد قسم GradientStop الأول والثاني اللونين الخاصين بالتدرج والإزاحة الخاصة بكل لون حيث نلاحظ بعد تطبيق هذه الخاصة تغير مظهر الزر متدرج من الأحمر للأبيض
- وإن أردنا تطبيق مظهر واحد لجميع الأزرار في النموذج نضيف قسم <Window.Resources> في أعلى نافذة كود xaml

```
وبعد الأسطر العلوية التي تحدد النموذج حيث نفتح قسم Style بداخله ونحدد أن النوع المستهدف من هذا المظهر هو Button
<Window.Resources>
 <Style TargetType="Button">
 </Style>
</Window.Resources>

 وبداخل قسم Style نفتح قسم آخر هو Setter و نحدد فيه ان الخاصية المستهدفة هي Background كما يلي

<Setter Property="Background">
</Setter>
• ثم نحدد المظهر كما فعلنا سابقا مع الزر Delete وذلك باستخدام LinearGradientBrush وبنفس الطريقة السابقة تماما فيصبح
 کود قسم setter کما یلی
<Setter Property="Background">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Offset="0.3" Color="#FFFFF55"/>
 <GradientStop Offset="0.8" Color="#AA5555FF"/>
 </LinearGradientBrush>
 </Setter.Value>
</Setter>

 و مباشرة بعد قسم setter الذي أضفناه للتو سنضيف قسم Setter آخر الغرض منه هو تحديد الهوامش الخاصة بالأزرار وسيكون

 الكود الخاص به كما يلي
<Setter Property="Margin" Value="2,5,2,5"></Setter>
 • وبذلك يصبح كود xaml الكامل للنافذة حتى هذه النقطة كما يلي
<Window x:Class="Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="300" Width="300" Background="Azure">
 <Window.Resources>
 <Style TargetType="Button">
 <Setter Property="Background">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Offset="0.3" Color="#FFFFF55"/>
 <GradientStop Offset="0.8" Color="#AA5555FF"/>
 </LinearGradientBrush>
 </Setter.Value>
 </setter>
 <Setter Property="Margin" Value="2,5,2,5"></Setter>
 </Style>
 </Window.Resources>
```

<StackPanel>

<ComboBox Width="100px" Height="Auto">

```
<ComboBoxItem>Item One/ComboBoxItem>
 <ComboBoxItem>Item Tow/ComboBoxItem>
 <ComboBoxItem>Item Three/ComboBoxItem>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
 <Button>Add</Button>
 <Button>Edit</Button>
 <Button Margin="10,5,2,5">
 <Button.Background>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Offset="0.25" Color="#FFFF1122"></GradientStop>
 <GradientStop Offset="0.85" Color="#FFFFFFFF"></GradientStop>
 </LinearGradientBrush>
 </Button.Background>
 Delete
 </But.ton>
 </StackPanel>
 </StackPanel>
</Window>
```

- حيث نلاحظ أن المظهر الذي قمنا بتحديده كمظهر عام لجميع الأزرار في النموذج قد تم تطبيقه على الزرين Add و Edit ولم يتم تطبيقه على الزرين Delete وذلك بسبب أن الزرين Add و Delete لم نقم بتحديد مظهر خاص بهما فيأخذان المظهر العام الذي قمنا بتحديده في البداية لجميع الأزرار في النموذج وبما أننا قمنا بتحديد مظهر خاص بالزر Delete ملتصق به مباشرة لذا يأخذ المظهر الأقرب له
- أضف زرا جديدا وليكن Search ضمن مجموعة أزرار النموذج وقبل الزر add مباشرة وسنقوم الأن بإضافة مظهر مخصص له بطريقة أخرى وهي تحديد Key يميز هذا المظهر حيث نربطه مع الزر الذي نرغب بتطبيقه عليه باستخدام الخاصية Style لذلك الزر ولعمل ذلك قم بإضافة كود قسم style التالى بعد قسم Style السابق مباشرة وقبل <Window.Resources>

حيث نلاحظ إضافة الخاصية x:Key في بداية تعريف قسم Style والتي يمكننا من خلالها ربط أي زر مع هذه الخاصية حيث سنقوم بتعديل كود الزر Search ليرتبط مع المظهر الجديد ليصبح كما يلي

```
<Button Style="{StaticResource MySearch}">Search/Button>
```

وبهذا نكون قد غطينا فكرة مبدئية عن كيفية تغيير مظهر التحكمات في برنامج WPF برمجيا وفيما يلي سرد كامل لكود Xaml الخاص بهذا الموضوع متضمن كافة الأفكار التي تم طرحها هنا

```
<Setter Property="Margin" Value="2,5,2,5"></Setter>
 </Style>
 <Style TargetType="Button" x:Key="MySearch">
 <Setter Property="Background">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Offset="0.3" Color="#FF11FF11"/>
 <GradientStop Offset="0.8" Color="#CCFFBB11"/>
 </LinearGradientBrush>
 </Setter.Value>
 </Setter>
 <Setter Property="Margin" Value="2,5,10,5"></Setter>
 </Style>
 </Window.Resources>
 <StackPanel>
 <ComboBox Width="100px" Height="Auto">
 <ComboBoxItem>Item One/ComboBoxItem>
 <ComboBoxItem>Item Tow/ComboBoxItem>
 <ComboBoxItem>Item Three
 </ComboBox>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center">
 <Button Style="{StaticResource MySearch}">Search/Button>
 <Button>Add</Button>
 <Button>Edit</Button>
 <Button Margin="10,5,2,5">
 <Button.Background>
 <LinearGradientBrush StartPoint="0,0" EndPoint="0,1">
 <GradientStop Offset="0.25" Color="#FFFF1122"></GradientStop>
 <GradientStop Offset="0.85" Color="#FFFFFFF"></GradientStop>
 </LinearGradientBrush>
 </Button.Background>
 Delete
 </Button>
 </StackPanel>
 </StackPanel>
</Window>
```

كيف يمكننا تضمين صورة كمصدر في تطبيق wpf ثم إظهارها وقت التنفيذ؟

أنشئ مشروعا جديدا من النوع Application النوع وانسخ غليه الصورة التي تريدها افتح مجلد المشروع وانسخ غليه الصورة التي تريدها في Solution Explorer انقر نؤبر الفأرة اليميني على اسم مشروعك ثم اختر Add ثم Solution Explorer لملفات المشروع تأكد من أن خاصية Build Action موضوعة علىResource أضف تحكم image وزر Button لنافذة المشروع أضف تحكم image وزر Wittin لنافذة المشروع انقر نقرا مزدوجا على الزر الإنشاء إجراء لمعالجة الحدث Click للزر ثم أدخل الكود التالي وذلك بافتراض أن اسم ملف الصورة seatbelt.bmp

Me.Image1.Source = New BitmapImage(New
Uri("pack://application:,,,/seatbelt.bmp"))

• شغل المشروع واختبره حيث استخدمنا الفئة URI للحصول على المصدر Resource والتي تعيد تمثيلا لغرض Object لمحدد مصادر موحد Resource والتي تعيد تمثيلا لغرض Resource وتسهيل الوصول لأقسام URI

كيف يمكننا تطبيق مظهر مخصص لنافذة برنامج WPF في زمن التشغيل

أنشئ تطبيق WPF جديد

```
سنقوم بالبداية بإنشاء عمودين داخل الشبكة الخاصة بالنافذة بحيث يكون الثاني بضعف حجم الأول وذلك بإدخال الكود التالي بعد
<Grid>
 مباشرة وذلك في محرر XAML الخاص بنافذة المشروع
<Grid.ColumnDefinitions>
 <ColumnDefinition Width="*"/>
 <ColumnDefinition Width="2*"/>
</Grid.ColumnDefinitions>
 كما سنقوم بقسم الشبكة إلى سطرين ولكن سنترك للبرنامج تحديد حجمهما ديناميكيا وذلك بإدخال الكود التالي بعد الكود السابق
<Grid.RowDefinitions>
 <RowDefinition/>
 <RowDefinition/>
</Grid.RowDefinitions>
 سنضيف الأن بعض التحكمات للنموذج وسنبدأ بإضافة تحكم Label بحيث تكون محتوياته Street Address و التجانب الأفقى لليمين
والشاقولي للوسط كما سنضيف صندوق نصوص يحتوي النص Enter Street Address وسيكون التجانب الأفقي لليسار والشاقولي للوسط
 وذلك بإدخال الكود التالى مباشرة بعد الكود السابق
<Label Content="Street Address" HorizontalAlignment="Right" VerticalAlignment="Center"></Label>
<TextBox Text="Enter a street address" HorizontalAlignment="Left"
VerticalAlignment="Center"></TextBox>
سنحدد الأن اسما لصندوق النصوص وليكن txtAddress وذلك بتحديد قيمة الخاصية x:Name إلى القيمة المطلوبة كما سنحدد مكانه في
الشبكة أيضا بتحديد قيمة الخاصيتين Grid.Column و Grid.Row فيصبح الكود الخاص بصندوق النصوص على الشكل التالي بعد التعديل
<TextBox Grid.Column="1" Grid.Row="0" x:Name="txtAddress" Text="Enter a street address"
 HorizontalAlignment="Left" VerticalAlignment="Center"></TextBox>
كما سنقوم بتحديد مكان الـ  Label في الشبكة باستخدام  Grid.Column و Grid.row وذلك بنفس الطريقة السابقة إضافة إلى أننا سنقوم
 بربط الـ Lable بصندوق النصوص باستخدام الخاصية Target لـ Label فيصبح الكود الخاص بـ Label على الشكل التالي
<Label Grid.Column="0" Grid.Row="0" Target="{Binding ElementName=txtAddress,</pre>
Mode=OneWay } "
 Content="Street Address" HorizontalAlignment="Right"
VerticalAlignment="Center"></Label>
 الآن سنقوم بإضافة زر أوامر باستخدام الكود التالي
<Button Grid.Column="1" Grid.Row="1" Content="Save Street Address"</pre>
 HorizontalAlignment="Left" VerticalAlignment="Top" />
 أضف المحرف في بداية نص Contenet الخاص بـ Label لتصبح قيمة تلك الخاصية
Content=" Street Address"
وذلك حتى يمكننا استخدام الخاصية Target للانتقال مباشرة لصندوق النصوص باستخدام الاختصار Alt-S بما أننا وضعنا المحرف قبل
 الحر ف 2
```

<Window x:Class="Window1"

شغل البرنامج واختبره ويكون قد أصبح كود xaml الخاص بالنافذة كما يلي

```
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Test WPF Skinning" Height="300" Width="300">
 <Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="*"/>
 <ColumnDefinition Width="2*"/>
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition/>
 <RowDefinition/>
 </Grid.RowDefinitions>
 <Label Grid.Column="0" Grid.Row="0" Target="{Binding ElementName=txtAddress, Mode=OneWay}"</pre>
 Content=" Street Address" HorizontalAlignment="Right"
 VerticalAlignment="Center"></Label>
 <TextBox Grid.Column="1" Grid.Row="0" x:Name="txtAddress" Text="Enter a street address"
 HorizontalAlignment="Left" VerticalAlignment="Center"></TextBox>
 <Button Grid.Column="1" Grid.Row="1" Content="Save Street Address"</pre>
 HorizontalAlignment="Left" VerticalAlignment="Top" />
 </Grid>
</Window>
 انتقل إلى Solution Explorer وقم بفتح الملف Application.xaml كي نقوم بتحديد المظهر الخاص بأدواتنا هنا وسنبدأ بتحديد المظهر
الخاص بـ Label وذلك بإدراج قسم Style التالي بعد <Application.Resources> مباشرة حيث سنقوم بتحديد قيمة اللون الأمامي وحجم
 الخط
<Style TargetType="{x:Type Label}" x:Key="LabelStyle">
 <Setter Property="Foreground" Value="Blue"></Setter>
 <Setter Property="FontSize" Value="12px"></Setter>
</Style>
وسنقوم الآن بتحديد مظهرين فارغين لكلا صندوق النصوص وزر الأوامر بحيث لن يغيرا شيئا في الوقت الحالى على مظهر التحكمين وذلك
 بإدخال الكود التالي مباشرة بعد الكود السابق
<Style TargetType="{x:Type TextBox}" x:Key="TextBoxStyle"></Style>
<Style TargetType="{x:Type Button}" x:Key="ButtonStyle"></Style>
 وبهذا يصبح الكود الخاص بـ Application.xaml حتى الأن كالتالي
<Application x:Class="Application"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 StartupUri="Window1.xaml">
 <Application.Resources>
 <Style TargetType="{x:Type Label}" x:Key="LabelStyle">
 <Setter Property="Foreground" Value="Blue"></Setter>
 <Setter Property="FontSize" Value="12px"></Setter>
 <Style TargetType="{x:Type TextBox}" x:Key="TextBoxStyle"></Style>
 <Style TargetType="{x:Type Button}" x:Key="ButtonStyle"></style>
 </Application.Resources>
</Application>
ولربط هذه المظاهر الجديدة مع التحكمات نعود لكود xaml الخاص بالنافذة ونضيف الخاصية Style لكل من الـ Label و صندوق
 النصوص و زر الأوامر فيصبح الكود الخاص بالتحكمات الثلاثة على الشكل
<Label Grid.Column="0" Grid.Row="0" Target="{Binding ElementName=txtAddress, Mode=OneWay}"</pre>
 Content=" Street Address" HorizontalAlignment="Right" VerticalAlignment="Center"
 Style="{DynamicResource LabelStyle}"></Label>
<TextBox Grid.Column="1" Grid.Row="0" x:Name="txtAddress" Text="Enter a street address"
 HorizontalAlignment="Left" VerticalAlignment="Center"
 Style="{DynamicResource TextBoxStyle}"></TextBox>
<Button Grid.Column="1" Grid.Row="1" Content="Save Street Address"</pre>
 HorizontalAlignment="Left" VerticalAlignment="Top" Style="{DynamicResource ButtonStyle}"/>
```

ونلاحظ هنا أننا استخدمنا DynamicResource في الخاصية Style لربط مع الشكل المراد حيث نحدد أن هذه الخاصية يمكن أن يتم تغييرها في زمن التشغيل ديناميكيا وأن المظهر المطلوب قد يكون موجودا وقد لا يكون موجودا بينما لو استخدمنا StaticResource في هذه النقطة سنخبر البرنامج أننا نتوقع وجود ذلك المظهر وأنه لن يتم تغييره

شغل البرنامج واختبره

أضف الخاصية Click لتعريف الزر وذلك لإضافة إجراء لمعالجة حدث النقر على الزر بحيث تكون على الشكل

```
Click="Button_Click"

ويصبح تعريف الزر في النهاية على الشكل

حالات (Button Grid.Column="1" Grid.Row="1" Content="Save Street Address" Click="Button Click"
```

ثم انتقل لمحرر الكود الخاص بالملف Window1.xaml.vb وأضف إجراء معالجة حدث النقر على الزر وأضف استيرادا لـ System.IO و لـ System.Windows.Markup في بداية الملف وأنشئ إجراءا فارغا لحدث النقر على الزر كما يظهر في الكود التالي

HorizontalAlignment="Left" VerticalAlignment="Top" Style="{DynamicResource ButtonStyle}"/>

```
Imports System.IO
Imports System.Windows.Markup

Class Window1
 Sub Button_Click(ByVal sender As Object, ByVal e As RoutedEventArgs)
 End Sub
End Class
```

اختر Add New Item من القائمة Project ثم أضف ملفا من النوع Copy if newer وقم بتسميته وقم بتسميته الخاصية Build وأيضا قيمة الخاصية Copy if newer وأيضا قيمة الخاصية WPF وأيضا قيمة الخاصية Copy to output directory الخاصية WPF وأيضا كما Action إلى Content الخاصية Skin النافذة بحيث أننا سنستخدم الخاصية Skin الخاصة الخاصية Skin الخاصة لو أننا نستخدم المشروع وقم بتعديل محتويات كود xaml الخاص به ليصبح كما في الكود التالي حيث سيحتوي على الأشكال الخاصة بتحكمات نافذة المشروع و بنفس الطربقة التي استخدمناها منذ قلبل

```
<ResourceDictionary</pre>
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <Style TargetType="{x:Type Label}" x:Key="LabelStyle">
 <Setter Property="Foreground" Value="Red" />
 <Setter Property="FontSize" Value="16px" />
 </Style>
 <Style TargetType="{x:Type TextBox}" x:Key="TextBoxStyle">
 <Setter Property="Background">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0,0" EndPoint="1,0">
 <GradientStop Offset=".1" Color="AliceBlue" />
 <GradientStop Offset=".5" Color="AntiqueWhite" />
 <GradientStop Offset="1" Color="Aquamarine" />
 </LinearGradientBrush>
 </Setter.Value>
 </Setter>
 </Style>
 <Style TargetType="{x:Type Button}" x:Key="ButtonStyle">
 <Setter Property="Foreground" Value="Blue" />
 <Setter Property="FontSize" Value="16px" />
 </Style>
</ResourceDictionary>
```

الآن عد إلى إجراء معالجة الحدث Click للزر الذي أنشأناه سابقا وقم بتعديله ليصبح كما في الكود التالي الذي يقوم بتعريف المتغير للقراءة ثم نستخدم ResourceDictionary للقراءة ثم نستخدم للكون من النوع ResourceDictionary ثم نقوم كلات الملف مستخدمين الدالة CType لتحويل نوع الناتج المقروء إلى ResourceDictionary ثم نقوم بوضع تلك القيمة في المتغير Rd الذي سنضبطه ليكون المصدر الحالي Current Resource للتطبيق وذلك بإسناد قيمته إلى Application.Current.Resource

```
Sub Button_Click(ByVal sender As Object, ByVal e As RoutedEventArgs)
 Dim rd As ResourceDictionary = Nothing
 Using fs As New FileStream("CrazyStyle.xaml", FileMode.Open,
FileAccess.Read)
 rd = CType(XamlReader.Load(fs), ResourceDictionary)
 End Using
 Application.Current.Resources = rd
End Sub
```

شغل التطبيق واختبره

استخدام تحكمات Windows Forms من داخل تطبيق WPF

يمكن استخدام تحكمات Windows Forms من داخل تطبيق WPF من خلال استخدام الفئة WindowsFormsHost Class والتي يكون تعريفها ضمن Visual Basic كالتالي

و استخدامها

Dim instance As WindowsFormsHost

وهي موجودة ضمن مجال الأسماء System.Windows.Forms.Integration وفي المجمع WindowsFormsIntegration وفي المحتبة WindowsFormsHost حيث يبين لنا المثال التالي كيفية استخدام العنصر WindowsFormsHost لاستضافة تحكمات

```
<Window x:Class="HostingWfInWpf.Window1"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:wf="clr-namespace:System.Windows.Forms;assembly=System.Windows.Forms"
 Title="HostingWfInWpf"
 <Grid>
 <WindowsFormsHost>
 <wf:MaskedTextBox x:Name="mtbDate" Mask="00/00/0000"/>
 </WindowsFormsHost>
 </Grid>
</Window>
<Window x:Class="Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:wf="clr-namespace:System.Windows.Forms;assembly=System.Windows.Forms"
 Title="HostingWfInWpf">
  <Grid>
 <WindowsFormsHost>
 <wf:MaskedTextBox x:Name="mtbDate" Mask="00/00/0000"/>
```

```
</WindowsFormsHost>
</Grid>
</Window>
```

و لاستضافة تحكم Windows forms من ضمن تطبيق WPF يجب عليك تحديد تحكم Windows Forms إلى الخاصية Child وذلك باستخدام الخاصية PropertyMap لتحديد الربط بين العنصر WindowsFormsHost و تحكم Windows Forms المستضاف ضمنه

أنشئ تطبيقا من النوع WPF Application و سمه WPF Application وفي Solution Explorer أضف مرجعا للمجمع window1.xaml واستبدل كود window1.xaml واستبدل كود Window5.rmsIntegration المولد تلقائيا بالكود التالي

```
<Window x:Class="HostingWfInWpf.Window1"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="HostingWfInWpf"
 Loaded="WindowLoaded"
 <Grid Name="grid1">
 </Grid>
</Window>
<Window x:Class="Window1"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="HostingWfInWpf" Height="300" Width="300"
 Loaded="WindowLoaded"
  <Grid Name="grid1">
 </Grid>
</Window>
```

افتح الملف Window1.xaml.vb في محرر الكود وقم باستبدال جميع الكود الموجود بالكود التالي

```
Imports System
Imports System.Windows
Imports System.Windows.Controls
Imports System.Windows.Data
Imports System.Windows.Documents
Imports System. Windows. Media
Imports System. Windows. Media. Imaging
Imports System. Windows. Shapes
Imports System. Windows. Forms
' Interaction logic for Window1.xaml
Partial Public Class Window1
 Inherits Window
 Public Sub New()
 InitializeComponent()
 Private Sub WindowLoaded (ByVal sender As Object, ByVal e As
RoutedEventArgs)
 ' Create the interop host control.
```

```
Dim host As New System.Windows.Forms.Integration.WindowsFormsHost()
' Create the MaskedTextBox control.
Dim mtbDate As New MaskedTextBox("00/00/0000")
' Assign the MaskedTextBox control as the host control's child.
host.Child = mtbDate
' Add the interop host control to the Grid
' control's collection of child controls.
Me.grid1.Children.Add(host)
```

End Sub 'WindowLoaded

End Class

اضغط F5 لاختبار المشروع

استخدام عناصر WPF من داخل تطبيق WPF

يمكن استخدام عناصر WPF من داخل تطبيق Windows Forms من خلال استخدام الفئة ElementHost Class والتي يكون تعريفها ضمن Visual Basic كالتالي

```
<ContentPropertyAttribute("Child")> _
Public Class ElementHost
 Inherits Control
```

Dim instance As ElementHost

وهي موجودة ضمن مجال الأسماء Namespace المسمى System.Windows.Forms.Integration وفي المجمع المجمع المجمع المكتبة Windowsformsintegration.dll وفي المكتبة Windowsformsintegration ويكون اسم مجال أسماء XML الخاص بها XML الخاص بها Namespace ويبين لنا المثال التالي كيفية استخدام http://schemas.microsoft.com/winfx/2006/xaml/presentation لاستضافة عنصر WPF

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles MyBase.Load
 ' Create the ElementHost control for hosting the
 ' WPF UserControl.
 Dim host As New ElementHost()
 host.Dock = DockStyle.Fill

 ' Create the WPF UserControl.
 Dim uc As New HostingWpfUserControlInWf.UserControl1()

 ' Assign the WPF UserControl to the ElementHost control's
 ' Child property.
 host.Child = uc

 ' Add the ElementHost control to the form's
 ' collection of child controls.
 Me.Controls.Add(host)
End Sub
```

ولاستضافة عنصر WPF ضمن Windows Form يجب عليك تحديد عنصر WPF إلى الخاصية Child وذلك باستخدام الخاصية PropertyMap لتحديد الربط بين التحكم ElementHost وعنصر WPF المستضاف ضمنه كما يمكننا استضافة تحكم WindowsFormsHost ضمن تطبيق WPF باستخدام العنصر WindowsFormsHost

قم بإنشاء مشروع جديد من النوع WPF User Control Library وسمه HostingWpfUserControlInWf ثم قم بفتح الملف UserControl1.xaml في WPF Designer واستبدل كامل الكود الموجود بالكود التالي

```
<UserControl x:Class="HostingWpfUserControlInWf.UserControl1"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 <Grid>
 <!-- Place a Label control at the top of the view. -->
 <Label
 HorizontalAlignment="Center"
 TextBlock.TextAlignment="Center"
 FontSize="20"
 Foreground="Red"
 Content="Model: Cone"/>
 <!-- Viewport3D is the rendering surface. -->
 <Viewport3D Name="mvViewport" >
 <!-- Add a camera. -->
 <Viewport3D.Camera>
 <PerspectiveCamera</pre>
 FarPlaneDistance="20"
 LookDirection="0,0,1"
 UpDirection="0,1,0"
 NearPlaneDistance="1"
 Position="0,0,-3"
 FieldOfView="45" />
 </Viewport3D.Camera>
 <!-- Add models. -->
 <Viewport3D.Children>
 <ModelVisual3D>
 <ModelVisual3D.Content>
 <Model3DGroup >
 <Model3DGroup.Children>
 <!-- Lights, MeshGeometry3D and DiffuseMaterial objects are added to the
 ModelVisual3D. -->
 <DirectionalLight Color="#FFFFFFFF" Direction="3,-4,5" />
 <!-- Define a red cone. -->
 <GeometryModel3D>
 <GeometryModel3D.Geometry>
 <MeshGeometrv3D
 Positions="0.293893 -0.5 0.404509 0.475528 -0.5 0.154509 0 0.5 0 0.475528 -0.5
0.154509 \quad 0 \quad 0.5 \quad 0 \quad 0.5 \quad 0 \quad 0.475528 \quad -0.5 \quad 0.154509 \quad 0.475528 \quad -0.5 \quad -0.154509 \quad 0 \quad 0.5 \quad 0
0.475528 \ -0.5 \ -0.154509 \quad 0 \ 0.5 \ 0 \quad 0.5 \ 0 \quad 0.475528 \ -0.5 \ -0.154509 \quad 0.293893 \ -0.5 \ -0.404509
0.293893 \ -0.5 \ -0.404509 \ \ 0 \ 0.5 \ 0 \ \ 0.5 \ 0 \ \ -0.293893 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.475528 \ -0.5 \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ \ -0.404509 \ 
0.154509 \quad 0 \quad 0.5 \quad 0 \quad -0.475528 \quad -0.5 \quad -0.154509 \quad 0 \quad 0.5 \quad 0 \quad 0 \quad 0.5 \quad 0 \quad -0.475528 \quad -0.5 \quad -0.154509
0.475528 \ -0.5 \ 0.154509 \quad 0 \ 0.5 \ 0 \quad -0.475528 \ -0.5 \ 0.154509 \quad 0 \ 0.5 \ 0 \quad 0.5 \ 0 \quad -0.475528 \ -0.5
0.154509 \quad -0.293892 \quad -0.5 \quad 0.404509 \quad 0 \quad 0.5 \quad 0 \quad -0.293892 \quad -0.5 \quad 0.404509 \quad 0 \quad 0.5 \quad 0 \quad 0 \quad 0.5 \quad 0
Normals="0.7236065,0.4472139,0.5257313 0.2763934,0.4472138,0.8506507
0.5308242,0.4294462,0.7306172 0.2763934,0.4472138,0.8506507 0,0.4294458,0.9030925 0.5308242,0.4294462,0.7306172 0.2763934,0.4472138,0.8506507 -0.2763934,0.4472138,0.8506507
0.5308242, 0.4294462, 0.7306172 \\ -0.7236065, 0.4472139, 0.5257313 \\ -0.858892, 0.429446, 0.279071
-0.5308242,0.4294462,0.7306172 -0.7236065,0.4472139,0.5257313 -0.8944269,0.4472139,0
0.858892, 0.429446, 0.279071 \\ -0.8944269, 0.4472139, 0 \\ -0.858892, 0.429446, -0.279071
0.858892, 0.429446, 0.279071 -0.8944269, 0.4472139, 0 -0.7236065, 0.4472139, -0.5257313 
0.858892, 0.429446, -0.279071 -0.7236065, 0.4472139, -0.5257313 -0.5308242, 0.4294462, -
0.7306172 -0.858892,0.429446,-0.279071 -0.7236065,0.4472139,-0.5257313
0.2763934, 0.4472138, -0.8506507 \\ -0.5308242, 0.4294462, -0.7306172 \\ -0.2763934, 0.4472138, -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.8506507 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0.85067 \\ -0
0.8506507 \quad 0.2763934, 0.4472138, -0.8506507 \quad 0, 0.4294458, -0.9030925 \quad 0.2763934, 0.4472138, -0.8506507 \quad 0.8506507 \quad 0.8
0.8506507 0.5308249,0.4294459,-0.7306169 0,0.4294458,-0.9030925 0.2763934,0.4472138,-0.8506507 0.7236068,0.4472141,-0.5257306 0.5308249,0.4294459,-0.7306169
0.7236068, 0.4472141, -0.5257306 \\ \phantom{0}0.8588922, 0.4294461, -0.27907 \\ \phantom{0}0.5308249, 0.4294459, -0.7306169 \\ \phantom{0}0.7236068, 0.4472141, -0.5257306 \\ \phantom{0}0.8588922, 0.4294461, -0.27907 \\ \phantom{0}0.5308249, 0.4294459, -0.7306169 \\ \phantom{0}0.7306169, \phantom{0
0.7236068, 0.4472141, -0.5257306 \quad 0.8944269, 0.4472139, 0 \quad 0.8588922, 0.4294461, -0.27907, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.5257306, 0.4472141, -0.525706, 0.447214, -0.525706, 0.447214, -0.525706, 0.447214, -0.525706, 0.447214, -0.525706, 0.45706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.55706, -0.
0.8944269, 0.4472139, 0 \\ 0.858892, 0.429446, 0.279071 \\ 0.8588922, 0.4294461, -0.279071 \\ 0.8588922, 0.4294461, -0.279071 \\ 0.8588922, 0.4294461, -0.279071 \\ 0.8588922, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.8588920, 0.4294461, -0.279071 \\ 0.85880, 0.4294461, -0.279071 \\ 0.85880, 0.4294461, -0.279071 \\ 0.85880, 0.4294461, -0.279071 \\ 0.85880, 0.429440, -0.279071 \\ 0.85880, 0.429440, -0.279071 \\ 0.85880, 0.429440, -0.279071 \\ 0.85880, 0.42940, -0.279071 \\ 0.85880, 0.42940, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.279000, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900, -0.27900,
0.8944269, 0.4472139, 0 \\ 0.7236065, 0.4472139, 0.5257313 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429446, 0.279071 \\ 0.858892, 0.429072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0.279072 \\ 0.858892, 0
```

```
TriangleIndices="0 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 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58
 </GeometryModel3D.Geometry>
 <GeometryModel3D.Material>
 <DiffuseMaterial>
 <DiffuseMaterial.Brush>
 <SolidColorBrush</pre>
 Color="Red"
 Opacity="1.0"/>
 </DiffuseMaterial.Brush>
 </DiffuseMaterial>
 </GeometryModel3D.Material>
 </GeometryModel3D>
 </Model3DGroup.Children>
 </Model3DGroup>
 </ModelVisual3D.Content>
 </ModelVisual3D>
 </Viewport3D.Children>
 </Viewport3D>
 </Grid>
</UserControl>
```

- أضف مشروع Windows Forms الحالي وسمه Solution الحالي وسمه Solution Explorer وفي Solution Explorer أضف مرجعا مرجعا للمجمع WindowsFormsIntegration.dll والمسمى WindowsFormsIntegration ثم قم بإضافة مرجعا Reference و WindowsBase و PresentationFramework ثم أضف مرجعا لـ WpfUserControlHost ضمن المشروع ثم قم بضبط المشروع
 WpfUserControlInWf ليكون Startup Project
 - افتح Form1 في Windows Forms Designer ثم انقر نقرا مزدوجا على form1 لفتح محرر الكود ثم قم باستبدال الكود المحرود بالكود التالي

```
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Data
Imports System.Drawing
Imports System.Text
Imports System.Windows.Forms
Imports System.Windows.Forms.Integration
Public Class Form1
 Inherits Form
 Private Sub Form1 Load (ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles MyBase. Load
 ' Create the ElementHost control for hosting the
 ' WPF UserControl.
 Dim host As New ElementHost()
 host.Dock = DockStyle.Fill
 ' Create the WPF UserControl.
 Dim uc As New HostingWpfUserControlInWf.UserControl1()
 ' Assign the WPF UserControl to the ElementHost control's
 ' Child property.
```

```
host.Child = uc
 ' Add the ElementHost control to the form's
 ' collection of child controls.
 Me.Controls.Add(host)
 End Sub
End Class
 اضغط F5 لاختبار المشروع
 دعنا نقوم بعمل مثال معا خطوة خطوة
 أنشئ مشروعا جديدا من النوع Windows Forms Application وسمه TestHostElement
انقر بزر الفأرة اليميني على الـ ToolBox واختر Choose Items من القائمة ومن صفحة .net Framework Components اختر
Element Host ليتم إضافتها لـ ToolBox لديك ثم اسحب التحكم ElementHost من الـ ToolBox وضعه على النافذة لديك ثم حدد
 القيمة Fill للخاصية
في الـ Solution Explorer انقر بزر الفأرة اليميني على المشروع واختر Add New Item ومن صفحة WPF اختر
WPF ثم في محرر Xaml الخاص بالـ User Control أضف الكود التالي حتى نقوم بإضافة تحكم Border للتحكم وذلك بعد السطر
 <br/>

Grid>مباشرة حيث تحدد الخاصية Margin الهو امش الخاصة بالتحكم و BorderThikness سماكة الحدود
<Border Margin="1,0,0,78" Name="Border1" BorderThickness="0">
</Border>
سنقوم بتخصيص شكل الخلفية للتحكم Border وذلك برسم الخلفية الخاصة به باستخدام LinearGradientBrush كما في الكود التالي الذي
 سنضيفه داخل الكود السابق
<Border.Background>
 <LinearGradientBrush StartPoint="0,0.1" EndPoint="0.3,1">
 <GradientStop Offset="0.1" Color="Aquamarine"></GradientStop>
 <GradientStop Offset="0.3" Color="Plum"></GradientStop>
 <GradientStop Offset="0.6" Color="Gold"></GradientStop>
 <GradientStop Offset="0.9" Color="Chocolate"></GradientStop>
 <GradientStop Offset="1" Color="GreenYellow"></GradientStop>
 </LinearGradientBrush>
</Border.Background>
 أدخل الكود التالي بعد الكود السابق وقبل </Border> مباشرة وذلك لإضافة تحكم InkCanvas
```

<InkCanvas Margin="5,5,5,5" Name="InkCanvas1" Height="Auto" Width="Auto"</pre> Background="AliceBlue"/>

كي نضيف زر لمسح محتويات InkCanvas أضف الكود التالي بعد </Border> حيث استخدمنا LinearGradientBrush لرسم الـ Foreground و الـ Background الخاصين بالزر

```
<Button Height="25" Margin="100,0,100,25" Name="btnClear"</pre>
 VerticalAlignment="Bottom" Content="Clear InkCanvas">
```

من نافذة محرر الـ UserControl انقر نقرا مزدوجا على الزر Clear InkCanvas لإنشاء إجراء معالجة لحدث النقر على ذلك الزر حيث سننتقل هنا مباشرة إلى محرر الكود – أدخل سطر الكود التالي الذي سيقوم بمسح محتويات الـ InkCanvas في الإجراء الفارغ

Me.InkCanvas1.Strokes.Clear

وبهذا نكون قد انتهينا من تصميم الـ UserControl قم بعمل Build للمشروع

- انتقل الآن إلى محرر تصميم النافذة Form1 واختر التحكم ElementHost وانقر على السهم الصغير الذي يظهر أعلى يمين التحكم لفتح نافذة الخصائص السريعة وافتح القائمة المنسدلة بجانب Select Hosted Content واختر تحكم WPF الذي أنشأناه للتو UserControl1

شغل البرنامج واختبره

كتابة تطبيقنا الأول بتقنية Silverlight

أنشئ تطبيقا جديدا من من نوع Silverlight Application وسمه HelloSilverlight ثم اختر Silverlight Application أنشئ تطبيقا جديدا من من نوع test page to host silverlight within this project

تصميم الواجهة

افتح Solution Explorer والاحظ الملفات app.xaml الذي يحتوي على المصادر والكود الخاص بالتطبيق بأكمله و page.xaml و page.xaml.cb بمثل صفحة شبيهة لتلك الموجودة في موقع ويب وإذا وسعت العقدة بجانبها ستجد ملف page.xaml.vb أو ASP .net بحسب لغة البرمجة التى تستخدمها وهي تحتوي على الكود المدار الخاص بك وهي تشابه للتك الـ Model الخاصة بـ ASP .net

لتحديد مظهر الشبكة – إن لم تكن الصفحة مفتوحة انقر نقرا مزدوجا على page.xaml لفتحها ثم انتقل لمحرر xaml وحدد عنصر Grid وفي قسم البداية لتعريف الـ ShowGridLines إلى Background إلى true التي تتسبب بإظهار خطوط منقطة توضح أقسام الشبكة الأمر الذي يفيدك عندما تقوم بتصميم الشكل ليظهر القسم كما يلى

```
<Grid x:Name="LayoutRoot" Background="LightGreen" ShowGridLines="True" >
 سنستخدم الآن الخاصية RowDefinition للشبكة لتحديد الأسطر والأعمدة
 داخل grid و بين قسمي البداية والنهاية لـ Grid أدخل الكود التالي بحيث يبدو تعريف Grid كما يلي
<Grid x:Name="LayoutRoot" Background="LightGreen" ShowGridLines="True">
 <Grid.RowDefinitions>
 <RowDefinition Height="40"/>
 <RowDefinition Height="220"/>
 <RowDefinition Height="40"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="75" />
 <ColumnDefinition Width="325"/>
 </Grid.ColumnDefinitions>
</Grid>
 دعنا نقوم الآن بإضافة بعض التحكمات للتطبيق
 ي xaml وذلك بعد
 TextBlock من صندوق الأدوات في بيئة التطوير إلى داخل محرر كود
 قم بسحب كتلة نصوص
 </rd>

Grid.ColumnDefinitions/> مباشرة وأضف له الخاصية Text بالقيمة : Name كما في الكود
<TextBlock Text="Name:"></TextBlock>
 ثم أنشئ كتلتى نصوص أخربين بنفس الطريقة كما في الكود
<TextBlock Text="Date:"></TextBlock>
<TextBlock Text="Message"></TextBlock>
```

سترى في نافذة العرض أن صناديق النصوص الثلاثة أصبحت متراكبة في الخلية الأولى في الشبكة ولضبط مكان ظهور ها علينا بضبط الخاصيتين Grid.Column ز Grid.row لكل منه كما في الكود حيث ستلاحظ بعد هذه التعديلات ظهور كتل النصوص في أماكنها الصحيحة ضمن الشبكة

```
اسحب صندوق نصوص textbox من صندوق الأدوات وأفلته مباشرة بعد كتلة النصوص Message واضبط خصائصه كما في الكود
```

```
<TextBox Text="Your Name" Grid.Row="0" Grid.Column="1"
Width="150" HorizontalAlignment="Left" ></TextBox>
```

ثم قم بسحب StackPanel إلى محرر xaml أسفل صندوق النصوص والذي يستخدم لصف التحكمات أفقيا أو عموديا داخل خلايا الشبكة واضبط خصائصه كما في الكود

```
<StackPanel Grid.Column="1" Grid.Row="1" Orientation="Vertical" >
</StackPanel>
```

داخل StackPanel أدخل تحكم Calendar وعندما نضيف تحكم التقويم سنلاحظ أن قسم البداية الخاص به مختلف نوعا ما عن بقية التحكمات حيث يبدأ بـ basics أو بادئة أخرى لأنه ليس قسما من تحكمات Silverlight الأساسية وهو معرف ضمن مجمع آخر لذا يجب عليك إضافة مجال أسماء xml ومرجع للمجمع فعندما نقوم بسحب التحكم إلى داخل كود xaml تقوم بيئة التطوير بإضافة المراجع المناسبة تلقائيا من اجلنا الآن قم بضبط خصائص التقويم كما في الكود

اسحب تحكم زر button أسفل تحكم التقويم واضبط خصائصه كما في الكود

وبهذا نكون قد انتهينا من تصميم الواجهة ويجب أن يبدو كود xaml لديك كما في الكود لا تنس أن تقوم بحفظ المشروع عند هذه النقطة

```
<UserControl xmlns:basics="clr-</pre>
namespace:System.Windows.Controls;assembly=System.Windows.Controls"
x:Class="HelloSilverlight.Page"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Width="400" Height="300">
 <Grid x:Name="LayoutRoot" Background="LightGreen" ShowGridLines="True">
 <Grid.RowDefinitions>
 <RowDefinition Height="40"/>
 <RowDefinition Height="220"/>
 <RowDefinition Height="40"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="75" />
 <ColumnDefinition Width="325"/>
 </Grid.ColumnDefinitions>
 <TextBlock Text="Name:" Grid.Row="0" Grid.Column="0"> </TextBlock>
 <TextBlock Text="Date:" Grid.Row="1" Grid.Column="0"></TextBlock>
 <TextBlock Text="Message" Grid.Row="2" Grid.Column="0"</pre>
 Grid.ColumnSpan="2" ></TextBlock>
 <TextBox Text="Your Name" Grid.Row="0" Grid.Column="1"
 Width="150" HorizontalAlignment="Left" ></TextBox>
 <StackPanel Grid.Column="1" Grid.Row="1" Orientation="Vertical" >
 <basics:Calendar SelectionMode="SingleDate"</pre>
 HorizontalAlignment="Left"></basics:Calendar>
 <Button Width="75" Height="25" HorizontalAlignment="Left"</pre>
 Content="OK"></Button>
```

```
</StackPanel>
</Grid>
</UserControl>
```

إضافة الكود

في محرر xaml انتقل إلى كتلة النصوص Message وفي قسم البداية له أضف الخاصية x:name بالقيمة Message1 وهذه الخاصية تقوم بتعريف العنصر بشكل فريد فيصبح التعريف كما يلي

```
<TextBlock Text="Message" Grid.Row="2" Grid.Column="0"
 x:Name="Message1"></TextBlock>
```

كرر العملية بالنسبة لـ TextBox و Calendare و Button بإضافة الخاصية x:name لها كما يلي

x:Name="name1"

x:Name="cal1"

x:Name="okButton"

في قسم البداية للزر okButton اكتب click ثم اضغط tab فيظهر لك صندوق خاصية Intellisense انقر نقرا مزدوجا على New دادل المعالم المعالمة المعالمة على المعالمة المعالمة المعالمة المعالمة على الحدث click ثم المعالمة المعالمة

اجعل إجراء معالجة الحدث يبدو كما في الكود

شغل المشروع واختبره

جعل الواجهة ديناميكية

في محرر xaml وضمن قسم البداية لتعريف UserControl احذف الخاصيتين Width و height وفي تعريف Grid.RowDefinitions غير قيم Height كما يلى

```
<RowDefinition Height="Auto"/>
```

<RowDefinition Height="*" MinHeight="240"/>

```
وغير خاصية Width لـ Grid.ColumnDefinitions كما يلي
<ColumnDefinition Width="Auto" />
<ColumnDefinition Width="*"/>
 أضف الخاصية Margin لكل من تحكمات كثل النصوص Name و Date و Message كما يلي
Margin="10,5,10,5"
 وللتحكمات TextBox و Calendar و Button كما يلي
Margin="0,5,0,5"
 وأضف الخاصية FontSize لكتلة النصوص Message كما يلي
FontSize="20"
 احفظ المشروع واختبره ويجب أن يكون لديك كود xaml الكامل كما يلي
<UserControl xmlns:basics="clr-</pre>
namespace:System.Windows.Controls;assembly=System.Windows.Controls"
x:Class="HelloSilverlight.Page"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml" >
 <Grid x:Name="LayoutRoot" Background="LightGreen" ShowGridLines="True">
 <Grid.RowDefinitions>
 <RowDefinition Height="auto"/>
 <RowDefinition Height="*" MinHeight="240"/>
 <RowDefinition Height="auto"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto" />
 <ColumnDefinition Width="*"/>
 </Grid.ColumnDefinitions>
 <TextBlock Text="Name:" Grid.Row="0" Grid.Column="0"
 Margin="10,5,10,5"> </TextBlock>
 <TextBlock Text="Date:" Grid.Row="1" Grid.Column="0"
 Margin="10,5,10,5"></TextBlock>
 <TextBlock Text="Message" Grid.Row="2" Grid.Column="0" Grid.ColumnSpan="2"
 x:Name="Message1" Margin="10,5,10,5" FontSize="20"></TextBlock>
 <TextBox Text="Your Name" Grid.Row="0" Grid.Column="1" Margin="0,5,0,5"
 Width="150" HorizontalAlignment="Left" x:Name="name1"></TextBox>
 <StackPanel Grid.Column="1" Grid.Row="1" Orientation="Vertical" >
 <basics:Calendar SelectionMode="SingleDate" Margin="0,5,0,5"</pre>
 HorizontalAlignment="Left" x:Name="Cal1"></basics:Calendar>
 <Button Width="75" Height="25" HorizontalAlignment="Left"</pre>
 Content="OK" x:Name="okButton" Click="okButton Click"
 Margin="0,5,0,5"></Button>
 </StackPanel>
 </Grid>
</UserControl>
```

أدوات التحكم بترتيب العناصر Silverlight and WPF

توفر لنا Silverlight و wpf نظام مرن لترتيب العناصر يمكن المطورون والمصممون من تحديد موقع العناصر بسهولة على واجهة المستخدم بحيث يدعم التموضع الثابت والتموضع التحكمات عندما يتغير حجم المستعرض وهنا لدينا ثلاث أدوات تفيدنا في هذا الخصوص هي Canvas و StackPanel و Grid

Canvas Panel

يعتبر الـ Canvas Panel الدي يدعم تموضع التحكمات المحتواة فيه باستخدام محددات صريحة ونحن نقوم بتحديد موضع التحكمات فيه باستخدام الخصائص المرتبطة التي تمكنك من تحديد موقعها بالنسبة للتحكم Canvas الأب المباشر لها وهذه الخصائص المرتبطة مفيدة لأنها تمكن اللوح الأب من توسيع الخصائص المضبطة للتحكم الذي بداخله فبتحديد الخصائص المرتبطة مثلا Top و Top للزر أو أي عنصر آخر ضمن الواجهة بدون الحاجة لإضافة هذه الخاصية لفئة الزر أو تعديل فئة الزر بأي شكل فيمكننا إضافة زرين لـ Canvas وضبط موضعهما بمسافة 50 بكسل من اليسار و 50 و 150 بكسل من اليسار و 50 و

وبينما يكون الـ Canvas مفيدا في الحالات التي لن يتحرك فيها عناصر الواجهة ولكنك لن تجده بتلك المرونة عندما نضيف تحكمات للواجهة وتعالج أوضاع تحتاج فيها إلى تغيير حجم أو مكان بعض تحكمات الواجهة ففي هذه الحالات سيتوجب عليك كتابة كود النقل أو إعادة التحجيم بنفسك لتحريك الأشياء بداخل الـ Canvas ويكمن الحل الأفضل لهذه المشكلة هو باستخدام عنصر ترتيب مختلف للواجهة مثل StackPanel أو Grid

StackPanel

هو عبارة عن تحكم بسيط لترتيب الواجهة يدعم تموضع التحكمات التي بداخله إما بشكل أفقي أو رأسي وهو يستخدم عادة لترتيب جزء صغير من واجهتك ففي المثال التالي نستخدمه لترتيب ثلاثة أزرار بشكل شاقولي كما في الكود

أو يمكننا ضبط الخاصية Orientation له إلى Horizontal لضبط الترتيب بشكل أفقى كما في الكود

Grid Panel

يعتبر هذا التحكم هو الأكثر مرونة بين الثلاث تحكمات الخاصة بترتيب الواجهة بما انه يدعم ترتيب التحكمات بعدة أسطر وعدة أعمدة وهنا عليك فقط تحديد الأسطر والأعمدة باستخدام الخاصيتين Grid.RowDefinitions و Grid.ColumnDefinitions اللتان يتم تعريفهما

مباشرة تحت التحكم <Grid> ويمكنك استخدام الخصائص المرتبطة Attached Property للتحكمات المحتواة ضمن الـ Grid لتحديد أين يقع التحكم في أي سطر أو عمود فمثلا يمكننا تعريف Grid بثلاثة اسطر و ثلاثة أعمدة ووضع أربع أزرار بداخلها كما في الكود

```
<Grid Background="BlueViolet"
 <Grid.RowDefinitions>
 <RowDefinition Height="60"/>
 <RowDefinition Height="60"/>
 <RowDefinition Height="60"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="110"/>
 <ColumnDefinition Width="110"/>
 <ColumnDefinition Width="110"/>
 </Grid.ColumnDefinitions>
 <Button Content="Button 1" Width="100" Height="50"</pre>
 Grid.Column="1" Grid.Row="0">
 <Button Content="Button 2" Width="100" Height="50"</pre>
 Grid.Column="0" Grid.Row="1">
 <Button Content="Button 3" Width="100" Height="50"</pre>
 Grid.Column="3" Grid.Row="1">
 </Button>
 <Button Content="Button 4" Width="100" Height="50"</pre>
 Grid.Column="1" Grid.Row="2">
 </Biitton>
</Grid>
```

إضافة إلى دعم الـ Grid تحديد الحجم بشكل قيمة ثابتة كما في مثالنا السابق فهي تدعم أيضا التحكم الآلي بالحجم "Height="Auto كما تدعم تحديد حجم أدنى وحجم أقصى بحيث يحدد حجم الأسطر والأعمدة بناء على محتوياتها وحجم الصفحة المتواجدة فيها كما تدعم أن يتم وضع قياس الأسطر والأعمدة نسبة لبعضها ومع استخدامك المتكرر لهذا التحكم ستجد الكثير من المرونة فيه كما تستخدم * لجعل التقسيم بنسب معينة مثل *2 أو *3 كما في المثال

```
<Grid Background="BlueViolet">
 <Grid.RowDefinitions>
 <RowDefinition Height="auto"/>
 <RowDefinition Height="auto"/>
 <RowDefinition Height="auto"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="auto"/>
 <ColumnDefinition Width="2*"/>
 <ColumnDefinition Width="3*"/>
 </Grid.ColumnDefinitions>
 <Button Content="Button 1" Width="100" Height="50"</pre>
 Grid.Column="1" Grid.Row="0">
 <Button Content="Button 2" Width="100" Height="50"</pre>
 Grid.Column="0" Grid.Row="1">
 <Button Content="Button 3" Width="100" Height="50"</pre>
 Grid.Column="3" Grid.Row="1">
 </Button>
 <Button Content="Button 4" Width="100" Height="50"</pre>
 Grid.Column="1" Grid.Row="2">
 </Button>
</Grid>
```

إنشاء ساعة تماثلية باستخدام تقنية SilverLight باستخدام الكود فقط

لكي نستطيع العمل سنحتاج إلى Mic rosoft Silver Light Tools For Visual Studio 2008 والذي يمكن تحميله من الرابط http://go.microsoft.com/fwlink/?LinkId=94863

افتح فيجول ستوديو ومن قائمة File اختر New Project ثم اختر لغة البرمجة Visual Basic ثم أنشئ New Project ثم أنشئ Silverlight من المنطقة المعالم SilverLight Clock ومن صندوق الحوار الذي يظهر لنا اختر الآن Automatically من Oenerate a test page to host silverlight at build time

اجعل الكود في قسم xaml مماثلا للكود التالي وذلك لنقوم برسم دائرة رمادية تشكل ظل الساعة حيث استخدمنا Ellips لرسم دائرة وملئها بلون معين

```
<UserControl x:Class="SilverlightClock.Page"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Width="640" Height="480">
 <Grid x:Name="LayoutRoot">
 <!-- Shadow Ellipse -->
 <Ellipse Margin="165,67,145,83" Fill="#FF000000" Width="330"
 Height="330" Opacity="0.3"/>
 </Grid>
</UserControl>
 أضف الكود التالي في قسم xaml وقبل </Grid> مباشرة وذلك من أجل رسم الإطار الخارجي للساعة حيث
 استخدمنا LinearGradientBrush من أجل رسم التدرج اللوني للإطار
<!-- Outer Rim -->
<Ellipse Height="330" Margin="156,58,154,92" Width="330" Stroke="#FF000000">
 <Ellipse.Fill>
 <LinearGradientBrush EndPoint="0.84,0.87" StartPoint="0.164,0.129">
 <GradientStop Color="#FFE4E5F4"/>
 <GradientStop Color="#FFC0C0C0" Offset="0.254"/>
 </LinearGradientBrush>
 </Ellipse.Fill>
</Ellipse>
 أضف الكود التالي بعد الكود السابق في قسم xaml وذلك من أجل رسم حواف إطار الساعة حيث تمت عملية الرسم بنفس الطريقة السابقة
<!-- Bevel -->
<Ellipse Height="290" Margin="156,58,154,92" Width="290" Stroke="#FF000000">
 <Ellipse.Fill>
 <LinearGradientBrush EndPoint="0.84,0.87" StartPoint="0.164,0.129">
 <GradientStop Color="#FF2F2F32"/>
 <GradientStop Color="#FFE4E5F4" Offset="0.987"/>
 </LinearGradientBrush>
 </Ellipse.Fill>
</Ellipse>
 سنستخدم Ellipse مرة أخرى من أجل رسم وجه الساعة – أدخل الكود التالي بعد الكود السابق في قسم xaml
<!-- Clock Face -->
<Ellipse Height="270" Margin="176,78,174,112" Width="270"</pre>
 Stroke="#FF000000" Fill="#FF000000"/>
```

أدخل الكود التالي في قسم xaml بعد الكود السابق حيث سنستخدم بعضا من أدوات الرسم من أجل عملية رسم العقارب ودائرة المنتصف الخاصة بالساعة

```
<!-- Central Clock Circle -->
<Ellipse Margin="306,208,304,0" VerticalAlignment="Top" Fill="#FF000000"
 Stroke="#FF008000" StrokeThickness="8" Height="30"/>
<!-- Second Hand -->
<Rectangle Height="80" Margin="318.25,117.75,316.75,0" VerticalAlignment="Top"</pre>
 Fill="#FFFF0000" Stroke="#FF000000" Width="5"
 RenderTransformOrigin="0.5,1.312" >
 <Rectangle.RenderTransform>
 <RotateTransform x:Name="secondHandTransform"/>
 </Rectangle.RenderTransform>
</Rectangle>
 <!-- Minute Hand -->
<Rectangle x:Name="minuteHand" Height="80" Margin="316.75,117.75,315.25,0"</pre>
 VerticalAlignment="Top" Fill="#FF008000" Stroke="#FF008000" Width="8"
 RenderTransformOrigin="0.5,1.312" >
 <Rectangle.RenderTransform>
 <RotateTransform x:Name="minuteHandTransform"/>
 </Rectangle.RenderTransform>
</Rectangle>
<!-- Hour Hand -->
<Rectangle x:Name="hourHand" Height="59" Margin="315.75,138.75,314.25,0"</pre>
 VerticalAlignment="Top" Fill="#FF008000" Stroke="#FF008000"
Width="10"
 RenderTransformOrigin="0.525,1.428">
 <Rectangle.RenderTransform>
 <RotateTransform x:Name="hourHandTransform"/>
 </Rectangle.RenderTransform>
</Rectangle>
 سنضيف الأن حركة الساعة
 في قسم xaml بعد تعريف UserControl وقبل <Grid x:Name="LayoutRoot"> أدخل الكود التالي الذي سيقوم بتكوين الحركة
 الظاهرة للساعة
<UserControl.Resources>
 <Storyboard x:Name="clockStoryboard">
 <!-- This animation targets the hour hand transform -->
 <DoubleAnimation x:Name="hourAnimation"</pre>
 Storyboard.TargetName="hourHandTransform"
 Storyboard.TargetProperty="Angle"
 Duration="12:0:0" RepeatBehavior="Forever" To="360" />
 <!-- This animation targets the minute hand transform -->
 <DoubleAnimation x:Name="minuteAnimation"</pre>
 Storyboard.TargetName="minuteHandTransform"
 Storyboard. TargetProperty="Angle"
 Duration="1:0:0" RepeatBehavior="Forever" To="360" />
 <!-- This animation targets the second hand transform -->
 <DoubleAnimation x:Name="secondAnimation"</pre>
 Storyboard.TargetName="secondHandTransform"
 Storyboard. TargetProperty="Angle"
 Duration="0:1:0" RepeatBehavior="Forever" To="360" />
 </Storyboard>
</UserControl.Resources>
 فالكود يحدد StoryBoard يحتوي على الرسوم المتحركة التي ستظهر حركة الساعة ولبدء
تنفيذه سنستخدم الحدث Loaded لاستدعاء الدالة Begin لـ StoryBoard وسنضيف هذا الحدث
 لتعریف grid بحیث یصبح کما یلی
```

```
وبذلك يكون كود xaml الكامل
<UserControl x:Class="SilverLightClock.Page"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Width="640" Height="480">
 <UserControl.Resources>
 <Storyboard x:Name="clockStoryboard">
 <!-- This animation targets the hour hand transform -->
 <DoubleAnimation x:Name="hourAnimation"</pre>
 Storyboard.TargetName="hourHandTransform"
 Storyboard.TargetProperty="Angle"
 Duration="12:0:0" RepeatBehavior="Forever" To="360" />
 <!-- This animation targets the minute hand transform -->
 <DoubleAnimation x:Name="minuteAnimation"</pre>
 Storyboard.TargetName="minuteHandTransform"
 Storyboard. TargetProperty="Angle"
 Duration="1:0:0" RepeatBehavior="Forever" To="360" />
 <!-- This animation targets the second hand transform -->
 <DoubleAnimation x:Name="secondAnimation"</pre>
 Storyboard.TargetName="secondHandTransform"
 Storyboard.TargetProperty="Angle"
 Duration="0:1:0" RepeatBehavior="Forever" To="360" />
 </Storyboard>
 </UserControl.Resources>
 <Grid x:Name="LayoutRoot" Loaded="SetAndStartClock">
 <!-- Shadow Ellipse -->
 <Ellipse Margin="165,67,145,83" Fill="#FF000000" Width="330"</pre>
 Height="330" Opacity="0.3"/>
 <!-- Outer Rim -->
 <Ellipse Height="330" Margin="156,58,154,92" Width="330" Stroke="#FF000000">
 <Ellipse.Fill>
 <LinearGradientBrush EndPoint="0.84,0.87" StartPoint="0.164,0.129">
 <GradientStop Color="#FFE4E5F4"/>
 <GradientStop Color="#FFC0C0C0" Offset="0.254"/>
 </LinearGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <!-- Bevel -->
 <Ellipse Height="290" Margin="156,58,154,92" Width="290" Stroke="#FF000000">
 <Ellipse.Fill>
 <LinearGradientBrush EndPoint="0.84,0.87" StartPoint="0.164,0.129">
 <GradientStop Color="#FF2F2F32"/>
 <GradientStop Color="#FFE4E5F4" Offset="0.987"/>
 </LinearGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <!-- Clock Face -->
 <Ellipse Height="270" Margin="176,78,174,112" Width="270"</pre>
 Stroke="#FF000000" Fill="#FF000000"/>
 <!-- Central Clock Circle -->
 <Ellipse Margin="306,208,304,0" VerticalAlignment="Top" Fill="#FF000000"</pre>
```

Stroke="#FF008000" StrokeThickness="8" Height="30"/>

```
<!-- Second Hand -->
 <Rectangle Height="80" Margin="318.25,117.75,316.75,0" VerticalAlignment="Top"</pre>
 Fill="#FFFF0000" Stroke="#FF000000" Width="5"
 RenderTransformOrigin="0.5,1.312" >
 <Rectangle.RenderTransform>
 <RotateTransform x:Name="secondHandTransform"/>
 </Rectangle.RenderTransform>
 </Rectangle>
 <!-- Minute Hand -->
 <Rectangle x:Name="minuteHand" Height="80" Margin="316.75,117.75,315.25,0"</pre>
 VerticalAlignment="Top" Fill="#FF008000" Stroke="#FF008000" Width="8"
 RenderTransformOrigin="0.5,1.312" >
 <Rectangle.RenderTransform>
 <RotateTransform x:Name="minuteHandTransform"/>
 </Rectangle.RenderTransform>
 </Rectangle>
 <!-- Hour Hand -->
 <Rectangle x:Name="hourHand" Height="59" Margin="315.75,138.75,314.25,0"</pre>
 VerticalAlignment="Top" Fill="#FF008000" Stroke="#FF008000" Width="10"
 RenderTransformOrigin="0.525,1.428">
 <Rectangle.RenderTransform>
 <RotateTransform x:Name="hourHandTransform"/>
 </Rectangle.RenderTransform>
 </Rectangle>
 </Grid>
</UserControl>
 من Solution Exploere وسع عقدة Page.xaml ثم افتح الملف Page.xaml.vb وأدخل فيه
 الكود التالي من أجل بدء عملية التحريك
 Private Sub SetAndStartClock(ByVal sender As Object, ByVal e As EventArgs)
 ' Start the storyboard.
 clockStoryboard.Begin()
 End Sub
 الآن ومع أن الساعة أصبحت تعمل بالشكل المطلوب إلا أنها لاتظهر الوقت الصحيح الأن
 استبدل الكود السابق بالكود التالي
Private Sub SetAndStartClock(ByVal sender As Object, ByVal e As EventArgs)
 ' The current date and time.
 Dim currentDate As Date = DateTime.Now
 ' Find the appropriate angle (in degrees) for the hour hand
 ' based on the current time.
 Dim hourangle As Double = (((CType(currentDate.Hour, Single) / 12) * 360) +
 (currentDate.Minute / 2))
 ' The same as for the minute angle.
 Dim minangle As Double = ((CType(currentDate.Minute, Single) / 60) * 360)
 ' The same for the second angle.
 Dim secangle As Double = ((CType(currentDate.Second, Single) / 60) * 360)
 ' Set the beginning of the animation (From property) to the angle
 ' corresponging to the current time.
 hourAnimation.From = hourangle
 ' Set the end of the animation (To property) to the angle
 ' corresponding to the current time PLUS 360 degrees. Thus, the
 ' animation will end after the clock hand moves around the clock
 ' once. Note: The RepeatBehavior property of the animation is set
```

```
' to "Forever" so the animation will begin again as soon as it completes. hourAnimation.To = (hourangle + 360)
```

- ' Same as with the hour animation. minuteAnimation.From = minangle minuteAnimation.To = (minangle + 360)
- ' Same as with the hour animation. secondAnimation.From = secangle secondAnimation.To = (secangle + 360)
- ' Start the storyboard. clockStoryboard.Begin()

End Sub

احفظ المشروع واعمل Build ثم جربه يجب أن تعمل الساعة الآن بشكل صحيح

الفروقات في معالجة xaml بين Silverlight و WPF

يستخدم Silverlight تعريفا محددا لمعرب xaml وبما أن هذا المعرب هو جزء من مكتبات الزبون العائدة لـ Silverlight لهذا قد يختلف تصرف الإعراب بينها وبين WPF والذي يمتلك أيضا تعريفا محددا وقد تكون الفروقات المذكورة هنا مفيدة عندما تقوم بتهجير كود xaml مكتوب أصلا من أجل WPF إلى Silverlight

الفروقات في معالجة xaml بين WPF و Silverlight

مجالات الأسماء

- يدعم سيلفر لايت http://schemas.microsoft.com/client/2007 إضافة إلى ميلفر لايت http://schemas.microsoft.com/client/2006/xaml/presentation كمجال الأسماء الزبون
 - يضع سيلفر لايت القيود التالية على قيم xaml
 - العنصر الجذري يجب دوما أن يحتوي على تعريف xaml الافتراضي
- أي تعريف افتراضي يجب أن يكون http://schemas.microsoft.com/client/2007 أو
 XPS أو مجال http://schemas.microsoft.com/client/2006/xaml/presentation
 - و أي تعريف غير افتراضي لا يستخدم احد المجالين المذكورين سابقا غير مسموح به
 - يقدم سيلفر لايت القيود التالية على تنظيم المجمعات ومجالات الأسماء من أجل قيم xaml
- يجب على المجمع إما أن يكون المجمع ملف mscorlib أو أن يكون اسم المجمع في ملف xap فلا يمكن أن يكون المجمع ملف DLL
 من تنصيب سيلفر لايت الأساسي و لا حتى مكتبة خارجية كلية
 - لايمكن أن يتضمن اسم المكتبة في نهايتها dll.

البانيات

- الباني الوحيد المدعوم من سيلفر لايت هو xml:lang
- البانيات :x المدعومة من قبل سيلفر لايت هي x:Null و x:Key و x:Name و x:Class
 - بانيات :sys: المدعومة هي sys:Double و sys:String و sys:int32
 - بانى :mc الوحيد المدعوم هو mc الوحيد المدعوم

لغة xaml الجوهرية

- هناك دعم محدود لـ Markup Extensions في سيلفر لايت والـ Markup Extensions المدعومة هي x:Type و x:Null و Binding و Binding و TemplateBindin و لا يوجد Markup Extensions عامة إلا فيما يتعلق بـ Markup Extensions مما يعنى أنه لا يوجد Markup Extensions مخصصة
- فيما عدا Binding تستخدم الـ Markup Extensions بصيغة الخصائص attributes فلا يوجد صيغة لعنصر الغرض هنا ومحددات البانيات لا يمكن تسميتها فمثلا {StaticResource akey} صحيحة ولكن Resourcekey=akey}
 - لا تدعم سيلفر لايت إضافة extension إلى نهاية اسم Markup Extension كاستخدام بديل فمثلا {x:Null} صحيح بينما
 (x:NullExtension) خاطئ
 - في شروط تصرفات xaml هناك دعم محدود في سيلفر لايت لعناصر الأغراض التي ليست xaml
 - o عناصر الأغراض التي ليست DependencyObject لا تدعم o
 - الفئات التالية التي ليست DependencyObject مدعومة كالفئات المعرفة في المجمع والتي تم تحميلها مع التطبيق وفئات Solor هي Color و FontFamily
 - الخاصية Name مدعومة من قبل جميع الفئات الفرعية في سيلفر لايت وتعامل مثل x:Name وفي الفئات الفرعية
 المعرب سيعدل قيمة الخاصية Name وحتى إن لم يكن لها رابط عام في الكود
- العناصر في ResourceDicitonary في سيلفر لايت ربما يكون لها x: Name بدلا عن أو إضافة إلى x: Key وإن لم تكن x: Name محددة يستخدم x: Name بدلا عنها

● باستثناء TextBlock و Run عناصر الأغراض في سيلفرلايت لايمكن أن تحتوي على عقد نص Xml كطريقة لتعريف نص المحتويات للغرض فمثلا <Button>Hello World</Button> غير مسموح به

التصرفات الأخرى

- الـ Framework Template وفئاتها الفرعية تدعم الخاصية content حتى ولوم لم يكن لها الخاصية Framework Template
- UserControl.Content هي خاصية محمية على العكس من الخصائص العامة وكتصرف عام يمكن لمعرب سيلفر لايت أن يضبط هذه المحتويات طالما أن قيمة x:Class تم تحديدها

كيف نسستخدم عناصر Style للتحكم بمظهر التطبيق

قمنا في موضوع سابق لي بتغيير شكل الزر بواسطة كود Style في الملف App.xaml وكان الكود هو

```
<Style x:Key="RoundButton" TargetType="Button">
 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="Button">
 <Grid>
 <Ellipse Width="{TemplateBinding Width}"</pre>
 Height="{TemplateBinding Height}">
 <Ellipse.Fill>
 <RadialGradientBrush GradientOrigin=".2,.2">
 <GradientStop Offset=".2" Color="White"/>
 <GradientStop Offset="1" Color="Blue" />
 </RadialGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <ContentPresenter Content="{TemplateBinding Content}"</pre>
 HorizontalAlignment="Center"
 VerticalAlignment="Center" />
 </Grid>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
 وقمنا بربطه بالزر حتى أخذ الشكل الجديد بواسطة الكود
<Button Width="200" Height="200" Content="Hello VB"</pre>
 Style="{StaticResource RoundButton}" FontSize="15">
</Button>
 حيث تزودنا Silverlight و WPF بآلية دعم للأشكال تمكننا من تغليف خصائص التحكم واستخدامها كمصادر قابلة لإعادة الاستخدام مما
 يمكننا من تخزين هذه المصادر في ملفات منفصلة عن صفحتنا وإعادة استخدامها عبر العديد من التحكمات والصفحات في التطبيق وإضافة
 إلى إمكانية تحديد الخصائص الأساسية يمكن لهذه الأشكال Style أن تعيد استخدام قوالب الأشكال الخاصة بالتحكمات مما يمكننا من إعادة
 تشكيل كامل مظهر هذه التحكمات بالشكل الذي نريده
 فإن كان لدينا تحكمان Border و TextBlock تم تعريفهما كما يلي
<Border Grid.Column="0" Grid.Row="0" CornerRadius="30" Background="Blue"</pre>
 Margin="10" Height="50">
 <TextBlock Text="Test" Foreground="Yellow" Margin="3" FontSize="20"
 HorizontalAlignment="Center" VerticalAlignment="Center" ></TextBlock>
</Border>
 فيمكننا إنشاء شكل Style ضمن الملف app.xaml ليغلف إعدادات كلا التحكمين كما يلي
<Style x:Key="MyBorder" TargetType="Border">
 <Setter Property="CornerRadius" Value="30"/>
 <Setter Property="Background" Value="Blue"/>
 <Setter Property="Margin" Value="10"/>
 <Setter Property="Height" Value="50"/>
</Style>
<Style x:Key="MyTextBlock" TargetType="TextBlock">
 <Setter Property="Foreground" Value="Yellow"/>
 <Setter Property="FontSize" Value="20"/>
```

<Setter Property="Margin" Value="3"/>

```
<Setter Property="HorizontalAlignment" Value="Center"/>
 <Setter Property="VerticalAlignment" Value="Center"/>
</Style>
 حيث أصبح الآن بإمكاننا إعادة استخدام هذه الأشكال مع أكثر من تحكم كما يلي
<Border Grid.Column="0" Grid.Row="0" Style="{StaticResource MyBorder}">
 <TextBlock Text="Test" Style="{StaticResource MyTextBlock}"></TextBlock>
</Border>
 كما يمكننا استخدام Style للتحكم بمظهر العديد من التحكمات الأخرى الشبكة مثلا
<Style x:Key="TopGrid" TargetType="Grid">
 <Setter Property="Background" Value="#FF5C7590" />
</Style>
 أو StackPanel
<Style x:Key="DiggPanel" TargetType="StackPanel">
 <Setter Property="Margin" Value="10"/>
 <Setter Property="Width" Value="55"/>
 <Setter Property="Height" Value="55"/>
 <Setter Property="Background">
 <Setter.Value>
 <LinearGradientBrush EndPoint="0.5,1" StartPoint="0.5,0">
 <GradientStop Color="#FFFFF098"/>
 <GradientStop Color="#FFFFF9D4" Offset="1"/>
 </LinearGradientBrush>
 </Setter.Value>
 </Setter>
</Style>
 أو الزر
<Style x:Key="CloseButton" TargetType="Button">
 <Setter Property="HorizontalAlignment" Value="Right"/>
 <Setter Property="Width" Value="50"/>
 <Setter Property="Height" Value="25"/>
 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate>
 <Border x:Name="brd1" Width="22" Height="22" CornerRadius="15">
 <TextBlock x:Name="txt1" Foreground="#222" TextAlignment="center"
 Text="r" FontSize="11" VerticalAlignment="center" FontFamily="Webdings"/>
 <Border.Background>
 <RadialGradientBrush GradientOrigin=".3, .3">
 <GradientStop Color="#FFF" Offset=".15"/>
 <GradientStop Color="#777" Offset="1"/>
 </RadialGradientBrush>
 </Border.Background>
 </Border>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
 أو HyperLinkButton
<Style x:Key="TitleLink" TargetType="HyperlinkButton">
 <!--<Setter Property="TextWrapping" Value="Wrap"/>-->
 <Setter Property="HorizontalAlignment" Value="Left"/>
 <Setter Property="FontSize" Value="16"/>
 <Setter Property="Foreground" Value="White"/>
```

```
<Setter Property="Grid.Row" Value="0"/>
 <Setter Property="Grid.Column" Value="1"/>
 <Setter Property="Grid.ColumnSpan" Value="2"/>
</Style>
 وبنفس الأسلوب يمكننا تخصيص مظهر أي تحكم نريده
 سوال
 أين نضع الاستيل في نفس الملف أم في ملف ResourceDictionary ؟
 الجواب
 يتم وضع الاستايل في الملف App.xaml وذلك بعد <Application.Resources> و قبل <Application.Resources> مثال
<Application xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="SilverlightApplication5.App"
 <Application.Resources>
 <Style x:Key="MyBorder" TargetType="Border">
 <Setter Property="CornerRadius" Value="30"/>
 <Setter Property="Background" Value="Blue"/>
 <Setter Property="Margin" Value="10"/>
 <Setter Property="Height" Value="50"/>
 </Style>
 <Style x:Key="MyTextBlock" TargetType="TextBlock">
 <Setter Property="Foreground" Value="Yellow"/>
 <Setter Property="FontSize" Value="20"/>
 <Setter Property="Margin" Value="3"/>
 <Setter Property="HorizontalAlignment" Value="Center"/>
 <Setter Property="VerticalAlignment" Value="Center"/>
 </Style>
 </Application.Resources>
</Application>
```

<Setter Property="Width" Value="500"/>

تخصيص مظهر التحكمات Silverlight & WPF

إحدى أكثر الميزات قوة في SLiverlight و WPF هي الإمكانية الكاملة لتخصيص مظهر التحكمات التي نستخدمها مما يمكن المطورون والمصممون لنحت واجهة التحكمات بالشكل الذي يريدونه مما يوفر لهم مرونة كبيرة لتحقيق الواجهة التي يرغبون بها حيث سنقوم باستعراض هذه الامكانية في مقالتنا هذه حول تحكم الزر Button من أجل استعراض بعض ما يمكننا فعله مع أن كثيرا من التحكمات الأخرى يمكن أن يتم تعديل مظهرها بطريقة مشابهة لما سنقوم به هنا

لنفرض أنه لدينا في أحد التطبيقات زرتم تعريفه في قسم XAML كما يلي

```
<Button x:Name="btnTest" Content="Push ME!" Width="100" Height="50"</pre>
 Click="btnTest Click">
</Button>
أحد الأشياء التي تفيدنا هو أن الخاصية Contenet لا يجب أن تكون نصية دوما بل يمكنها أن تكون أية سلسلة من الأشكال والتحكمات التي
 نرغب باستخدامها فقد نرغب بجعلها تتضمن StackPanel يتضمن Image و TextBlock بداخله كما في المثال
<Button x:Name="btnTest" Width="200" Height="100"</pre>
 Click="btnTest Click">
 <Button.Content>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center"</pre>
 VerticalAlignment="Center">
 <Image Source="Samer.jpg" Height="75"></Image>
 <TextBlock Text="Samer" FontSize="20" VerticalAlignment="Center"
 Margin="15,10,10,10" ></TextBlock>
 </StackPanel>
 </Button.Content>
</Button>
 أو يمكننا استخدام تحكمات الأشكال لرسم الأشكال الخاصة بنا مثل تحكم Ellipse مثلا كما في الكود
<Button x:Name="btnTest" Width="200" Height="100"</pre>
 Click="btnTest Click">
 <Button.Content>
 <StackPanel Orientation="Horizontal" HorizontalAlignment="Center"</pre>
 VerticalAlignment="Center">
 <Ellipse Margin="10" Width="50" Height="50">
 <Ellipse.Fill>
 <RadialGradientBrush GradientOrigin="0.2,0.2">
 <GradientStop Offset="0.2" Color="White" />
 <GradientStop Offset="1" Color="Blue" />
 </RadialGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <TextBlock Text="Samer" FontSize="20" VerticalAlignment="Center"
 Margin="15,10,10,10" ></TextBlock>
 </StackPanel>
 </Button.Content>
</Button>
  كما يمكننا تضمين تحكمات مثل  Calendar Controls ضمن الزر حيث يمكن للمستخدم التنقل ضمن تحكم التقويم وتحديد التاريخ الذي
 يرغب به ثم القيام بضغط الزر الذي يحتويه كما في الكود
```

<Button x:Name="btnTest" Width="400" Height="200"</pre>

كما تمكننا الامكانيات البرمجية في Silverlight و wpf من القيام بأشياء أكثر من مجرد تعديل المحتويات الداخلية للتحكم حيث لدينا الإمكانية هنا لاستبدال كامل مظهر التحكم بأي شئ نر غبه بدون أن نؤثر على التصرف الطبيعي للتحكم فعلى سبيل المثال نريد من أز ار برنامجنا أن تأخذ شكلا مستديرا عوضا عن الشكل المستطيل التقليدي فهنا يمكننا عمل ذلك بإنشاء Style يدعى RoundButton سنستخدمه لنتجاوز الخاصية Template للأز ار وتقديم Template أخرى تستبدل الشكل المستطيل التقليدي بتحكم Ellipse يحتوي بداخله TextBlock

في مشروع Sliverlight لديك افتح الملف App.xaml وأضف الكود التالي الذي ينشئ الشكل الذي نريد استخدامه مع الأزار لدينا وذلك ضمن القسم <Application.Resources> ثم اعمل Build للمشروع

```
<Style x:Key="RoundButton" TargetType="Button">
 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="Button">
 <Grid>
 <Ellipse Width="200" Height="200">
 <Ellipse.Fill>
 <RadialGradientBrush GradientOrigin=".2,.2">
 <GradientStop Offset=".2" Color="White"/>
 <GradientStop Offset="1" Color="Blue" />
 </RadialGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <TextBlock Text="Push Me!"
 FontSize="28"
 HorizontalAlignment="Center"
 VerticalAlignment="Center" />
 </Grid>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
 الآن أضف الخاصية Style للزر الذي نرغب بتغيير شكله وذلك بالقيمة {StaticResource RoundButton} كما في المثال
<Button Width="200" Height="200" Style="{StaticResource RoundButton}">
</Button>
```

نلاحظ هنا أن النص المعروض في الزر دوما هو !Push Me وللتغلب على هذه المشكلة وجعل كل زر يعرض النص الذي نرغب به نستخدم الخاصية TemplateBinding لربط خصائص التحكم مع الشكل الذي قمنا بإنشائه حيث سنقوم بتعديل الشكل السابق كما يلي

```
<Grid>
 <Ellipse Width="{TemplateBinding Width}"</pre>
 Height="{TemplateBinding Height}">
 <Ellipse.Fill>
 <RadialGradientBrush GradientOrigin=".2,.2">
 <GradientStop Offset=".2" Color="White"/>
 <GradientStop Offset="1" Color="Blue" />
 </RadialGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <ContentPresenter Content="{TemplateBinding Content}"</pre>
 HorizontalAlignment="Center"
 VerticalAlignment="Center" />
 </Grid>
 </ControlTemplate>
 </Setter.Value>
 </Setter>
</Style>
 اعمل build للمشروع بعد تعديل الشكل ثم قم بضبط الخصائص المرغوبة من تحكم الزركما في الكود
<Button Width="200" Height="200" Content="Hello VB"</pre>
 Style="{StaticResource RoundButton}" FontSize="15">
</Button>
```

يمكنك الملاحظة من الكود السابق للشكل أننا قمنا باستبدال TextBlock بـ ContenetPresenter وذلك من أجل أن نتمكن من عرض أي شكل نريده داخل الزر وليس النصوص فقط وإن أردنا المزيد من التحكم بمظهر الزر يمكننا أن نطوره ليعالج حالات الزر المختلفة مثل hover أو Pushed مما يمكننا من تشكيل الأشكل التي نريدها تماما

القسم الرابع - النظام والملفات

ويضم المواضيع التالية:

- مثال على عملية إنشاء Windows Service إنشاء برنامج تشفير تلقائي للملفات
 - كيف يمكننا التأكد من تحرير موارد النظام التي يستخدمها كودنا
 - كيفية إضافة بنود إلى قائمة النظام برمجيا
 - كيف يمكننا البحث عن ملف بمحتوى معين ضمن شجرة مجلدات
 - كيف نقوم بالبحث في سجل النظام
 - تعالوا نعمل معا Task Manager بسيط وبسرعة
 - تعقب إضافة وإزالة الأقراص المرتبطة عبر منفذ Usb
 - تشغیل برنامج من ضمن کود فیجول بایزیك دوت نیت
 - الأصوات في VB.net
 - إدخال وإخراج الأقراص القابلة للنزع برمجيا
 - مراقبة نظام الملفات التحكم FileSystemWatcher

مثال على عملية إنشاء Windows Service – إنشاء برنامج تشفير تلقائي للملفات

فكرة المشروع – بناء خدمة ويندوز تقوم بتشفير أي ملف تلقائيا عند نسخه إلى مجلد معين وسنستخدم هنا إجرائية تشفير قابلة للعكس بحيث أن عملية إعادة نسخ الملف لذلك المجلد تقوم بفك تشفيره أنشئ مشروعا جديدا من نوع Windows Service وقم بتسميته AutoFileEncryptor وغير تسمية Service1.vb إلى AutoFileEncryptor.vb ووافق على الرسالة التي تطلب منك إعادة تسمية الفئة ثم افتح محرر التصميم لـ AutoFileEncryptor اسحب العنصر FileSystemWatcher على سطع النافذة ثم افتح محرر الكود الخاص بـ AutoFileEncryptor أضف التعريف التالي في القسم العام للفئة AutoFileEncryptor Private WatcPath = "d:\AutoFileEncryptor" عدل إجراء الحدثين Onstart و Onstart ليبدوا كما في الكود التالي وذلك لتعيين الخصائص الابتدائية للعنصر FileSystemWatcher Public Class AutoFileEncryptor Private WatcPath = "d:\AutoFileEncryptor" Protected Overrides Sub OnStart(ByVal args() As String) ' Add code here to start your service. This method should set things ' in motion so your service can do its work. Me.FileSystemWatcher1.Path = WatcPath Me.FileSystemWatcher1.EnableRaisingEvents = True End Sub Protected Overrides Sub OnStop() ' Add code here to perform any tear-down necessary to stop your service. Me.FileSystemWatcher1.EnableRaisingEvents = False End Sub End Class لكتابة إجرائية التشفير سنحتاج أولا لإضافة التعريفات العامة التالية في فئتنا ' This is the binary password. Dim pwBytes() As Byte = {123, 234, 12, 9, 78, 89, 212} ' This is the extension used for temporary files. Dim tempExt As String = ".\$\$\$" و أيضا أضف الاستيراد التالي في بداية الملف Imports System.IO ضمن الفئة اكتب الكود التالى الذي يمثل إجرائية التشفير ' This is the encryption/decryption routine. Private Sub EncryptFile(ByVal Filename As String, ByVal pwBytes() As Byte) ' This is the size of each input block. ' (Files must be decrypted using the same block size.) Const BLOCKSIZE = 8192 ' Determine the name of the temporary file. Dim tempFile As String = Filename & tempExt ' Open the source file as a binary input stream. Dim inStream As New FileStream(Filename, IO.FileMode.Open) ' Open the temporary output file as a binary input stream. Dim outStream As New FileStream(tempFile, IO.FileMode.Create) ' Determine the number of bytes to read. Dim bytesLeft As Long = inStream.Length

' Prepare an input buffer.

Dim buffer(BLOCKSIZE - 1) As Byte
' Loop until there are bytes to read.

```
Do While bytesLeft > 0
 ' Read max 8 KB at a time.
 Dim bytesToRead As Long = Math.Min(BLOCKSIZE, bytesLeft)
 ' Read into the input buffer.
 inStream.Read(buffer, 0, bytesToRead)
 ' Encrypt this buffer.
 EncryptArray(buffer, pwBytes)
 ' Output to the temporary file.
 outStream.Write(buffer, 0, bytesToRead)
 ' We have fewer bytes to read now.
 bytesLeft -= bytesToRead
 Loop
 ' Close the two streams.
 inStream.Close()
 outStream.Close()
 ' Delete the source file.
 File.Delete(Filename)
 ' Rename the temporary file as the original file.
 File.Move(tempFile, Filename)
 End Sub
 ' This routine encrypts an array of bytes.
 Sub EncryptArray(ByVal buffer() As Byte, ByVal pwBytes() As Byte)
 ' This index points to the password array.
 Dim i As Integer
 ' The max value for i
 Dim maxval As Integer = pwBytes.Length
 For index As Integer = 0 To buffer.Length - 1
 ' XOR each element with the corresponding element in the password.
 buffer(index) = buffer(index) Xor pwBytes(i)
 ' Ensure that the index is always in the valid range.
 i = (i + 1) \mod \max 
 Next
 End Sub
 أضف إجراء معالجة للحدث Created الخاص بالعنصر FileSystemWatcher وعدله ليصبح كما في الكود التالي
 Private Sub FileSystemWatcher1 Created(ByVal sender As Object, _
 ByVal e As System. IO. File System Event Args) _
 Handles FileSystemWatcher1.Created
 ' Ignore temporary files created by the encryption process.
 If System.IO.Path.GetExtension(e.FullPath) = tempExt Then Exit Sub
 ' Encrypt the file being created.
 EncryptFile(e.FullPath, pwBytes)
 End Sub
 أضف الكود التالي للإجراء OnStart كي نتأكد عند بداية الخدمة أن المجلد موجود فعلا
If Not Directory. Exists (WatcPath) Then
 Directory.CreateDirectory(WatcPath)
End If
 فيصبح الإجراء كاملا
 Protected Overrides Sub OnStart(ByVal args() As String)
 ' Add code here to start your service. This method should set things
 ' in motion so your service can do its work.
 If Not Directory. Exists (WatcPath) Then
 Directory.CreateDirectory(WatcPath)
 End If
 Me.FileSystemWatcher1.Path = WatcPath
 Me.FileSystemWatcher1.EnableRaisingEvents = True
```

End Sub

انتقل إلى سطح التصميم لـ AutoFileEncryptor واضبط الخاصية ServiceName إلى AutoFileEncryptor اضبط كلتا ServiceInstaller1 واضغط زر الفأرة اليميني واختر الأمر Add Installer من قائمة السياق ومن خصائص ServiceProcessInstaller1 واضبط كلتا لخاصيتين DisplayName واضبط ServiceProcessInstaller1 واضبط Save All من قائمة File من قائمة Save All ثم اختر الأمر Save All ثم اختر الأمر Save All

قم بعمل Build للمشروع

أنشئ مجلدا مؤقتا باسم Temp على السواقة D وانسخ الملف التنفيذي للمشروع إليه

ثم أنشئ فيه ملفا نصيا باسم Install.bat بحيث تكون محتوياته

INSTALLUTIL AutoFileEncryptor.exe

وأيضا ملف نصى آخر باسم Uninstall.bat بحيث تكون محتوياته

INSTALLUTIL /U AutoFileEncryptor.exe

انتقل إلى مجلد Visual Studio في قائمة ابدأ و شغل الأمر Visual Studio 2008 Command Prompt وتأكد من أنك شغلته باستخدام الخيار Run as Administrator عندما تعمل على ويندوز فيستا ثم من نافذة الكونسول اكتب الأوامر التالية تباعا مع الضغط على بعد كل سطر

D:

CD\temp

Install

فيتم تنصيب الخدمة في ويندوز

اترك نافذة الكونسول مفتوحة وانتقل الآن إلى بيئة التطوير وانتقل إلى نافذة Server Explorer ووسع الشجرة حتى ترى العقدة Auto File ابحث ضمن القائمة عن Auto File ابحث ضمن القائمة عن Launch Services Manager بزر الفأرة اليميني و اختار الأمر Encryptor ثم قم ببدء تشغيل الخدمة

لتجربة الخدمة انسخ أي ملف نصي إلى المجلد d:\AutoFileEncryptor وحاول قراءة محتويته ستراها بالصيغة المشفرة ولفك تشفير الملف انقله إلى أي مجلد آخر ثم انسخه للمجلد d:\AutoFileEncryptor مرة ثانية ليتم فك تشفيره تلقائيا

لإزالة الخدمة عد إلى برنامج Services Manager وقم بإيقاف الخدمة ثم عد إلى نافذة الكونسول ونفذ الأمر Uninstall

كيف يمكننا التأكد من تحرير موارد النظام التي يستخدمها كودنا

يمكنك أن تستخدم بلوك using من أجل التأكد من أن كودك قد تخلص تماما من مصادر النظام التي يستخدمها وخصوصا عندما تستخدم أوامر تتطلب استخدام قدرا كبيرا من الذاكرة وذلك بغض النظر عن الطريقة التي استخدمتها للخروج من بلوك using حتى لو أطلق الكود استثناء غير معالج. فمثلا كي نتأكد من أننا قمنا بالتخلص من كامل كمية الذاكرة التي يستهلكها الاتصال بقاعدة البيانات يمكننا تضمينه ضمن بلوك using ونكتب الكود الذي يتعامل مع قاعدة البيانات داخل بلوك using كما في المثال

End Class

مع ملاحظة أن المتغير الذي تم تعريفه عند التصريح عن بلوك using مثل المتغير sqc في مثالنا هنا لا يمكن الوصول إليه من خارج بلوك using لأنه يتم التخلص منه فور الخروج من البلوك كما يمكنك استخدام هذا البلوك من أجل العديد من مصادر النظام مثل فتح منفذ تسلسلي أو الكتابة إلى ملف وبشكل عام أنت تستخدم هذا البلوك عندما تريد أن تتأكد أن المصدر الذي تستخدمه يجب أن يكون متاحا فور الانتهاء منه . مع العلم أن المتغير الذي يعرف باستخدام Using يجب أن يضمن الواجهة IDisposable

كيفية إضافة بنود إلى قائمة النظام برمجيا

أو لا - في قسم الإعلانات العامة نضيف التعريفات التالية:

ثانيا – في حدث التحميل للنموذج نقوم بالحصول على مقبض نافذة النظام بواسطة الأمر GetSystemMenu ثم نقوم بإضافة البنود التي نريدها لقائمة النظام بواسطة AppendMenu

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal
 Dim hSysMenu As Integer
 hSysMenu = GetSystemMenu(Me.Handle.ToInt32, False)
 'appends new menu items
 AppendMenu(hSysMenu, MF_SEPARATOR, 1000, "")
 AppendMenu(hSysMenu, 0, 1001, "New Item1")
 AppendMenu(hSysMenu, 0, 1002, "New Item2")
End Sub
```

ثالثًا – في الـ WndProc لـ WndProc نستخدم كود شبيه بالتالي لمعرفة أي بند من القائمة تم نقره

```
Protected Overrides Sub WndProc(ByRef m As Message)
MyBase.WndProc(m)

If m.Msg = WM_SYSCOMMAND Then
Select Case m.WParam.ToInt32
Case 1001
MsgBox("Clicked: New Item1")
Case 1002
MsgBox("Clicked: New Item2")
End Select
End If
End Sub
```

كيف يمكننا البحث عن ملف بمحتوى معين ضمن شجرة مجلدات

أنشئ مشروعا جديدا من النوع Windows Forms Application وضع على النافذة TextBox عدد 2 و Button عدد 2 و btnSelectFolder و txtContents و btnSelectFolder و btnSelectFolder و btnSelectFolder و btnSearch

الأن أنشئ معالج لحدث النقر على كلا الزرين واجعل كود زر اختيار المجلد كما يلى

```
Private Sub btnSelectFolder_Click() Handles btnSelectFolder.Click
' المجلد اختيار
Dim sf As New FolderBrowserDialog
If sf.ShowDialog = Windows.Forms.DialogResult.OK Then
Me.txtPath.Text = sf.SelectedPath
End If
End Sub
```

من أجل الاستعلام عن الملفات المطلوبة سنحتاج إلى وظيفة تعيد لنا قائمة بالملفات الموجودة في شجرة مجلدات معينة حيث سنقوم بتمرير مسار المجلد الذي سنبدأ منه كمحدد وحيد لها وسيكون كودها على الشكل التالي حيث استخدمنا استعلام لينك يعيد لنا مجموعة من النوع FileInfo للخصول على قائمة الملفات المطلوبة

```
" معينة مجلدات شجرة ضمن بالملفات قائمة إعادة "System. GetFiles (ByVal root As String) As _ System. Collections. Generic. I Enumerable (Of System. IO. File Info)

Return From file In My. Computer. File System. GetFiles _ (root, File IO. Search Option. Search All SubDirectories, "*.*") _ Select New System. IO. File Info (file)

End Function
```

وسنحتاج وظيفة أخرى تعيد لنا محتويات الملف الذي نقرأه عند الاستعلام حيث نمرر لها مسار ذلك الملف وسيكون كود هذه الوظيفة على الشكل التالى حيث استخدمنا الدالة ReadAllText لقراءة كافة محتويات الملف وإعادتها

```
' الملف محتويات قراءة

Function GetFileText(ByVal FileName As String) As String

' أعد وإلا محتوياته أعد موجودا الملف كان إن

If System.IO.File.Exists(FileName) Then

Return System.IO.File.ReadAllText(FileName)

Else

Return String.Empty

End If

End Function
```

وسیکون کود زر البحث کالتالی

```
Private Sub btnSearch_Click() Handles btnSearch.Click

' المتابعة قبل البحث وشرط المسار من التأكد المتابعة قبل البحث وشرط المسار من التأكد |

If Me.txtPath.Text <> String.Empty _
And Directory.Exists(Me.txtPath.Text) _
And Me.txtContents.Text <> String.Empty Then

' البحث قبل الملفات قائمة على الحصول بنك استعلام استخدام |

Dim fileList = GetFiles(Me.txtPath.Text)

' البحث شرط تطابق التي بالملفات قائمة على للحصول لينك استعلام استخدام |

Dim queryMatchingFiles = From file In fileList _

Where file.Extension = ".htm"
```

حيث استخدمنا في البداية عبارة If للتحقق من نص البحث والمسار المطلوب قبل تنفيذ عملية البحث ثم قمنا بالحصول على قائمة الملفات ووضعها في المتغير fileList ثم استخدمنا استعلام لينك يستعلم من fileList وفي قسم Where حددنا أننا نريد البحث في الملفات التي تمتلك الملحقة htm ثم أضفنا شرطا آخر لقسم Where بأننا نريد الحصول على الملفات التي تحتوي نصا معينا فقط وقمنا باستخدام الدالة Toupper مع كلا النصين من أجل تجاهل حالة النص (حروف كبيرة أو صغيرة) ثم قمنا بإظهار نتائج الاستعلام في صندوق القائمة

فكرة لتطوير المشروع ولكن لن أنفذها أنا وأنتظر من أحد متابعي موضوعي تنفيذها وهي أنه إذا كانت شجرة المجلدات المبحوث فيها كبيرة فالبحث سيأخذ وقتا طويلا لذا يجب نقل تنفيذ الاستعلام إلى مسار آخر Another Thread وإظهار مؤشر بتقدم العملية باستخدام ProgressBar أسفل النافذة كما يمكن إضافة صندوق نصوص آخر على النافذة لجعل مستخدم تطبيقنا يحدد لاحقة الملفات التي يريد البحث فيها

كيف نقوم بالبحث في سجل النظام

نحتاج أحيانا للبحث في سجل النظام عن مفتاح يحتوي على قيمة أو محتويات محددة ولهذا الغرض نستخدم الفئة Microsoft.Win32.RegistryKey الذي يمثل المفتاح الجذري للعش المفتاح الجذري للعش الذي نود البحث فيه في سجل النظام مستخدمين عناصر الكائن RegistryKey للتنقل عبر شجرية مفتاح السجل وتعداد عناصره وقراءة أسماء وقيم المفاتيح المحتواة في ذلك المفتاح.

وهنا يجب علينا أو لا الحصول على كائن RegistryKey يمثل المستوى الأساسي للتنقل عبر عناصر شجرية الكائن RegistryKey حيث تقدم لنا الفئة Registry مجموعة مؤلفة من سبعة خاصيات مشتركة تمثل المستوى الأساسي لمفاتيح سجل النظام وهي

HKEY_CLASSES_ROOT	ClassesRoot •	
HKEY_CURRENT_CONFIG	CurrentConfig •	
HKEY_CURRENT_USER	CurrentUser •	
HKEY_DYN_DATA	DynData •	
HKEY_LOCAL_MACHINE	LocalMachine •	
HKEY_PERFORMANCE_DATA	PerformanceData •	
HKEY_USERS	Users •	

كما يوفر لنا الكائن My. Computer.Registry التي تتضمن مجموعة مطابقة من الخصائص توفر نفس وظيفية الخصائص الموجودة في الفئة My.Computer.Registry وبعد حصولك على الكائن RegistryKey الجذري يمكنك التنقل عبر مفاتيحه الفرعية GetSubKeyNames للحصول على عبر مفاتيحه الفرعية ولدعم هذا التنقل تمكنك الفئة RegistryKey من استخدام الطريقة OpenSubKey للحصول على مصفوفة نصيبة تحتوي على أسماء جميع المفاتيح الفرعية ثم استخدام الطريقة OpenSubKey للحصول على مرجع للمفتاح الفرعي وهي متوفرة بشكلان محملان الأول يفتح ذلك المفتاح للقراءة فقط والثاني يستقبل قيمة منطقية إن كانت True فهي تفتح ذلك المفتاح مع قابلية الكتابة أيضا.

وحالما تحصل على الكائن RegistryKey يمكنك عندها إنشاء أو قراءة أو تحديث أو حتى حذف المفاتيح والقيم الفرعية باستخدام الطرائق التالية مع ملاحظة أنه عند استخدام الطرائق التي تقوم بالتعديلات على محتويات المفتاح يجب أن تكون قد حصلت على كائن RegistryKey قابل للكتابة حتى تستطيع القيام بالتغييرات المطلوبة

- CreateSubKey تنشئ مفتاح فر عي باسم معين وتعيد كائن RegistryKey قابل للكتابة فإن كان ذلك المفتاح موجودا
 فهي تعيد مرجعا له
 - DeleteSubKey تقوم بحذف مفتاح باسم محدد حيث يجب أن لا يحتوي ذلك المفتاح على أية مفاتيح فر عية ويمكن ان
 يحتوي على قيم وفي حالة فشله فهو يطلق استثناء System.InvalidOperationException
 - DeleteSubKeyTree يقوم بحذف المفتاح مع جميع المفاتيح الفرعية والقيم ضمنه
 - Delete Value يقوم يحذف قيمة باسم محدد في المفتاح الحالي
- GetValue يعيد قيمة باسم محدد في المفتاح الحالي وتكون القيمة المعادة من النوع Object ثم يجب استخدام دوال تحويل الأنواع لتحويلها إلى نوع البيانات المطلوب وهي تعيد Nothing إن لم يتم إيجاد القيمة وهي تمتلك طريقة محملة تمكنك من تحديد القيمة الافتراضية المعادة بدلا عن Nothing
 - GetValueKind تعيد نوع البيانات الذي تحمله قيمة محددة في المفتاح الحالي وتكون القيمة المعادة من نوع التعداد Microsoft.Win32.RegistryValueKind
 - Get Value Names وهي تعيد مصفوفة نصية تحتوي على أسماء جميع القيم المحتواة في المفتاح الحالي وإن كان المفتاح يحتوي على قيمة افتراضية ممثلة بسلسلة نصية فارغة فيتم إعادة هذه السلسلة النصية الفارغة كعنصر ضمن المصفوفة المعادة

SetValue تقوم بإنشاء أو تعديل قيمة باسم محدد و هي تزودنا بطريقة محملة تمكننا من تحديد نوع البيانات المخزنة في تلك القيمة حيث تأخذ قيمة التعداد RegistryValueKind كمحدد أخير لتحديد نوع تلك القيمة وإن لم نقم بتحديد نوع هذه القيمة فيتم الاستدلال على نوعها آليا اعتمادا على نوع الكائن الممرر لضبط تلك القيمة

كما أن الفئة RegistryKey تحقق الواجهة IDisposable لهذا عليك استدعاء الطريقة IDispsable.Dispose لتحرير مصادر النظام عندما تنتهي من استخدام الكائن RegistryKey.

والمثال التالي يأخذ محدد سطر أو امر وحيد يقوم بالبحث عنه في العش CurrentUser باحثا عن المفاتيح التي يطابق اسمها المحدد الممرر وعندما يجد مفاتيحا مطابقة يقوم بإظهار جميع القيم النصية المحتواة فيه على شاشة الكونسول

```
Imports System
Imports Microsoft.Win32
Namespace Apress. Visual Basic Recipes. Chapter 15
  Public Class Recipe15_05
 Public Shared Sub SearchSubKeys(ByVal root As RegistryKey, →
 ByVal searchKey As String)
 Loop through all subkeys contained in the current key.
 For Each keyName As String In root.GetSubKeyNames
 Try
 Using key As RegistryKey = root.OpenSubKey(keyName)
 If keyName = searchKey Then PrintKeyValues(key)
 SearchSubKeys(key, searchKey)
 End Using
 Catch ex As Security.SecurityException
 Ignore SecurityException for the purpose of this example.
 'Some subkeys of HKEY_CURRENT_USER are secured and will
 'throw a SecurityException when opened.
 End Try
 Next
 End Sub
 Public Shared Sub PrintKeyValues(ByVal key As RegistryKey)
 'Display the name of the matching subkey and the number of
 ' values it contains.
 Console.WriteLine("Registry key found: {0} contains {1} values", →
 kev.Name, kev.ValueCount)
 Loop through the values and display.
 For Each valueName As String In key.GetValueNames
 If TypeOf key.GetValue(valueName) Is String Then
 Console.WriteLine(" Value : {0} = {1}", valueName, →
 key.GetValue(valueName))
 End If
 Next
 End Sub
 Public Shared Sub Main(ByVal args As String())
 If args.Length > 0 Then
 'Open the CurrentUser base key.
 Using root As RegistryKey = Registry.CurrentUser
 Search recursively through the registry for any keys
 with the specified name.
 SearchSubKeys(root, args(0))
 End Using
```

End If
'Wait to continue.
Console.WriteLine(Environment.NewLine)
Console.WriteLine("Main method complete. Press Enter.")
Console.ReadLine()
End Sub

End Class End Namespace

و بتشغيل المثال السابق واستخدام Environment كمحدد سطر أوامر فسوف يظهر لنا خرجا شبيها بالتالي إن كنا نعمل على جهاز بشغل ويندوز فيستا

Registry key found: HKEY_CURRENT_USER\Environment contains 3 values

Value: TEMP = C:\Users\Todd\AppData\Local\Temp Value: TMP = C:\Users\Todd\AppData\Local\Temp

..

Main method complete. Press Enter.

تعالوا نعمل معا Task Manager بسيط وبسرعة

- يعتبر هذا البرنامج مثالا عمليا على Ling To Object حيث نستخدم استعلامات Ling للحصول على المعلومات المطلوبة

- أي نسخة من فيجول ستوديو 2008 ستعمل معنا حتى الـ Express

```
- أنشئ مشروعا جديدا وسمه ما تشاء ثم ضع على النموذج DataGridView وأبق على الاسم الافتراضي DataGridView1 إذا أحببت
المتابعة بتسمياتي ثم ضع زرين أسفل الـ DataGridView وأعط لأحدهما اسما btnFill واجعل الخاصية Text مساوية لـ Fill و الأخر
 سمه btnKill و اجعل الخاصية Text مساوية لـ Kill
- افتح خصائص MyProject و من الصفحة Application اضغط زر New UAC settings وفي محرر الكود الذي يظهر لك استبدل
<requestedExecutionLevel level="asInvoker" uiAccess="false" />
 بالسطر
<requestedExecutionLevel level="requireAdministrator" uiAccess="false" />
 في محرر الكود للنموذج Form1 أدخل الكود التالي الذي سيكون هو الكود الكامل لبرنامجنا
Public Class Form1
 Private Bs As New BindingSource
 Private Sub btnFill_Click() Handles btnFill.Click
 Me.DataGridView1.DataSource = Bs
 Dim pr = From a In Process.GetProcesses
 Order By a.ProcessName
 Select a.Id, a.ProcessName, a.MainWindowTitle,
 HandlesCount = a.HandleCount, ThreadsCount = a.Threads.Count
 Me.Bs.DataSource = pr
 End Sub
 Private Sub btnKill Click() Handles btnKill.Click
 Dim pra = Bs.Current
 Dim prk = From a In Process.GetProcesses
 Where a.Id = pra.Id
 And a.MainWindowTitle = pra.MainWindowTitle
 For Each p In prk
 p.Kill()
 btnFill Click()
 End Sub
End Class
```

في البداية عرفنا متغيرا Bs من النوع BindingSource الذي سنستخدمه لربط نتيجة الاستعلام مع DataGridView في كود الزر Process.GetProcesses وقمنا مع DatagridView ثم كتبنا استعلام Linq ليجلب لنا الحقول التي نريدها من ناتج الطريقة DataSource ثم كتبنا استعلام DataSource إلى بالظريب حسب ProcessName ثم اخترنا الحقول التي نرغب بإظهارها في شبكة البيانات ثم قمنا بضبط قيمة الخاصية DataSource إلى استعلامنا Pr

وفي كود الزر Kill جلبنا أولا قيمة السطر الذي يقف عنده المؤشر في شبكة البيانات بالحصول على قيمة الخاصية Bs L Current ثم كتبنا استعلاما شبيها بالسابق يجلب لنا العمليات التي توافق شرطنا بحيث يكون ID و MainWindowTitle مطابقان ثم قمنا بالدوران خلال نتائج الاستعلام عبر حلقة For ... Each واستخدمنا الطريقة kill لإنهاء العمليات التي يعيدها الاستعلام

```
Public Declare Auto Function ShowWindow Lib "user32"
 (ByVal hwnd As Integer, ByVal nCmdShow As Integer) As Integer
Public Const SW HIDE = 0
Public Const SW SHOW = 5
Public Const SW SHOWNA = 8
Public Const SW SHOWNORMAL = 1
 ويكون كود زري الإظهار والإخفاء
Private Sub btnHide Click() Handles btnHide.Click
 Dim pra = Bs.Current
 Dim prk = From a In Process.GetProcesses
 Where a.Id = pra.Id
 And a.MainWindowTitle = pra.MainWindowTitle
 Select a
 For Each p In prk
 ShowWindow(p.MainWindowHandle, SW HIDE)
 Next.
 btnFill Click()
 End Sub
Private Sub btnShow Click() Handles btnShow.Click
 Dim pra = Bs.Current
 Dim prk = From a In Process.GetProcesses
 Where a.Id = pra.Id
 And a.MainWindowTitle = pra.MainWindowTitle
 Select a
 For Each p In prk
 ShowWindow(p.MainWindowHandle, SW SHOW)
 Next.
 btnFill Click()
 End Sub
 ومن أجل نقل التركيز لتطبيق معين نحتاج إلى التعريفات التالية
Public Declare Auto Function SetForegroundWindow Lib "user32"
 (ByVal hwnd As Integer) As Boolean
 ونضيف زر باسم SetFocus يكون كوده كما يلي
Private Sub btnSetfocus Click() Handles btnSetfocus.Click
 Dim pra = Bs.Current
 Dim prk = From a In Process.GetProcesses
 Where a.Id = pra.Id
 And a.MainWindowTitle = pra.MainWindowTitle
 Select a
 For Each p In prk
 SetForegroundWindow(p.MainWindowHandle)
 Next
 btnFill_Click()
End Sub
```

إذا أردنا إضافة زر إخفاء وإظهار للنافذة الرئيسية للبرنامج - العملية - أضف زرين للنموذج باسم btnHide و btnShow ثم في قسم

التصريحات العامة ضمن الفئة Form1 أضف التصريحات التالية

تعقب إضافة وإزالة الأقراص المرتبطة عبر منفذ Usb

فكرة العمل: بناء فئة Class للتعامل مع الأقراص القابلة للإزالة والتي يتم توصيلها إلى الحاسب عبر منفذ USB الفوائد: مثال على البرمجة غرضية التوجه، بناء الفئات، إضافة الخصائص، إطلاق الأحداث سنقوم أو لا بتعريف فئة Class لتضم عملنا وعندما ننتهى منها يجب أن تضم العديد من الخصائص والإجراءات المفيدة

Public Class UsbDriveDetect

End Class

سنحتاج لإضافة مرجع لـ ManagementEventWatcher حتى نستطيع مراقبة ما يحدث داخل الجهاز والذي يقوم بمراقبة الأحداث المنطقة بناء على استعلام معين و سنستخدم الكلمة WithEvents في التعريف حتى نستطيع تعقب الأحداث الصادرة عنه

Private WithEvents m_MediaConnectWatcher As ManagementEventWatcher

ولكي يعمل بشكل صحيح سنحتاج لإضافة مرجع لـ System.Management الآن قم بإضافة System.Management من قائمة Add Reference بند Add Reference ثم الاستيراد التالي قبل كل شئ في الملف وحتى قبل تعريف الفئة أيضا

Imports System.Management

سنحتاج أيضا لبناء مشيد الفئة Sub New الذي سيضبط التهيئة الأساسية لفئتنا والذي سنقوم من خلاله بضبط خصائص ManagementEventWatcher

```
Sub New()
 Dim Query2 As New WqlEventQuery("SELECT * FROM __InstanceOperationEvent WITHIN 1 " _
 & "WHERE TargetInstance ISA 'Win32_DiskDrive'")
```

Me.m_MediaConnectWatcher = New ManagementEventWatcher
Me.m_MediaConnectWatcher.Query = Query2

End Sub

سنقوم الأن بوضع إجراءات لبدء وإيقاف تعقب وضع وإزالة أقراص USB

نريد الآن إعلام مستخدم فئتنا عن طريق إطلاق حدث خاص عندما يتم وضع أو إزالة قرص عن طريق منفذ USB في الجهاز سنقوم بإنشاء فئة مشتقة من System.EventArgs و ذلك كفئة فرعية ضمن فئتنا الأساسية UsbDriveDetect حتى نستخدمها لإطلاق حدثنا ولكن سنحتاج أولا للتعريف التالى بعد بداية تعريف الفئة

Public Enum EnUsbArrivedRemoved

```
Public Class UsbDriveEeventArgs
 Inherits System. EventArgs
 Private m DeviceName As String
 Private m DriveLetter As String
 Private m ArrivedRemoved As EnUsbArrivedRemoved
 Sub New (ByVal DeviceName As String, ByVal DriveLetter As String,
 ByVal ArrivedRemoved As EnUsbArrivedRemoved)
 Me.m_DeviceName = DeviceName
 Me.m DriveLetter = DriveLetter
 Me.m ArrivedRemoved = ArrivedRemoved
 End Sub
 Public ReadOnly Property DeviceName() As String
 Return Me.m DeviceName
 End Get
 End Property
 Public ReadOnly Property DriveLetter() As String
 Return Me.m DriveLetter
 End Get
 End Property
 Public ReadOnly Property ArrivedRemoved() As EnUsbArrivedRemoved
 Return Me.m ArrivedRemoved
 End Get
 End Property
 End Class
 و أيضا بعد بداية تعريف الفئة ضع السطر التالي الذي سيعرف الحدث الذي سنقوم بإطلاقه
Public Event UsbDeviceArrivedRemoved(ByVal sender As Object,
 ByVal e As UsbDriveEeventArgs)
قبل استخدام الحدث UsbDeviceArrivedRemoved لإعلام المستخدم بوضع أو إزالة قرص USB يجب الحصول على حرف ذلك القرص
Private Function GetDriveLetterFromDisk(ByVal Name As String) As String
 Dim oq part, oq disk As ObjectQuery
 Dim mos part, mos disk As ManagementObjectSearcher
 Dim obj part, obj disk As ManagementObject
 Dim ans As String = ""
 ^{\prime} WMI queries use the ^{\prime\prime} as an escape charcter
 Name = Replace(Name, "\", "\\")
```

```
' First we map the Win32 DiskDrive instance with the association called
 ' Win32 DiskDriveToDiskPartition. Then we map the Win23 DiskPartion
 ' instance with the assocation called Win32 LogicalDiskToPartition
 oq part = New ObjectQuery("ASSOCIATORS OF {Win32 DiskDrive.DeviceID="""
 & Name & """} WHERE AssocClass = _
 Win32 DiskDriveToDiskPartition")
 mos part = New ManagementObjectSearcher(oq part)
 For Each obj part In mos part.Get()
 oq disk = New ObjectQuery("ASSOCIATORS OF "
 & "{Win32 DiskPartition.DeviceID=""" & obj_part("DeviceID") _
 & """} WHERE AssocClass = Win32 LogicalDiskToPartition")
 mos disk = New ManagementObjectSearcher(oq disk)
 For Each obj disk In mos disk.Get()
 ans &= obj disk("Name") & ","
 Next
 Next
 Return ans.Trim(","c)
End Function
 يعيد لنا حرف السواقة المرتبطة به وذلك باستخد
 حيث نمر رله اسم الجهاز الذي تم الكشف عن إضافته وهو
ManagementObjectSearcher للحصول عليه حيث ستلاحظ أن طريقة الاستعلام هنا مشابهة لاستعلامات قواعد البيانات ولكنها هنا
 على فئات WMI بدلا من جداول قاعدة البيانات
Private Function GetDriveLetterFromDisk(ByVal Name As String) As String
 Dim oq part, oq disk As ObjectQuery
 Dim mos part, mos disk As ManagementObjectSearcher
 Dim obj part, obj disk As ManagementObject
 Dim ans As String = ""
 ' WMI queries use the "\" as an escape charcter
 Name = Replace(Name, "\", "\\")
 ' First we map the Win32 DiskDrive instance with the association called
 ' Win32 DiskDriveToDiskPartition. Then we map the Win23 DiskPartion
 ' instance with the assocation called Win32 LogicalDiskToPartition
 oq part = New ObjectQuery("ASSOCIATORS OF {Win32 DiskDrive.DeviceID="""
 & Name & """} WHERE AssocClass = _
 Win32 DiskDriveToDiskPartition")
 mos_part = New ManagementObjectSearcher(oq_part)
 For Each obj part In mos part.Get()
 oq disk = New ObjectQuery("ASSOCIATORS OF
 {Win32 DiskPartition.DeviceID=""" & obj_part("DeviceID") _
 & """} WHERE AssocClass = Win32 LogicalDiskToPartition")
 mos disk = New ManagementObjectSearcher(oq disk)
 For Each obj disk In mos disk.Get()
```

```
ans &= obj disk("Name") & ","
 Next
 Next
 Return ans.Trim(","c)
End Function
والأن سنتتبع الحدث EventArrived الخاص بـ ManagementEventWatcher حتى نعرف متى تم وضع أو إزالة قرص USB وذلك
 كي نستطيع إطلاق حدثنا المناسب وفقا للحدث المستقبل
Private Sub m MediaConnectWatcher_EventArrived(ByVal sender As Object, _
 ByVal e As System.Management.EventArrivedEventArgs) Handles
 m MediaConnectWatcher.EventArrived
 Dim mbo, obj As ManagementBaseObject
 ' the first thing we have to do is figure out if this is
 ' a creation or deletion event
 mbo = CType(e.NewEvent, ManagementBaseObject)
 ' next we need a copy of the instance that was either created or deleted
 obj = CType(mbo("TargetInstance"), ManagementBaseObject)
 If obj("InterfaceType") = "USB" Then
 Select Case mbo.ClassPath.ClassName
 Case " InstanceCreationEvent"
 Dim Ee As New UsbDriveEeventArgs(obj("Caption"), _
 GetDriveLetterFromDisk(obj("Name")), EnUsbArrivedRemoved.Arrived)
 RaiseEvent UsbDeviceArrivedRemoved (Me, Ee)
 Case " InstanceDeletionEvent"
 Dim Ee As New UsbDriveEeventArgs(obj("Caption"), "",
 EnUsbArrivedRemoved.Removed)
 RaiseEvent UsbDeviceArrivedRemoved (Me, Ee)
 End Select
 End If
End Sub
 سوف أقوم بإضافة متغير يعيد بعض المعلومات عن ذلك القرص ولذلك سنحتاج إلى تعريف تركيب Structure ليعيد تلك المعلومات
 Public Structure DriveInfoStr
 Dim DriveLetter As String
 Dim Description As String
 Dim FileSystem As String
 Dim Size As UInt64
 Dim FreeSpace As UInt64
 Dim DriveType As DriveTypeEnum
 Dim VolumeName As String
 Dim VolumeSerialNumber As String
 End Structure
 وأيضا إلى تعداد Enum ليعيد نوع القرص
 Public Enum DriveTypeEnum
 Unknown = 0
 NoRootDirectory = 1
 RemovableDisk = 2
```

```
LocalDisk = 3
 NetworkDrive = 4
 CompactDisc = 5
 RAMDisk = 6
 End Enum
 وسنضيف ذلك إلى UsbDriveEeventArgs حتى تعيد القيمة
Private m DriveInfoS As DriveInfoStr
Public ReadOnly Property DriveInformation() As DriveInfoStr
 Return m DriveInfoS
 End Get
End Property
 وسنعدل Sub New أيضا لـ Sub New
Sub New (ByVal DeviceName As String, ByVal DriveLetter As String,
 ByVal ArrivedRemoved As EnUsbArrivedRemoved
 , ByVal DriveInformations As DriveInfoStr)
 Me.m DeviceName = DeviceName
 Me.m DriveLetter = DriveLetter
 Me.m ArrivedRemoved = ArrivedRemoved
 Me.m DriveInfoS = DriveInformations
 End Sub
 وفيما يلى إجراء الحصول على المعلومات
Private Function GetDriveInformation(ByVal DriveLetter As String) As
DriveInfoStr
 Dim Query As String = "Select * from Win32 LogicalDisk WHERE DeviceID = '"
 & DriveLetter & "'"
 Dim colDisks As New ManagementObjectSearcher(Query)
 For Each objDisk As ManagementObject In colDisks.Get
 Dim DrIn As DriveInfoStr
 With DrIn
 .DriveLetter = objDisk("DeviceID")
 .FileSystem = objDisk("FileSystem")
 .Size = objDisk("Size")
 .FreeSpace = objDisk("FreeSpace")
 .Description = objDisk("Description")
 .DriveType = objDisk("DriveType")
 .VolumeName = objDisk("VolumeName")
 .VolumeSerialNumber = objDisk("VolumeSerialNumber")
 End With
 Return DrIn
 Next.
 Return Nothing
End Function
 شئ أخير سنقوم بتغييره وهو كود إطلاق الحدث ليتوافق مع الإضافات الجديدة
Dim DrL As String = GetDriveLetterFromDisk(obj("Name"))
Dim Ee As New UsbDriveEeventArgs(obj("Caption"), DrL,
 EnUsbArrivedRemoved.Arrived, GetDriveInformation(DrL))
```

```
Public Class UsbDriveDetect
 Private WithEvents m MediaConnectWatcher As ManagementEventWatcher
 Public Enum EnUsbArrivedRemoved
 Arrived
 Removed
 End Enum
 Public Event UsbDeviceArrivedRemoved(ByVal sender As Object, ByVal e As
UsbDriveEeventArgs)
 Public Structure DriveInfoStr
 Dim DriveLetter As String
 Dim Description As String
 Dim FileSystem As String
 Dim Size As UInt64
 Dim FreeSpace As UInt64
 Dim DriveType As DriveTypeEnum
 Dim VolumeName As String
 Dim VolumeSerialNumber As String
 End Structure
 Public Enum DriveTypeEnum
 Unknown = 0
 NoRootDirectory = 1
 RemovableDisk = 2
 LocalDisk = 3
 NetworkDrive = 4
 CompactDisc = 5
 RAMDisk = 6
 End Enum
 Sub New()
 Dim Query2 As New WqlEventQuery("SELECT * FROM InstanceOperationEvent"
 & " WITHIN 1 WHERE TargetInstance ISA 'Win32 DiskDrive'")
 Me.m MediaConnectWatcher = New ManagementEventWatcher
 Me.m MediaConnectWatcher.Query = Query2
 End Sub
 Public Sub StartDetection()
 Me.m MediaConnectWatcher.Start()
 End Sub
 Public Sub StopDetection()
 Me.m MediaConnectWatcher.Stop()
 End Sub
```

Public Class UsbDriveEeventArgs Inherits System. EventArgs

```
Private m DeviceName As String
 Private m DriveLetter As String
 Private m ArrivedRemoved As EnUsbArrivedRemoved
 Private m DriveInfoS As DriveInfoStr
 Sub New (ByVal DeviceName As String, ByVal DriveLetter As String,
 ByVal ArrivedRemoved As EnUsbArrivedRemoved
 , ByVal DriveInformations As DriveInfoStr)
 Me.m DeviceName = DeviceName
 Me.m DriveLetter = DriveLetter
 Me.m ArrivedRemoved = ArrivedRemoved
 Me.m DriveInfoS = DriveInformations
 End Sub
 Public ReadOnly Property DriveInformation() As DriveInfoStr
 Return m DriveInfoS
 End Get
 End Property
 Public ReadOnly Property DeviceName() As String
 Return Me.m DeviceName
 End Get
 End Property
 Public ReadOnly Property DriveLetter() As String
 Return Me.m DriveLetter
 End Get
 End Property
 Public ReadOnly Property ArrivedRemoved() As EnUsbArrivedRemoved
 Return Me.m ArrivedRemoved
 End Get
 End Property
End Class
Private Sub m MediaConnectWatcher_EventArrived(ByVal sender As Object, _
 ByVal e As System.Management.EventArrivedEventArgs) Handles
 m MediaConnectWatcher.EventArrived
 Dim mbo, obj As ManagementBaseObject
 ' the first thing we have to do is figure out if this is
 ' a creation or deletion event
 mbo = CType(e.NewEvent, ManagementBaseObject)
 ' next we need a copy of the instance that was either created or deleted
 obj = CType(mbo("TargetInstance"), ManagementBaseObject)
 If obj("InterfaceType") = "USB" Then
 Select Case mbo.ClassPath.ClassName
 Case " InstanceCreationEvent"
 Dim DrL As String = GetDriveLetterFromDisk(obj("Name"))
 Dim Ee As New UsbDriveEeventArgs(obj("Caption"),
```

```
DrL, EnUsbArrivedRemoved.Arrived, GetDriveInformation(DrL))
 RaiseEvent UsbDeviceArrivedRemoved (Me, Ee)
 Case " InstanceDeletionEvent"
 Dim Ee As New UsbDriveEeventArgs(obj("Caption"), Nothing,
 EnUsbArrivedRemoved.Removed, Nothing)
 RaiseEvent UsbDeviceArrivedRemoved (Me, Ee)
 End Select
 End If
End Sub
Private Function GetDriveLetterFromDisk(ByVal Name As String) As String
 Dim oq part, oq disk As ObjectQuery
 Dim mos_part, mos_disk As ManagementObjectSearcher
 Dim obj part, obj disk As ManagementObject
 Dim ans As String = ""
 ' WMI queries use the "\" as an escape charcter
 Name = Replace(Name, "\", "\\")
 ' First we map the Win32 DiskDrive instance with the association called
 ' Win32 DiskDriveToDiskPartition. Then we map the Win23 DiskPartion
 ' instance with the assocation called Win32 LogicalDiskToPartition
 oq_part = New ObjectQuery("ASSOCIATORS OF {Win32_DiskDrive.DeviceID="""
 & Name & """} WHERE AssocClass = Win32 DiskDriveToDiskPartition")
 mos part = New ManagementObjectSearcher(oq part)
 For Each obj part In mos part.Get()
 oq disk = New ObjectQuery("ASSOCIATORS OF " &
 {Win32 DiskPartition.DeviceID=""" & obj part("DeviceID")
 & """} WHERE AssocClass = Win32 LogicalDiskToPartition")
 mos_disk = New ManagementObjectSearcher(oq disk)
 For Each obj disk In mos disk.Get()
 ans &= obj disk("Name") & ","
 Next.
 Next
 Return ans.Trim(","c)
End Function
Private Function GetDriveInformation(ByVal DriveLetter As String)
 As DriveInfoStr
 Dim Query As String = "Select * from Win32 LogicalDisk WHERE " &
 DeviceID = '" & DriveLetter & "'"
 Dim colDisks As New ManagementObjectSearcher(Query)
 For Each objDisk As ManagementObject In colDisks.Get
 Dim DrIn As DriveInfoStr
 With DrIn
```

```
.Size = objDisk("Size")
 .FreeSpace = objDisk("FreeSpace")
 .Description = objDisk("Description")
 .DriveType = objDisk("DriveType")
 .VolumeName = objDisk("VolumeName")
 .VolumeSerialNumber = objDisk("VolumeSerialNumber")
 End With
 Return DrIn
 Next
 Return Nothing
 End Function
End Class
 وفيما يلى مثال عن الاستخدام - عرف متغيرا عاما يشير إلى فئتنا ضمن فئة النموذج
Private WithEvents UsbMonitor As New UsbDriveDetect
 أضف زرى أوامر لبدء وإيقاف التعقب
Private Sub Button1 Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles Button1. Click
 Me.UsbMonitor.StartDetection()
End Sub
Private Sub Button2 Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles Button2. Click
 Me.UsbMonitor.StopDetection()
End Sub
 عالج الحدث الصادر عن فئتنا إظهار رسالة مثلا
Private Sub UsbMonitor UsbDeviceArrivedRemoved(ByVal sender As Object,
 ByVal e As UsbDriveDetect.UsbDriveEeventArgs) Handles
 UsbMonitor.UsbDeviceArrivedRemoved
 MsqBox(e.DeviceName & ControlChars.CrLf & e.DriveLetter
 & ControlChars.CrLf & e.ArrivedRemoved.ToString)
End Sub
```

.DriveLetter = objDisk("DeviceID")
.FileSystem = objDisk("FileSystem")

تشغیل برنامج خارجی من ضمن کود فیجول بایزیك دوت نیت

مقدمة

كنا أيام VB6 نستخدم الأمر Shell لتشغيل برنامج خارجي فمثلا لتشغيل الآلة الحاسبة كنا نستخدم الكود

```
Shell("calc.exe")
```

ولكن مع تطور لغة البايزك ومع قدوم الدوت نيت تم تقديم طريقة جديدة لتشغيل برنامج خارجي عن طريق Process.Start حيث يمكننا تشغيل الآلة الحاسبة باستخدام الوظيفة الجديدة وبكود مكافئ للكود السابق

```
Process.Start("calc.exe")
```

إضافة إلى أن الأمر Shell موجود ضمن مجال الأسماء Microsoft.VisualBasic الموجود بغرض التوافقية المرجعية مع VB6 ولاينصح باستخدام الأوامر الموجودة فيه إضافة إلى أننا لانضمن متى تقوم مايكروسوفت بإلغاء دعم التوافقية مع VB6

ولكن ماذا لو احتجنا لتنفيذ سطر أوامر طويل أو معقد بالطبع ستقولون لي بأنه من الصعب تنفيذه باستخدام أي من الكودين السابقين لهذا أتت الوظيفة Process.Start بعدة أشكال وذلك لتلبية متطلبات المبرمج المختلفة وفيما يلي بعض الأمثلة عن الوظيفة Start

```
' Start Internet Explorer. Defaults to the home page.
Process.Start("IExplore.exe")

' Start a Web page using a browser associated with .html and .asp files.
Process.Start("IExplore.exe", "C:\myPath\myFile.htm")

' Open web site using IE
Process.Start("IExplore.exe", "www.aya.sy")

' OpenWithStartInfo()
Dim startInfo As New ProcessStartInfo("IExplore.exe")
startInfo.WindowStyle = ProcessWindowStyle.Minimized
Process.Start(startInfo)
startInfo.Arguments = "www.northwindtraders.com"
Process.Start(startInfo)
```

نلاحظ من المثال الأول أننا قمنا بتمرير اسم البرنامج فقط للوظيفة حتى يتم تشغيله وفي المثال الثاني نريد تمرير ملف للمتصفح ليفتحه فقمنا بتمرير اسم الملف التنفيذي لمتصفح الانترنت في المحدد الأول للوظيفة وفي المحدد الثاني نضع محددات سطر الأوامر الخاصة بالبرنامج الذي نريد تشغيله – متصفح الانترنت - وفي مثالنا هنا اسم الملف الذي نريد فتحه مع مساره الكامل وقد نريد فتح موقع انترنت محدد فعندها نضبط قمية المحدد الثاني إلى عنوان ذلك الموقع كما في المثال الثالث وفي المثال الأخير قمنا بتمرير متغير من النوع ProcessStartInfo للوظيفة Start كمحدد وحيد وذلك بعد ضبط الخصائص المناسبة فقد تم تمرير اسم البرنامج كمحدد للباني ثم تم تحديد قيمة الخاصية Arguments التي تستخدم لتمرير محددات سطر الأوامر إلى التطبيق المراد تشغيل البرنامج بنافذة مصغرة وتم تحديد قيمة الخاصية المراد تشغيله إلى عنوان الموقع الذي نريد فتحه

الفئة ProcessStartInfo

تستخدم هذه الفئة لتحديد خصائص العملية التي نريد تشغيلها وهي تمتلك العديد من الخصائص المفيدة التي تساعدنا على القيام بالمهام المختلفة التي يتطلبها تشغيل عملية – برنامج – ما وفيما يلي استعراض لأهم خصائص هذه الفئة

نبدأ أولا بباني الفئة الذي يأتي بثلاثة صيغ

ProcessStartInfo()
ProcessStartInfo(String)
ProcessStartInfo(String, String)

فالصيغة الأولى تستخدم لإنشاء متغير من النوع ProcessStartInfo دون أن يتم تمرير أي قيمة لها والثانية يتم تمرير قيمة نصية وحيدة لها هي عبارة عن اسم العملية أو الملف التنفيذي للتطبيق المراد تشغيله والصيغة الأخيرة يتم تمرير محددين نصبين لها الأول عبارة عن اسم العملية أو الملف التنفيذي للتطبيق والمحدد الثاني عبارة عن محددات سطر الأوامر الخاصة بالتطبيق المراد تشغيله. وفيما يلي سرد لأهم خصائص الفئة ProcessStartInfo

- Arguments تحمل قيمة نصية تمثل محددات سطر الأوامر للتطبيق الذي نريد تشغيله
- CreateNoWindow هي قيمة منطقية تشير إلى هل يجب أن يتم تشغيل التطبيق في نافذة جديدة وتكون قيمتها الافتراضية False
 - ErrorDialog وهي عبارة عن قيمة منطقية تحدد وجوب إظهار رسالة خطأ في حالة عدم التمكن من تشغيل العملية
 - FileName وهي قيمة نصية تحدد اسم ملف البرنامج أو الوثيقة التي سيتم تشغيلها
 - LoadUserProfile وهي قيمة منطقية تحدد فيما إذا كان يجب أن يتم تحميل التشكيل الجانبي للمستخدم من سجل النظام
 - Password وهي سلسلة نصية تحوي على كلمة السر المستخدمة لبدء العملية
 - UserName وهي قيمة نصية تحوي اسم المستخدم المستخدم لبدء العملية
- UseShellExecute وهي قيمة منطقية تحدد فيما إذا كان سيتم استخدام قشرة النظام
 True العملية وقيمتها
 - Verb وهي قيمة نصية تحدد العمل الذي سيتم تنفيذه عند بدء العملية والقيمة الافتراضية سلسلة نصية فارغة وفي حالة كونها
 فارغة يتم تنفيذ العمل الافتراضي المرتبط بذلك الملف
 - Verbs وهي عبارة عن مصفوفة قيم نصية تشكل قائمة بالأعمال المرتبطة مع الملف المحدد في الخاصية FileName
- WindowStyle وهي تحمل قيمة ProcessWindowStyle تحدد كيف سيتم إظهار النافذة ويكون لها إحدى القيم Normal أو Maximized أو Minimized
- WorkingDirectory وهي سلسلة نصية تتضمن مسار مجلد العمل الخاص بالتطبيق الذي سيتم تشغيله
 ويمكنك الإطلاع على باقي خصائص الفئة ProcessStartInfo من مكتبة MSDN المرفقة مع فيجول ستوديو أو من موقع MSDN الخاص بمايكر وسوفت

استخدام ProcessStartInfo مع ProcessStartInfo

لطباعة مستند نصبي مثلا إلى الطابعة يمكننا استخدام الكود التالي الذي نحدد فيه الخاصية FileName إلى اسم ملف نصبي متواجد في مكان ما على القرص ونحدد الخاصية Verb إلى القيمة Print ثم نستدعي Process.Start

```
Dim Psi As New ProcessStartInfo
With Psi
 .FileName = "D:\Temp\UNTITLED.TXT"
 .Verb = "print"
End With
Process.Start(Psi)
 ولإظهار الأعمال المرتبطة بهذا الملف
For Each ve In Psi. Verbs
 MsqBox (ve. ToString)
Next
ولفتح الملف عوضا عن طباعته نغير قيمة الخاصية Verb في الكود السابق إلى Open كما
Dim Psi As New ProcessStartInfo
With Psi
 .FileName = "D:\Temp\UNTITLED.TXT"
 .verb = "open"
End With
Process.Start(Psi)
 ولفتح ملف نصى باستخدام المفكرة وجعل نافذة المفكرة فى وضع التكبير نستخدم الكود
 التالي
Dim Psi As New ProcessStartInfo
With Psi
 .FileName = "Notepad.exe"
 .Arguments = "D:\Temp\UNTITLED.TXT"
 .WindowStyle = ProcessWindowStyle.Maximized
End With
```

```
Process.Start(Psi)
```

حيث حددنا اسم الملف التنفيذي للتطبيق – المفكرة هنا – في الخاصية FileName وحددنا اسم الملف الذي نريد فتحه في الخاصية Arguments الخاصة بمحددات سطر الأوامر للتطبيق المذكور اسمه في الخاصية FileName ثم حددنا أن المفكرة يجب أن يتم تشغيلها في وضع تكبير النافذة للحد الأقصى وذلك بضبط الخاصية WindowStyle إلى القيمة ProcessWindowStyle.Maximized ثم قمنا ببدء التطبيق – المفكرة – وذلك باستدعاء الوظيفة ProcessStartInfo ممررا لها محددا وحيدا هو Psi الذي عرفناه من النوع ProcessStartInfo

وفيما يلي مثال آخر قد يبدو معقدا قليلا ولكن يمكن شرحه بسهولة باستخدام المعلومات الواردة هنا فقد دار بيني وبين أحد الإخوة نقاش حول بناء الملف التنفيذي للمشروع دون الاعتماد على بيئة التطوير وكان الحل هو باستخدام الأمر الممالية النيجة عملية البناء بعد إنتهائها وهذا هو الأمر له العديد من محددات بدء التشغيل ونريد أن نقوم بالتنفيذ بشكل مخفي ثم نقوم بإظهار ملف نتيجة عملية البناء بعد إنتهائها وهذا هو الكود مدعما ببعض التعليقات باللغة العربية

```
جلب مجلد الويندوز '
Dim windir = System.Environment.ExpandEnvironmentVariables("%SYSTEMROOT%")
تحديد متغير معلومات بدء تشغيل العملية '
Dim pri As New ProcessStartInfo
With pri
 تحديد مجلد العمل
 .WorkingDirectory = "D:\Temp\DisksArchive"
 تحديد الأمر الذي نود تنفيذه '
 .FileName = windir & "\Microsoft.NET\Framework\v3.5\MSBuild.exe"
 ' تحدید محددات سطر الأوامر من إنشاء ملف بالنتیجة وتحدید اسم المشروع الذي ستتم ترجمته
Arguments = "/1:FileLogger,Microsoft.Build.Engine;logfile=ActivityLog.txt DisksArchive.sln"
 تحديد أن نافذة التشغيل ستكون مخفية كي لايرى المستخدم نافذة الكونسول '
 .WindowStyle = ProcessWindowStyle.Hidden
End With
 بدء تشغيل العملية
Dim pr = Process.Start(pri)
انتظار العملية حتى يكتمل تنفيذها وتخرج '
pr.WaitForExit()
 تغییر المحددات کی نظهر ملف النتائج
With pri
 تحديد أن البرنامج الذي سينفذ هو المفكرة
 .FileName = Environment.SystemDirectory & "\notepad.exe"
 تحديد اسم الملف الذي نود فتحه '
 .Arguments = "ActivityLog.txt"
 تحديد أن النافذة يجب أن تظهر بالوضع الطبيعي
 .WindowStyle = ProcessWindowStyle.Normal
End With
 بدء تشغيل العملية
Process.Start(pri)
```

النقطة الوحيدة في هذا الكود الغير مشروحة هنا هو أن الوظيفة Process.Start عند نجاحها في بدء تشغيل العملية تعيد قيمة من النوع System.Diagnostics.Process حيث نضع هذه القيمة في متغير يمكننا من الاستفادة من خصائص الفئة Process المعادة وهنا استخدمنا الوظيفة WaitForExit التي توقف تنفيذ باقي أسطر الكود كما يمكننا الاستفادة من العديد من الخصائص الأخرى للفئة Process مثل ExitCode التي تعيد القيمة المعادة من العملية عند انتهائها

إذا أردنا فتح موقع على الويب باستخدام المتصفح الافتراضي

باستخدام Process.start يمكننا عمل ذلك مباشرة

Process.Start("www.aya.sy")

وبطريقة ProcessStartInfo

Process.Start(New ProcessStartInfo("www.aya.sy"))

والسبب في ذلك أن الوظيفة Process.Start ذكية بحيث يمكنها تشغيل أي ملف - وثيقة وورد مثلا أو عنوان موقع انترنت باستخدام البرنامج الافتراضي المرتبطة به وهو في هذه الحالة Word 2007 عثلا باستخدام البرنامج الافتراضي المرتبطة به وهو في هذه الحالة 2007 word يكفى أن نمرر اسم الملف مع المسار الكامل له

docx"). أطباق متنوعة\Process.Start("C:\Users\SamerSelo\Documents

إذا أردنا إرسال بريد الكتروني لبريد ما مثلا info@aya.sy يمكننا عمل ذلك أيضا باستخدام Process.Start الذي يفتح لنا محرر البريد الالكتروني الافتراضي عند تمرير عنوان البريد الالكتروني لتلك الوظيفة مثال

Process.Start("mailto:info@aya.sy")

الأصوات في VB .net

قبل فيجول ستوديو 2005 كانت عملية إضافة أبسط الأصوات إلى برنامجك تعتبر تحديا نوعا ما ولكن تمت إضافة مجموعة هائلة من الفئات ومجالات الأسماء في الفريموورك 2 وبعضها سيساعدك في عمل ذلك وسوف أقوم بنظرة على المجال System.Media في هذا الموضوع

لإطلاق صوت الصافرة beep سنحتاج لاستخدام الفئة SystemSounds والتي لها خمس خصائص عامة beep لإطلاق صوت الصافرة SystemSounds كل من هذه الخصائص يقوم بعرض غرض object يعود إلى SystemSounds ويعرض إجرائية Play لجمبيوتر يصدر ذلك الصوت ولتشغيل صوت beep الخاص بالنظام نستخدم

System.Media.SystemSounds.Beep.Play

والشئ الجميل في SystemSounds هو أنه عندما يقوم مستخدم النظام بتغيير أصوات النظام فهذا سينعكس على برنامجك فورا فعلى سبيل المثال عندما تريد عرض صندوق الرسائل MessageBox يمكنك تشغيل صوت النظام المناسب ليصاحبه وذلك حتى تلفت انتباه مستخدم تطبيقك لمحتويات الرسالة

تشغيل الأصوات يبدو مفيدا ولكن هناك المزيد فعندما تريد عرض أصوات معقدة أكثر ففي System.Media ستجد الفئة SoundPlayer التي تقوم بتشغيل ملف WAV وذلك من أماكن مختلفة كملف على القرص الصلب أو موقع إنترنت أو حتى مصادر مضمنة ضمن البرنامج. وأول خطوة تقوم بها هي تحميل الملف فإذا كنت تقوم بتشغيله من ملف أو من موقع انترنت يجب عليك القيام بتحميله أو لا أما عندما تريد تشغيله من مصادر مضمنة فإجرائية التشغيل ستقوم بتحميله بالنيابة عنك إن لم تقم بتحميله أو لا وبهذا يكون لديك مجال كبير من المرونة للتشغيل المتزامن أو غير المتزامن

فعندما تريد تشغيل ملف wav بوقت قريب لوقت التشغيل ولا تستطيع ضمان اكتمال التحميل بوقت تشغيل الإجراء play عندها يجب عليك اختيار التشغيل المتزامن وسيئته هو أنك سوف تمنع استكمال تنفيذ التطبيق في ذلك المسار bhread حتى انتهاء التحميل والتشغيل غير المتزامن فعال خاصة عندما تقوم بالتحميل من مصدر بطئ مثل عنوان انترنت مثلا والملف كبير نوعا ما عندها يجب عليك استخدام التحميل المغير متزامن الذي سيسمح لبرنامجك باستكمال التنفيذ بنفس الوقت الذي يقوم فيه بتحميل الملف وسوف يتم إعلامك بانتهاء التحميل بإطلاق الحدث LoadCompleted وذلك في حالة رغبتك بإجراء معالجة إضافية أو إجراء أي عمل آخر بالإضافة إلى ذلك يمكنك استخدام الخاصية الحدث sladCompleted في وقت للتحقق من حالة التحميل ويمكن أن يبدو كودك في حالة التحميل الغير متزامن كالكود التالي

```
Dim Player As New SoundPlayer
Player.SoundLocation = "C:\Program Files\Messenger\newemail.Wav"
Player.LoadAsync()
```

الآن أنت جاهز لتشغيل ملف wav وهنا أيضا لديك الخيار بالتشغيل المتزامن أو الغير متزامن تماما كالتحميل. فالتشغيل المتزامن يجبر مستخدم تطبيقك على الاستماع للملف كاملا قبل أن يكمل التطبيق مسار تنفيذه ولن تضطر للقلق عبر أي تدخل لكود أو مستخدم في ذلك الوقت فعندما يكون طول ملفك ثانية أو اثنتين لن يشكل ذلك مشكلة ولكن أي زمن أطول من ذلك سيسبب اختناقا للتطبيق وسوف يشكك المستخدم في جدوى التطبيق وفي الواقع الإجراء SoundPlayer.Play سيقوم بتشغيل الملف بشكل غير متزامن حتى لا يعيق تنفيذ برنامجك

```
Dim Player As New SoundPlayer
Player.SoundLocation = "C:\Program Files\Messenger\newemail.Wav"
Player.LoadAsync()
If Player.IsLoadCompleted Then Player.Play()
```

وإذا رغبت في التشغيل المتزامن ستضطر لاستدعاء الاجراء SoundPlayer.PlaySync ولكن هذا سيبطئ تنفيذ برنامج بشكل كبير أثناء تشغيل الملف وإذا رغبت في أن يستمر تشغيل الملف حتى يقوم المستخدم بضغط زر ما أو حتى تنتهي من عملية برمجية معينة عندها ستستدعي الإجرائية PlayLooping فستقوم الفريموورك بتشغيل الملف بشكل مستمر بشكل غير متزامن حتى تقوم باستدعاء الإجرائية SoundPlayer.Stop وإذا قمنا بإلقاء نظرة على المجال My في الفريموورك سنجد أن جميع ما تمت مناقشته حتى الأن موجود ضمن My.Computer.Audio

My.Computer.Audio.Play("C:\Program Files\Messenger\newemail.Wav")

ولا حاجة للقلق حول إنشاء غرض object لـ SoundPlayer أو التحميل من مسار إنترنت أو ملف ... الخ إذا لماذا قمنا بكتابة كود أكثر بهذا الشكل؟ بالإضافة إلى تعلم كيفية إجراء ذلك ضمن الفريموورك سوف تحتاج للعمل مع الفئة SoundPlayerإذا كنت ستحتاج للتعامل مع أي من الأحداث الثلاثة التي تطلقها تلك الفئة أولا الحدث LoadCompleted الذي ذكرناه سابقا سوف يطلق في نهاية التحميل الغير متزامن للملف فإذا كنت تحمل من عنوان انترنت أو ملف ستجد انه هذا الحدث هام جدا لالتقاطه وسوف تتحقق من محددات الحدث للتحقق من اكتمال التحميل بنجاح

و الحدث SoundLocationChanged سوف يتم إطلاقه عندما يتم ربط مصدر صوتي جديد لـ SoundLocationChanged عندها كي تقوم بما ترغب كتحميل الملف الجديد بشكل غير متزامن أو إيقاف تشغيل الملف الحالي أو القيام بأي عمل آخر يحتاجه تطبيقك والحدث الأخير الهام هو StreamChanged وهو مشابه للحدث السابق ولكنه مفيد بشكل خاص عندما تقوم بتحميل الملف من الذاكرة أو ملف على القرص StreamChanged وأذا رغبت في القيام بأكثر من تشغيل ملف wav عندها ستضطر للخروج خارج الفريموورك وأحد الخيارات هو اللجوء إلى Windows Media Player SDK وبتحميل System.Media وبتحميل Windows Media Player ستجد أن التعامل مع المناس وذلك بعد تنصيب عندها تشغيل تقريبا أي صيغة ملف وببنية بسهطة مشابهة للمجال System.Media Media Player وذلك بعد تنصيب المكتبة المذكورة وإضافة المرجع المناسب لها في برنامجك

```
Dim WMP As New WMPLib.WindowsMediaPlayer
WMP.URL = "C:\My Music\Funky Cold Medina.wma"
WMP.controls.play()
```

أصبح لديك الآن ثلاثة طرق لإضافة الأصوات إلى برنامجك الأولى باستخدام مجال الأسماء الجديد System.Media من أو استخدام المجال My الجديد الخاص بفيجول بايزيك من أجل تشغيل ملفات WAV أو استخدام Windows Media Player لدعم جميع أنواع صيغ الملفات

إدخال وإخراج الأقراص القابلة للنزع برمجيا Eject/Load Removable Media

يمكن ذلك باستخدام الكود التالي

```
Public Module EjectLoadRemovable
```

```
Private Declare Function CreateFile Lib "kernel32" Alias "CreateFileA"
  (ByVal lpFileName As String, ByVal dwDesiredAccess As Integer,
  ByVal dwShareMode As Integer, ByRef lpSecurityAttributes As Long,
  ByVal dwCreationDisposition As Integer, ByVal dwFlagsAndAttributes
  As Integer, ByVal hTemplateFile As Integer) As Integer
Private Declare Function DeviceIoControl Lib "kernel32" (ByVal hDevice As
  Integer, ByVal dwIoControlCode As Integer, ByRef lpInBuffer As Object, _
  ByVal nInBufferSize As Integer, ByRef lpOutBuffer As Object, ByVal
  nOutBufferSize As Integer, ByRef lpBytesReturned As Integer, ByRef
  lpOverlapped As Object) As Integer
Private Declare Function CloseHandle Lib "kernel32" (ByVal hObject
As Integer) As Integer
Private Const INVALID HANDLE VALUE As Short = -1
Private Const OPEN EXISTING As Short = 3
Private Const FILE FLAG DELETE ON CLOSE As Integer = 67108864
Private Const GENERIC READ As Integer = &H80000000
Private Const GENERIC WRITE As Integer = &H40000000
Private Const IOCTL STORAGE EJECT MEDIA As Integer = 2967560
Private Const IOCTL STORAGE LOAD MEDIA As Integer = 2967564
Private Const IOCTL STORAGE LOAD MEDIA2 As Integer = 2951180
Private Const VWIN32 DIOC DOS IOCTL As Short = 1
' To Eject Removable media just pass the drive letter to the sub
Public Sub EjectRemovable(ByVal EjectDrive As String)
 Dim hDrive, DummyReturnedBytes As Integer
 Dim DriveLetterAndColon As String
 'Make it all caps for easy interpretation
 DriveLetterAndColon = UCase(Left(EjectDrive & ":", 2))
 hDrive = CreateFile("\\.\" & DriveLetterAndColon, GENERIC READ Or
 GENERIC WRITE, 0, 0, OPEN EXISTING, 0, 0)
 If hDrive <> INVALID HANDLE VALUE Then
 'Eject media!
 Call DeviceIoControl(hDrive, IOCTL STORAGE EJECT MEDIA, 0, 0, 0,
 0, DummyReturnedBytes, 0)
 Call CloseHandle(hDrive) 'Clean up after ourselves
 End If
End Sub
' To Load Removable media just pass the drive letter to the sub
Public Sub LoadRemovable (ByVal EjectDrive As String)
 Dim hDrive, DummyReturnedBytes As Integer
```

```
Dim DriveLetterAndColon As String
 'Make it all caps for easy interpretation
 DriveLetterAndColon = UCase(Left(EjectDrive & ":", 2))
 hDrive = CreateFile("\\.\" & DriveLetterAndColon, GENERIC READ Or
 GENERIC WRITE, 0, 0, OPEN EXISTING, 0, 0)
 If hDrive <> INVALID HANDLE VALUE Then
 'Eject media!
 Call DeviceIoControl(hDrive, IOCTL STORAGE LOAD MEDIA, 0, 0, 0,
 0, DummyReturnedBytes, 0)
 Call CloseHandle (hDrive) 'Clean up after ourselves
 End If
 End Sub
End Module
 وهذا مثال عن الاستخدام
EjectRemovable("h:\")
LoadRemovable("h:\")
 وهذه طریقة أخری باستخدام mciSendString
Module EjectLoadUsingMCI
 <DllImport("winmm", EntryPoint:="mciSendStringA")>
 Private Sub mciSendString(ByVal lpszCommand As String, _
 ByVal lpszReturnString As String, ByVal cchReturnLength As Integer, _
 ByVal hwndCallback As Integer)
 End Sub
 Public Sub OpenCDDoor(ByVal Drive As String)
 mciSendString("open cdaudio!" & Drive, "", 0, 0)
 mciSendString("Set " & Drive & " door open wait", "", 0, 0)
 End Sub
 Public Sub CloseCDDoor(ByVal drive As String)
 mciSendString("open cdaudio!" & drive, "", 0, 0)
 mciSendString("Set " & drive & " door closed wait", "", 0, 0)
 End Sub
End Module
ولكن تتميز الطريقة الأولى عن الثانية بأنها صالحة لجميع أنواع الأقراص القابلة للنزع Removable بينما الطريقة الثانية صالحة للأقراص
```

من النوع CDRom فقط كما أنه عند استخدام الطريقة الثانية لا يعود بإمكانك برمجيا فتح وإغلاق باب السواقة إلا باستخدام نفس الطريقة

حتى تعيد إقلاع الجهاز

مراقبة نظام الملفات - التحكم FileSystemWatcher

توفر لك الأداة FileSystemWatcher إمكانية مراقبة مجلد أو شجرة مجلدات بحيث تحصل على تنبيهات عندما يحصل أي شئ بداخلها فمثلا عندما يتم إنشاء أو حذف أو إعادة تسمية مجلد أو ملف أو عندما تتغير خصائص مجلد ما حيث تعتبر هذه الأداة ذات فائدة في العديد من الظروف فإذا كنت تقوم بعمل برنامج يقوم بتشفير الملفات آليا عندما يتم تخزينها في مجلد معين فبدون هذه الأداة سيتوجب عليك استطلاع ذلك المجلد على فترات زمنية محددة – عادة باستخدام الـ Timer – ولكن هذه الأداة تسهل عليك هذا الأمر. وممكن أن تكون هذه الأداة مفيدة عندما تقوم بتخزين ملف بيانات في الذاكرة لتسهيل الوصول إليه بسرعة ولكنك تحتاج لإعادة تحميله في الذاكرة إذا قام برنامج آخر بتغيير محتوباته.

تعریف التحکم FileSystemWatcher

يمكنك إنشاء التحكم FileSystemWatcher بإحدى طريقتين إما عن طريق الكود أو بسحبها من شريط الأدوات إلى النموذج من خلال مصمم النماذج ولا يوجد أي اختلاف في الأداء بينهما فيمكنك استخدام أي طريقة تفضلها وإنشاؤه عن طريق الكود يتم بسهولة

```
' Use WithEvents to be able to trap events from this object. Dim WithEvents fsw As New FileSystemWatcher()
```

قبل استخدامك لهذا العنصر عليك أو لا تعريف الخصائص Path و IncludeSubdirectories و Filter و NotifyFilter

فالخاصية Path تحدد مسار المجلد الذي ترغب بمراقبته لاحظ أنه سيتم إعلامك بالتغييرات داخل المجلد وليس بالتغييرات على خصائصه

والخاصية IncludeSubdirectories يجب ضبطها إلى False إذا كنت ترغب بإعلامك بالتغييرات داخل ذلك المجلد فقط أو إلى True إذا كنت ترغب بمراقبة كامل لشجرة المجلد بحيث يكون جذرها هو المجلد المحدد بالخاصية Path

والخاصية Filter تمكنك من تحديد ما هي الملفات التي تهمك فاستخدام *. * يجعلك تراقب جميع الملفات بينما استخدام txt. * يجعلك تراقب الملفات التي تملك اللاحقة txt فقط والقيمة الافتراضية لهذه الخاصية هي Null وهي تطابق *. *

والخاصية NotifyFilter مرمزة على مستوى البت bit-coded بحيث يمكنك تحديد تشكيلة من واحد أو أكثر من قيم مرقمة LastWrite و LastAccess و LastWrite و LastWrite و LastWrite و LastWrite و Size و Security و Security و Size و القيمة الافتراضية لها هي LastWrite Or FileName Or DirectoryName ففي هذه الحالة لن تتلقى تنبيهات عندما تتغير الخصائص

وإليك مثال عن كيفية تعريف تحكم FileSystemWatcher من أجل التغييرات في شجرة المجلد C:\Windows

Dim WithEvents fsw As New FileSystemWatcher()

fsw.Filter = "*.dll" 'Watch only DLL files.
'Add attribute changes to the list of changes that can fire events.
fsw.NotifyFilter = fsw.NotifyFilter Or NotifyFilters.Attributes

' Enable event notification.

fsw.EnableRaisingEvents = True

الحصول على التنبيهات

ت فور حدوث أي شئ حيث يمكنك تفعيل ذلك بمعالجة

بعد أن تكون قد عرفت هذا العنصر بصورة صحيحة ستحصل على التنبيها الأحداث أو باستخدام الطريقة WaitForChange

وأبسط طريقة للحصول على التنبيهات من FileSystemWatcher هي بكتابة معالجات للأحداث الخاصة بهذا العنصر ولكن هذه الأحداث لأحداث Deleted و Created المحدد لن تنطلق حتى تقوم بضبط الخاصية EnableRaisingEvents إلى True و تستقبل الأحداث Deleted و Changed المحدد FileSystemEventArgs الذي يعرض خاصيتان هامتان Name الملف الذي وقع عليه الحدث و FullPath مسار ذلك الملف الكامل

```
Private Sub fsw Created (ByVal sender As Object,
 ByVal e As FileSystemEventArgs) Handles fsw.Created
 Console.WriteLine("File created: {0}", e.FullPath)
Private Sub fsw Deleted (ByVal sender As Object,
 ByVal e As FileSystemEventArgs) Handles fsw.Deleted
 Console.WriteLine("File deleted: {0}", e.FullPath)
End Sub
Private Sub fsw Changed (ByVal sender As Object,
 ByVal e As FileSystemEventArgs) Handles fsw.Changed
 Console.WriteLine("File changed: {0}", e.FullPath)
End Sub
المحدد FileSystemEventArgs يعرض أيضا خاصية ChangeType وهي خاصية مرقمة Enumerated حيث تخبرك بالحدث الذي
 وقع على الملف بحيث يمكنك استخدامها لعمل إجراء معالجة وحيد للأحداث الثلاثة السابقة
Private Sub fsw All(ByVal sender As Object, ByVal e As FileSystemEventArgs)
 Handles fsw.Changed, fsw.Created, fsw.Deleted
 Console.WriteLine("File changed: {0} ({1})", e.FullPath, e.ChangeType)
End Sub
 الحدث Changed لا يستقبل أية معلومات حول نوع التغيير الذي أطلق الحدث والحدث
  Renamed يستقبل المحدد
 RenamedEventArgs الذي يعرض خاصيتان إضافيتان هما OldName الاسم القديم و OldFullPath المسار الكامل القديم
Private Sub fsw Renamed(ByVal sender As Object, ByVal e As RenamedEventArgs) _
 Handles fsw.Renamed
 Console.WriteLine("File renamed: {0} => {1}", e.OldFullPath, e.FullPath)
End Sub
```

ويمكن أن يكون لديك أكثر من FileSystemWatcher واحد يمكنك معالجة أحداثهم جميعا بنفس إجراء معالجة حدث واحد وعند ذلك يمكنك استخدام المحدد الأول sender لمعرفة أي FileSystemWatcher أطلق الحدث.

يطلق FileSystemWatcher حدث مستقل لكل حدث يقع على ملف ما فعلى سبيل المثال إذا حذفت 10 ملفات ستتلقى 10 أحداث بحيث يكون لكل ملف الحدث الخاص به وكذلك إن قمت بنقل 10 ملفات من مجلد لآخر ستتلقى 10 أحداث حذف و 10 أحداث إنشاء

الطريقة WaitForChanged

إذا كان برنامجك لا يقوم بعمل أي شئ سوى انتظار التغييرات في مجلد معين أو أنك تقوم بمراقبة تغييرات الملفات من مسار ثانوي Secondary Thread وهي متزامنة WaitForChanged وهي متزامنة Synchronous أي أنها لا تعود حتى يحدث تغيير ما أو ينتهي الوقت المحدد timeout وعندما تعود هذه الطريقة يستقبل البرنامج النتيجة عبر التركيب كانها لا تعود حدث ما قد وقع واسم الملف المتعلق المتعلق المحدث المحدد المتعلق المتعلق المتعلق المحدث المحدث المحدث المحدد المحدث المحدد المحدد المحدد المحدث المحدث المحدث المحدث المحدث المحدث المحدث المحدث المحدث المحدد المحدد المحدد المحدد المحدد المحدث المحدث المحدث المحدث المحدث المحدث المحدث المحدث المحدث المحددث ال

```
' Create a *new* FileSystemWatcher component with values from
' the txtPath and txtFilter controls.
Dim tmpFsw As New FileSystemWatcher(txtPath.Text, txtFilter.Text)
' Wait max 10 seconds for any file event.
Dim res As WaitForChangedResult = tmpFsw.WaitForChanged(WatcherChangeTypes.All, 10000)
' Check whether the operation timed out.
If res.TimedOut Then
 Console.WriteLine("10 seconds have elapsed without an event")
Else
 Console.WriteLine("Event: {0} ({1}), res.Name, res.ChangeType.ToString())
End If
```

الطريقة WaitForChanged تراقب فقط التغييرات في المجلد المشار إليه وتتجاهل الخاصية IncludeSubDirectories ولهذا السبب فالتركيب WaitForChangedResult Structure يعيد حقل Name فقط ولا يعيد الحقل FullPath والمحدد الأول الذي تقوم بتمريره إلى الطريقة WaitForChangedResult من تحديد نوع العملية التي تريد اعتراضها

```
' Pause the application until the c:\temp\temp.dat file is deleted.

tmpFsw = New FileSystemWatcher("c:\temp", "temp.dat")

tmpFsw.WaitForChanged(WatcherChangeTypes.Deleted)
```

Buffer Overflows

يجب عليك إدراك المشاكل المحتملة نتيجة انطلاق العديد من الأحداث خلال فترة قصيرة فالعنصر buffer ليتتبع أفعال نظام الملفات حتى لو كان البرنامج لا يستطيع تخديم تلك الأحداث بالسرعة الكافية وبالوضع الافتراضي يكون حجم الـ buffer هو 8KB ويمكنه تخزين حتى 160 حدث فكل حدث يأخذ 16 بايت إضافة لـ 2 بايت لكل محرف في اسم الملف وإن كنت تتوقع نشاطا أكثر فعليك زيادة حجم الـ buffer بضبط الخاصية InternalBufferSize إلى قيمة أكبر والحجم يجب أن يكون عددا صحيحا المعقوب المعتبد التغيير التي تطلق الحدث Changed أو ضبط الخاصية IncludeSubdirectories إلى كنت لا تحتاج لمراقبة شجرة عمليات التغيير التي تطلق الحدث المعتبد عنصر FileSystemWatcher لمراقبة عدد من المجلد كاملة (يمكنك استخدام عدة عناصر Filter لمنع Buffer Overflowing لأنها تقوم بتصفيتها بعد أن يتم إضافتها لـ Buffer معين) و لا يمكنك استخدام الخاصية buffer لمنع وعندما يحدث فيضان في الـ buffer سينطلق حدث خطأ

فإن لاحظت أن برنامجك يتلقى هذا الحدث فيجب عليك تغيير إستراتيجية معالجة الأحداث لديك فمثلا يمكنك تخزين الأحدث في صف queue ثم تخديمهم عبر مسار thread آخر

معالجة المشاكل

في الحالة الافتراضية فأحداث FileSystemWatcher يتم تنفيذها على مسار مأخوذ من بركة مسارات النظام System thread أو يتحكم أو pool وبما أن تحكمات Windows Forms ليست أمنة للمسارات rileSystemWatcher لذلك يجب أن لا تحاول الوصول إلى أي تحكم أو حتى النموذج نفسه من داخل أحداث التحكم FileSystemWatcher وإن وجدت هذا التصرف غير مقبول فعليك تمرير تحكم SynchronizingObject للخاصية Forms

^{&#}x27; Use the Form object as the synchronizing object. fsw.SynchronizingObject = Me

فالكود السابق يتأكد من أن جميع الأحداث يتم تنفيذها بنفس المسار الذي يخدم النموذج نفسه وفي Уisual Studio 2005 عندما تستخدم مصمم النماذج لإنشاء العنصر FileSystemWatcher يتم ضبط هذه الخاصية تلقائيا للنموذج الذي يضم التحكم

وفيما يلى بعض الأفكار المفيدة عند التعامل مع التحكم FileSystemWatcher وبعض المشاكل التي قد تحتاج لحلها عندما تقوم باستخدامه

- يقوم التحكم بالبدء بإطلاق الأحداث عندما تكون الخاصية Path غير فارغة والخاصية EnableRaisingEvents مضبوطة إلى True كما يمكنك منعه من إطلاق الأحداث خلال طور التحميل للنموذج بتضمين أوامر التهيئة الخاصة بك بين العبارتين BeginInit و EndInit كما يفعل مصمم النماذج الخاص بفيجوال ستوديو
- في بعض الحالات قد تستقبل عدة أحدث إنشاء للملف اعتمادا على الطريقة التي يتم إنشاء الملف بها فمثلا عندما تقوم بإنشاء ملف باستخدام المفكرة Notepad ستلاحظ سلسلة من الأحداث Created و Created و Changed
 - التغيير في ملف يولد أيضا حدث إضافي في المجلد الأب أيضا لأن المجلد يحافظ على معلومات حول الملفات الموجودة داخله
- إذا كان المجلد المحدد كقيمة للخاصية Path تمت إعادة تسميته فإن التحكم FileSystemWatcher يستمر بالعمل بصورة صحيحة ولكن في هذه الحالة يستمر التحكم بإعادة الاسم القديم للمجلد وبالتالي قد تحصل على خطأ عند استخدامه وهذا يحدث بسبب أن التحكم يتعامل مع مقبض المجلد الذي لا يتغير بتغيير اسم المجلد
- إذا أنشأت مجلد ضمن المجلد الذي تتم مراقبته وكانت الخاصية IncludeSubdirectories مضبوطة على True فستتم مراقبة المجلد الجديد أيضا
- عندما يتم إنشاء ملف كبير ضمن المجلد فقد لا تستطيع قراءة كامل الملف مباشرة لأنه يكون ما يزال مملوكا من قبل العملية Process التي قامت بكتابة البيانات إلى ذلك الملف ويجب عليك حماية الكتابة إلى الملف الأصلي باستخدام حلقة Try فإن تم إطلاق خطأ يمكنك محاولة العملية بعد بضع ميلي ثانية أخرى
 - عندما يقوم المستخدم بحذف ملف في مجلد فإن ملفا جديدا سيتم إنشاؤه في مجلد سلة المحذوفات RecycleBin

القسم الخامس _ الانترنت

ويضم المواضيع التالية:

- إضافة وصلات ويب وبريد الكتروني لنافذتك
 - الاتصال بالانترنت برمجيا
- كيف نستخدم My.Computer.Network لرفع وتحميل ملفات في Basic 2005
 - منع تغيير الصفحة الافتراضية للإنترنت إكسبلورر و تغييرها برمجيا

الأداة LinkLabel

إضافة وصلات ويب وبريد الكتروني لنافذتك

تمكنك هذه الأداة من إضافة وصلات ويب لمشروعك كما يمكنك تحديد وصلة أو أكثر ضمن النص الظاهر فيه

- ضع LinkLabel على النافذة حتى نقوم بالتجريب
- 1. اضبط الخاصية LinkLabel إلى أي عنوان موقع مثلا www.arabteam2000.com ثم انتقل إلى محرر الكود وفي الخاصية LinkClicked التحكم LinkLabel اكتب الكود التالي حيث استخدمنا Process.Start بالصيغة (String) التي تقوم بتشغيل برنامج أو وثيقة حسب السلسلة النصية الممررة لها لفتح الموقع المراد

```
Process.Start(Me.LinkLabel1.Text)
```

٢. ولتحديد وصلة لإرسال بريد الكتروني اضبط الخاصية Text إلى أي عنوان بريد الكتروني تريد مثلا someone@yahoo.com

```
Process.Start("mailto:" & Me.LinkLabel1.Text)
```

- ٣. كما يمكن إضافة العديد من الوصلات في نفس التحكم وذلك بجعل القيمتان Start المرتبطتين بالخاصية Linkarea المرتبطتين بالخاصية Links إلى الصفر وإضافة الوصلات إلى الخاصية Links برمجيا حيث نستخدم الطريقة Add للخاصية Links للتحكم المحربة المحربة Add ثلاث طرائق Overloaded وهي
 - إضافة وصلة من نوع LinkLabel.Link

LinkLabel.Links.Add (LinkLabel.Link)

• إضافة وصلة بتحديد مجال محارف من النص الظاهر في التحكم

LinkLabel.Links.Add (Int32, Int32)

• إضافة وصلة بتحديد مجال محارف من النص الظاهر في التحكم كاسم للوصلة وتمرير عنوان الوصلة كمتغير Object

LinkLabel.Links.Add (Int32, Int32, Object)

٤. اضبط الخاصية text للتحكم إلى Try at Yahoo or at Arab team or Email me و ضع القيم Start و Start و المرتبطتين بالخاصية LinkArea كلاهما إلى الصفر ثم في الحدث Load للنموذج ضع الكود التالي حيث استخدمنا الصيغة الأخيرة للطريقة Add

```
With Me.LinkLabel1
 .Links.Add(7, 5, "www.yahoo.com")
 .Links.Add(19, 9, "www.arabteam2000.com")
 .Links.Add(32, 8, "mailto:someone@yahoo.com")
End With
```

الأن لتشغيل كل وصلة عند النقر عليها غير الكود الموجود ضمن الحدث LinkClicked للتحكم LinkLabel إلى

```
Dim Url As String = CStr(e.Link.LinkData)
Process.Start(Url)
```

وهنا لم نعد نستخدم الخاصية Text للتحكم كما فعلنا في المثال الأول بل نستخدم خصائص المحدد e الذي هو من النوع LinkLabelLinkClickedEventArgs للحصول على عنوان الموقع أو البريد الالكتروني الذي نريده وذلك من خلال الخاصية e.Link.LinkData للتوع Object كقيمة نصية

الاتصال بالانترنت برمجيا

تأسيس الاتصال بالانترنت

لتأسيس الاتصال بالانترنت نستخدم الدالة InternetAutodial وذلك لتأسيس الاتصال باستخدام الاتصال الافتراضي للويندوز ويكون تعريفها كالتالى:

```
Private Declare Auto Function InternetAutodial Lib "wininet.dll" _
(ByVal dwFlags As Long, ByVal hwndParent As Integer) As Boolean
```

حيث يمكن للمحدد dwFlags أن يحمل إحدى القيم التالية:

```
Private Const INTERNET_AUTODIAL_FORCE_ONLINE = 1
Private Const INTERNET_AUTODIAL_FORCE_UNATTENDED = 2
Private Const INTERNET_AUTODIAL_FAILIFSECURITYCHECK = 4
Private Const INTERNET_AUTODIAL_OVERRIDE_NET_PRESENT = 8
```

وهذا مثال عن استخدام الدالة:

```
If InternetAutodial(0, Me.Handle.ToInt32) Then
 MsgBox("Internet is connected Now", MsgBoxStyle.Exclamation)
Else
 MsgBox("Internet is not connected Now", MsgBoxStyle.Critical)
End If
```

قطع الاتصال بالانترنت

لقطع الاتصال بالانترنت نستخدم إحدى الدالتين (InternetHangup و InternetAutodialHangup) حيث يكون تعريفهما كالتالي:

```
Private Declare Auto Function InternetAutodialHangup Lib "wininet.dll" _ (ByVal dwReserved As Long) As Boolean
```

```
Private Declare Auto Function InternetHangUp Lib "wininet.dll" _ (ByVal dwConnection As Long, ByVal dwReserved As Long) As Boolean
```

حيث يكون المحدد dwReserved في كلتا الدالتين مساويا للصفر والبارمتر dwConnection في الدالة الثانية يحمل رقم الاتصال الذي نريد قطعه

معرفة خصائص الاتصال

يمكن معرفة العديد من خصائص الاتصال الحالي بالانترنت عن طريق الدالة InternetGetConnectedStateEx وتعريفها يكون كالتالي:

والمحدد IpdwFlags يحمل قيمة معادة بواحدة أو أكثر من القيم التالية:

```
Private Const INTERNET_CONNECTION_MODEM = &H1
Private Const INTERNET_CONNECTION_LAN = &H2
Private Const INTERNET_CONNECTION_PROXY = &H4
Private Const INTERNET_CONNECTION_MODEM_BUSY = &H8
Private Const INTERNET_RAS_INSTALLED = &H10
Private Const INTERNET_CONNECTION_OFFLINE = &H20
Private Const INTERNET_CONNECTION_CONFIGURED = &H40
```

و بافتراض أنه لديك نافذة عليها زر أوامر و ثلاثة صناديق نصوص وصندوق قائمة إليك سرد لحدث الضغط على الزر الذي سيقوم بإظهار معلومات الاتصال:

```
Private Sub Button1 Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles Button1. Click
 ListBox1.Items.Clear()
 Try
 Dim sConnType As String = Space(256)
 Dim Ret As Long
 TextBox1.Text = InternetGetConnectedStateEx(Ret, sConnType,
 sConnType.Length, 0)
 If Ret And INTERNET CONNECTION MODEM Then
 ListBox1.Items.Add("MODEM")
 End If
 If Ret And INTERNET CONNECTION LAN Then
 ListBox1.Items.Add("LAN")
 If Ret And INTERNET CONNECTION CONFIGURED Then
 ListBox1.Items.Add("CONFIGURED")
 If Ret And INTERNET CONNECTION MODEM BUSY Then
 ListBox1.Items.Add("MODEM BUSY")
 If Ret And INTERNET CONNECTION OFFLINE Then
 ListBox1.Items.Add("OFFLINE")
 If Ret And INTERNET CONNECTION PROXY Then
 ListBox1.Items.Add("PROXY")
 End If
 If Ret And INTERNET RAS INSTALLED Then
 ListBox1.Items.Add("RAS INSTALLED")
 End If
 TextBox2.Text = Hex(Ret)
 TextBox3.Text = sConnType
 Catch ex As Exception
 MsqBox (ex.Message)
 End Try
End Sub
```

طريقة أخرى لمعرفة هل يوجد اتصال أم لا

يمكنك استخدام الاجرائية التالية:

```
Return True
Catch ex As Exception
' Error, exit and return False
objResp.Close()
objWebReq = Nothing
Return False
End Try
End Function
```

Visual Basic لرفع وتحميل ملفات في My.Computer.Network كيف نستخدم 2005

موجز

تعلم كيفية استخدام My.Computer.Network لرفع وتحميل الملفات ضمن شبكة في فيجول بايزيك 2005. وهذا المثال يحتوي على مثال كود بالخطوات يريك كيف يقوم My.Computer.Network بهذه المهمات

تقديم

هذا المقال يصف كيفية استخدام My.Computer.Network لرفع وتحميل الملفات عبر شبكة باستخدام فيجول بايزيك 2005وباستخدامه يمكنك نقل الملفات من مصادر شبكة بعيدة للكمبيوتر المحلي ولعمل ذلك ستستخدم الطرائق التالية في تطبيق فيجول بايزيك:

- My.Computer.Network.DownloadFile تحمل ملف محدد بعيد وتحفظه في المكان المحدد في الموقع المحدد على
 الكمبيوتر الحالى
 - My.Computer.Network.UploadFile ترسل ملف محدد من الكمبيوتر المحلى إلى عنوان مضيف محدد

استخدام الطريقة My.Computer.Network.DownloadFile لتحميل الملفات

استخدام My.Computer.Network.UploadFile لرفع الملفات

```
MessageBox.Show("Access failed" & vbCrLf & ex.Message)
End Try
```

كيف نقوم بإظهار مؤشر تقدم لعملية التحميل؟

إذا كنت تقوم بتحميل عدة ملفات يمكنك وضع max للبروجرس بعدد الملفات وكلما تم تحميل ملف نقوم بتقديم المؤشر خطوة أما إذا كنت تريد إظهار مؤشر لعملية التقدم للملف ذات نفسه فمن أجل التحميل استبدل السطر

My.Computer.Network.DownloadFile("\\Server\test.txt", " C:\Download\test.txt")

بالسطر

ومن أجل الرفع استبدل السطر

My.Computer.Network.UploadFile("C:\Upload\test.txt", " \\Server\test.txt")

بالسطر

منع تغيير الصفحة الافتراضية للإنترنت إكسبلورر و تغييرها برمجيا

نستخدم الإجراء التالي لتمكين/عدم تمكين المستخدم من تغيير الصفحة الافتراضية للمتصفح

```
Private Sub EnableDisableIEHomePageChange (ByVal EnHpCh As Boolean)
  Try
 Dim Key As String
 Key = "HKEY CURRENT USER\Software\Policies\Microsoft\"
 & "Internet Explorer\Control Panel"
 Dim Value As String = "HomePage"
 If EnHpCh = True Then
 التغيير يمكن '
 My.Computer.Registry.SetValue(Key, Value, 0, _
 Microsoft.Win32.RegistryValueKind.DWord)
 Else
 التغيير لايمكن '
 My.Computer.Registry.SetValue(Key, Value, 1,
 Microsoft.Win32.RegistryValueKind.DWord)
 End If
  Catch ex As Exception
 MsqBox(ex.Message)
  End Try
End Sub
وذلك بوضع قيمة الوسيطة EnHpCh الممررة للإجراء إلى False لإيقاف إمكانية تغيير الصفحة الافتراضية و True لتفعيل إمكانية تغيير
 الصفحة الافتر إضية كما في المثال
لإيقاف إمكانية تغيير الصفحة الافتراضية '
EnableDisableIEHomePageChange(False)
لتفعيل إمكانية تغيير الصفحة الافتراضية '
EnableDisableIEHomePageChange(True)
 كما يمكن تغيير الصفحة الافتراضية للمستكشف برمجيا باستخدام الإجراء التالي
Private Sub ChangeIEHomePage(ByVal NewUrl As String)
 Dim Key As String = "HKEY CURRENT USER\Software\Microsoft\"
 & "Internet Explorer\Main"
 Dim Val As String = "Start Page"
 My.Computer.Registry.SetValue(Key, Val, NewUrl,
 Microsoft.Win32.RegistryValueKind.String)
  Catch ex As Exception
 MsgBox (ex.Message)
```

```
End Try
End Sub
```

مثال: لجعل ياهو هو الصفحة الافتراضية للمتصفح

ChangeIEHomePage("www.yahoo.com")

القسم السادس - برمجة UAC الخاص بويندوز فيستا

ويضم المواضيع التالية:

- **UAC Security** •
- تمكين برنامجك من استخدام صلاحيات مدير على فيستا
- كيف نقوم بجعل أحد الأزرار في برنامجنا ينفذ أوامر تتطلب صلاحيات مدير في ويندوز فيستا

UAC Security

استعراض UAC

بشكل عام لا يمكن للبرنامج تأدية أعمال تتطلب صلاحيات لا يمتلكها المستخدم فإن لم يمتلك ذلك المستخدم الصلاحيات الكافية لحذف ملفات في مجلد الويندوز فلا يمكن للبرنامج المشغل من قبله أن يحذف تلك الملفات أيضا ومع ذلك يمكن للمستخدم تنفيذ أعمال من المفترض أنه ممنوع منها. والمطورون يعلمون منذ مدة طويلة أن التطبيق يجب أن يمتلك بعض الصلاحيات لكي يتمكن من إتمام العمل فإن كان التطبيق يتطلب العديد من الصلاحيات فوحدهم المستخدمون الذين يمتلكون تلك الصلاحيات يمكنهم تشغيل ذلك البرنامج. ولسوء الحظ فإن العديد من التطبيقات التي تقوم بأعمال قوية تحتاج إلى إنشاء أو حذف ملفات في مجلد الويندوز أو الوصول إلى مناطق متعلقة بالنظام أو التعديل على متغيرات البيئة أو مسجل النظام فإن كان التطبيق يحتاج تلك الصلاحيات فعندها يجب أن يمتلك تلك الصلاحيات عند تشغيله مما يعني أنه على العديد من المستخدمين امتلاك صلاحيات مدير نظام حتى يستطيعوا تشغيل تلك البرامج.

والتعامل مع صلاحيات بهذا المستوى يأتي مع أخطار إضافية فإن أساء التطبيق التصرف فقد يتسبب بانهيار النظام حتى لو كان التطبيق ذات نفسه يعمل بصورة طبيعية فقد يقوم المستخدم بعمل شئ كارثي عن طريق الخطأ عندما يكون قد دخل بصلاحيات مدير فقد يقوم بحذف ملفات هامة يصبح معها من المستحيل استعادة النظام ويكون الحل الأمثل في هذه الحالة هو السماح للتطبيق برفع مستوى الصلاحيات التي يستخدمها بشكل مؤقت أثناء تأديته لتلك الوظائف القوية فإن اخطأ التطبيق عند تشغيله لجزئية معينة من الكود فلن يكون لديه الصلاحيات الكافية لعمل ضرر كبير ولن يكون للمستخدم صلاحيات مدير بشكل دائم وبهذا نكون قد قالنا من احتمال الحوادث المدمرة في النظام.

في نسخ الويندوز السابقة لفيستا عندما تقوم بالدخول كمستخدم بمتلك صلاحيات مدير عندها ستتمكن من القيام بعمل أي شئ تقريبا ولكن في ويندوز فيستا فأن الـ UAC يتصرف بطريقة مختلفة قليلا فعندما تدخل كمدير يكون دخولك عبارة عن شقين الأول عبارة عن مستخدم عادي ذو صلاحيات محدودة والثاني مدير نظام بمتلك كافة الصلاحيات ففي البداية يكون عملك كمستخدم عادي حيث يتم استخدام الشق الثاني عند الحاجة فقط فعندما تريد القيام بعملية تحتاج إلى صلاحيات إضافية فالـ UAC يظهر لك صندوق حوار يسألك الموافقة فإن وافقت على تنفيذ ذلك العمل وعندها تعود صلاحياتك إلى مستخدم عادي ثانية وإن كنت قد دخلت باسم مستخدم عادي لا يمتلك صلاحيات مدير فماز ال بإمكانك تنفيذ أمر يتطلب تلك الصلاحيات المرتفعة حيث يظهر لك الـ UAC صندوق حوار تحذيري يمكنك من الدخول كمدير فإن قمت بالدخول كمدير بنجاح عندها يتم منحك صلاحيات مدير بشكل مؤقت حتى ينتهي تنفيذ ذلك العمل. ويكون الفرق بين الحالتين بسيطا فعندما تدخل كمدير فإن الـ UAC يسألك موافقتك على العمل بالصلاحيات المرتفعة وإن دخلت كمستخدم آخر فإن الـ UAC يطلب منك إدخال كلمة السر الخاصة بالمدير

التصميم من اجل UAC

لن يقوم الـ UAC برفع صلاحيات التطبيق بعد أن تم تشغيله فهو يقوم بإسناد الصلاحيات لذلك التطبيق عندما يبدأ ولن يقوم بعدها بتغيير تلك الصلاحيات فإن احتاج التطبيق للعمل بصلاحيات مرتفعة فعليه أن يحصل على تلك الصلاحيات عندما يبدأ ولتجنب إعطاء التطبيق صلاحيات أكثر من اللازم يجب عليك تقسيم كودك إلى أجزاء بحسب احتياجه لتلك الصلاحيات فالبرنامج الرئيسي يجب أن يعمل بصلاحيات عادية ولاحقا يجب عليه تنفيذ تطبيقات أخرى تعمل بصلاحيات مرتفعة عند الحاجة.

فمثلا إن كان لدينا تطبيق يقوم بحفظ البيانات في قاعدة بيانات Sql Server فهو لا يحتاج لصلاحيات مدير ومع ذلك إن أراد إنشاء ملف بملخص العمليات في مجلد الويندوز – مجلد محمي – فسيحتاج عندها لصلاحيات مدير فيمكنك عندها تقسيم التطبيق إلى عدة أجزاء فالتطبيق الرئيسي يقوم بمعظم العمل وتطبيق آخر يقوم بكتابة معلومات الخلاصة إلى ذلك الملف عندها يمكن للتطبيق الأول تشغيل الثاني من أجل كتابة المعلومات في ذلك الملف.

وعندما يكون بالإمكان يفضل أن تعيد كتابة التطبيق لتجنب استخدام صلاحيات مرتفعة فالعديد من البرامج على سبيل المثال تكون منصبة في المجلد Program Files وهذا من المجلدات المحمية وبهذا إن احتاج التطبيق إلى تخزين معلومات في ملف متواجد بنفس المجلد الذي يحتوي على الملف التنفيذي للتطبيق فسوف يحتاج إلى صلاحيات إضافية للقيام بتلك العملية ويمكنك تجاوز هذه المشكلة بجعل التطبيق يكتب ذلك الملف في المجلد الخاص بالمستخدم الحالي. والعمليات الأخرى التي تحتاج لصلاحيات مرتفعة تتضمن الكتابة إلى المجلدات المحمية والتعامل بشكل مباشر مع العتاد وتعديل الأقسام المحمية في سجل النظام مثل HKEY_LOCAL_MACHINE.

وتقسيم التطبيق إلى أقسام تتطلب صلاحيات مرتفعة وأخرى لا تتطلب تلك الصلاحيات لا يمكن التطبيق من استخدام أقل الصلاحيات الممكنة فحسب ولكنه يبسط القسم الأخطر في كودك ويجعله أسهل للتنقيح فمثلا يمكننا استخدام كود شبيه بالتالي لتنفيذ تطبيق بتطلب صلاحيات مرتفعة

```
Private Sub btnRun Click() Handles btnRun.Click
 'Start the process.
 Dim pro As System. Diagnostics. Process
 pro = System.Diagnostics.Process.Start(_
 txtProgram.Text, txtArguments.Text)
 'Wait for the process to exit.
 pro.WaitForExit()
 Display the process's exit code.
 MessageBox.Show("Exit code: " & pro.ExitCode)
  Catch ex As System.ComponentModel.Win32Exception
 'This happens if the user fails to elevate to Administrator.
 MessageBox.Show("Operation canceled", _
 "Canceled", MessageBoxButtons.OK, _
 MessageBoxIcon.Information)
  End Try
End Sub
```

الكود السابق يستخدم الوظيفة System.Diagnostics.Process.Start لتشغيل التطبيق ممررا مسار التطبيق الذي نريد تنفيذه ومحددات سطر الأوامر المخاصة بها وهو يستخدم الدالة WaitForExit من الغرض المعاد التي تنتظر حتى الانتهاء من تنفيذ البرنامج ثم يتم التأكد عبر الخاصية ExitCode من القيمة المعادة من التطبيق المنفذ.

ويمثل الكود التالي الإجراء main في البرنامج المستدعي

```
Function Main(ByVal cmdArgs() As String) As Integer
  Dim frm As New frmChoices
  ' Display the arguments.
  For Each str As String In cmdArgs
 frm.lstArguments.ltems.Add(str)
  Next str
 'Select the first item.
  If frm.lstArguments.Items.Count > 0 Then
 frm.lstArguments.SelectedIndex = 0
  End If
 'Return the index of the selected item.
  If frm.ShowDialog() = DialogResult.Cancel Then
 Return -1
 Return frm.lstArguments.SelectedIndex
  End If
End Function
```

حيث يبدأ التطبيق بإنشاء نموذج frmChoices وإضافة محددات سطر الأوامر إلى صندوق القائمة IstArguments ونختار العنصر الأول منه ثم نظهر النموذج فإن قام المستخدم بالضغط على الزر Cancel فالتطبيق يعيد القيمة - 1 وإن ضغط على الزر OK فهو يعيد قيمة الخاصية Index من صندوق القائمة والموافقة للعنصر الذي تم اختياره منها والكود المستدعي للتطبيق يستقبل تلك القيمة عبر الخاصبة ExitCode.

وكجزء من خصائص المستخدم لـ UAC فأي عمل يتطلب صلاحيات مرتفعة يجب أن يتم تعليمه بواسطة الدرع القياسي لـ UAC حيث يجب إظهاره لتحذير المستخدم بأنه ينفذ تطبيق يتطلب صلاحيات مرتفعة. وفي الوقت الحالي لا توجد طريقة بسيطة لإظهار ذلك الدرع في فيجول بايزيك لذلك سنستخدم دالات API لجعل الزريظهر ذلك الدرع كما هو ظاهر في قطعة الكود التالية

Imports System.Runtime.InteropServices

ففي البداية نقوم بتعريف الدالة SendMessage المتواجدة في المكتبة User32.dll حيث يقوم الإجراء AddShieldToButton المتربط الخاصية المخاصية الخاصية System الخاصية System الخاصية FlatStyle الخاصية الخرى غير زر الأوامر فإن أردت إضافته إلى تحكم أخر فستقوم بذلك ولا توفر لنا مايكروسوفت حاليا طريقة لإضافة الدرع لتحكمات أخرى غير زر الأوامر فإن أردت إضافته إلى تحكم أخر فستقوم بذلك لوحدك كما يمكنك عمل صورة للدرع ووضعها ببساطة على تحكماتك ولكن هذه الصورة لن تتغير إن تم تغيير صورة الدرع الخاصة بالنظام

رفع صلاحيات البرامج

يمكن للمستخدم رفع المستوى الذي يتم تنفيذ التطبيق ضمنه بواسطة اختيار الأمر Run As Administrator من القائمة التي تظهر لك عند الضغط بزر الفأرة اليميني على الملف التنفيذي للتطبيق فيقوم النظام بإظهار صندوق حوار UAC الخاص وبعد أن يقوم المستخدم بإدخال كلمة سر المدير يتم تنفيذ البرنامج باستخدام الصلاحيات المرتفعة وهذه الطريقة بسيطة و لا تتطلب تدخلا منك كمبرمج ولكنها تتطلب من المستخدم القيام بخطوة إضافية ولهذا قد لا تكون هذه الفكرة هي الحل الأفضل دوما.

ويمكننا جعل تطبيقنا ببدأ تطبيق معين باستخدام صلاحيات مرتفعة بطريقة تشابه تلك الطريقة التي يستخدمها المستخدم فهو ببدأ تشغيل النطبيق طالبا من النظام تشغيله بصلاحيات مرتفعة مع أن ذلك التطبيق لنائل تطبيق آخر بصلاحيات مرتفعة مع أن ذلك التطبيق بذاته لا بطلب تلك الصلاحيات عند بدء تشغيله

```
Try
 Use the runas verb to start the process.
  Dim psi As New ProcessStartInfo
  psi.Verb = "runas"
  psi.UseShellExecute = True
  psi.FileName = txtProgram.Text
  psi.Arguments = txtArguments.Text
  Dim pro As System. Diagnostics. Process
  pro = System.Diagnostics.Process.Start(psi)
  'Wait for the process to exit.
  pro.WaitForExit()
 Display the process's exit code.
  MessageBox.Show("Exit code: " & pro.ExitCode)
Catch ex As System.ComponentModel.Win32Exception
 'This happens if the user fails to elevate to Administrator.
  MessageBox.Show("Operation canceled", _
 "Canceled", MessageBoxButtons.OK, _
 MessageBoxIcon.Information)
End Try
```

حيث يبني الكود السابق الغرض ProcessStartInfo واصفا التطبيق الذي سيشغله الكود حيث يقوم بضبط الخاصية Verb إلى القيمة runas لكي يبين للنظام أن التطبيق يجب أن يتم تشغيله كمدير كما يضبط اسم البرنامج ومحددات بدء التشغيل الخاصة به.

وإن كنت تعلم أن التطبيق يجب أن يتم تشغيله دوما باستخدام صلاحيات مرتفعة يمكنك جعل ذلك التطبيق يطلب رفع صلاحياته بنفسه وذلك باستخدام manifest مضمنة داخل الملف التنفيذي للتطبيق ولإنشائها انقر نقرا مزدوجا على My Project في Explorer وفي صفحة Application انقر على الزر View UAC Settings الذي يقوم بفتح الملف app.manifest حيث يظهر الكود التالى المحتويات الابتدائية لذلك الملف

```
<?xml version="1.0" encoding="utf-8"?>
<asmv1:assembly manifestVersion="1.0" xmlns="urn:schemas-microsoft-com:asm.v1"</pre>
xmlns:asmv1="urn:schemas-microsoft-com:asm.v1" xmlns:asmv2="urn:schemas-microsoft-
com:asm.v2" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <assemblyIdentity version="1.0.0.0" name="MyApplication.app"/>
  <trustInfo xmlns="urn:schemas-microsoft-com:asm.v2">
 <security>
 <requestedPrivileges xmlns="urn:schemas-microsoft-com:asm.v3">
 <!-- UAC Manifest Options
 If you want to change the Windows User Account Control level replace the
 requestedExecutionLevel node with one of the following.
 <requestedExecutionLevel level="asInvoker" uiAccess="false" />
 <requestedExecutionLevel level="requireAdministrator" uiAccess="false" />
<requestedExecutionLevel level="highestAvailable" uiAccess="false" />
 If you want to utilize File and Registry Virtualization for backward
 compatibility then delete the requestedExecutionLevel node.
 <requestedExecutionLevel level="asInvoker" uiAccess="false" />
 </requestedPrivileges>
 </security>
  </trustInfo>
</asmv1:assembly>
```

requireAdministrator إلى requestExecutionLevel إلى requireAdministrator إلى requestExecutionLevel إلى requireAdministrator والآن عندما تقوم بعمل Compile للتطبيق يقوم فيجول ستوديو بتعليم التطبيق بأنه بحاجة إلى صلاحيات مدير فعندما يقوم المستخدم أو أي برنامج آخر بتشغيله سيحاول النظام بصورة آلية رفع صلاحياته مظهرا صندوق الحوار الخاص بـ UAC للمستخدم طالبا منه الموافقة على رفع تلك الصلاحيات

الخلاصة

القواعد الأساسية لبرمجة UAC تتطلب استخدام الحد الأدنى من الصلاحيات لتنفيذ العمل المراد ويجب على التطبيق استخدام صلاحيات مستخدم عادي عندما يكون ذلك ممكنا وإن كان عليه تنفيذ مهمة تتطلب صلاحيات أكبر فيجب عليه تنفيذ تطبيق آخر منفصل يمتلك تلك الصلاحيات المرتفعة.

وقد ورد في هذه المقالة ثلاثة طرق لبدء البرنامج بصلاحيات مرتفعة: الأولى هي الطلب من المستخدم فعل ذلك وذلك من خلال النقر بزر الفأرة اليميني على التطبيق واختيار الأمر Run As Administrator وهذه ليست بالطريقة الملائمة بشكل عام ولكنها تبقى مقبولة إن كان المستخدم سيشغل ذلك التطبيق مرات نادرة والثانية هي جعل التطبيق يبدأ التطبيق الأخر بصلاحيات مرتفعة وهذه طريقة أفضل من الأولى ولكنه مازال بالإمكان تشغيل التطبيق بدون الصلاحيات التي يحتاجها والثالثة هي تضمين manifest ضمن التطبيق المستدعى لجعله يطلب صلاحيات مرتفعة في كل مرة يبدأ فيها تشغيله

تمكين برنامجك من استخدام صلاحيات مدير على فيستا

- لتمكين برنامجك من العمل بصلاحيات مدير شغل بيئة التطوير دوما بصلاحيات مدير انقر بزر الفأرة اليميني على اختصار بيئة التطوير واختر الأمرRun As Administrator -
- افتح خصائص My Project ثم في نافذة خصائص View UAC Settings من صفحة Application ثم في نافذة خصائص UAC التي تظهر لك استبدل السطر

• بالسطر

<requestedExecutionLevel level="requireAdministrator" uiAccess="false" />

• نفذ الأمر Build Solution من قائمة Build وبيئة التطوير مازالت تعمل ضمن مستوى Administrator كما تأكد بأنك تستخدم بيئة التطوير بصلاحيات مدير عندما تقوم بعمل برنامج الـ Setup أيضا

كيف نقوم بجعل أحد الأزرار في برنامجنا ينفذ أوامر تتطلب صلاحيات مدير في ويندوز فيستا

```
نحتاج في بعض الأحيان للقيام بأعمال تتطلب صلاحيات خاصة في ويندوز فيستا وهنا سنواجه منعا من قبل
UAC الخاص
بويندوز فيستا ولكي يتمكن برنامجنا من تنفيذ هذه المهمة يحب علينا تنفيذ ذلك الكود بمستوى صلاحيات مدير Administrator حيث سنقوم
في البداية بتعريف فئة تتعامل مع نظام الأمان في ويندوز فيستا مستخدمين الفئة للمنافق التعرف على مستخدم ويندوز الذي
نعمل عليه والفئة WindowsPrincipal للتعرف على المجموعات التي ينتسب إليها ذلك المستخدم ثم نتحقق من أنه يعمل بصلاحيات مدير
 كما في الإجراء
Friend Shared Function IsAdmin() As Boolean
 Dim id As WindowsIdentity = WindowsIdentity.GetCurrent()
 Dim p As WindowsPrincipal = New WindowsPrincipal(id)
 Return p.IsInRole(WindowsBuiltInRole.Administrator)
End Function
فإن لم يكن المستخدم يعمل بصلاحيات مدير. هنا نعيد بدء العملية الحالية Restart Current Process رافعين مستوى صلاحيات المستخدم
 إلى مستوى مدير كما في الإجراء
Friend Shared Sub RestartElevated()
 Dim startInfo As ProcessStartInfo = New ProcessStartInfo()
 startInfo.UseShellExecute = True
 startInfo.WorkingDirectory = Environment.CurrentDirectory
 startInfo.FileName = Application.ExecutablePath
 startInfo.Verb = "runas"
 Dim p As Process = Process.Start(startInfo)
 Catch ex As System.ComponentModel.Win32Exception
 Return 'If cancelled, do nothing
 End Try
 Application.Exit()
End Sub
 بقى لدينا إضافة أيقونة الدرع الخاصة بالأزرار التي تستخدم صلاحيات مدير إلى زر الأوامر المطلوب حيث يتم ذلك باستخدام الدالة
 SendMessage الموجودة في المكتبة user32.dll التي تقوم بإرسال الرسالة BCM_SETSHIELD إلى الزر المطلوب كما في الإجراء
Friend Shared Sub AddShieldToButton(ByVal b As Button)
 b.FlatStyle = FlatStyle.System
 SendMessage(b.Handle, BCM SETSHIELD, 0, &HFFFFFFF)
End Sub
 وسيصبح الكود الكامل للفئة التي سنستخدمها لإجراء عملية تمكين الزر من تنفيذ أعمال تتطلب صلاحيات مدير كما يلي
Imports System
Imports System.Collections.Generic
Imports System.Text
Imports System.Runtime.InteropServices
Imports System.Diagnostics
Imports System.Windows.Forms
Imports System.Security.Principal
Public Class VistaSecurity
 Private Declare Auto Function SendMessage Lib "user32.dll"
 (ByVal HWND As IntPtr, ByVal MSG As UInteger, ByVal WParam As UInt32,
 ByVal LParam As UInt32) As UInt32
 Private Const BCM FIRST = &H1600
 Private Const BCM SETSHIELD = (BCM FIRST + &HC)
```

Friend Shared Function IsVistaOrHigher() As Boolean

```
Return Environment.OSVersion.Version.Major < 6
 End Function
 '/ <summary>
 '/ Checks if the process is elevated
 '/ </summary>
 '/ <returns>If is elevated</returns>
 Friend Shared Function IsAdmin() As Boolean
 Dim id As WindowsIdentity = WindowsIdentity.GetCurrent()
 Dim p As WindowsPrincipal = New WindowsPrincipal(id)
 Return p.IsInRole(WindowsBuiltInRole.Administrator)
 End Function
 '/ <summary>
 '/ Add a shield icon to a button
 '/ </summary>
 '/ <param name="b">The button</param>
 Friend Shared Sub AddShieldToButton (ByVal b As Button)
 b.FlatStyle = FlatStyle.System
 SendMessage(b.Handle, BCM SETSHIELD, 0, &HFFFFFFF)
 End Sub
 '/ <summary>
 '/ Restart the current process with administrator credentials
 '/ </summary>
 Friend Shared Sub RestartElevated()
 Dim startInfo As ProcessStartInfo = New ProcessStartInfo()
 startInfo.UseShellExecute = True
 startInfo.WorkingDirectory = Environment.CurrentDirectory
 startInfo.FileName = Application.ExecutablePath
 startInfo.Verb = "runas"
 Dim p As Process = Process.Start(startInfo)
 Catch ex As System.ComponentModel.Win32Exception
 Return 'If cancelled, do nothing
 End Try
 Application.Exit()
 End Sub
End Class
 دعنا نجرب معا الفئة التي قمنا بإنشائها للتو
 سأقوم بالتجربة على كود مقتطف من برنامج قديم لي وهو يراقب خدمة النظام الخاصة بـ على كود مقتطف من برنامج قديم لي وهو يراقب خدمة النظام الخاصة بـ
 إيقاف هذه الخدمة يعتبر من الأمور التي تحتاج إلى صلاحيات مدير لذا سأضع فقط قطعة الكود التي تفيدنا هنا حيث سنحتاج في البداية إلى
 إضافة مرجع إلى System.ServiceProcess وإلى الاستيرادات التالية في بداية الملف أيضا
Imports System.ServiceProcess
Imports Microsoft.Win32
 و هذا هو الكود
Private SqlServiceCon As New
 System.ServiceProcess.ServiceController("MSSQL$SQLEXPRESS")
Private Sub StopSQL()
 Trv
 SqlServiceCon.Refresh()
 If SqlServiceCon.CanStop = True Then SqlServiceCon.Stop()
 Catch ex As Exception
 MsgBox (ex.Message)
 End Try
```

```
End Sub
Private Sub StartSql()
 Try
 SqlServiceCon.Refresh()
 If SqlServiceCon.Status <> ServiceControllerStatus.Running And
 SqlServiceCon.Status <> ServiceControllerStatus.StartPending Then
 SqlServiceCon.Start()
 End If
 Catch ex As Exception
 MsgBox (ex.Message)
 End Try
End Sub
الآن سنستخدم فئتنا السابقة VistaSecurity للتحقق أو لا من أن برنامجنا يمتلك الصلاحيات المطلوبة باستخدام الدالة IsAdmin فإن لم يمتلك
تلك الصلاحيات نعيد بدء العملية Process الحالية رافعين الصلاحيات للمستوى المطلوب باستخدام الدالة RestartElevated كما في الكود
If VistaSecurity.IsAdmin = True Then
 StartSql()
 VistaSecurity.RestartElevated()
End If
 وعملية إضافة أيقونة الدرع إلى زر الأوامر تتم باستخدام الكود
VistaSecurity.AddShieldToButton(Button1)
 وفيما يلي سرد كامل لكود النافذة Form1 التي استخدمناها هنا وهي تمتلك زرى أوامر Button1 و Button2
Imports System.ServiceProcess
Imports Microsoft.Win32
Public Class Form1
 Private SqlServiceCon As New
System.ServiceProcess.ServiceController("MSSQL$SQLEXPRESS")
 Private Sub StopSQL()
 SqlServiceCon.Refresh()
 If SqlServiceCon.CanStop = True Then SqlServiceCon.Stop()
 Catch ex As Exception
 MsqBox(ex.Message)
 End Try
 End Sub
 Private Sub StartSql()
 Trv
 SqlServiceCon.Refresh()
 If SqlServiceCon.Status <> ServiceControllerStatus.Running And
 SqlServiceCon.Status <> ServiceControllerStatus.StartPending Then
 SqlServiceCon.Start()
 End If
 Catch ex As Exception
 MsgBox(ex.Message)
 End Try
 End Sub
```

```
ByVal e As System. EventArgs) Handles Button1. Click
 If VistaSecurity.IsAdmin = True Then
 StartSql()
 Else
 VistaSecurity.RestartElevated()
 End If
 End Sub
 Private Sub Button2 Click(ByVal sender As System.Object,
 ByVal e As System. EventArgs) Handles Button 2. Click
 If VistaSecurity.IsAdmin = True Then
 StopSQL()
 Else
 VistaSecurity.RestartElevated()
 End If
 End Sub
 Private Sub Form1 Load(ByVal sender As Object,
 ByVal e As System. EventArgs) Handles Me. Load
 VistaSecurity.AddShieldToButton(Button1)
 VistaSecurity.AddShieldToButton(Button2)
 End Sub
End Class
 سوال
 هل من الممكن شرح استخدام هذه الطريقة مع Windows XP
```

هذه الطريقة خاصة حصرا لـ Windows Vista ولا يمكن استعمالها مع Windows XP

الجواب

Private Sub Button1 Click(ByVal sender As System.Object,

القسم السابع – Linq

ويضم المواضيع التالية:

- مقدمة في Linq
- بنية استعلامات Ling
- مزودات Linq Providers Linq
 - بنية استعلامات Linq
- ترقية مشاريع 2005 لتعمل على 2008 ثم إضافة دعم Linq لتلك المشاريع
 - Ling To Object وأساسيات استعلامات Ling
 - Linq To DataSet •
- مثال عملي على Linq To DataSet مع استخدام
 - مقدمة في Ling to XML
 - بعض استخدامات Ling TO XML
 - تعرف على Linq to SQL و O/R Designer
 - Ling To Sql Master/Detail •
 - مثال سريع عن كيفية إنشاء فئات Ling To SQL يدويا
 - أمثلة على استعلامات Ling
 - الاستعلامات المترجمة Compiled Queries
 - إضافة طرائق مخصصة لاستعلامات لينك Linq

مواضيع متعلقة بتقنية Linq لابد من الاطلاع عليها

هذه أسماء مجموعة من المواضيع ستجدها في أقسام هذا الكتاب وهي متعلقة بتقنية Linq يفضل ان تطلع عليها أو لا ثم العودة لمتابعة القسم المتعلق بتقنية Linq وهي

- الاستدلال المحلي على النوع Local Type Inference
 - الأنواع المجهولة Anonymous Types
 - Lambda Expressions
 - تعابير لمدا في العمق
 - Object Initializers •

مقدمة في Linq

تضيف Linq إمكانيات استعلامية بإمكانيات بسيطة وقوية لفيجول بايزيك عندما تتعامل مع العديد من أنواع البيانات المختلفة فبالإضافة إلى إرسال الاستعلام إلى قاعدة بيانات كي تتم معالجته أو العمل مع صيغة مختلفة للاستعلام لكل نوع من أنواع البيانات التي تقوم بالبحث عنها. تقدم Linq الاستعلامات كجزء من لغة فيجول بايزيك مستخدمة صيغة موحدة بغض النظر عن نوع البيانات الذي تستخدمه. وهي تمكنك من الاستعلام عن البيانات من قاعدة بيانات SQL Server أو Xml أو المجموعات والمصفوفات في الذاكرة أو ADO. net وهي تمكنك من الاستعلام عن البيانات من قاعدة بيانات يمكن ربطها مع DataSet أو أي مصدر بيانات محلي أو بعيد يدعم لي المستخدام عناصر لغة فيجول بايزيك الشائعة لأن استعلاماتك أصبحت مكتوبة بلغة فيجول بايزيك ونتائج الاستعلام تعاد كأغراض أنواع بيانات قوية داعمة IntelliSense مما يجعل كتابتك للكود أسرع واكتشافك للأخطاء في الاستعلامات عند ترجمة المشروع بدلا من وقت التنفيذ كما أن استعلامات وتعديل نتائج استعلامك بسهولة.

وهذا مثال عن استعلام بسيط يعيد قائمة شركات الزبائن الموجودين في إيطاليا

دعنا لا نقلق الآن بخصوص صيغة الاستعلام على كل حال إن كنت متمكنا من كتابة استعلامات سيكول سيرفر لن تجد صعوبة في فهم صيغتها بما أن الصيغة مشابهة مع بعض الاختلافات طبعا والاستعلام السابق يماثل استعلام سيكول سيرفر التالي

SELECT COMPANYNAME FROM CUSTOMERS WHERE COUNTRY='Italy'

كما يمكن أن يكون استعلام Ling أكثر تعقيد فالكود التالي يعيد قائمة بالزبائن ويعيد تجميعهم حسب الموقع

حيث يمكننا استخدام استعلام Ling في برنامجنا بعدة أشكال فالمثال الأول مثلا يمكننا عرض نتيجته في DataGrid مباشرة

Me.DataGridView1.DataSource = itaCus.ToList

أو يمكننا إدخاله ضمن حلقة For...Each مثلا واستخدام النتائج ففي المثال التالي نستخدم الاستعلام الوارد بالمثال الأول لإظهار قائمة الشركات في ListBox

مزودات LINQ Providers - Linq

يقوم مزود Linq بتنظيم استعلامات Linq في فيجول بايزيك بحسب مصدر البيانات الذي تستخدمه فعندما تكتب استعلام Linq يأخذ المزود ذلك الاستعلام ويترجمه إلى أوامر يستطيع مصدر البيانات تنفيذها ويقوم أيضا بتحويل البيانات من الأغراض المصدرية ليشكل نتائج الاستعلام وأخيرا يقوم بتحويل الأغراض إلى بيانات عندما ترسل التحديثات للمصدر. ويضم فيجول بايزيك مزودات Ling التالية:

- Linq to Objects يمكنك هذا المزود من الاستعلام في المجموعات والمصفوفات في الذاكرة إذا كانت غرضك يدعم الواجهة IEnumerable أو الواجهة (Enumerable) بحيث يمكنك المزود من الاستعلام عنها ويمكنك تمكين هذا المزود باستيراد المجال System.Ling والذي يكون مستوردا بشكل افتراضي في مشاريع فيجول بايزيك
- Linq to SQL يمكنك هذا المزود من الاستعلام من قواعد بيانات SQL Server والتحديث إليها ويجعل من السهل ربط أغراض Object Relational يمكنك هذا المزود من الاستعلام على التطبيق مع الجداول والأغراض في قواعد البيانات. ويسهل فيجول بايزيك العمل مع الأغراض في قاعدة البيانات ويقدم الـ O/R Object Model والذي يمكنك من إنشاء Object Model في التطبيق يرتبط مع الأغراض في قاعدة البيانات ويقدم الـ Designer إمكانية التعامل مع الإجراءات والوظائف المخزنة وإجراءات الغرض DataContext الذي يدير الاتصال مع قاعدة البيانات ويخزن الحالة من أجل تصادم البيانات التفاؤلي
- Linq to Xml يمكنك من الاستعلام من Xml والتعديل عليها بحيث يمكنك تعديل محتويات Xml الموجودة في الذاكرة أو يمكنك تحميل ملف Xml أو حفظه
- Linq to Dataset يمكنك من الاستعلام من ADO .net Datasets والتعديل عليها وإضافة قوة Linq للتطبيقات التي تستخدم Datasets تسهل وتوسع إمكانيات الاستعلام والتجميع والتحديث في الـ Dataset في تطبيقك

بنية استعلامات Linq

يشار عادة إلى استعلام Linq بتعبير الاستعلام وهو يتألف من توليفة من تراكيب الاستعلام التي تحدد مصدر البيانات ومتغيرات التكرار الخاصة بالاستعلام كما يمكنه أن يتضمن تعليمات من أجل الفرز أو التصفية أو التجميع أو الضم أو الحساب ليتم تطبيقها على البيانات المصدرية وصيغتها تكون مشابهة لصيغة الـ SQL ولهذا ستجد أن معظم الصيغة مألوفة.

يبدأ الاستعلام بقسم From الذي يحدد مصدر البيانات والمتغيرات التي تشير إلى كل عنصر من البيانات المصدرية بشكل مستقل وهي تدعى بمتغيرات المجال أو متغيرات التكرار وقسم From مطلوب من أجل الاستعلام إلا في استعلامات التجميع Aggregate حيث يكون قسم From فيها اختياري وبعد تعريف مجال ومصدر الاستعلام في قسم From أو في قسم Aggregate يمكنك تضمين أي تركيب من أقسام الاستعلام التالي يحدد مصدر مجموعة من بيانات الزبائن بالمتغير Customers ومتغير التكرار cust

وهذا المثال يشكل استعلام مقبول بذات نفسه ومع ذلك يصبح الاستعلام أقوى عندما تضيف أقسام استعلام أخرى لتحديد النتائج فمثلا يمكنك إضافة قسام Where لتصفية النتائج إلى قيمة أو أكثر وتكون تعابير الاستعلام عبارة عن سطر واحد من الكود بحيث يمكنك إضافة أقسام استعلام جديدة لنهاية الاستعلام كما يمكنك فصل الاستعلام إلى عدة أسطر لتحسين قراءة كودك باستخدام المحرف _ ويمثل الكود التالي استعلاما يستخدم قسم Where

ويمثل قسم select قسم قوي آخر في الاستعلام حيث يمكنك من إعادة الحقول المختارة فقط من مصدر البيانات وتعيد استعلامات مجموعة تعدادية من الأغراض القوية النوع كما يمكنها إعادة أنواع مجهولة أو أنواع معروفة. ويمكن استخدام قسم select للعودة بحقل واحد فقط من مصدر البيانات وعندما تفعل هذا يكون نوع المجموعة المعادة هو نوع بيانات ذلك الحقل. وعندما يعيد قسم Select مجموعة من الحقول من نوع من الحقول من مصدر البيانات تكون المجموعة المعادة من النوع المجهول ويمكنك مطابقة الحقول المعادة من الاستعلام مع حقول من نوع معروف محدد ويظهر الكود التالي تعبير استعلام يعيد مجموعة نوعها مجهول تضم أرقاما مع بيانات من الحقل المحدد من مصدر البيانات

يمكن استخدام استعلامات Linq لدمج عدة مصادر من البيانات في نتيجة واحدة حيث يمكن عمل هذا باستخدام قسم From واحد أو أكثر أو باستخدام أقسام Join أو Group Join ويظهر الكود التالي تعبير استعلام يضم بيانات Customer و Order ويعيد مجموعة من نوع مجهول تحتوي بيانات من Customer و Order

يمكنك استخدام قسم Group Join لبناء استعلامات شجرية تحتوي مجموعة من أغراض Customer وكل غرض Customer يمتلك خاصية تحتوي مجموعة تحتوي مجموعة تخاصية تحتوي مجموعة تنضمن جميع أغراض order لذلك الزبون. ويظهر المثال التالي تعبير استعلام يدمج بيانات Customer تحتوي على مجموعة Order تحتوي على مجموعة تحتوي على مجموعة من بيانات Order وبيانات Customer وتتضمن أيضا الخاصية OrderTotal تحتوي على مجموع إجمالي الطلبات لذلك الزبون

معاملات استعلام Visual Basic LINQ Query Operators - Ling

تتضمن الفئات في المجال System.Linq والمجالات التي تدعم Linq طرائق يمكنك استدعاؤها لإنشاء الاستعلامات وتوليها بحسب حاجة التطبيق ويتضمن فيجول بايزيك كلمات مفتاحية لأقسام الاستعلام الشائعة

From Clause

يجب أن يبدأ الاستعلام بقسم From أو Aggregate ويحدد قسم From المجموعة المصدر أو متغير التكرار للاستعلام

' Returns the company name for all customers for whom
' State is equal to "WA".

Dim names = From cust In customers

Where cust.State = "WA"

Select cust.CompanyName

Select Clause

اختياري يحدد مجموعة من متغيرات التكرار للاستعلام

' Returns the company name and ID value for each
' customer as a collection of a new anonymous type.

Dim customerList = From cust In customers

Select cust.CompanyName, cust.ID

و إن لم يكن قسم Select موجودا في الاستعلام فتتألف متغيرات التكرار للاستعلام من تلك المحددة في قسم From أو Aggregate

Where Clause

اختيارى ويحدد شرط التصفية للاستعلام

- ' Returns all product names for which the Category of
 ' the product is "Beverages".

 Dim names = From product In products

 Where product.Category = "Beverages"

 Select product.Name
- **Order By Clause**

اختيارى ويحدد ترتيب الفرز للأعمدة في الاستعلام

Join Clause

اختياري ويدمج مجموعتين ضمن مجموعة واحدة

Group by Clause

اختياري ويقوم بتجميع عناصر نتيجة الاستعلام ويمكن استعماله لتطبيق إجراءات تجميع لكل مجموعة

' Returns a list of orders grouped by the order date
' and sorted in ascending order by the order date.

Dim orders = From order In orderList _
Order By order.OrderDate _
Group By OrderDate = order.OrderDate _
Into OrdersByDate = Group

Group Join Clause

اختياري ويجمع مجموعتين ضمن مجموعة شجرية واحدة

```
' Returns a combined collection of customers and
' customer orders.
Dim customerList = From cust In customers
 Group Join ord In orders On
 cust.CustomerID Equals ord.CustomerID
 Into CustomerOrders = Group,
 OrderTotal = Sum(ord.Total)
 Select cust.CompanyName, cust.CustomerID, _
 CustomerOrders, OrderTotal
 Aggregate Clause
يجب بدء الاستعلام دوما إما بقسم From أو قسم Aggregate وقسم Aggregate يطبق واحدة أو أكثر من وظائف التجميع على المجموعة
 فمثلا يمكن استخدام قسم Aggregate لحساب مجموع جميع العناصر المعادة بالاستعلام
' Returns the sum of all order totals.
Dim orderTotal = Aggregate order In Orders
 Into Sum(order.Total)
كما يمكنك استخدام قسم Aggregate لتعديل الاستعلام فمثلا يمكن استخدام قسم Aggregate لإجراء عملية حسابية على مجموعة استعلام
' Returns the customer company name and largest
' order total for each customer.
Dim customerMax = From cust In customers
 Aggregate order In cust.Orders
 Into MaxOrder = Max(order.Total)
 Select cust.CompanyName, MaxOrder
 Let Clause
 اختياري ويقوم بحساب قيمة ويضعها في متغير جديد
' Returns a list of products with a calculation of
' a ten percent discount.
Dim discountedProducts = From prod In products
 Let Discount = prod.UnitPrice * 0.1
 Where Discount >= 50
 Select prod.ProductName, prod.UnitPrice, Discount
 Distinct Clause
 اختياري و هو يضبط القيم المعادة من الاستعلام بحيث لا يجلب قيما مكررة
' Returns a list of cities with no duplicate entries.
Dim cities = From item In Customers
 Select customer.City
 Distinct
 Skip Clause
 اختياري يتجاوز عددا معينا من العناصر في المجموعة ويعيد الباقي
' Returns a list of customers. The first 10 customers
' are ignored and the remaining customers are
' returned.
Dim customerList = From cust In customers
 Skip 10
```

Skip While Clause

اختياري يتجاوز عناصر المجموعة طالما قيمة الشرط True ثم يعيد باقى العناصر

```
'Returns a list of customers. The query ignores all customers until the first customer for whom
```

- ' IsSubscriber returns false. That customer and all
- ' remaining customers are returned.

Take Clause

اختياري ويعيد عددا من العناصر المتجاورة في بداية المجموعة

```
' Returns the first 10 customers.

Dim customerList = From cust In customers _

Take 10
```

Take While Clause

اختياري يقوم بتضمين عناصر المجموعة طالما قيمة الشرط True ويتجاهل بقية العناصر

```
' Returns a list of customers. The query returns
```

- ' customers until the first customer for whom
- ' HasOrders returns false. That customer and all
- ' remaining customers are ignored.

Dim customersWithOrders = From cust In customers _ Order By cust.Orders.Count Descending _ Take While HasOrders(cust)

كما يمكنك استخدام خصائص إضافية لاستعلام Linq باستدعاء عناصر المجموعات والأنواع المستعلم عنها التي يوفرها Linq حيث يمكنك استخدام هذه الإمكانيات الإضافية باستدعاء معامل استعلام على نتيجة الاستعلام فمثلا الكود التالي يستخدم الطريقة Union لدمج ناتج استعلامين في نتيجة استعلام واحدة ويستخدم الطريقة (ToList(TSource لإعادة ناتج الاستعلام كقائمة

```
Public Function GetAllCustomers() As List(Of Customer)
 Dim customers1 = From cust In domesticCustomers
 Dim customers2 = From cust In internationalCustomers

Dim customerList = customers1.Union(customers2)
 Return customerList.ToList()
End Function
```

ترقية مشاريع 2005 لتعمل على 2008 ثم إضافة دعم Ling لتلك المشاريع

- افتح مشروعك ضمن بيئة تطوير 2008 فيظهر لك معالج الترقية تلقائيا اضغط next
- يظهر لك المعالج خيار عمل نسخة احتياطية للملفات القديمة فنختار الخيار Yes, create a backup before converting ثم يقترح مكانا لوضع النسخة الاحتياطية فيه في مربع النصوص تحت الكلمة Location for backup حيث يمكنك تغييره بالضغط على الزر Browse أو تركه كما هو اضغط next فيظهر لك معلومات عن الترقية اضغط هنا Finish للبدء بعملية الترقية
- بعد الانتهاء تظهر لك نافذة تخبرك بانتهاء عملية الترقية وفيها خيار Close وبنعالج هنا اضغط close
 - كما تجدر ملاحظة أن مشروعنا بعد التحويل حتى هذه النقطة مازال متوافقا مع بيئة تطوير الـ2005
 - من Solution Explorer انقر بزر الفأرة اليساري نقرا مزدوجا على My Project لفتح خصائصه
- افتح صفحة Compile وقم بضبط الخيار Option Infer إلى On الذي يخبر المعالج أن يستدل على نوع المتغيرات المحلية من التعبير الذي يضبط قيمة ذلك المتغير إن لم نزوده بنوع ذلك المتغير ولمزيد من المعلومات حول هذا الخيار يمكنك قراءة موضوعي في المنتدى بعنوان الاستدلال المحلى على النوع Local Type Inference
- انتقل لأسفل صفحة Compile ثم اضغط الزر Target framework الذي يظهر لنا صندوق حوار بخيارات الترجمة المتقدمة حيث نرى في أسفل هذه النافذة الخيار Target framework 2.0 والذي مازال مضبوطا على الـ Framework 2.0 الأن حيث يمكننا هذا الخيار من كتابة كود يعمل على أي نسخة من نسخ الفريموورك الموجودة ضمن بيئة تطوير واحدة فبدلا من تنصيب عدة نسخ من Visual Studio على نفس الجهاز بهدف العمل مع أكثر من Framework أصبح الآن بإمكانك عمل ذلك من داخل بيئة تطوير واحدة هي 2008 ومن أجل تمكين Ling سنختار Tramework ثم اضغط على Ok فيظهر لنا تحذير بأنه سيتم إغلاق وفتح المشروع تلقائيا وأنه سيقوم بحفظ أية تغييرات غير محفوظة تلقائيا وهنا اضغط على Yes
- انقر بزر الفأرة اليساري نقرا مزدوجا على My Project لفتح خصائصه وانتقل للصفحة References فنلاحظ أنه قد تم إضافة مرجعا تلقائيا للمكتبة system.core.dll من الـ Framework 3.5 للمشروع وذلك لأننا قمنا بترقية system.core.dll لدي ومن أجل تمكين استعلامات Linq علينا إضافة بعض المراجع واستيراد بعض مجالات الأسماء اعتمادا على مزود Linq الذي نحتاج لاستخدامه
- فمن أجل إضافة مرجع لـ Linq to Object نختار من القائمة أسفل Import Namespaces الذي يمكننا من كتابة استعلامات Linq على الأغراض المختلفة حيث أصبح بإمكاننا كتابة الاستعلام التالي للحصول على أسماء الملفات في المجلد الحالى

ونلاحظ أنه بسبب خاصية Option Infer المضبوطة إلى On أن المترجم قد ضبط نوع المتغير MyFiles إلى String الى String (Of

- ومن أجل تمكين استعلامات Linq للاستعلام من الـ Datasets سنحتاج لبعض الإجراءات الإضافية وهنا افتح خصائص My Project وعد للصفحة net واضغط الزر Add ومن صفحة net .inet مرجعا لـ OK ومن صفحة System.Data.DataSetExtensions
- سنحتاج الآن لإعادة توليد الـ Dataset التي نريد استخدامها مع استعلامات Linq ولعمل ذلك ننقر بزر الفأرة اليميني على الـ Dataset المناسبة ثم نختار Run Custom Tool من القائمة وهنا تقوم بيئة التطوير بإعادة كتابة كود الـ Dataset لتصبح الجداول ضمنها موروثة من فئة داعمة لـ Linq تسمى TypedTableBase وهذا الذي يستدعي الحاجة لإضافة مجال الأسماء System.Data.DataSetExtensions

MyCats بناء على جملة الاستعلام المرتبطة به تلقائيا إلى

ونلاحظ هنا أيضا أن المترجم قد ضبط نوع المتغير EnumerableRowCollection

• ولكتابة استعلامات Linq to XML عد إلى صفحة References في خصائص MyProject واضغط الزر Add وأضف مرجعا لي Linq to XML عد إلى القائمة System.Xml.Linq وقم باختيار System.Xml.Linq حتى نتمكن من كتابة استعلامات من XML

• كما يوجد مزود آخر ربما نريد استخدامه وهو مزود Linq to Sql حيث يمكن إضافته بسهولة فقط قم باختيار Add New Item من قائمة Project وقم بإضافة System.Data.Linq وهذا سيقوم تلقائيا بإضافة المراجع والاستيرادات المناسبة لمشروعنا حيث سنلاحظ من صفحة References في خصائص MyProject أنه قد تم إضافة مرجعا لـ System.Data.Linq

أصبح الآن بإمكاننا استخدام Linq للاستعلام على الأغراض Objects المختلفة في مشروعنا بالإضافة إلى الاستعلام من Dataset أو XML أو حتى Sql Databse

Ling To Object وأساسيات استعلامات

باستخدام مزود Linq to Object يمكننا الاستعلام من أغراض دوت نيت المختلفة طالما هي تدعم الواجهة (IEnumerable أو الواجهة (Enumerable(T) أو الواجهة (Enumerable(T) فمثلا يمكننا كتابة استعلام للحصول على قائمة بالملفات الموجودة في المجلد الحالي

نلاحظ بداية أننا عندما قمنا بالتصريح عن المتغير Files في بداية الاستعلام لم نصرح عن نوع المتغير وذلك لأن المترجم هنا يستدل على نوعه من التعبير الذي يضبط قيمته وهنا أفترض أنك قد درست موضوعي بخصوص الاستدلال المحلي عن النوع وفي حالة الاستعلام السابق إن قمت بتمرير مؤشر الفأرة فوق المتغير Files ستجد أن بيئة التطوير قامت بضبط نوعه إلى

System.Linq.IOrderedEnumeable(Of String) باستخدام الاستدلال المحلي على النوع ونبدأ بكتابة الاستعلام بالقسم From حيث نحدد أنه لدينا متغير Fi يحصل على قيمته من الكائن الذي يلى الكلمة In

(()My.Computer.FileSystem.GetFiles(CurDir) حيث تجدر الملاحظة إلى أن استعلامات Ay.Computer.FileSystem.GetFiles(CurDir حيث تجدر الملاحظة إلى أن استعلامات المتابعة وقابلية القراءة والتعديل نقسم العبارة على عدة أسطر باستخدام محرف المتابعة ونريد هنا أن نخرج قائمة مرتبة بأسماء الملفات الذا نستخدم قسم OrderBy ليقوم بترتيب أسماء الملفات المعادة من الاستعلام وكي نظهر قائمة الملفات هذه في ListBox نستخدم حلقة For ... Each للدوران عبر عناصر المجموعة المعادة من الاستعلام بما أنها تحقق الواجهة وإضافتها عنصرا عنصرا لمربع القائمة كما في المثال

```
For Each f In Files
 Me.ListBox1.Items.Add(f)
Next
```

كما يمكننا استخدام الاستعلام ضمن استعلام آخر فللحصول على معلومات الملفات المعادة من الاستعلام السابق يمكننا كتابة الاستعلام التالي حيث يحدد القسم Select أن النتيجة المعادة هي مجموعة من FileInfo بحسب القيمة المعادة من الدالة GetFileInfo

ويمكننا إظهار نتيجة هذا الاستعلام في DataGridView مباشرة وذلك بضبط قيمة الخاصية DataSource إلى نتيجة عائد الدالة ToList الخاصة بمتغير الاستعلام FileInfo كما في الكود

```
Me.DataGridView1.DataSource = FInfo.ToList
```

كما يمكننا استخدام قسم Select لتخصيص المعلومات المعادة من الاستعلام وبشكل مشابه لما كنا نفعله في عبارة Select التي نستخدمها في استعلامات SQL فبدلا من إعادة كافة خصائص FileInfo كما في الاستعلام السابق يمكننا كتابة استعلامنا لإظهار اسم الملف ووقت الإنشاء فقط كما في المثال

كما يمكننا إعادة نتيجة هذا الاستعلام ضمن غرض من إنشائنا بدلا من النوع الذي يتم تحديده تلقائيا كنتيجة للاستعلام فإن كان لدينا فئة بسيطة بالسم MyFiles تمثلك خاصيتين CreationTime من النوع Date و Name من النوع String يمكننا عندها إعادة كتابة استعلامنا بالشكل

حيث سيعيد الاستعلام النتيجة كمجموعة (IEnumerable(Of MyFiles ويمكنك مراجعة موضوعي Object Initializers بخصوص صيغة تعريف الفئة MyFiles ضمن الاستعلام

وإن أردنا تخصيص ناتج الاستعلام للحصول على الملفات التي تحمل الامتداد exe فقط مثلا نستخدم قسم where الذي يحدد شرط الانتقاء في جملة الاستعلام مستخدمين الطريقة EndsWith لاختيار اسم الملف الذي ينتهي بـ exe. عندها يمكننا كتابة الاستعلام بالشكل التالي

```
Dim ExeFiles = From Fi In My.Computer.FileSystem.GetFiles(CurDir())
 Where Fi.EndsWith(".exe")
 Select My.Computer.FileSystem.GetFileInfo(Fi)
 وإن أردنا الحصول على مجموع حجوم الملفات من النوع exe يمكننا استخدام ناتج الاستعلام السابق في استعلام جديد
Dim ExeSize = Aggregate Fs In ExeFiles _
 Into Sum(Fs.Length)
Me.TextBox1.Text = ExeSize
 فهنا استخدمنا  Aggregate بدلا من  From في بداية الاستعلام عندما نريد استخدام الدالات التجميعية للحصول على نتائج تجميعية من
 الاستعلام ففي قسم Into استخدمنا الدالة Sum للحصول على مجموع الحجوم
إذا افترضنا أنه لدينا فئة باسم Personnel تمتلك الخصائص Name و Birthdate و Age و City و Salary وقمنا بإنشاء قائمة تحتوي
 على مجموعة عناصر تمتلك نوع هذه الفئات
Dim Pers As New List(Of Personnel)
 وبافتر اض أن هذه القائمة تحتوي على العديد من العناصر يمكننا كتابة مجموعة من الاستعلامات للحصول على معلومات مختلفة حول
عناصر هذه القائمة فإن أردنا قائمة بالأشخاص الذين راتبهم أكثر من 10000 وأردنا في الناتج فقط الاسم والعمر والراتب وترتيب النتائج
 بحسب الراتب يمكننا كتابة الاستعلام كما يلي
Dim Prs = From p In Pers
 Where p.Salary > 10000
 Order By p.Salary
 Select p.Name, p.Age, p.Salary
 وإن أردنا فقط الأشخاص الذين يقيمون في مدينة دمشق فقط سيصبح استعلامنا بالشكل
Dim Prs = From p In Pers
 Where p.Salary > 10000 And p.City = "Damascus"
 Order By p.Salary
 Select p.Name, p.Age, p.Salary
 وإذا أردنا الأشخاص في مدينتي دمشق وحماة الذين رواتبهم أكثر من10000 يصبح استعلامنا كما يلي
Dim Prs = From p In Pers
 Where p.Salary > 10000
 And (p.City = "Damascus" Or p.City = "Hama") _
 Order By p.Salary
 Select p.Name, p.Age, p.Salary, p.City
 وإن أردنا الحصول على مجموع رواتب الأشخاص المقيمين في حلب يمكننا كتابة الاستعلام
Dim prs = Aggregate p In Pers _
 Where p.City = "Aleppo" _
 Into Sum(p.Salary)
 وإن أردنا الحصول على معلومات الشخص الذي يحصل على اعلى راتب
Dim pr = From p In Pers
 Aggregate pa In Pers
 Into a = Max(pa.Salary)
 Where p.Salary = a _
 Select p
 وإن أردنا معلومات من يحصل على أقل راتب في مدينة حلب
```

```
Dim pr = From p In Pers _
 Aggregate pa In Pers
 Where pa.City = "Aleppo"
 Into a = Min(pa.Salary)
 Where p.Salary = a And p.City = "Aleppo"
 Select p
وبافتراض انه لدينا فئة  ثانية باسم Branches تمتلك الخصائص BranchName و City وقمنا بإنشاء قائمة تحتوي على مجموعة عناصر
 من نوع هذه الفئات
Dim Brnch As New List (Of Branches)
 يمكننا كتابة الاستعلام التالي للحصول على اسم الشخص والفروع المتوفرة في مدينته
Dim BrnPer = From pe In Pers
 Join br In Brnch On pe.City Equals br.City
 Select PersonName = pe.Name, BranchName = br.BranchName, pe.City
حيث استخدمنا join لربط مجموعة الأشخاص مع مجموعة الفروع باستخدام المدينة ثم استخدمنا Select لتحديد الحقول المطلوب إخراجها
 في نتيجة الاستعلام
 الأن نريد إظهار قائمة بجميع الأشخاص مع الفروع المتوفرة لهم وبذلك سيصبح استعلامنا بالشكل
Dim PreBr = From pe In Pers _
 Group Join br In Brnch On pe.City Equals br.City
 Into AvBr = Group _
 Select pe, AvBr
في البداية اخترنا المتغير Pe من قائمة الأشخاص Pers ثم استخدمنا Group Join لربط هذه القائمة مع قائمة الفروع باستخدام حقل المدينة
 ثم وضعنا ناتج الربط من القائمة الثانية في متغير AvBr في قسم Into ثم حددنا في قسم Select النتائج التي نريدها Pe و AvBr
 ويمكننا إظهار ناتج الاستعلام في ListBox باستخدام حلقتي For ... Each متداخلتان
For Each a In PreBr
 Me.ListBox1.Items.Add(a.pe.Name & ": " & a.pe.City)
 For Each b In a.AvBr
 Me.ListBox1.Items.Add(".... " & b.BranchName)
 Next
Next
أو إذا أردنا استخدام DataGridView لإظهار النتائج سنحتاج إلى تحكمان DataGridView و تحكمان BindingSource ولعمل ذلك في
 البداية سنعرف متغيرًا على مستوى النموذج من النوع Dictionary حيث تكون المفاتيح هي الأشخاص والقيم هي الفروع كما يلي
Private Gper As Dictionary(Of Personnel, IEnumerable(Of Branches))
ثم نقوم بوضع ناتج الاستعلام في متغيرنا  Gper حيث نستخدم تعابير لمدا – هل درست المواضيع المتعلقة بتعابير لمدا - لإضافة المفاتيح
 والقيم إليه كما في الكود
Gper = PreBr.ToDictionary(Function(x) x.pe, Function(y) y.AvBr)
```

ثم نقوم بضبط خاصية BindingSource1 لـ DataSource إلى قيم مفاتيح Gper

ثم سنقوم بربط تحكمات BindingSource مع تحكمات DataGridView كما في الكود

Me.DataGridView1.DataSource = Me.BindingSource1
Me.DataGridView2.DataSource = Me.BindingSource2

Me.BindingSource1.DataSource = Gper.Keys

وبذلك يتم إظهار قيم المفاتيح في DataGridView1 التي ستظهر قائمة الأشخاص ولإظهار قائمة الفروع المتوفرة لكل شخص في DataGridView1 في DataGridView2 نقوم بمعالجة الحدث DataGridView1 لـ BindingSource1 باستخدام سطر الكود التالي

Me.BindingSource2.DataSource = Gper(CType(Me.BindingSource1.Current, Personnel))

الذي يحصل على القيمة في الـ Dictionary المقابلة للسجل الحالي في BindingSource1 ويضبطها ك DataSource لـ BindingSource2 فيتم عرضها في DataGridView2 التي ستظهر قائمة الفروع المتوفرة لذلك الشخص عند النقر عليه في DataGridView1

Ling To DataSet

بافتراض أن قاعدة البيانات Categories مثبتة في جهازك من نافذة Data Sources في بيئة التطوير أضف مصدر بيانات جديد لمشروعك يتضمن الجدولين Categories و Products وباستخدام طريقة السحب والإفلات اسحب الجدول Categories إلى سطح النافذة الفارغ لإضافة DataGridView مع بعض التحكمات للنموذج ثم من نافذة DataGridView وسع العقدة بجانب الجدول Products مع بعض التحكمات للنموذج ثم من نافذة ليتم إنشاء Products واسحب الجدول Products الذي بداخل الجدول Categories إلى سطح النافذة ليتم إنشاء Products ثانية أسفل الأولى خاصة بالجدول Products طبعا لن أقوم بشرح هذه العملية بتقصيل أكثر بما أنها برمجة قواعد بيانات ودورتنا تتحدث عن Linq فإن واجهت مشكلة ابحث في القسم المناسب في المنتدى أو حاول رؤية فيديوهات ميكروسوفت التعليمية بخصوص هذه النقطة وقبل المتابعة يجب أن تتأكد أن مشروعك يعمل جيدا وأن الـ DataGridView الثانية تعرض البيانات المقابلة لما تم اختياره من الأولى فقط.

انتقل إلى محرر الكود للنموذج وقم بإنشاء إجراء معالجة للحدث CategoriesBindingSource وللحصول على السطر الحالى نستخدم الكود التالى

وللحصول على إجمالي قيمة البضائع في تلك الفئة والتي مازال إنتاجها مستمرا يمكننا كتابة الاستعلام

وبافتراض أنك متابع معي منذ البدء أصبحت تعرف طريقة الاستعلام فهنا استخدمنا Aggregate في بداية الاستعلام بما أننا نريد استخدام الدالات التجميعية للحصول على مجموع الكلفة الإجمالية للبضائع التي مازال إنتاجها مستمرا ثم حددنا في قسم Where الشرط بأننا نريد أن يتم تجميع المنتجات الموافقة للفئة المحددة Product.CategoryID = row.CategoryID وأن إنتاجها ما زال مستمرا والمعدد Product.Discontinued = False ثم استخدمنا قسم Into المحصول على الإجمالي المطلوب وذلك بتمرير جداء قيمة المنتج والعدد الموجود للدالة التجميعية Sum. ولإظهار نتيجة الاستعلام على النموذج ضع صندوق نصوص على النموذج واستخدم الكود التالي لوضع القيمة فيه الذي يستخدم الأمر Format لتنسيق القيمة المعادة من الاستعلام بتنسيق عملة

```
Me.TextBox1.Text = Format(Total, "c")
```

لتنفيذ بعض التصفية على الفئات أضف تحكم صندوق نصوص وزر إلى شريط الأدوات الموجود في أعلى النموذج وفي إجراء حدث النقر على الزر أدخل الاستعلام التالي

Me.CategoriesBindingSource.DataSource = SelCat.AsDataView

حيث قمنا باستخدام Like في قسم Where لتصفية النتائج المعادة من الاستعلام تماما كما نفعل في استعلامات قواعد البيانات ثم نقوم بضبط خاصية CategoriesBindingSource لكي يظهر لنا نتائج الاستعلام حيث أن الطريقة AsDataView الخاصة بالاستعلام تعيد غرض DataView داعم لـ Ling to DataSet يمثل استعلام تعيد غرض DataView

دعنا نجري بعض الاستعلامات الأخرى وسع نافذة مشروعك قليلا وأضف DataGridView وزر أوامر جديدان عليها ثم سنستخدم كودنا السابق الذي يحصل على معلومات السجل الحالي الذي تم السابق الذي يحصل على معلومات السجل الحالي الذي تم اختياره في CategoriesDataGridView وذلك في بداية إجراء معالجة الحدث Click لزر الأوامر

الآن يمكننا كتابة الاستعلام التالي للحصول على قائمة بالمنتجات التي ماز الت قيد الإنتاج مع السعر الإجمالي للموجود منها حاليا وإظهار النتيجة في DataGridView1 والتي من الفئة التي تم اختيارها من الشبكة الخاصة بالفئات

أضف ثلاث صناديق نصوص إلى النافذة حيث سنقوم بإنشاء استعلام جديد لحساب متوسط سعر الوحدات الموجودة ومجموع الكميات والقيمة الإجمالية وذلك من أجل نفس الفئة التي أظهرنا نتائجها في الاستعلام السابق

لاحظ أن طريقة كتابة استعلامات Linq قريبة جدا من طريقة كتابة استعلامات select في SQL مع بعض الاختلاف في الترتيب وأن صيغة هذه الاستعلامات متشابهة مهما اختلف مزود Linq الذي نتعامل معه حيث يمكننا استخدام الأشكال المختلفة للاستعلام التي وردت في الدرس السابق دما لنتعلق الأمر بـ Linq to Dataset وفي الدروس المستقبلية عندما نتحدث عن Linq to ولي الدروس المستقبلية عندما نتحدث عن xml و xml

مثال عملي على Linq To DataSet مع استخدام

الهدف من المثال

- 1. حفظ بيانات DataSet في ملف xml واستعادتها منه والتعامل معها بدون الحاجة لوجود قاعدة بيانات
- ٢. الاستعلام من الـ DataSet باستخدام Linq ومن أكثر من جدول وإدخال بعض الحسابات في جملة الاستعلام واستخدام عبارة
 المنع التكرار الخاطئ للبيانات
 - ٣. استخدام Lambda Expressions للقيام بالحسابات من أجلنا والاستفادة من ميزة رفع المتغيرات
 - ٤. إظهار نتيجة استعلام Ling في DataGridView مباشرة

من أجل ترك الموضوع عام وبما أن مجموعة البيانات DataSet يمكن ربطها مع أي قاعدة بيانات سأقوم بالعمل على مجموعة بيانات غير مربوطة مع قاعدة بيانات حيث يمكنك تطبيق الأفكار الواردة هنا على أي قاعدة بيانات يمكن ربطها مع أي DataSet وسيكون مثالي الذي سنسير عليه هنا معتمد على خدمة مصرفية تدعى بالودائع لأجل

افتح أي إصدار من فيجول ستوديو 2008 وأنشئ مشروعا جديدا من نوع Windows Forms Application ثم من قائمة Project اختر الأمر Add New Item وأضف DataSet للمشروع وقم بتسميتها MyDataSet ثم في محرر التصميم الرسومي لمجموعة البيانات انقر بزر الفأرة اليميني واختر الأمر DataTable من قائمة Add في قائمة السياق ثم قم بإعادة تسميته ليصبح اسمه Customers ثم أضف للجدول Customers الحقول التالية مع الخصائص الموضحة بجانب كل منها

الحقل ID الخاصية AutoIncrement بالقيمة True والخاصيتان AutoIncrementSeed و AutoIncrementStep كلتاهما إلى القيمة 1 و نوع البيانات System.Int32 ثم انقر بزر الفأرة اليميني على الحقل ID واختر الأمر Set Primary Key من قائمة السياق لتحديد الحقل كمفتاح أساسي

الحقل CustomerName نوع البيانات System.String و MaxLength بالقيمة 25

الحقل CurrentAccountNumber نوع البيانات System.String و 25

حيث أن الحقل ID هو معرف الزبون و CustomerName هو اسم الزبون والحقل CurrentAccountNumber هو رقم الحساب الجارى لدى المصرف

أضف جدول آخر لمجموعة البيانات باسم Wadaeaa وأضف له الحقول التالية مع الخصائص الموضحة بجانب كل منها

الحقل WadeaaNumber بنوع بيانات

الحقل CustomerID بنوع بيانات 1nt32

الحقل InterestRate بنوع بيانات Decimal و NullValue مساوية لـ 7.5

الحقل WadeeaPeriod بنوع بيانات Int16 و BullValue مساوية لـ 3

الحقل StartDate بنوع بيانات DateTime

الحقل WadeaaAmount بنوع بيانات Int32 و NullValue بقيمة 10000

حيث WadeaaNumber هو رقم الوديعة و CustomerID هو حقل مرتبط بجدول الزبائن و InterestRate نسبة الفائدة و StartDate فترة الوديعة بالأشهر و WadeaaAmount قتريخ فتح الوديعة و WadeaaAmount قيمة الوديعة

سنضيف الآن علاقة بين الجدولين: انقر بزر الفأرة اليمني على الجدول Customers ومن القائمة الفرعية Add اختر Relation ثم اضبط Customers إلى Customers إلى Customers إلى Customers إلى Customers ألى Wadaeaa أثم اختر Child Table ثم اضغط Ok فقط و Both Relations And Foreign Key Constraint ثم اضغط Ok من أجل حفظ العلاقة ثم اختر الأمر Save All من القائمة File

انتقل إلى محرر النماذج الخاص بـ Form1 واجعل مساحة Form1 كبيرة كفاية لتتسع لـ DataGridView × 2 مع شريط أدوات وبعض التحكمات الأخرى التي سنضيفها لاحقا ثم انتقل لنافذة Data Sources واسحب الجدول Customers ثم ألقه على سطح Form1 فيتم إضافة DataGridView و شريط أدوات للنافذة

من نافذة Data Sources انقر إشارة + بجانب الجدول Customers لتظهر لك قائمة بالحقول الخاصة به كما نلاحظ وجود نسخة من المجدول Wadaeaa كجدول فرعي ضمن Customers وذلك بسبب العلاقة التي قمنا بإنشائها بين الجدولين الآن قم بسحب الجدول Wadaeaa الموجود كجدول فرعي لـ Customers وليس الجدول الخارجي إلى سطح Form1 ليتم إنشاء DataGridView أخرى على النافذة ثم قم بتنسيق النافذة بشكل جيد وتأكد من أن الـ DataGridView الخاصة بـ Customers في الأعلى و الأخرى في الأسفل

اختر CustomersDataGridView وانقر على السهم الصغير الذي يظهر في زاويتها اليمينية العليا واختر الأمر Edit Columns واضبط الخاصية Visible للحقل Visible ثم كرر العملية بالنسبة للحقل CustomerID في WadaeaaDataGridView

في شريط الأدوات في الأعلى انقر بزر الفأرة اليميني على زر الحفظ – يمتلك أيقونة قرص – واختر الأمر Enabled لتفعيله ثم انقر عليه نقرا مزدوجا لننتقل إلى محرر الكود ثم أدخل الكود التالي في حدث النقر على زر الحفظ حيث نستخدم الوظيفة xml لتخزين محتويات مجموعة البيانات في ملف

```
Try
 MyDataSet.WriteXml("d:\TestData.xml")
Catch ex As Exception
 MsgBox(ex.Message)
End Try
```

أنشئ إجراء لمعالجة الحدث Load للنموذج وأدخل فيه الكود التالي الذي سيقوم بتحميل البيانات من ملف xml لاحظ ظهور رسالة خطأ عند تشغيل البرنامج لأول مرة وقبل حفظ البيانات حيث أن ملف البيانات لم يتم إنشاؤه بعد وهذا السبب في استخدام بلوك Try ... Catch من أجل اصطياد الخطأ وتجنب إفشال عملية بدء البرنامج وقد استخدمنا الوظيفة ReadXml لتحميل البيانات من ملف xml إلى مجموعة البيانات

```
Try
 MyDataSet.Clear()
 MyDataSet.ReadXml("d:\TestData.xml")
Catch ex As Exception
 MsgBox(ex.Message)
End Try
```

شغل البرنامج وأدخل فيه بعض البيانات في كلا الـ DataGridView وتأكد من أنك قد قمت بتعبئة جميع الحقول في كلتا شبكتي البيانات وانتبه إلى أن الحقل WadeeaPeriod هو عبارة عن عدد أشهر فترة الوديعة لذا حاول الالتزام بالقيم 1 أو 3 أو 6 أو 12 كقيمة لهذا الحقل من أجل تجربة إجرائية الاحتساب لاحقا وقم بالحفظ وأغلق البرنامج ثم أعد فتحه من جديد للتأكد من أن عملية الحفظ قد تمت بشكل صحيح لاحظ عدم ظهور رسالة الخطأ التي ظهرت عند فتح البرنامج لأول مرة بعد أن أدخلنا بيانات وقمنا بحفظها عند تشغيل البرنامج للمرة الثانية

نريد الأن إظهار قيم الاحتسابات الخاصة بكل وديعة عند المرور عليها وكذلك تاريخ استحقاق هذه الوديعة

أضف أربعة حقول نصية للنافذة ورتبها أسفل شبكتي البيانات وأعطها الأسماء التالية txtEndDate لتاريخ الاستحقاق و txtInterest لقيمة الفائدة و txtRayaa لضريبة الربع و txtIdara لضريبة الإدارة المحلية ثم انتقل لمحرر الكود وأضف الاستيراد التالي في بداية ملف الكود الخاص بـ Form1 من أجل تمكيننا من استخدام الوظائف الموجودة في مجال الأسماء Math

```
Imports ma = System.Math
```

ثم أضف الإجراء التالي كإجرائية للاحتساب وهنا أرجو أن تكون قد تابعت دروسي المتعلقة بـ Lambda Expressions لأنها الأساس في إجرائية الاحتساب

حيث استخدمنا في البداية الدالة DateDiff للحصول على عدد أيام الفترة التي سنقوم بالاحتساب عنها وكنا قد مررنا قيم المبلغ و تاريخ البداية وتاريخ النهاية ونسبة الفائدة كمحددات لإجرائية الاحتساب ثم عرفنا تعبير لمدا يقوم باحتساب قيمة ضريبة الريع Rayya_Calc بناء على مبلغ الفائدة الممررة له وفي تعبير لمدا والضريبة الأخرى لم نمرر لها قيمة ولكنها استخدمت متغير محلي من أجل الاحتساب وهنا المستخدم أيضا بمراجعة قسم رفع المتغيرات في مواضيعي المتعلقة بتعابير لمدا إن لم تكن قد قرأته حتى الآن وتعبير لمدا الأخير Intrst_Calc يستخدم أيضا خاصية رفع المتغيرات ولكنه هنا يستخدم المحددات الممررة للإجراء كمتغيرات مرفوعة ثم نقوم باستخدام هذه التعابير للاحتساب ثم نظهر القيم في صناديق النصوص المناسبة

من أجل أن نقوم باحتساب القيم الموافقة لكل وديعة عند المرور عليها سنقوم بعمل إجراء معالجة للحدث CellEnter لكلا شبكتي البيانات بإجراء واحد – أدخل الكود التالي كإجراء لمعالجة الحدث الحدث CellEnter لكلا الشبكتين لاحظ ما بعد عبارة Handles في بداية تعريف جسم الإجراء وأيضا أنني لم أقم بتمرير أية محددات لإجراء معالجة الحدث حيث يمكنني فعل ذلك بما أنني متأكد من أنني لن أحتاج لاستخدامها

```
Private Sub WadaeaaDataGridView CellEnter()
 Handles WadaeaaDataGridView.CellEnter, CustomersDataGridView.CellEnter
 Dim EdDat = From a In MyDataSet.Wadaeaa
 Where a.CustomerID = Me.CustomersDataGridView.CurrentRow.Cells(0).Value
 And a.WadeaaNumber = Me.WadaeaaDataGridView.CurrentRow.Cells(0).Value _
 Select a.WadeaaNumber, a.WadeaaAmount, a.StartDate,
 EndDate = DateAdd(DateInterval.Month, a.WadeeaPeriod, a.StartDate),
 a.InterestRate
 If EdDat.Count > 0 Then
 DisplayWaeaaCalcs(EdDat.First.WadeaaAmount, EdDat.First.StartDate,
 EdDat.First.EndDate, EdDat.First.InterestRate)
 End If
 Catch ex As Exception
 Me.txtEndDate.Text = String.Empty
 Me.txtInterest.Text = String.Empty
 Me.txtRayaa.Text = String.Empty
 Me.txtIdara.Text = String.Empty
 End Try
 End Sub
```

في البداية قمنا بإنشاء استعلام Where في القيم الخاصة بالوديعة التي نقف عليها حيث أن المتغير a هو كيان من الجدول Wadaeaa Where ثم في قسم Where ضبطنا الشرط بحيث يجلب الاستعلام فقط الودائع الخاصة بزبون معين عن طريق التأكد من أن قيمة الحقل CustomerID مساوية لقيمة ال الخاصة بالزبون من خلال قراءة قيمة الخلية المناسبة في السطر الحالي وتتمة للشرط وبنفس الطريقة قمنا بضبط الشرط كي يجلب الوديعة ذات الرقم المراد ثم يأتي قسم Select لنحدد فيه قائمة الحقول التي نريد الحصول عليها لاحظ وجود الحقل المحسوب BateAdd الذي يتم حساب قيمته من الحقول المعادة من الاستعلام باستخدام الوظيفة DateAdd التي تضيف فترة زمنية معينة حسب المحددات الممررة لها إلى تاريخ ممرر لها وتعيد قيمة التاريخ الجديد وتعاد قيمته مع قائمة الحقول التي يعيدها الاستعلام وبعد الاستعلام نتأكد من أنه قد جلب نتائج فعلا بالتحقق من قيمة الخاصية Count ثم نستدعي الوظيفة DisplayWaeaaCalcs القيام بالحسابات وإظهار النتائج

شغل البرنامج و لاحظ ظهور قيم الاحتسابات في مربعات النصوص عند التنقل في كلا شبكتي البيانات إذا كانت لديك بيانات قمت بحفظها كما طلبت منك سابقا

من أجل إظهار الودائع التي تبدأ بتاريخ معين وإظهارها أضف نموذج آخر للمشروع باسم Form2 ثم أضف DataGridView له واضبط الخاصية Dock المقيمة Fill لجعل شبكة البيانات تملأ كامل مساحة النموذج ثم نسق النموذج بحيث يكون كبيرا كفاية لعرض البيانات الناتجة عن الاستعلام ثم أضف زرا للنموذج From1 واجعل إجراء معالجة حدث النقر عليه يماثل الكود التالي

لاحظ أنني استخدمت ميزة جديدة في فيجول ستوديو تمكنني من حذف محددات إجراء معالجة حدث ما إن كنت على يقين أنني لن أحتاج لاستخدامها وفي جملة الاستعلام كي نتجنب مشكلة ظهور بيانات مكررة لاستخدامها وفي جملة الاستعلام كي نتجنب مشكلة ظهور بيانات مكررة من أحد الجداول من أجل جميع سطور الجدول الآخر حيث استخدمنا نفس أسلوب العلاقة التي قمنا بإنشائها في البداية بين الجدولين من حيث ربط الحقل Customer في الجدول Wadaeaa بالحقل ID في الجدول Customer و استخدمنا في قسم Where شرط لتصفية نتائج الاستعلام بحيث نحصل على الودائع التي تبدأ بتاريخ معين ثم نستخدم عبارة Select لتحديد الحقول التي نريد إظهار ها كنتائج للاستعلام

ومن أجل إظهار النتائج في Form2 قمنا بإنشاء متغير من نوع تلك النافذة ثم ضبطنا قيمة DataSource لشبكة البيانات الموجودة على ذلك النموذج إلى النتيجة المعادة من الاستعلام مستخدمين الطريقة ToList لتحويل النتائج إلى شكل يمكن إظهاره في شبكة البيانات ومن أجل الحصول على الودائع التي تنتهي بتاريخ معين يمكننا استخدام نفس الكود السابق بعد تعديل بسيط في قسم Where بحيث يصبح الكود كما يلى

لاحظ الاختلاف في قسم Where بين الإجراءين الأخيرين. هل يمكنك شرح عمل الإجراء الثاني بنفسك ؟؟؟؟

مقدمة في Ling to XML

Linq to Xml هي واجهة برمجة xml في الذاكرة تدعم Linq تمكنك من العمل مع بيانات xml المختلفة من داخل لغة برمجة الـ net Document Object Model واختصارا DOM التي تضع الـ xml في الذاكرة حيث يمكنك الاستعلام من الوثيقة أو التعديل عليها ثم يمكنك حفظها أو إرسالها بعد التعديل ولكن تختلف Linq to xml عن DOM في أنها تزود نموذج غرضي Object Model أخف وأسهل عند العمل عليه وهي تستفيد من تطويرات اللغة في الـ2008

وتكمن الميزة الأهم التي تقدمها Linq to Xml هي التكامل مع Linq الذي يمكنك من كتابة استعلامات من وثيقة xml في الذاكرة للحصول على مجموعة من العناصر والصفات التي تمتد لتشمل xPath و Xquery وتقدم لك ميزات إضافية مثل اكتشاف الأخطاء في وقت الترجمة ودعم أفضل للمدقق Debugger إضافة إلى ترميز أقوى وإمكانية استخدام نتائج الاستعلامات كوسائط لبانيات XElement أو xml توفر طريقة سهلة لإنشاء أشجار xml وهي تدعى Functional Construction التي تمكن المطورين بسهولة من تحويل أشجار بسهولة من شكل إلى آخر.

وتمكنك إمكانيات Ling to xml في Ling من كتابة استعلامات من xml فقد يكون لديك ملف xml يمثل طلب مشتريات كالتالي

PurchaseOrder.xml

Select item.@PartNumber

```
<?xml version="1.0"?>
<PurchaseOrder PurchaseOrderNumber="99503" OrderDate="1999-10-20">
  <Address Type="Shipping">
 <Name>Ellen Adams</Name>
 <Street>123 Maple Street
 <City>Mill Valley</City>
 <State>CA</State>
 <Zip>10999</Zip>
 <Country>USA</Country>
  </Address>
  <Address Type="Billing">
 <Name>Tai Yee</Name>
 <Street>8 Oak Avenue</Street>
 <City>Old Town</City>
 <State>PA</State>
 <Zip>95819</Zip>
 <Country>USA</Country>
  </Address>
  <DeliveryNotes>Please leave packages in shed by driveway.
  <Ttems>
 <Item PartNumber="872-AA">
 <Pre><Pre>ductName>Lawnmower</Pre>
 <Ouantity>1</Ouantity>
 <USPrice>148.95</USPrice>
 <Comment>Confirm this is electric</Comment>
 </It.em>
 <Item PartNumber="926-AA">
 <ProductName>Baby Monitor</ProductName>
 <Quantity>2</Quantity>
 <USPrice>39.98</USPrice>
 <ShipDate>1999-05-21
 </Item>
  </Items>
</PurchaseOrder>
فباستخدام Ling to xml يمكنك تشغيل استعلام للحصول على القيمة المقابلة للصفة PartNumber من أجل كل عنصر في طلب المشتريات
Dim purchaseOrder As XElement = XElement.Load("PurchaseOrder.xml", LoadOptions.SetBaseUri
Or LoadOptions.SetLineInfo)
Dim partNos =
 From item In purchaseOrder...<Item>
```

وقد تريد الحصول على قائمة مرتبة باستخدام PartNumber بالعناصر التي تحمل القيمة أكثر من 100 وللحصول على هذه المعلومات يمكننا كتابة الاستعلام

```
Dim partNos = _
 From item In purchaseOrder...<Item> _
 Where (item.<Quantity>.Value * _
 item.<USPrice>.Value) > 100 _
 Order By item.<PartNumber>.Value _
 Select item
```

وباستخدام Linq to xml يمكنك عمل العديد من الأشياء كتحميل ملف من القرص أو تخزين ملف إلى القرص أو إنشاء بيانات xml من الصفر أو الاستعلام باستخدام Xpath أو حتى التعامل مع أشجار xml من حيث الإضافة والحذف والتعديل والتأكد من صحة أشجار xml باستخدام XSD أو استخدام مجموعة مما ورد هنا لتحويل أشجار xml من شكل إلى آخر

وهناك طريقتان لإنشاء أشجار xml في Visual Basic إما بتعريف xml مباشرة في الكود أو باستخدام Linq APIs لإنشاء الشجرة وكلتا الطريقتين تمكنان الكود من عكس بنية xml شجرية كاملة فالكود التالى مثلا ينشئ عنصر xml

ويقدم فيجول بايزيك عدة خصائص للتنقل عبر بنية xml والتي تمكنك من الوصول إلى عناصر وصفات xml عن طريق تحديد اسم عنصر xml الابن أو يمكنك استدعاء طرائق Ling لتحديد العناصر الأبناء لعنصر xml فالكود التالي مثلا يستخدم خصائص xml للإشارة إلى الصفات والعناصر الأبناء لعنصر xml مستخدما استعلام Ling للحصول على العناصر الأبناء وإخراجهم كعنصر xml

```
' Place Imports statements at the top of your program.
Imports <xmlns:ns="http://SomeNamespace">
Module Sample1
 Sub SampleTransform()
 ' Create test by using a global XML namespace prefix.
 Dim contact =
 <ns:contact>
 <ns:name>Patrick Hines</ns:name>
 <ns:phone ns:type="home">206-555-0144</ns:phone>
 <ns:phone ns:type="work">425-555-0145</ns:phone>
 </ns:contact>
 Dim phoneTypes = _
 <phoneTypes>
 <%= From phone In contact.<ns:phone>
 Select <type><%= phone.@ns:type %></type>
 </phoneTypes>
 Console.WriteLine(phoneTypes)
```

End Module

ويمكنك Visual Basic من تحديد اسم مستعار Alias لمجال أسماء Xml باستخدام عبارة Imports كما في الكود التالي الذي يرينا كيف يمكننا استخدام العبارة Imports لاستيراد مجال أسماء XML

```
Imports <xmlns:ns="http://someNamespace">
```

حيث يمكنك استخدام هذا الاسم المستعار للوصول إلى خصائص xml ولتحديد محارف xml من أجل وثيقة وعناصر xml ويمكننا الحصول على غرض XNamespace من أجل أي بادئة مجال أسماء باستخدام المعامل GetXmlNamespace كما في المثال

```
' Place Imports statements at the top of your program.
Imports <xmlns:ns="http://SomeNamespace">
Module GetXmlNamespaceSample
 Sub RunSample()
 ' Create test by using a global XML namespace prefix.
 Dim contact =
 <ns:contact>
 <ns:name>Patrick Hines</ns:name>
 <ns:phone ns:type="home">206-555-0144</ns:phone>
 <ns:phone ns:type="work">425-555-0145</ns:phone>
 </ns:contact>
 ShowName(contact.<ns:phone>(0))
 End Sub
 Sub ShowName(ByVal phone As XElement)
 Dim qualifiedName = GetXmlNamespace(ns) + "contact"
 Dim contact = phone.Ancestors(qualifiedName)(0)
 Console.WriteLine("Name: " & contact.<ns:name>.Value)
 End Sub
End Module
 ويرينا المثال التالي كيفية إنشاء XElemnt باستخدام مجال الأسماء العام ns
Dim contact1 As XElement =
 <ns:contact>
 <ns:name>Patrick Hines
 <ns:phone type="home">206-555-0144</ns:phone>
 <ns:phone type="work">425-555-0145
 </ns:contact>
Console.WriteLine(contact1)
 ويقوم مترجم فيجول بايزيك بترجمة محارف xml التي تحتوي الأسماء المستعارة لمجالات أسماء Xml إلى الكود المكافئ الذي يستخدم
  تدوين Xml المستخدم في تلك المجالات وباستخدام الصفة xmlns عند الترجمة والكود السابق يولد نفس الكود التنفيذي الذي يولده الكود
 التالي
Dim contact2 As XElement =
 <ns1:contact xmlns:ns1="http://someNamespace">
 <ns1:name>Patrick Hines</ns1:name>
 <ns1:phone type="home">206-555-0144</ns1:phone>
 <ns1:phone type="work">425-555-0145</ns1:phone>
 </ns1:contact>
Console.WriteLine(contact2)
 يمكن استخدام مجالات أسماء Xml العامة مع خصائص Xml كما في المثال التالي
Console.WriteLine("Contact name is: " & contact1.<ns:name>.Value)
```

بعض استخدامات Ling TO XML

يمكننا استخدام Ling لإنشاء وثائق xml في فيجول بايزك انظر الكود التالي الذي يقوم بإنشاء وثيقة xml تحتوى معلومات عن العمليات الجارية في النظام Dim xmlProc = <MyProcesses> <%= From proc In System.Diagnostics.Process.GetProcesses()</pre> Select <process id=<%= proc.Id %>> <name><%= proc.ProcessName %></name> <threads><%= proc.Threads.Count %></threads> </process> %> </MvProcesses> My.Computer.FileSystem.WriteAllText("d:\temp\processes.xml", xmlProc.ToString, False) Process.Start("d:\temp\processes.xml") حيث أنشأنا العقدة MyProcesses وأدخلنا فيها بداية الاستعلام فيها ثم في قسم select أنشأنا العقد الفرعية وأدخلنا بقية الاستعلام ليقوم بضبط قيم تلك العقد. كما يمكننا فيجول بايزيك من الحصول على معلومات عن العقد في وثيقة بيسهولة حيث نستخدم الكود التالي لإظهار معلومات من الوثيقة التي قمنا بإنشائها سابقا في ListBox Dim xmlprocs1 = xmlProc...process> For Each a In xmlprocs1 Me.ListBox1.Items.Add(a.<name>.Value & " " & a.@id) Next أو يمكننا الحصول على نفس النتيجة السابقة باستخدام استعلامات Ling للاستعلام من وثيقة xml كما في الكود Dim xmlprocs1 = From pr In xmlProc...process> Select pr.<name>.Value, pr.@id For Each a In xmlprocs1 Me.ListBox1.Items.Add(a.name. & " " & a.id) وقد نريد إنشاء وثيقة xml كنتيجة لاستعلام من وثيقة موجودة سابقا على القرص ويجب الانتباه إلى أن الاستعلام من وثائق xml حساس لحالة الأحر ف Dim myCusts = XDocument.Load("c:\MyCustomers.xml") Dim ukCustomers = <ukCustomers> <%= From cust In myCusts...<Customer> Where cust. < Country > . Value = "UK" Select cust %> </ukCustomers> أو يمكننا كتابة استعلام مباشر من وثيقة xml كما يلي Dim xmlPlant = XDocument.Load(CurDir() & "\plants.xml") Dim qa = From p In xmlPlant...<PLANT> Select name = p.<COMMON>.Value Order By name وقد نريد كتابة استعلام من ذلك الملف لنحصل على النباتات التي تكلف أكثر من 5

Dim qb = From p In xmlPlant...<PLANT>

Where CInt(p.<PRICE>.Value) > 5
Select name = p.<COMMON>.Value

وقد نريد إنشاء وثيقة إكسل من استعلام Linq To xml لذا افتح Excel وادخل في الثلاث خلايا الأولى من السطر الأول الكلمات التالية بالتسلسل Name و Phone و Country ثم اجعل الخط سميكا ثم أدخل تحتها سطرا من البيانات التجريبة كي نستخدمه في تحديد القسم الذي سنضع فيه بياناتنا لاحقا ثم احفظ الملف بصيغة XML SpreadSheet ثم قم بفتح الملف الذي أنشأته للتو بواسطة Notepad وانسخ جميع محتوياته ثم عد إلى محرر الكود في بيئة التطوير واكتب = Dim Sheet ثم ألصق بعدها محتويات الحافظة فيصبح لديك شيئا شبيها بالتالى

```
Dim Sheet = <?xml version="1.0"?>
 <?mso-application progid="Excel.Sheet"?>
 <Workbook xmlns="urn:schemas-microsoft-com:office:spreadsheet"</pre>
 xmlns:o="urn:schemas-microsoft-com:office:office
 xmlns:x="urn:schemas-microsoft-com:office:excel"
 xmlns:ss="urn:schemas-microsoft-com:office:spreadsheet"
 xmlns:html="http://www.w3.org/TR/REC-html40">
 <DocumentProperties xmlns="urn:schemas-microsoft-com:office:office">
 <Author>SamerSelo</Author>
 <LastAuthor>SamerSelo</LastAuthor>
 <Created>2008-09-19T20:31:43Z</Created>
 <Version>12.00</version>
 </DocumentProperties>
 <ExcelWorkbook xmlns="urn:schemas-microsoft-com:office:excel">
 <WindowHeight>7140</WindowHeight>
 <WindowWidth>15255</WindowWidth>
 <WindowTopX>120</WindowTopX>
 <WindowTopY>150</WindowTopY>
 <ProtectStructure>False</protectStructure>
 <ProtectWindows>False
 </ExcelWorkbook>
 <Styles>
 <Style ss:ID="Default" ss:Name="Normal">
 <Alignment ss:Vertical="Bottom"/>
 <Font ss:FontName="Arial" x:CharSet="178" x:Family="Swiss" ss:Size="11"</pre>
 ss:Color="#000000"/>
 <Interior/>
 <NumberFormat/>
 <Protection/>
 </Style>
 </Styles>
 <Worksheet ss:Name="1" ss:RightToLeft="1">
 <Table ss:ExpandedColumnCount="3" ss:ExpandedRowCount="2" x:FullColumns="1"
 x:FullRows="1" ss:DefaultColumnWidth="54" ss:DefaultRowHeight="14.25">
 <Cell><Data ss:Type="String">Name</Data></Cell>
 <Cell><Data ss:Type="String">Phone</Data></Cell>
 <Cell><Data ss:Type="String">Country</Data></Cell>
 </Row>
 <Cell><Data ss:Type="String">Test</Data></Cell>
 <Cell><Data ss:Type="Number">123456</Data></Cell>
 <Cell><Data ss:Type="String">Syr</Data></Cell>
 </Row>
 </Table>
 <WorksheetOptions xmlns="urn:schemas-microsoft-com:office:excel">
 <PageSetup>
 <Header x:Margin="0.3"/>
 <Footer x:Margin="0.3"/>
 <PageMargins x:Bottom="0.75" x:Left="0.7" x:Right="0.7" x:Top="0.75"/>
 </PageSetup>
 <Selected/>
 <DisplayRightToLeft/>
 <Panes>
 <Pane>
 <Number>3</Number>
 <ActiveRow>1</ActiveRow>
 <ActiveCol>2</ActiveCol>
 </Pane>
 </Panes>
 <ProtectObjects>False
 <ProtectScenarios>False</protectScenarios>
 </WorksheetOptions>
 </Worksheet>
 <Worksheet ss:Name="2" ss:RightToLeft="1">
 <Table ss:ExpandedColumnCount="1" ss:ExpandedRowCount="1" x:FullColumns="1"</pre>
 x:FullRows="1" ss:DefaultColumnWidth="54" ss:DefaultRowHeight="14.25">
 </Table>
 <WorksheetOptions xmlns="urn:schemas-microsoft-com:office:excel">
```

```
<Header x:Margin="0.3"/>
 <Footer x:Margin="0.3"/>
 <PageMargins x:Bottom="0.75" x:Left="0.7" x:Right="0.7" x:Top="0.75"/>
 </PageSetup>
 <DisplayRightToLeft/>
 <ProtectObjects>False</protectObjects>
 <ProtectScenarios>False</protectScenarios>
 </WorksheetOptions>
 </Worksheet>
 <Worksheet ss:Name="3" ss:RightToLeft="1">
 <Table ss:ExpandedColumnCount="1" ss:ExpandedRowCount="1" x:FullColumns="1"</pre>
 x:FullRows="1" ss:DefaultColumnWidth="54" ss:DefaultRowHeight="14.25">
 </Table>
 <WorksheetOptions xmlns="urn:schemas-microsoft-com:office:excel">
 <PageSetup>
 <Header x:Margin="0.3"/>
 <Footer x:Margin="0.3"/>
 <PageMargins x:Bottom="0.75" x:Left="0.7" x:Right="0.7" x:Top="0.75"/>
 </PageSetup>
 <DisplayRightToLeft/>
 <ProtectObjects>False
 <ProtectScenarios>False</protectScenarios>
 </WorksheetOptions>
 </Worksheet>
 </Workhook>
نلاحظ في بداية وثيقة xml التي ألصقناها للتو وجود بعض مجالات الأسماء الخاصة بـ xml في بدايتها وسنحتاج لاستير ادها في بداية كودنا
 لذا في قسم الاستبر ادات في بداية الملف أدخل الاستبر ادات التالية حتى تساعدنا في معر فة أسماء العناصر عند كتابة الاستعلام
Imports <xmlns="urn:schemas-microsoft-com:office:spreadsheet">
Imports <xmlns:o="urn:schemas-microsoft-com:office:office">
Imports <xmlns:x="urn:schemas-microsoft-com:office:excel">
Imports <xmlns:ss="urn:schemas-microsoft-com:office:spreadsheet">
 من محرر الكود ابحث عن الجزء الذي يمثل البيانات التجربيية ثم قم بقصه وفي حالة مثالي سبكون
<Row>
 <Cell><Data ss:Type="String">Test</Data></Cell>
 <Cell><Data ss:Type="Number">123456</Data></Cell>
 <Cell><Data ss:Type="String">Syr</Data></Cell>
</Row>
 أدخل الأن الاستعلام التالي قبل المتغير sheet الذي عرفناه سابقا حيث سنستخدم فيه قطعة النص المقصوصة لتشكيل شكل ناتج الاستعلام
Dim Customers = From Customer In db.Customers
 Order By Customer.CompanyName
 Select <Row>
 <Cell><Data ss:Type="String"><%= Customer.CompanyName %></Data></Cell>
 <Cell><Data ss:Type="String"><%= Customer.Phone %></Data></Cell>
 <Cell><Data ss:Type="String"><%= Customer.Country %></Data></Cell>
 </Row>
 ثم انتقل للمكان الذي قصصنا منه قطعة xml سابقا وقم بإدخال السطر التالي في نفس المكان
<%= Customers %>
 انتقل إلى الأعلى قليلا وعدل السطر
<Table ss:ExpandedColumnCount="3" ss:ExpandedRowCount="2" x:FullColumns="1"
 إلى
وكل ما تبقى هو الحفظ وعرض الملف وهذا يتم بالكود التالي
```

<PageSetup>

Sheet.Save("d:\temp\customers11.xml")
Process.Start("d:\temp\customers11.xml")

تعرف على Linq to SQL و O/R Designer

سنقوم هذا بإنشاء برنامج بسيط يعرض لذا كيفية استخدام O/R Designer لإنشاء Entity Classes للتعامل المباشر مع قاعدة بيانات موجودة في SQL Server وسأعتمد حاليا على قاعدة بيانات NorthWind الشهيرة التي يمكنك الحصول عليها بسهولة من موقع مايكروسوفت وتثبيتها لديك كما يتوجب عليك إنشاء اتصال لتلك القاعدة من داخل بيئة التطوير في نافذة Server Explorer حتى يسهل علينا العمل على كل حال موضوع تركيب قاعدة البيانات وإنشاء الاتصال خارج عن مجال دورتنا وأفترض أنه لديك بعض الأساسيات التي تساعدك في التعامل مع هكذا أمور ويمكنك مراجعة مكتبة MSDN وبعض فيديوهات مايكروسوفت التعليمية إن احتجت لمساعدة في هذه الأمور

من Solution Explorer انقر بزر الفأرة اليميني على مشروعك ومن القائمة اختر Add New ومن صندوق الحوار اختر Linq To SQL من Solution Explorer الفارغة وإن كانت مغلقة Classes ثم قم بتسمية الفئة الجديدة NorthWind.dbml ثم اضغط Add فيفتح لك واجهة O/R Designer الفارغة وإن كانت مغلقة يمكنك النقر المزدوج على NorthWind.dbml من مستكشف الحل لفتحها

وسع الاتصال الخاص بقاعدة البيانات Northwind من Server Explorer واسحب الجدول Customers إلى واجهة O/R Designer ثم قم بالحفظ وبعدها انتقل إلى نافذة Data Source اضغط Add New Data Source فيفتح لك المعالج المألوف وفي حالتنا هذه سنختار Object بما أنه المناسب لعملنا هنا ثم نضغط Next ثم وسع العقد في نافذة المعالج واختر Customer ثم اضغط Prinish ثم وسع العقد في نافذة المعالج واختر

عد إلى محرر النماذج وقم بسحب الجدول Customer من واجهة DataSources إلى سطح النافذة فيتم إنشاء شريط أدوات و DataGridView من أجلك افتح السهم الصغير أعلى يمين DataGridView واضبط الخيار Dock in parent Container لجعل شبكة البيانات تملأ كافة المساحة الفارغة في النموذج وكما تلاحظ هنا أن بيئة التطوير تسهل علينا الكثير من الأمور هنا من إنشاء للتحكمات والفئات والربط بينها مما يوفر علينا الكثير من العمل

من أجل إظهار البيانات على النموذج سنحتاج لكتابة بعض الكود لذا انتقل لمحرر الكود الخاص بالنموذج وأنشئ معالج للحدث Db للنموذج وقبل بداية تعريف الحدث Load الخاص بالنموذج أن المتغير التالي بحيث يكون عاما على مستوى النموذج حيث أن المتغير الناموذج وقبل بداية تعريف الحدث NorthWindDataContext والتي تشكل اتصالنا الفعلي مع قاعدة البيانات بما أنها نقطة الدخول الرئيسية بالنسبة لـ Linq To SQL

Private Db As New NorthWindDataContext

في الحدث Load للنموذج سنضع استعلام Ling يزودنا بالبيانات التي سيتم إظهارها

هذا استعلام Linq عادي كأي استعلام Ling قمنا باستخدامه منذ بداية الدورة حتى الآن كل ما علينا لإظهار البيانات هو ضبط قيمة الخاصية CustomerBindingSourec لـ DataSource أدخل السطر التالي مباشرة بعد الاستعلام ثم شغل البرنامج وتأكد من ظهور البيانات

Me.CustomerBindingSource.DataSource = AllCustomers

من أجل حفظ التعديلات التي ربما سنقوم بها إلى قاعدة البيانات عد إلى محرر النماذج واجعل زر الحفظ الموجود على شريط الأدوات Enabled ثم انقر عليه نقرا مزدوجا لإنشاء معالج لحدث النقر عليه والانتقال لمحرر الكود وأدخل الكود التالي الذي سيقوم بحفظ البيانات من أحلنا

```
Me.Validate()
Me.CustomerBindingSource.EndEdit()
Try
 Db.SubmitChanges()
 MsgBox("Changes Saved")
Catch ex As Exception
 MsgBox(ex.Message)
```

حيث استخدمنا Me.Validate أو لا لجعل جميع التحكمات على النموذج أن تتحقق من قيمها ثم استدعينا الطريقة Me.Validate العائدة لـ CustomerBindingSource من أجل التأكد من أن جميع عمليات التحرير على البيانات قد تم إنهاؤها ثم استخدمنا الطريقة SubmitChanges العائدة لـ DataContext التي ستقوم بحفظ البيانات فعليا إلى قاعدة البيانات واستخدمنا بلوك Try ... Catch من أجل التقاط أي خطأ ربما نصادفه أثناء عملية الحفظ ومع أننا استخدمنا الطريقة SubmitChanges هنا بدون محددات إلا أنه يمكن استخدامها بتمرير محدد وحيد من نوع التعداد ConflictMode الذي يمتلك إحدى قيميتين FailOnFirstConflict التي توقف عملية تحديث البيانات إلى قاعدة البيانات عند حصول أول تضارب وهي القيمة الافتراضية و ContinueOnConflict وهي تتابع عملية الحفظ حتى لو حدثت تضاربات وتعيدها بعد انتهاء عملية تحديث البيانات إلى قاعدة البيانات

يمكنك عند هذه النقطة تشغيل البرنامج والتأكد من أنك تستطيع إضافة وتعديل وحذف البيانات بدون أية مشاكل

نريد الآن إضافة بعض التصفية على البيانات في النموذج ولهذا الغرض قم بإضافة صندوق نصوص وزر أوامر إلى شريط الأدوات في أعلى النموذج وانقر نقرا مزدوجا على الزر حتى ننتقل لمحرر الكود وفي إجراء معالجة حدث النقر عليه أدخل الآن الاستعلام التالي الذي أتبعناه بكود تحديث الخاصية DataSource لـ CustomerBindingSource إلى الاستعلام الجديد لإظهار النتائج

Me.CustomerBindingSource.DataSource = CustNameQuery

ملاحظة: أنا لا أقوم بشرح الاستعلامات هنا بافتراض أنك متابع ممتاز معي منذ البداية وأصبحت متآلفا مع صيغة وطريقة كتابة هذه الاستعلامات كما يمكنك كتابة أية استعلامات تريدها هنا وبأي شكل هنا تماما كما فعلنا في الدروس السابقة

Ling To Sql Master/Detail

افتح مشروع فيجول بايزيك جديد وقم بإضافة Linq To SQL Classes إليه تماما كما فعلنا في الدرس السابق وسمها Customers وقم بسحبهما ثم من Server Explorer وسع عقدة اتصال قاعدة البيانات NorthWind وقم باختيار الجدولين Orders وسع عقدة اتصال قاعدة البيانات Customer وقم باختيار الجدولين Order ونرى أن بيئة التطوير قامت معا إلى نافذة O/R Designer الأمر الذي ينشئ فئتين من أجلنا الأولى تدعى Customer و الثانية عما الموجودة في الجدولين الموجودين في قاعدة بضبط العلاقة بينهما تلقائيا كما نلاحظ أن جميع خصائص كلتا الفئتين تماثل تماما الحقول الموجودة في الجدولين الموجودين في قاعدة البيانات قم بحفظ المشروع الآن قبل المتابعة

انتقل إلى نافذة Data Source واختر Add New Data Source واختر من الصفحة الأولى في المعالج أن النوع الذي نريد الاتصال به هو Object ثم اضغط Next للانتقال للصفحة التالية من المعالج ثم وسع المعقد وقم باختيار الجدول Customer فقط بدون اختيار الجدول Order وستلاحظ في نافذة Data Sources أنه قد تم إدراج الفئة Customer وتظهر الفئة Order ككائن فرعى منها ولهذا قمنا باختيار Customer فقط في المعالج

اسحب Customer إلى سطح النافذة ليتم إنشاء DataGridView على النافذة وشريط أدوات BindingNavigator في أعلى النافذة ثم قم بسحب Orders إلى سطح النافذة لإنشاء DataGridView أخرى أسفل الأولى

انتقل إلى محرر الكود الخاص بالنموذج وقم بإنشاء إجراء لمعالجة حدث Load للنموذج وقبل تعريف الإجراء مباشرة قم بإدخال المتغير العام التالي على مستوى النموذج ليكون كيانا من NorthWindDataContext والتي تشكل اتصالنا الفعلي مع قاعدة البيانات بما أنها نقطة الدخول الرئيسية بالنسبة لـ Ling To SQL

Private Db As New NorthWindDataContext

ولجعل البيانات تظهر في كلتا الشبكتين أدخل الكود التالي في إجراء الحدث Load للنموذج وقم بتجربة البرنامج

Me.CustomerBindingSource.DataSource = Db.Customers

وعند تجربة البرنامج ستجد أن بيانات Orders قد تم جلبها وهذا تقوم به من أجلنا Linq to Sql في الخلفية بسبب العلاقة الموجودة بين الجدولين عندما أنشأنا Entity Classes في بداية العمل بواسطة O/R Designer والذي يحدث فعليا هو أنك عندما تختار سجلا من Customers يتولد تلقائيا استعلام يجلب بيانات Orders المرتبطة بهذا السجل بموجب العلاقة بين الجدولين ويظهرها في شبكة البيانات الثانية

لكي نستطيع حفظ أية تعديلات أو إضافات نقوم بها على قاعدة البيانات عد إلى محرر النماذج واجعل زر الحفظ الموجود على الشريط في أعلى النموذج Enabled وانقر عليه نقرا مزدوجا من أجل إنشاء إجراء معالجة لحدث النقر عليه والانتقال لمحرر الكود وسيكون كود الحفظ شبيها بالكود الذي استخدمناه في الدرس السابق

جرب البرنامج وتأكد من أن جميع عمليات الحذف والتعديل والإضافة تعمل

انتقل إلى محرر النماذج وأضف ComboBox لشريط الأدوات في أعلى النموذج الذي سنقوم بملئه بأسماء الدول المتوفرة حتى نستطيع اختيار الزبائن الموجودين في دولة معينة انتقل الآن لمحرر الكود واستبدل كامل محتويات الحدث Load للنموذج بالكود التالي الذي سيقوم

```
بملئ صندوق القائمة بأسماء الدول لاحظ استخدام distinct في عبارة الاستعلام كي لا يجلب لنا نتائج مكررة عندما تكون هناك نتائج
متشابهة معادة من قاعدة البيانات
```

```
Dim CusCountry = From co In Db.Customers
 Where co.Country <> String.Empty
 Order By co.Country
 Select co.Country Distinct
Me.ToolStripComboBox1.Items.Clear()
For Each co In CusCountry
 Me.ToolStripComboBox1.Items.Add(co)
Next
  أنشئ إجراء معالجة لحدث  SelectedIndexChanged لـ ToolStripComboBox1 وأدخل فيه كود الاستعلام التالي لكي يتم إظهار
 الزبائن الموجودة في دولة معينة عند اختيارها من صندوق القائمة المركبة
Dim CustQuery = From co In Db.Customers
 Where co.Country = Me.ToolStripComboBox1.SelectedItem.ToString
 Select co
Me.CustomerBindingSource.DataSource = CustQuery
 وللحصول على مجموع أجور الشحن لطلبات الزبون المحدد أضف صندوق نصوص أسفل النموذج ثم أنشئ إجراء لمعالجة حدث
 CurrentChanged الخاص بـ CustomerBindingSource وأدخل فيه الكود التالي،
Dim ro = CType (Me.CustomerBindingSource.Current, Customer)
Dim FriSum = Aggregate ord In Db.Orders
 Where ord.CustomerID = ro.CustomerID
 Into Sum(ord.Freight)
Me.TextBox1.Text = FriSum.ToString
حيث حصلنا أو لا على معلومات السجل الحالي في CustomerBindingSource وهنا اضطررنا لاستخدام CType لتحويل ناتج الخاصية
Current إلى النوع المطلوب بما أنها تعيد قيمة من النوع Object وبما أننا لم نحدد نوع المتغير ro عند التصريح عنه فستقوم بذلك نيابة
 عنا ميزة الاستدلال المحلى على النوع ثم استخدمنا استعلام aggregate لحساب مجموع أجور شحن الطلبات الخاصة بالزبون الحالي
 أضف زرا وصندوق نصوص إلى النموذج حتى نستطيع إظهار طلبات الزبون المحدد بعد تاريخ معين ولكي لانفقد الارتباط بين شبكتي
البيانات انتقل إلى إجراء معالجة الحدث CurrentChanged الخاص بـ CustomerBindingSource وأدخل فيه الكود التالي قبل الكود
 الموجود فيه كي نعيد ضبط القيم الصحيحة لـ OrdersBindingSource بما أننا سنغير ها لاحقا عندما سننفذ استعلامنا
Me.OrdersBindingSource.DataSource = CustomerBindingSource
Me.OrdersBindingSource.DataMember = "Orders"
Me.TextBox2.Text = String.Empty
 أنشئ إجراء لمعالجة حدث النقر على الزر الذي أضفناه للنموذج وأدخل فيه الكود التالى
Dim ro = CType (Me.CustomerBindingSource.Current, Customer)
If IsDate(Me.TextBox2.Text) Then
 Dim SpOrd = From ord In Db.Orders
 Where ord.CustomerID = ro.CustomerID
 And ord.OrderDate >= CDate(Me.TextBox2.Text)
 Select ord
 Me.OrdersBindingSource.DataSource = SpOrd
Else
 Me.OrdersBindingSource.DataSource = CustomerBindingSource
 Me.OrdersBindingSource.DataMember = "Orders"
```

```
Me.TextBox2.Text = String.Empty
End If
```

حيث حصانا في البداية على معلومات السجل الحالي بالنسبة لـ Customers في المتغير ro ثم استخدمنا عبارة If و الدالة CrdersBindingSource من أن المستخدم قد قام بإدخال تاريخ صحيح قبل المتابعة بالاستعلام وإن لم يكن تاريخا صحيحا نعيد ضبط قيم الموجود في صندوق النصوص وإن كان قد ادخل تاريخا صحيحا ننشئ استعلام يقوم بجلب الطلبات التي تاريخها بعد التاريخ الموجود في صندوق النصوص والخاصة بالزبون الحالي كما هو ظاهر في قسم Where في الاستعلام ثم نقوم بضبط الخاصية DordersBindingSource إلى استعلام في شبكة البيانات المعادة من الاستعلام في شبكة البيانات المعادة من الاستعلام في شبكة البيانات الثانية

مثال سريع عن كيفية إنشاء فئات Linq To SQL يدويا

رأينا في الدروس السابقة كيف أن الـ O/R Designer يقوم بإنشاء فئات Linq To SQL أو كما تدعى أيضا Entity Classes بسهولة من أجلنا ومع ذلك يمكننا القيام بذلك يدويا وسأقوم في هذا الدرس باستعراض سريع لكيفية عمل ذلك من أجل العلم بالشئ

أنشئ مشروعا جديدا من النوع Console Application وسمه LingConsoleApp

- من قائمة Project اختر Add Reference ومن صفحة .net اختر System.Data.Ling ثم اضغط Ok
 - في بداية الملف في أعلى محرر الكود أضف الاستير ادات التالية

```
Imports System.Data.Linq
Imports System.Data.Linq.Mapping
```

سنضيف الأن Entity Class والذي عن عبارة عن فئة منظمة وفق جدول قاعدة بيانات ولإنشاء هذه الفئة نضيف الصفة Table قبل تعريف الفئة والت تمتلك الخاصية Name التي تحدد اسم الجدول في قاعدة البيانات ثم سيكون علينا إضافة الخصائص المناسبة لتمثل أعمدة الجدول ويتم تحديد الربط مع الأعمدة في قاعدة البيانات باستخدام الصفة Column والتي تمتلك عدة خصائص لتعريف العمود مثل IsPrimaryKey التي تمتلك قيمة منطقية تحدد فيما إذا كان العمود مفتاح أساسي أم لا والخاصية Storage التي تحدد اسم الحقل الخاص الذي سيخزن قيمة الخاصية – أضف الفئة التالية بعد تعريف الـ Module وقبل Main وقبل Sub Main والتي ستمثل الجدول وذلك من اجل الاختصار هنا وإن قررت عرفت بعض الخصائص من أجل بعض الحقول الموجودة في الجدول هنا وليس جميع الحقول وذلك من اجل الاختصار هنا وإن قررت استخدام هذه الطريقة عمليا عليك تعريف الفئة بحيث تكون مطابقة تماما للجدول الذي تمثله

```
<Table(Name:="Customers")>
Public Class Customer
 Private CustomerID As String
 <Column (IsPrimaryKey:=True, Storage:=" CustomerID")>
 Public Property CustomerID() As String
 Return Me. CustomerID
 End Get
 Set (ByVal value As String)
 Me. CustomerID = value
 End Set
 End Property
 Private City As String
 <Column(Storage:=" City")>
 Public Property City() As String
 Get
 Return Me. City
 End Get
 Set (ByVal value As String)
 Me. City = value
 End Set
 End Property
 Private ContactName As String
 <Column(Storage:=" ContactName")>
 Public Property ContactName() As String
 Get
 Return Me. ContactName
 End Get
 Set (ByVal value As String)
 Me. ContactName = value
 End Set
 End Property
End Class
```

```
سنحتاج إلى إنشاء اتصال مع قاعدة البيانات NorthWind التي سنستخدمها لذا سنحتاج إلى تعريف غرض DataContext والذي يعتبر
 القناة الرئيسية لقراءة البيانات وتخزينها في قاعدة البيانات - أدخل سطر الكود التالي في الإجراء Sub Main وذلك باعتبار أن قاعدة
 البيانات موجودة في الملف NORTHWND.MDF الموجود في المجلد D:\TEMP لدى عند تجربة هذا المثال
Dim db As New DataContext("D:\TEMP\NORTHWND.MDF")
ثم سنقوم بإنشاء كائن (Table(of Customer كي نستخدمه في الاستعلام من الجدول Customers أدخل الكود التالي مباشرة بعد الكود
 السابق
Dim Customers As Table(Of Customer) =
 db.GetTable(Of Customer)()
 أضف السطر التالي من الكود الذي سيطبع على نافذة الكونسول أوامر Sql التي سيتم تنفيذها على قاعدة البيانات
db.Log = Console.Out
 سنكتب الأن استعلام Ling ليستعلم أي من الزبائن موجودين في لندن – أدخل كود الاستعلام التالي بعد الكود السابق مباشرة
Dim custQuery = From cust In Customers
 Where cust.City = "London"
 Select cust
وللحصول على نتائج الاستعلام سنستخدم حلقة For Each للدوران عبر نتائج الاستعلام كما رأينا في الدروس السابقة ثم طباعتها على نافذة
 الكو نسو ل
Console.WriteLine("Number Of Records: " & custQuery.Count.ToString)
For Each CustObj In custQuery
 Console.WriteLine(CustObj.CustomerID.ToString & ", " &
 CustObj.City & ", " & CustObj.ContactName)
Next
Console.ReadLine()
 وهذا هو الكود الكامل للمشروع
Imports System.Data.Linq
Imports System.Data.Linq.Mapping
Module Module1
 <Table(Name:="Customers")>
 Public Class Customer
 Private CustomerID As String
 <Column(IsPrimaryKey:=True, Storage:=" CustomerID")>
```

```
160
```

Public Property CustomerID() As String

Return Me. CustomerID

Set(ByVal value As String)
 Me. CustomerID = value

End Get

End Set End Property

Private _City As String
<Column(Storage:="_City")> _

```
Public Property City() As String
 Return Me. City
 End Get
 Set(ByVal value As String)
 Me._City = value
 End Set
 End Property
 Private ContactName As String
 <Column(Storage:=" ContactName")>
 Public Property ContactName() As String
 Return Me._ContactName
 End Get
 Set(ByVal value As String)
 Me._ContactName = value
 End Set
 End Property
End Class
Sub Main()
 Dim db As New DataContext("D:\TEMP\NORTHWND.MDF")
 Dim Customers As Table(Of Customer) = _
 db.GetTable(Of Customer)()
 db.Log = Console.Out
 Dim custQuery = From cust In Customers
 Where cust.City = "London"
 Select cust
 Console.WriteLine("Number Of Records: " & custQuery.Count.ToString)
 For Each CustObj In custQuery
 Console.WriteLine(CustObj.CustomerID.ToString & ", " &
 CustObj.City & ", " & CustObj.ContactName)
 Next
 Console.ReadLine()
End Sub
```

End Module

أمثلة على استعلامات Ling

في هذا الدرس سأورد بعض الأمثلة على استعلامات مختلفة كي نتعرف أكثر على أسلوب كتابة هذه الاستعلامات ولن أتطرق إلى طرق استخدام هذه الاستعلامات بما أننا رأينا كيف يمكن عمل ذلك من خلال الأمثلة الواردة في الدروس السابقة إما بالدوران باستخدام حلقة... For أو بالإسناد المباشر لمتغير أو تحكم أو الإظهار في DataGridView

مثال بسيط على استخدام الدالات التجميعية في الاستعلام للحصول على القيمة العظمي لحقل يحتوي على مجموعة قيم Dim Wod = Aggregate Wdt In ads.WorkingDate Into Mdt = Max(Wdt.WorkingDate) مثال آخر على استخدام الدالات التجميعية للحصول على مجموع ناتج عملية طرح حقلين Dim TempBal = Aggregate AccBa In AccMov Into Bal = Sum(AccBa.DebitAmmount - AccBa.CreditAmmount) مثال بسيط آخر يستخدم Like في قسم Where في الاستعلام للحصول على مجموعة نتائج محددة Dim AccMov = From AccBal In Accds.AccountMovements Where AccBal.AccountNumber Like (AccNum & "*") Select AccBal مثال يستخدم الدالة ToLower في قسم Where للحصول على نتائج الاستعلام بحيث لا يتأثر شرط التصفية بحالة الأحرف Dim Qts = From cu In Db.Customers _ Where cu.Country.ToString.ToLower Like "po*".ToLower _ Select cu مثال بسيط آخر يستخدم Order By لترتيب النتائج تصاعديا Dim ParentList = From ParLst In AccountsDataSet.Accounts Where ParLst.IsChildAccount = False _ Order By ParLst.AccountNumber Select ParLst ومن أجل الترتيب تنازليا يصبح الاستعلام كما يلي وذلك بإضافة Descending بعد حقل الفرز في قسم Order By Dim ParentList = From ParLst In AccountsDataSet.Accounts Where ParLst.IsChildAccount = False Order By ParLst.AccountNumber Descending Select ParLst هذا المثال يقوم بإعادة تاريخ محتسب من تاريخ وفترة زمنية مخزنين في قاعدة بيانات مع استخدام Join لربط جدولين للحصول على القيم منهما Dim Edat = From de In DsDesposits.Deposits

مثال آخر عن استعلام يستخدم Join لربط جدولين من أجل الاستعلام منهما ثم اختيار حقول محددة كنتيجة للاستعلام ثم استخدام الاستعلام داخل استعلام آخر من أجل الحصول على نتيجة إضافية ثم استخدام Join للاستعلام من نتيجة ربط استعلام وجدول للحصول على النتائج المرغوبة

هذا المثال يستخدم Join لإنشاء استعلام يعطينا النتائج نتيجة الاستعلام من أربعة جداول مختلفة

هذا المثال فيه نقطتين الأولى بخصوص in المستخدمة في استعلامات sql للحصول على نتيجة من قائمة قيم فهي غير موجودة هنا لذا نقوم بوضع القيم في مصفوفة ثم نستخدم Contains في الاستعلام للحصول على نفس النتيجة والثانية هي أننا نستطيع استخدام نتيجة استعلام كدخل لاستعلام آخر

مثال آخر يستخدم Join وطريقة المصفوفة معا

هذا المثال يستخدم استعلامين متداخلين ففي قسم select في نهاية الاستعلام الأول استخدمنا الطريقة Except لاستثناء النتائج المعادة من الاستعلام الثاني الممرر كمحدد للطريقة Except

الاستعلامات المترجمة Compiled Queries

عندما يكون لدينا تطبيق يستخدم استعلامات متشابهة العديد من المرات يمكنك زيادة الأداء عبر ترجمة Compile الاستعلام مرة واحدة ثم تنفيذه العديد من المرات لاحقا عبر تمرير محددات مختلفة في كل مرة فقد يكون لديك تطبيق يقوم بالاستعلام عن جميع الزبائن الموجودين في مدينة محددة بحيث يتم تمرير اسم المدينة في وقت التنفيذ من قبل المستخدم وهنا تدعم Linq to Sql استخدام الاستعلامات المترجمة لهذا الغرض

حيث توفر لنا الفريموورك الفئة CompiledQuery التي تزودنا بإمكانية الترجمة والتخزين المؤقت للاستعلامات من اجل الاستخدام وهذه الفئة متواجدة في مجال الأسماء System.Data.Linq وهي تمتلك خاصية وحيدة هي Expression التي تعيد الاستعلام كتعبير لمدا Lambda Expression وهي تمتلك بعض الطرق ولكن الطريقة الأهم والتي يتم استخدامها هنا هي الطريقة أشكال محملة متشابهة

حيث تمثل المحددات TArg نوع المحدد الممرر للمفوض Delegate عندما يتم تنفيذ المفوض المعاد من الطريقة Compile و المحدد TResult هو من النوع (T) (Compile المعاد عند تنفيذ المفوض المعاد من الطريقة Compile

في العديد من الحالات ربما ترغب في إعادة استخدام الاستعلامات خارج مجال مسار التنفيذ الحالي ففي هذه الحالات تكون عملية تخزين الاستعلامات المترجمة في متغيرات ساكنة Static Variables فكرة فعالة ففي الكود التالي توجد لدينا فئة Queries مصممة من أجل تخزين الاستعلامات المترجمة تستخدم للاستعلام من قاعدة بيانات NorthWind بطريقة Linq to Sql

Class Queries

End Class

حيث يمكننا تعريف وظيفة تستخدم الاستعلام المترجم كما يلي

Public Function GetCustomersByCity(ByVal city As String) As _

```
IEnumerable(Of Customer)
```

```
\label{eq:continuous} \begin{array}{c} \textbf{Return Queries.CustomersByCity(db, city)} \\ \textbf{End Function} \end{array}
```

ثم استخدام هذه الوظيفة لعرض نتائج الاستعلام في DataGridView كما يلي

Me.DataGridView1.DataSource = GetCustomersByCity("London").ToList

أو حتى الاستخدام المباشر للاستعلام المترجم بحيث نظهر نتيجة الاستعلام مباشرة في DataGridView

Me.DataGridView1.DataSource = Queries.CustomersByCity(db, "London").ToList

إضافة طرائق مخصصة لاستعلامات لينك Ling

يمكنك توسيع مجموعة الطرائق التي يمكنك استخدامها مع استعلامات لينك بإضافة وظائف موسعة للواجهة (IEnumerable(T فإضافة إلى العمليات التقليدية مثل الوسطي أو الحد الأقصى يمكننا مثلا إضافة دالة تجميعية لحساب قيمة وحيدة من سلسلة قيم كما يمكنك إنشاء دالة تشكل مرشح مخصص أو لتحويل سلسلة معينة من البيانات إلى سلسلة أخرى فعندما تقوم بتوسيع الواجهة (IEnumerable(T فأنت تضيف دالات مخصصة لأى مجموعة قابلة للتعداد.

فالمثال التالي يرينا كيفية إنشاء طريقة موسعة تدعى Median لحساب وسطى سلسلة أرقام من النوع Double

```
Imports System.Runtime.CompilerServices
Module LINQExtension
 ' Extension method for the IEnumerable(of T) interface.
 ' The method accepts only values of the Double type.
 <Extension()>
 Function Median(ByVal source As IEnumerable(Of Double)) As Double
 If source.Count = 0 Then
 Throw New InvalidOperationException("Cannot compute median for an empty
set.")
 End If
 Dim sortedSource = From number In source
 Order By number
 Dim itemIndex = sortedSource.Count \ 2
 If sortedSource.Count Mod 2 = 0 Then
 ' Even number of items in list.
 Return (sortedSource(itemIndex) + sortedSource(itemIndex - 1)) / 2
 Else
 ' Odd number of items in list.
 Return sortedSource(itemIndex)
 End If
 End Function
End Module
 حيث يمكنك استدعاء هذه الطريقة الموسعة من أي مجموعة قابلة للتعداد بنفس الطريقة التي تقوم بها باستدعاء الدالات التجميعية ويرينا
 المثال التالي كيفية استخدام الطريقة السابقة مع مصفوفة double
Dim numbers1() As Double = {1.9, 2, 8, 4, 5.7, 6, 7.2, 0}
Dim query1 = Aggregate num In numbers1 Into Median()
MsgBox("Double: Median = " & query1)
 فالاستعلام السابق يجب أن ينتج القيمة 4.85 بحسب قيم الدخل
 كما يمكن أن نضيف وظائف موسعة محملة Overloaded من أجل كل نوع من أنواع البيانات
' Integer overload
<Extension()>
Function Median (ByVal source As IEnumerable (Of Integer)) As Double
 Return Aggregate num In source Select CDbl(num) Into med = Median()
End Function
 وبكون استخدامها مماثلا
Dim numbers1() As Double = {1.9, 2, 8, 4, 5.7, 6, 7.2, 0}
Dim query1 = Aggregate num In numbers1 Into Median()
MsgBox("Double: Median = " & query1)
Dim numbers2() As Integer = \{1, 2, 3, 4, 5\}
```

```
Dim query2 = Aggregate num In numbers2 Into Median()
MsgBox("Integer: Median = " & query2)
```

كما يمكننا إضافة طريقة موسعة محملة تقبل أغراضا عامة Generic Objects وهي تأخذ مفوضا Delegate كمحدد وتستخدمه لتحويل سلسة الأغراض من النوع العام للنوع المحدد ويرينا الكود التالي طريقة محملة لـ Median تأخذ (T, TResult) كمحدد مفوض وهذا المفوض يأخذ غرض من نوع عام T ويعيد غرض من النوع Double

حيث يمكنك استخدام الطريقة Median من اجل سلسلة من الأغراض من أي نوع إذا لم يكن للنوع وظيفته المحملة فيجب عليك عندها تمرير محدد مفوض Delegate Parameter كما يمكنك في فيجول بايزيك فقط استخدام تعابير لمدا Lambda Expressions لهذا الغرض كما يمكنك في فيجول بايزيك فقط استخدام قسم Aggregate أو Group By أو Group By بايزيك فقط استخدام قسم على عبير ضمن مجال القسم

ويرينا المثال التالي كيفية استدعاء الطريقة Median من أجل integer أو String فمن أجل النصوص يحتسب طول النصوص في المصفوفة حيث نرى كيفية تمرير (Tresult للطريقة Median من أجل كل حالة

```
Dim numbers3() As Integer = {1, 2, 3, 4, 5}

' You can use num as a parameter for the Median method
' so that the compiler will implicitly convert its value to double.
' If there is no implicit conversion, the compiler will
' display an error message.

Dim query3 = Aggregate num In numbers3 Into Median(num)
MsgBox("Integer: Median = " & query3)
Dim numbers4() As String = {"one", "two", "three", "four", "five"}

' With the generic overload, you can also use numeric properties of objects.

Dim query4 = Aggregate str In numbers4 Into Median(str.Length)
MsgBox("String: Median = " & query4)

' This code produces the following output:
' Integer: Median = 3
' String: Median = 4
```

يمكننا توسيع الواجهة (IEnumerbale(T) بطريقة استعلام مخصصة تعيد سلسلة من القيم وفي هذه الحالة يجب علينا إعادة مجموعة من النوع (IEnumerable(T) حيث يمكن استخدام طريقة مماثلة لما ذكر من اجل ترشيح أو تحويل بيانات إلى سلسلة من القيم ويرينا المثال التالى كيفية إنشاء طريقة موسعة تدعى AlternateElements تعيد جميع العناصر الأخرى في المجموعة بدءا من العنصر الأول

```
i = i + 1
Next
Return list
End Function
```

حيث يمكنك استدعاء هذه الطريقة الموسعة من أجل أي مجموعة قابلة للتعداد تماما كما تفعل عندما تستدعي أي طريقة أخرى من الواجهة (Enumerbale T) كما نرى في الكود

```
Dim strings() As String = {"a", "b", "c", "d", "e"}
Dim query = strings.AlternateElements()
For Each element In query
 MsgBox(element)
Next
' This code produces the following output:
' a
' c
' e
```

القسم الثامن - الفئات والواجهات ومجالات الأسماء

ويضم المواضيع التالية:

- تجزئة الفئة أو التركيب على عدة ملفات
 - Overriding WndProc
 - الواجهات Interfaces
 - تحقيق الواجهة IEnumerable
- إدارة المصادر والواجهة IDisposable
- Using Generics with Interfaces
 - نظرة ضمن مجال الأسماء MY
- كيف تقوم بإضافة إجراءاتك الخاصة إلى مجال الأسماء My
- كيف تستطيع إطلاق أحداثك الخاصة RaiseEvent Tutorial
 - الطرائق المُوَسِّعة Extension Methods
 - الطريقة Main
 - التحميل الزائد للمعاملات Operators Overloading
- إنشاء مكتبة تضيف وظائف جديدة للتحكمات الموجودة بدون استخدام الوراثة
 - توسيع مجال الأسماء My باستخدام My Extensibility
- جعل صندوق النصوص يقبل العمليات الحسابية بدون استخدام الخاصية Text ودوال تحويل الأنواع

تجزئة الفئة أو التركيب على عدة ملفات

Public Class Person

End Get End Property

```
أنشئ مشروعا جديدا و أضف إليه ملفينCode File
في الملف الأول أدخل الكود التالي الذي هو عبارة عن فئة اسمها Person
```

```
Public Property FirstName() As String
 Return FirstName
 End Get
 Set (ByVal value As String)
 FirstName = value.Trim
 End Set
 End Property
 Public Property LastName() As String
 Return LastName
 End Get
 Set (ByVal value As String)
 LastName = value.Trim
 End Property
 Public Sub New()
 FirstName = "John"
 LastName = "Doe"
 End Sub
End Class
 الأن في الملف الثاني أدخل الكود التالي الذي هو عبارة عن تتمة الفئة person نفسها
Partial Public Class Person
 Private _FirstName As String
 Private LastName As String
 Public Sub New(ByVal FirstName As String, ByVal LastName As String)
 FirstName = FirstName.Trim
 LastName = LastName.Trim
 End Sub
 Public ReadOnly Property FullName() As String
 Return FirstName & " " & LastName
```

End Class

لاحظ في الملف الثاني قبل تعريف الفئة استخدام الكلمة Partial وهي التي تمكننا من تجزئة الفئة Class أو التركيب Structure إلى عدة ملفات

Partial Public Class Person

يستخدم فيجول بايزيك تعريف الفئة الجزئية لفصل الكود المولد تلقائيا من الكود المكتوب من قبل المستخدم على ملفات منفصلة. فعلى سبيل المثال مصمم النماذج يحدد فئات Class جزئية للتحكمات مثل النموذج .From وعليك ألا تعدل الكود المولد تلقائيا لهذه التحكمات. وهذا مثال آخر

Partial Public Class sampleClass
 Public Sub sub1()
 End Sub
End Class

Partial Public Class sampleClass
 Public Sub sub2()
 End Sub
End Class

ويبقى استخدام الفئة كما هو كما لو كان ضمن ملف واحد كما كنا نفعل سابقا

Overriding WndProc

يرسل نظام التشغيل – الويندوز – جميع أنواع الرسائل للتطبيقات والتي تخبرها عن التغييرات في بيئة النوافذ. وهذه الرسائل تخبر النموذج بالقيام بعدة أشياء كإعادة الرسم، النقل، إعادة التحجيم، الإخفاء، التصغير، والإغلاق بالإضافة إلى الاستجابة للتغييرات في بيئة النوافذ أو القيام بأي شئ آخر متعلق بالنوافذ. ويكون لجميع تطبيقات النوافذ إجراء يتم إطلاقه للاستجابة لتلك الرسائل ويدعى هذا الإجراء في العادة WindowProc ويعالج فيجول بايزيك دوت نيت هذه الرسائل في إجراء يدعى WindProc الذي يمكنك تجاوزه لعمل أشياء مخصصة عند استقبال برنامجك لرسائل معينة.

فمثلا الكود التالى يظهر كيف يضمن البرنامج إبقاء النافذة لنفس نسب قياسات الواجهة بحيث نقوم بتجاوز الإجراء WndProc الخاص بالنموذج والبحث عن الرسالة WM SIZING التي تستقبل محددات تتضمن الحافة التي يقوم المستخدم بجرها لتغيير حجم النموذج وتركيب من النوع Rect يعطى للنموذج مكانه وحجمه الجديدين ويبدأ الكود بتحديد التركيب Rect ثم يعلن عن إجراء تجاوز للإجراء WndProc والذي يحدد بعض الثوابت والمتغيرات الساكنة التي تحمل القيم الأساسية للنموذج ثم يحدد الإجراء
WndProc نوع الرسالة الذي يقوم بمعالجتها فإن كانت WM SIZING تستخدم الوظيفة PtrToStructure لنسخ m.LParam إلى التركيب Rect الذي يتم استخدامه لحساب العرض والطول الجديدين للنموذج والنسبة بينهما. فإن كانت هذه هي المرة الأولى التي يتم تنفيذ WndProc فيها فتكون بذلك قيمة المتغير الساكن fixed aspect ratio مساوية للصفر وعندما يرى أن قيمته مساوية للصفر يقوم بتخزين نسبة الطول والعرض الحاليين للنموذج في ذلك المتغير ثم يقوم WndProc بتحديد فيما إذا كانت النسبة الخاصة بالنموذج مختلفة عن القيمة الأصلية فإن تم تغييرها يقرر أي بعد (طول أو عرض) سيتم حفظه فإن كان المستخدم يقوم بالسحب من إحدى الزوايا يقوم الإجراء بحساب أي البعدين (طول أو عرض) هو الأكبر ثم يقوم بحساب قيمة البعد الآخر الذي يحقق نسبة الطول للعرض الخاصة بالنموذج. وإن كان المستخدم يقوم بسحب أحد الأطراف يقوم البرنامج بالحفاظ على العرض الجديد ويقوم بحساب الارتفاع المناسب حسب النسبة وكذلك إن كان يقوم بالسحب باستخدام إحدى الحافتين العلوية أو السفلية يقوم بتثبيت الارتفاع ويقوم بحساب العرض الملائم حسب النسبة ثم يقوم البرنامج بتقرير فيما إذا كان يجب عليه نقل النموذج بحيث يحرك الطرف الذي يقوم المستخدم بسحبه فمثلا إن كان المستخدم يسحب الزاوية اليسارية السفلي فالبرنامج يغير قيم اليسار والأسفل بحيث تبقى الزاوية العلوية اليمني ثابتة ثم يقوم WndProc باستدعاء Marshal.StructureToPtr لينسخ التركيب Rect مجددا إلى m.LParam وأخيرا يقوم WndProc باستدعاء MyBase.WndProc ليترك المجال للإجراء WndProc الأب لاستخدام القيم الجديدة لتغيير حجم النموذج. واستدعاء الإجراء WndProc الخاص بالأب هام جدا فإن لم يقم البرنامح باستدعائه لكل رسالة لم يتم معالجتها بشكل كامل فإن تلك الرسالة لن يتم معالجتها وبالنتيجة فالنافذة لن تقوم بمعالجة جميع الرسائل الخاصة بها مما ينتج عن ذلك عدة مشاكل مختلفة كعدم قدرتها على إعادة رسم نفسها أو التحريك أو إظهار القوائم أو غيرها من الأمور الخاصة بالنموذج

```
Imports System.Runtime.InteropServices
Public Class Form1
 Public Structure Rect
 Public left As Integer
 Public top As Integer
 Public right As Integer
 Public bottom As Integer
 End Structure
 Protected Overrides Sub WndProc(ByRef m As System.Windows.Forms.Message)
 Const WM_SIZING As Long = &H214
 Const WMSZ LEFT As Integer = 1
 Const WMSZ RIGHT As Integer = 2
 Const WMSZ TOP As Integer = 3
 Const WMSZ TOPLEFT As Integer = 4
 Const WMSZ_TOPRIGHT As Integer = 5
 Const WMSZ BOTTOM As Integer = 6
 Const WMSZ BOTTOMLEFT As Integer = 7
 Const WMSZ_BOTTOMRIGHT As Integer = 8
 Static fixed aspect ratio As Double = 0
 Dim new aspect ratio As Double
 If m.Msg = WM SIZING And m.HWnd.Equals(Me.Handle) Then
 ' Turn the message's lParam into a Rect.
```

```
Dim r As Rect
r = DirectCast(
Marshal.PtrToStructure(m.LParam, GetType(Rect)),
Rect)
' Get the current dimensions.
Dim wid As Double = r.right - r.left
Dim hgt As Double = r.bottom - r.top
' Get the new aspect ratio.
new aspect ratio = hgt / wid
' The first time, save the form's aspect ratio.
If fixed aspect ratio = 0 Then
 fixed aspect ratio = new_aspect_ratio
' See if the aspect ratio is changing.
If fixed aspect ratio <> new aspect ratio Then
 ' To decide which dimension we should preserve,
 ' see what border the user is dragging.
 If m.WParam.ToInt32 = WMSZ_TOPLEFT Or _
 m.WParam.ToInt32 = WMSZ TOPRIGHT Or
 m.WParam.ToInt32 = WMSZ BOTTOMLEFT Or
 m.WParam.ToInt32 = WMSZ BOTTOMRIGHT Then
 ' The user is dragging a corner.
 ' Preserve the bigger dimension.
 If new aspect ratio > fixed aspect ratio Then
 ' It's too tall and thin. Make it wider.
 wid = hgt / fixed aspect ratio
 Else
 ' It's too short and wide. Make it taller.
 hgt = wid * fixed aspect ratio
 End If
 ElseIf m.WParam.ToInt32 = WMSZ LEFT Or
 m.WParam.ToInt32 = WMSZ RIGHT Then
 ' The user is dragging a side.
 ' Preserve the width.
 hgt = wid * fixed aspect ratio
 ElseIf m.WParam.ToInt32 = WMSZ TOP Or
 m.WParam.ToInt32 = WMSZ BOTTOM Then
 ' The user is dragging the top or bottom.
 ' Preserve the height.
 wid = hgt / fixed aspect ratio
 End If
 ' Figure out whether to reset the top/bottom
 ' and left/right.
 ' See if the user is dragging the top edge.
 If m.WParam.ToInt32 = WMSZ TOP Or
 m.WParam.ToInt32 = WMSZ TOPLEFT Or
 m.WParam.ToInt32 = WMSZ TOPRIGHT Then
 ' Reset the top.
 r.top = r.bottom - CInt(hgt)
 Else
 ' Reset the bottom.
 r.bottom = r.top + CInt(hgt)
 End If
 ' See if the user is dragging the left edge.
 If m.WParam.ToInt32 = WMSZ LEFT Or
 m.WParam.ToInt32 = WMSZ TOPLEFT Or
 m.WParam.ToInt32 = WMSZ BOTTOMLEFT Then
 ' Reset the left.
```

End Class

في فيجول بايزيك 6 والنسخ السابقة له يمكن للبرنامج تثبيت إجراء WindowProc خاص لعمل نفس العمليات بصعوبة وتدعى هذه العملية بدول بايزيك 6 والنسخ السابقة له يمكن للبرنامج غير موفق لأن البرمجة غرضية التوجه تستخدم نفس الاسم subclassing للإشارة إلى إنشاء فئة من أخرى كما نفعل عند استخدامنا للعبارة Inherits وتكون عملية تجاوز WndProc في فيجول بايزيك دوت نيت أسهل بكثير وأكثر أمنا من الطريقة المستخدمة في فيجول بايزيك 6 كما تلاحظ في المثال ولكنك مازلت بحاجة لبعض الخدع لتحويل IntPtr المخزن في m.LParam من وإلى تراكيب مناسبة. كما يكون عليك تقرير أي من الرسائل ستقوم باعتراضها وأي من قيم m.LParam و m.WParam تأخذ وكيف يمكنك التاثير عليهم بأمان. وإحدى الطرق لتعلم هذه الرسائل هو إدراج الإجراء WndProc التالي ثم القيام بالعمل الذي تريد دراسته (تغيير حجم النموذج على سبيل المثال)

```
Protected Overrides Sub WndProc(ByRef m As System.Windows.Forms.Message)
 Debug.Print(m.ToString)
 MyBase.WndProc(m)
End Sub
```

والسطر التالي يبين النتيجة من أجل الرسالة WM_SIZING المرسلة إلى النموذج عندما يقوم المستخدم بتغيير حجمه وعلى الأقل يظهر اسم الرسالة WM SIZING ويمتها الست عشرية 0x214

msg=0x214 (WM_SIZING) hwnd=0x30b8c wparam=0x2 lparam=0x590e29c result=0x0

والبحث عن اسم الرسالة في موقع مايكروسوفت ومواقع البرمجة الأخرى يعطيك في العادة معلومات أخرى تحتاج لمعرفتها مثل معنى قيم m.WParam و m.LParam كما يجدر ملاحظة أن Form class يرث الإجراء WndProc من والتي ترثه بقية التحكمات على النموذج بدورها و الذي يعني أنك تستطيع تجاوز الإجراء WndProc بأي تحكم منها وبذلك يمكنك التحكم بتصرفاتها. فمثلا ترينا قطعة الكود التالية كيف تعمل الفئة NoCtxMnuTextBox والمشتقة من التحكم TextBox بحيث يقوم الإجراء الخاص بها بتقحص الرسالة WM_CONTEXTMENU ثم يستدعي الإجراء الخاصة بالتحكم والتي تضم أو امر مثل النسخ واللصق عندما تنقر معالجة الرسالة WM_CONTEXTMENU نمنع إظهار القائمة المنبثقة الخاصة بالتحكم والتي تضم أو امر مثل النسخ واللصق عندما تنقر بزر الماوس اليميني عليها

الواجهات Interfaces

أفترض بمن يتابع معي أن تكون له دراية عن الفئات وإنشائها والتعامل معها

الواجهة هي نوع مرجعي تستخدمه الأنواع الأخرى لضمان أنها تدعم عملية معينة وهي تحدد عناصر معينة يجب أن تتضمنها الفنات التي تحقق هذه الواجهات وهي تحتوي على طرائق وخصائص وعناصر أحداث تماما كالفئات

الصيغة العامة

```
[ <attributelist> ] [ accessmodifier ] [ Shadows ] _
Interface name [ ( Of typelist ) ]
 [ Inherits interfacenames ]
 [ [ modifiers ] Property membername ]
 [ [ modifiers ] Function membername ]
 [ [ modifiers ] Sub membername ]
 [ [ modifiers ] Event membername ]
 [ [ modifiers ] Interface membername ]
 [ [ modifiers ] Class membername ]
 [ [ modifiers ] Structure membername ]
End Interface
```

وكما نرى من الصيغة العامة فيسبق التصريح عن الواجهة واصفات Attributes وكلمات تحديد المجال مثل Public أو الكلمة Shadows التي تعني أن هذه الواجهة تعيد تعريف واجهة موجودة وبنفس الاسم كما يمكن وراثة واجهة من أخرى تماما كالفنات وهي تحتوي على نفس العناصر الممكن احتوائها ضمن الفئات من وظائف ودالات وخصائص ... الخ ولكنها تحدد تعريف هذه الوظائف والخصائص فقط بدون الكود الذي يحدد عملها ويجب على أي فئة تحقق واجهة معينة أن توفر الكود العملي لكافة العناصر الموجودة ضمن هذه الواجهة ويمكن تعريف الواجهة على مستوى Namespace أو Module أي يجب أن يكون تعريفها عاما وغير محصور ضمن إجراء معين كما يمكننا تعشيش الواجهات بحيث أن أية واجهة ممكن أن تتضمن واجهة أخرى كما يمكن تحديد خاصية افتراضية باستخدام الكلمة Default ولا يمكن استخدام محددات الوصول مثل Overloads أو Overloads عند التصريح عن عناصر الواجهة ولكن يمكن استخدام الأمر الذي يمكنك تغييره وعندما تستخدم واجهة ضمن فئة يتم الإعلان عن عناصر هذه الفئة باستخدام محدد الوصول Public افتراضيا الأمر الذي يمكنك تغييره لاحقا على مستوى تلك الفئة كما لا يمكن التصريح عن متغيرات ضمن الواجهة وعند تسمية الواجهات يفضل أن يبدأ الاسم دوما بالحرف المحقا على مستوى تلك الفئة كما لا يمكن التصريح عن متغيرات ضمن الواجهة وعند تسمية الواجهات يفضل أن يبدأ الاسم دوما بالحرف المحقا على مستوى تلك الفئة كما لا يمكن التصريح عن متغيرات ضمن الواجهة وعند تسمية الواجهات يفضل أن يبدأ الاسم دوما بالحرف المحقود المحتود المحتود الوصول المحتود الوصول المحتود الوصود المحتود الوصود المحتود الوصود المحتود الوصود المحتود المحتود الوصود المحتود المحتود الوصود المحتود الوصود المحتود الوصود المحتود الوصود المحتود الوصود المحتود ال

لنرى الآن بعض الأمثلة عن الواجهات

يمكن أن نعرف واجهة لأشخاص تحتوي على بعض الخصائص كما يلي

```
Interface IPerson
 Property Name() As String
 Property Birthdate() As Date
 ReadOnly Property Age() As Integer
End Interface
```

أو يمكننا تعريف واجهة لبعض العمليات الحسابية

```
Interface ISomeMath
 Function AddNumbers(ByVal a As Integer, ByVal b As Integer) As Integer
 Function AddNumbers(ByVal a As Double, ByVal b As Double) As Double
 Function Multiply(ByVal a As Integer, ByVal b As Integer) As Double
End Interface
```

```
Interface IPhonebook
 Inherits IPerson
 Property Phone () As String
 Property Address() As String
 Sub ShowInformations()
End Interface
الآن إن كانت لدينا فئة للهواتف نريد منها أن تحقق الواجهة Phonebook نستخدم الكلمة Implements تماما بعد التصريح عن تلك الفئة
 وسنرى أن بيئة التطوير ستضيف الهيكل الأساسي لعناصر تلك الواجهة إلى الفئة الجديدة
Public Class Phones
 Implements IPhonebook
 Public ReadOnly Property Age() As Integer Implements IPerson.Age
 Get.
 End Get
 End Property
 . . . . . . .
End Class
 كما يمكن استخدام أكثر من واجهة ضمن الفئة الواحدة
Class SomeTest
 Implements IPerson
 Implements ISomeMath
 Public ReadOnly Property Age() As Integer Implements IPerson.Age
 End Get
 End Property
 . . . . . . .
 Public Function AddNumbers (ByVal a As Double, ByVal b As Double) As Double _
 Implements ISomeMath.AddNumbers
 End Function
 . . . . . . .
End Class
 ويبقى عليك كتابة الكود المناسب لتلك العناصر بما يتناسب مع وظيفة الفئة التي تعمل عليها لاحظ تعريف جميع العناصر المضافة باستخدام
 محدد الوصول Public في هذه المرحلة
```

Interface IPhonebook

وهذا مثال على تعشيش الواجهات بداخل بعضها

```
Interface IPersone
 Property Name() As String
 Property Birthdate() As Date
 ReadOnly Property Age() As Integer
End Interface

Property Phone() As String
 Property Address() As String
 Sub ShowInformations()
 Event SomeEvent(ByVal a As Int16)
End Interface
```

واستخدامها ضمن الفئة

Class test
 Implements IPhonebook
 Implements IPhonebook.IPersone

End Class

سوال:

الحقيقة لا أجد الواجهات سوى أنها تجبر مستخدمها على تعريف أعضاء الواجهة (خصائص أو دوال أو وظائف) بداخل الفئة. بعبارة أخرى تستورد هيكل فئة من دون أي كود!!

فماذا سأستفيد من هذا الأمر ؟

الجواب

إذا تنقلت في بعض الفئات والواجهات في msdn ستجد أن مايكروسوفت تلزمك باستخدام واجهة معينة لأداء غرض معين (أي ضمان أن فئتك تتضمن عناصر معينة لازمة لإتمام المهمة التي أنت بصدد القيام بها) فمثلا عندما تستخدم عبارة Using للتصريح عن متغير يجب أن تكون الفئة التي نعرف هذا المتغير من نوعها محققة للواجهة IDisposable وذلك لأن Using تحتاج إلى عناصر معينة أن تكون متوفرة في المتغير الذي تعرفه وهذه العناصر توفرها للفئة الواجهة IDisposable

تحقيق الواجهة (Enumerable(Of T)

يتم تعريف الواجهة (Enumerable(T) بواسطة فئات تستطيع إعادة سلسلة من القيم بشكل متسلسل قيمة قيمة وتكمن الفائدة من إعادة البيانات بهذه الطريقة هي أنه لا يجب عليك تحميل مجموعة كاملة من البيانات في الذاكرة من أجل العمل عليها فأنت تستخدم ذاكرة كافية لتحميل عنصر واحد من البيانات ويمكن استخدام الفئات التي تحقق الواجهة (Enumerbale(T) مع حلقات For ... Next أو مع استعلامات لينك Ling

فإن كان على تطبيق معين القراءة من ملف نصي كبير ويعيد أسطر الملف التي توافق معيار بحث معين فيستخدم التطبيق استعلامات لينك للعودة بالأسطر التي تطابق معيار بحث معين وللاستعلام عن محتويات الملف بواسطة استعلام لينك يجب على التطبيق تحميل محتويات الملف ضمن مصفوفة أو مجموعة تستهلك قدرا كبيرا من الذاكرة وبدلا عن الملف ضمن مصفوفة أو مجموعة تستهلك قدرا كبيرا من الذاكرة وبدلا عن ذلك يمكن لاستعلام لينك الاستعلام عن محتويات الملف باستخدام فئة قابلة للتعداد Enumerable Class تعيد فقط تلك القيم التي تطابق شرط البحث فالاستعلامات التي تعيد بضعة قيم مطابقة تستهلك قدرا أقل بكثير من الذاكرة

ويمكنك إنشاء فئة تحقق الواجهة (Tinumerable(T) لتقدم البيانات المصدرية كبيانات قابلة للتعداد وفئتك التي تحقق الواجهة (Enumerable(T) ستحتاج إلى فئة ثانية تحقق الواجهة (Enumerator(T) للدوران حول البيانات المصدرية بحيث تمكنك هاتان الفئتان من إعادة عناصر البيانات بشكل متسلسل من نوع محدد وفي هذا المثال سنقوم بإنشاء فئتان الأولى تحقق الواجهة (Enumerbale(Of String) بحيث تستخدمان للقراءة من ملف نصي سطر واحد في كل مرة

أنشئ مشروعا جديدا من النوع Class Library وقم بتسميته StreamReaderEnumerable ثم من Solution Explorer قم بإعادة تسمية الملف Class1.vb وقم بتسمية الملف StreamReaderEnumerable.vb وإن سألتك بيئة التطوير اقبل تغيير اسم الفئة إلى StreamReaderEnumerable واختر Add ثم StreamReaderEnumerable واختر Add ثم StreamReaderEnumerable وقم بتسمية الملف StreamReaderEnumerable وقم بتسمية الملف

افتح الملف StreamReaderEnumerable.vb وفي القسم العام بعد تعريف الفئة ادخل

Implements IEnumerable(Of String)

ثم اضغط Enter فيقوم فيجول بايزيك تلقائيا بإضافة العناصر الضرورية لتحقيق الواجهة IEnumerable(Of String) interface إلى كودك وسنقوم الآن بإضافة باني عام للفئة يأخذ محدد واحد هو مسار الملف

```
Private _filePath As String
Public Sub New(ByVal filePath As String)
 _filePath = filePath
End Sub
```

سنقوم الآن بإضافة الكود المناسب للوظيفة GetEnumerator بحيث تعيد تواجدا جديدا للفئة StreamReaderEnumerator ويمكن جعل تعريف هذه الوظيفة خاصا لأنك تريد عرض عناصر الواجهة (IEnumerable(Of String) فقط اجعل كود الوظيفة مطابقا للتالي

```
Public Function GetEnumerator() _
 As System.Collections.Generic.IEnumerator(Of String)
 Implements System.Collections.Generic.IEnumerable(Of String).GetEnumerator
 Return New StreamReaderEnumerator(_filePath)
End Function

Public Function GetEnumerator1() _
 As System.Collections.IEnumerator _
 Implements System.Collections.IEnumerable.GetEnumerator

 Return Me.GetEnumerator()
End Function
```

افتح الملف StreamReaderEnumerator وفي القسم العام للفئة StreamReaderEnumerator أدخل السطر التالي ثم اضغط Enter

```
Implements IEnumerator(Of String)
فيتم إضافة العناصر الضرورية لتحقيق الواجهة (IEnumerator(Of String لكودك أضف الكود التالي الذي سيشكل باني الفئة التي ستقوم
 بفتح الملف وتنفيذ عمليات الدخل والخرج عليه بحيث يأخذ محددا وحيدا هو مسار الملف
Private _sr As IO.StreamReader
Public Sub New(ByVal filePath As String)
 sr = New IO.StreamReader(filePath)
End Sub
الخصائص الحالية للواجهات (IEnumerator و IEnumerator و IEnumerator تعيد العنصر الحالي من الملف النصي كنص ويمكن جعل
 تعريف الخاصية Current خاصا لأنه عليك عرض خصائص الواجهة     (IEnumerable(Of String فقط الآن اجعل كود الخاصية
 Current مطابقا للتالي
Private current As String
Public ReadOnly Property Current() As String
 Implements IEnumerator(Of String).Current
 Get
 If sr Is Nothing OrElse current Is Nothing Then
 Throw New InvalidOperationException()
 End If
 Return current
 End Get
End Property
Private ReadOnly Property Current1() As Object
 Implements IEnumerator.Current
 Return Me.Current
 End Get
End Property
تتنقل الطريقة MoveNext للواجهة IEnumerator للعنصر التالي في الملف النصي وتحدث القيمة المعادة من الخاصية Current وإن لم
 يعد يوجد أية عناصر أخرى تعيد الطريقة MoveNext القيمة False وإلا فسوف تعيد القيمة True الآن اجعل كود MoveNext كما يلي
Public Function MoveNext() As Boolean
 Implements System.Collections.IEnumerator.MoveNext
 current = sr.ReadLine()
 If current Is Nothing Then Return False
 Return True
End Function
```

وتوجه الطريقة Reset للواجهة IEnumerator نقطة التكرار بالانتقال إلى نقطة البداية للملف النصي وتفرغ قيمة الخاصية CurrentItem

أجعل كود الطريقة Reset كما يلي

```
Public Sub Reset()
 Implements System.Collections.IEnumerator.Reset
 sr.DiscardBufferedData()
 _sr.BaseStream.Seek(0, IO.SeekOrigin.Begin)
 current = Nothing
End Sub
وتضمن الطريقة Dispose للواجهة IEnumerator أن جميع المصادر الغير مدارة سيتم تحريرها قبل تدمير التكرار فمقبض الملف الذي
 يستخدم من قبل الغرض StreamReader هو موارد غير مدارة ويجب أن يتم إغلاقه قبل أن يتم تدمير تواجد التكرار استبدل الكود الذي
 ولد من أجل الطريقة Dispose بالكود التالي
Private disposedValue As Boolean = False
Protected Overridable Sub Dispose (ByVal disposing As Boolean)
 If Not Me.disposedValue Then
 If disposing Then
 ' Dispose of managed resources.
 End If
 current = Nothing
 sr.Close()
 sr.Dispose()
 End \overline{If}
 Me.disposedValue = True
End Sub
Public Sub Dispose() Implements IDisposable.Dispose
 Dispose (True)
 GC.SuppressFinalize(Me)
End Sub
Protected Overrides Sub Finalize()
 Dispose (False)
End Sub
 من أجل تجربة الفئات التي قمنا بإنشائها قم بإضافة مشروع جديد من النوع
Solution
 Windows Application إلى
StreamReaderEnumerable ثم قم بإضافة مرجع لمكتبة الفئات StreamReaderEnumerable وذلك بالنقر بزر الفأرة الأيمن على
 المشروع الجديد ثم اختيار Add Reference ومن صفحة Projects اختر مكتبة الفئات المذكورة
 أضف على النموذج ListBox و Button واجعل كود النموذج كما يلى
Imports StreamReaderEnumerable
Public Class Form1
 Private Sub Button1 Click() Handles Button1.Click
 Dim adminRequests = _
 From line In New
StreamReaderEnumerable.StreamReaderEnumerable("c:\ipconfig.txt")
 Where line.Contains("Display")
 Me.ListBox1.Items.Clear()
 Me.ListBox1.Items.AddRange(adminRequests.ToArray)
 End Sub
End Class
```

حيث استخدمنا الفئة StreamReaderEnumerable في استعلام لينك يجلب السطور من الملف c:\ipconfig.txt التي تحتوي على الكلمة Display

إدارة المصادر والواجهة IDisposable

يقدم Visual Basic .net انعطافة جديدة في إدارة المصادر. حيث يوفر الـ CLR تقنية لإدارة المصادر تعرف باسم جمع النفايات Garbage وذلك لتحرير المطور من معظم مهام إدارة الذاكرة. ولكن هذا لا يأتي بدون ثمن ولا يحررك بشكل كامل من التعامل مع إدارة الذاكرة. ففي بعض الحالات يجبرك جامع النفايات على أن تكون مدركا أكثر بخصوص العناصر التي يجب أن تقوم بالتخلص منها يدويا والتأكد من أن المصادر قد تم تحريرها بطريقة مناسبة. ولكن في أغلب الحالات لن تضطر للقلق حول متى يتم تدمير الأشياء.

في Visual Basic 6.0 عندما تصبح جميع المتغيرات التي تشير إلى شئ Object معين معينة إلى Nothing عندها يتم تحرير الذاكرة المرتبطة بهذه المتغيرات بشكل فوري. ويأخذ الـ CLR الآن هذه المسؤولية حول إدارة المصادر مما يمكن المطورين من التركيز على تحسين برامجهم عوضا عن كتابة الكثير من شيفرة إدارة الذاكرة.

وهذا يتطلب تغييرات في ممارسات كتابة الشيفرة. فمثلا عندما تضبط متغير ما إلى Nothing لا يتم تدمير الشئ Object مباشرة ولكن سوف يتم تدميره لا يتم تدميره الشئ Object مباشرة ولكن سوف يتم تدميره لاحقا وهذا ما يحدده جامع النفايات. وفي أغلب الحالات لا يجب أن يؤثر هذا على تطبيقك ولكن في بعض الحالات كبرنامج يقع تحت ضغط قلة مصادر النظام المتاحة يمكن أن يشكل معضلة حقيقية من ناحيتي الأداء والمرونة. ففي الحالات التي يكون فيها الأداء أساسي يكون من أول اهتماماتك إفراغ مصادر النظام فور فراغك من استخدامها.

أبق في ذهنك أن دورات جامع النفايات مكلفة. والفكرة تكمن في منع جامع النفايات من العمل بشكل متكرر كثيرا فكلما قمت بالتنظيف خلفك كلما تركت عمل أقل لجامع النفايات لعمله وبذلك تقوم بتحسين أداء برنامجك.

جامع النفايات The Garbage Collector

إذا كان التطبيق يستخدم مصادر غير مدارة Unmanaged Resources كتحديد ذاكرة خاصة أو مؤشرات الملفات أو عناصر أخرى من مصادر النظام فإن جامع النفايات في العادة لن يكون لديه فكرة عن كيفية تحرير تلك المصادر وبالرغم من أنه قد يكون قادرا على التعامل مع بعض هذه المصادر وربما لن يكون من الضروري تفريغهم بشكل دوري. ومن الهام أن تقوم ببعض التنظيف اليدوي وخاصة عندما تتعامل مباشرة مع ما يمثل بعض المصادر على الجهاز.

تجاوز Override الطريقة Object.Finalize وحرر بعض المصادر هناك ففي الحالة الافتراضية هذه الطريقة لا تفعل شيئا ولكن انتبه بما أن جامع النفايات يعمل باستخدام الطريقة Finalize فإن ذلك سيؤثر على الأداء فلا تقم باستخدامها إلا إذا كنت حقا بحاجة لاستخدامها. وحتى عندما يتم تجاوز Override الطريقة Finalize وتحرير المصادر لا يمكنك التحكم بمتى يقوم جامع النفايات ببدء عملية الجمع. مع أنه يمكنك دوما استدعاء System.GC.Collect ولكن لا يجب عليك القيام بذلك في بيئة الإنتاج. فإدارة مصادر CLR عملية معقدة والجامع يعرف متى يكون الوقت الأنسب لبدء دورة الجمع. كما أن أداء تطبيقك سيتأثر بشكل سئ إذا بدأت باستدعاء System.GC.Collect بشكل متكرر وأبق في ذهنك أن جامع النفايات يبدأ عندما يكون هناك حاجة لذاكرة مدارة وليس لديه تحكم حقيقي بالمصادر غير المدارة. حيث توفر لك الـ Framework حلا لهذه المشكلة وهي الواجهة IDisposable

الواجهة IDisposable

إذا كيف يمكنك معرفة إذا كان الشئ Object يحتاج إلى تنظيف إضافي؟ في الحقيقة الجواب سهل جدا فجميع الفئات Classes التي تقوم بتخصيص مصادر يجب تفريغها مباشرة يحب عليها أن تحقق الواجهة IDisposable وهي تحتوي على طريقة وحيدة

Public Interface IDisposable
 Sub Dispose()
End Interface

إذا كانت الفئة Class التي تستخدمها تحقق هذه الواجهة يجب عليك استدعاء Dispose عندما تنتهي منها. أمر بسيط أليس كذلك؟ ولكن ما هي الفوائد من الواجهة IDisposable التي تخصص مصادر ثمينة وهي الفوائد من الواجهة IDisposable التي تخصص مصادر ثمينة وهي توفر آلية مبسطة يمكن الاعتماد عليها لتحرير جميع هذه المصادر. وكما ذكرنا سابقا العديد من الفئات في الـ SqlConnection تحقق الواجهة Disposable وهذا مثال يستخدم الفئة SqlConnection

```
Dim conn As New SqlConnection()
' Do Stuff
conn.Dispose()
```

ولكن ليس بالضرورة أن يكون هذا موثوقا فحدوث الأخطاء والاستثناءات متوقعا دائما لهذا يجب وضع استدعاء Dispose في قسم Finally في قسم Try ... Catch في حلقة Try ... Catch مما يضمن أن شيفرتك ستقوم بالتنظيف دائما حتى عند حدوث خطأ أو استثناء ما وبذلك يمكن إعادة كتابة الشيفرة السابقة بالشكل

```
Dim conn As SqlConnection
Try
 conn = New SqlConnection()
 ' Do Stuff
Catch ex as Exception
 ' Handle Exception Here
Finally
 conn.Dispose()
End Try
```

ولكن ماذا إذا احتجنا لتحقيق الواجهة IDisposable؟

تحقيق الواجهة IDisposable

إليك سؤال مثير للاهتمام: متى يجب على الفئة أن تحقق الواجهة Disposable؟ هذه ثلاث حالات عامة يجب عليك فيها تحقيق الواجهة IDisposable في فئتك:

- عندما تحتوي فئتك على فئات أخرى تحقق الواجهة IDisposable
 - عندما تحتوى فئتك على واجهات لأشياء COM
- عندما تحتوى فئتك على مقبض Handle لمصادر Win32 فعالة

و أبسط تحقيق للواجهة IDisposable يمكن أن يكون على الشكل

Public Class MyDisposableClass Implements IDisposable

' Other members

Public Overloads Sub Dispose() Implements IDisposable.Dispose
'Release Your Resources Here
End Sub

End Class

ولكن أبسط تحقيق لا يكون دائما الأكثر وثوقية. ويمكن أن يبدو تحقيق أكثر اكتمالا على الشكل

Public Class MyDisposableClass
Implements IDisposable
Public Overloads Sub Dispose() Implements IDisposable.Dispose
Dispose(True)
GC.SuppressFinalize(Me) ' No need call finalizer
End Sub

Protected Overridable Overloads Sub Dispose (ByVal disposing As Boolean)

بالرغم مما قد يعتقده البعض تبقى إدارة الموارد جزء هام من عملية تطوير التطبيقات باستخدام Visual Basic .net وربما تفترض أنه على جامع النفايات القيام بجميع عمليات التنظيف وإدارة الذاكرة من أجلك بحيث يكون هذا الأمر صحيحا في أغلب الأحيان . وتكمن المشكلة هنا في أن التطبيق يمكن أن يستخدم مصادر معينة لا يمكن لجامع النفايات التعامل معها مع أن جامع النفايات يمكنه التعامل مع معظم أمور إدارة الذاكرة لتطبيقك إلا أنه في بعض الحالات قد تضطر للقيام بعمل إضافي

و بسبب طبيعة جامع النفايات الغير قابلة للتحديد تظهر مشكلة حيث لا توجد أية ضمانات حول أية أشياء Objects سيتم تنظيفها في النهاية. حيث يشكل هذا الأمر مشكلة عندما تمزج معايير أداء صارمة مع أشياء Objects تستخدم ذاكرة غير مدارة كمقابض الملفات ورسوميات +GDl ومقابض النوافذ و COM Objects وأشياء أخرى فإذا كان لديك تطبيق أو خدمة تتعامل مع الكثير من الطلبات المشابهة فقد تستنفذ موارد النظام بوقت قصير إن لم تتخلص منهم بسرعة. وبكلمات أخرى قد يسبق تطبيقك عملية التنظيف التي يقوم بها جامع النفايات ويتجاوز المصادر المتاحة من قبل النظام قبل أن يقوم جامع النفايات بتنظيف الأشياء الغير مستعملة.

من الواضح أن هذا الأمر ممكن أن يشكل مشكلة حقيقية ليس فقط بعملية التنظيف بذاتها ولكن بتحديد الأشياء التي تحتاج لتنظيف بشكل فوري. ويكون حل الـ CLR لهذه المشكلة بتقديمه الواجهة IDisopsable حيث تقوم هذه الواجهة بتحديد دالة وحيدة IDisposable حيث تكون فكرة الواجهة IDisposable بسيطة جدا فإن كان شيئك Your Object يستخدم مصادر غير مدارة تستمر طوال فترة حياة ذلك الشئ Object يجب عليك تحقيق الواجهة IDisposable وتنطبق هذه القاعدة على فئاتك الخاصة Framework وأيضا على الفئات الموجودة سلفا ضمن الـ Framework

كما تجدر ملاحظة أن Visual Basic .net أو الـ CLR يجبرك على القيام بتنظيف الموارد الغير مدارة في فئاتك الخاصة أو تحقيق الواجهة IDisposable وتعتبر هذه هي الممارسة التي ينصح بها وبالتالي تضمن أن المطورين الآخرين سيعلمون أي الفئات تحتاج إلى عملية تنظيف إضافية

Using Generics with Interfaces

Using Generic Interface

يمكن للواجهات Interfaces أن تكون Generics بحيث يمكنها تزويد نوع واحد أو أكثر من المحددات التي تملأ بنوع المحدد عندما يتم استخدام الواجهة انظر للمثال التالي

```
Option Strict Off
Interface IGeneric(Of T)
 Sub SomeMethod(ByVal x As T)
End Interface
Class A
 Implements IGeneric(Of Integer)
 Public Sub SomeMethod(ByVal x As Integer) _
 Implements IGeneric(Of Integer).SomeMethod
 Console.WriteLine("A.SomeMethod received " + x.ToString())
 End Sub
End Class
Class B
 Implements IGeneric(Of Double)
 Public Sub SomeMethod(ByVal x As Double) _
 Implements IGeneric(Of Double).SomeMethod
 Console.WriteLine("B.SomeMethod received " + x.ToString())
 End Sub
End Class
Public Class EntryPoint
 Shared Sub Main()
 Dim ca As IGeneric(Of Integer) = New A()
 Dim cb As IGeneric(Of Double) = New B()
 ca.SomeMethod(123.456)
 cb.SomeMethod(123.456)
 End Sub
End Class
فالواجهة (IGeneric في المثال السابق تستخدم محدد النوع T في كلا الواجهة والطريقة و الفئة Class A تحقق الواجهة والطريقة و الفئة
```

مستخدما النوع Integer وبالتالي يصبح محدد الوظيفة SomeMethod من النوع Integer وفي الفئة Class B يحققها من النوع Double وبوجود الموجه Double على الوضع Off يسمح بتحويل تضييق ليحول القيمة من النوع Double إلى النوع Integer

Using a Generic Method in an Interface

ليس ضروريا أن تكون الواجهات Generic حتى يكون لها عناصر Generic انظر المثال التالي

```
Option Strict On
Interface INonGeneric
 Sub SomeMethod(Of T)(ByVal x As T)
End Interface
Class A
 Implements INonGeneric
 Public Sub SomeMethod(Of T)(ByVal x As T) _
 Implements INonGeneric.SomeMethod
 Console.WriteLine("A.SomeMethod received " + x.ToString())
 End Sub
End Class
Public Class EntryPoint
 Shared Sub Main()
 Dim ca As INonGeneric = New A()
 ca.SomeMethod(123.456)
 ca.SomeMethod("123 point 456")
 End Sub
End Class
```

الواجهة INonGeneric في المثال السابق ليست Generic ولكن الطريقة (SomeMethod(Of T) هي كذلك وعكس المثال السابق فالطريقة ليست محدود بنوع محدد من أجل فئة معينة تحقق تلك الواجهة وهذا المثال يستخدم الموجه Option Strict على الوضع On ليحد من تحويلات التضييق ويثبت أن الأنواع المختلفة مقبول كمحددات

نظرة ضمن مجال الأسماء MY

My Namespace

يزودنا مجال الأسماء My بنية شجرية مفهومة قابلة للفهم سريعا لإجرائيات الفريموورك تستهدف مجموعة من المهام التي تحتاجها بشكل متكرر فعندما نريد قراءة ملف نصى يكون الحل ضمن VB2003 - 1.1 Framework التالي

```
Dim sr As New IO.StreamReader("c:\mytextfile.txt")
contents = sr.ReadToEnd
sr.Close()
```

وهذا الكود يعمل جيدا في VB2005 ولكن يمكنك كتابته بشكل أسرع كالكود التالي

contents = My.Computer.FileSystem.ReadAllText("c:\mytextfile.txt")

الفئة My.Computer.FileSystem هي واحدة من عد فئات ضمن امتداد اللغة My لذا أول شيئ يفترض أن تعمله هو التعرف عليها وما توفره لك فإيجاد وتنفيذ العملية الصحيحة هي عمل روتيني في البرمجة فعندما نريد تنفيذ عملية نستخدمها في عدة أمكنة بشكل متكرر نضمنها ضمن إجراء مساعد لتنفيذ العملية وهذا الإجراء المساعد هو إجراء يأخذ عدة محددات مهمة لك ويقوم بتنفيذ عمل ما بناء عليها مما يسهل عملية البرمجة وهذه عملية يجب على مطوري البرامج القيام بها. ومجال الأسماء My يستخدم هذه الفكرة لتقديم الكثير من الوظائف الهامة للجميع حيث يمكنك اعتبارها مكتبة كاملة لتحسين الإنتاجية حيث يقدم مجال الأسماء My العديد من الإجرائيات مصنفة ضمن العديد من العجرائيات مصنفة ضمن العديد من العجرائيات مصنفة ضمن العديد من العبد من الإجرائيات مصنفة ضمن العديد من العديد من العديد من الإجرائيات مصنفة ضمن العديد من الإجرائيات مصنفة صمن العديد من الإجرائيات مصنفة صمن العديد من الإجرائيات عليات مصنفة من العديد من

My.Application

يوفر للمطورين معلومات حول التطبيق والخدمات كمعلومات التطبيق والعنوان والوصف ... الخ ف OpenForms يوفر معلومات حول النوافذ المفتوحة في المشروع الحالي و Log يوفر إمكانيات للتعامل مع السجلات كتسجيل سجل للأخطاء الحاصلة في البرنامج انظر الكود التالى كمثال

و مجموعة OpenForms أضافت إمكانية شبيهة لما كان موجودا في VB6 حيث توفر مثلا وسيلة سهلة للتنقل عبر جميع النوافذ المفتوحة في التطبيق من دون عناء عمل متغيرات عامة أولا انظر الكود

```
For Each f As Form In My.Application.OpenForms
 Debug.WriteLine(f.Text)
 f.WindowState = FormWindowState.Minimized
Next
```

My.User And My.Computer

My.Compute يمكنك من التنقل عبر الخدمات والمعلومات حول الكمبيوتر المضيف فالفئة توفر إجرائيات سهلة للعمل والاستعلام حول الملفات فمثلا الكود التالي يستخدمها لنسخ جميع الصور الموجودة في مجلد My Pictures الخاص بالمستخدم الحالي إلى المجلد C:\Desktop Wallpaper ويعرض مؤشر تقدم إن كانت عملية النسخ تأخذ وقتا أكثر من لحظات قليلة

الفئة My.Computer.Ports تجعل عملية القراءة والكتابة من المدخل التسلسلي عملية بسيطة وهذه تعتبر من العمليات الصعبة ضمن الفريموورك فلعمل نفس وظيفة الكود التالي كان يتطلب كتابة الكثير من الكود سابقا

```
Dim comport As IO.Ports.SerialPort
comport = My.Computer.Ports.OpenSerialPort("COM1")
AddHandler comport.ReceivedEvent, AddressOf DataReceived
```

My.Computer.Audio يمكنك من عزف ملف خاص بالمستخدم أو أحد أصوات النظام

```
Dim musicFile As String
musicFile = My.Computer.FileSystem.
 GetFiles("C:\WINDOWS\Media",
 FileIO.SearchOption.SearchAllSubDirectories,
 "*.wav")(0)
My.Computer.Audio.Play(musicFile)
```

My.Computer.Network يوفر مجالا واسعا من استدعاءات الشبكة كإرسال واستقبال ping من آلة بعيدة أو رفع وتحميل الملفات أو تحديد وضع اتصالك وبعض الأعمال الأخرى

وهناك العديد من الفئات المثيرة للاهتمام مثل My.Computer.Registry, My.Computer.Screen ، My.Computer.Keyboard وهناك العديد من الفئات المثيرة للاهتمام مثل

My.User

من أبسط الفئات ضمن المجال My ومع ذلك فهي توفر الوصول لمعلومات هامة حول المستخدم الحالي للتطبيق

```
If My.User.IsAuthenticated Then
 If My.User.IsInRole("BUILTIN\Administrators") Then
 MsgBox("tsk, tsk... running as Admin are we?")
 End If
End If
```

عرض الاعدادات وأشياء أخرى من تطبيقك

القسم الذي يركز على تطبيقك ضمن المجال My يتضمن WebServices, Forms 'Settings, Resources' الاثنان الأولان يتعاملان مع البيانات المرتبطة بتطبيقك فمن ضمن بيئة التطوير يمكنك ضبط العديد من عناصر المصادر المختلفة وفي حالتي ضبط اله Resources أو My.Settings , My.Resources لمشروعك يمكنك الوصول المباشر إليها عبر My ففور إضافتها لمشروعك توفر الفئات My.Resources تعاملا سهلا مع تلك المعلومات فالكود التالي يقرأ ويعدل قيمة إعداد للمستخدم ثم يستخدم الفئة My.Resources نص مخصص

بالإضافة إلى ذلك جميع النوافذ في مشروعك موجودة ضمن الفئة My.Forms و أي خدمات ويب موجودة ضمن الفئة webservicex.net و هذا يعني أنه يمكن الوصول إليهم مباشرة فإذا عملت ربطا لخدمة WeatherForecast من webservicex.net مثلا يمكنك قراءة درجة الحرارة كالكود

```
Dim tempService As New net.webservicex.www.WeatherForecast()
Dim wf As net.webservicex.www.WeatherForecasts
wf = tempService.GetWeatherByZipCode("98052")
MsgBox(wf.ToString())
```

ويمكنك تبسيط الأمور كما يلى

MsgBox(My.WebServices.WeatherForecast.GetWeatherByZipCode("98052").ToString())

My.Forms يختلف عن My.Application.OpenForms بسبب أنه يوفر تواجدا لكل فئة من فئات نماذجك بدون شرط أن تكون مفتوحة حاليا فإذا كنت مبرمج VB6 سابقا ستجد أنها مفيدة كثيرا كالمثال

وفي الختام يوفر مجال الأسماء My في VB2005 طريقة سريعة وسهلة للوصول إلى وظائف عميقة ضمن الفريموورك بدون استخدام الفريموورك بشكل مباشر بالإضافة إلى استعادة بعض المفاهيم القديمة

كيف تقوم بإضافة إجراءاتك الخاصة إلى مجال الأسماء My

لإضافة فئة جديدة إلى مجال الأسماء My كل ما عليك عمله هو إضافة كتلة Namespace تحمل اسم My فإذا أردنا إضافة فئة جديدة إلى مجال الأسماء My مثلا TestClass يحتوي على دالة JustForTest سنقوم ببساطة بكتابة الكود التالي

Namespace My

Public Class TestClass

Public Shared Function JustForTest(ByVal SomeText As String) As String Return SomeText & ", " & Now.ToString("dddd")
End Function

End Class

End Namespace

و أصبح الآن بإمكاننا استخدامه كبقية الفئات الموجودة سابقا في مجال الأسماء My

TextBox2.Text = My.TestClass.JustForTest(TextBox1.Text)

ولكن تجدر الملاحظة هنا أن الدالات التي ستستخدمها هنا يجب أن تكون Shared أو أن تقوم بتضمينها في Module بدلا من Class وذلك لأن جميع الدالات والخصائص الموجود في Module تكون Shared دائما.

كما يمكنك اعتماد على الميزة الجديدة وهي الفئات الجزئية Partial Class أيضا إضافة عناصر أخرى لبعض فئات مجال الأسماء My مثل الفئة My.Computer أو الفئة My.Computer ولفعل ذلك نقوم بإنشاء فئة جزئية بالاسم الصحيح وإضافة العناصر الجديدة التي نريد حيث يجب عليك تعريف هذه الفئة باستخدام Friend حتى تتطابق مع الفئة الأصلية الموجودة سابقا

Namespace My

' Extend My.Application Class Partial Friend Class MyApplication

> Public Function AppTest() As String Return "For Test Purposes" End Function

End Class

End Namespace

واستخدامه أيضا كبقية الفئات الموجودة سابقا

TextBox3.Text = My.Application.AppTest

وبهذا يصبح الكود الكامل لمثالنا هنا كالتالي

Public Class Form1

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

TextBox2.Text = My.TestClass.JustForTest(TextBox1.Text)
TextBox3.Text = My.Application.AppTest
End Sub

End Class

Namespace My

' Add New Class Public Class TestClass

Public Shared Function JustForTest(ByVal SomeText As String) As String Return SomeText & ", " & Now.ToString("dddd dd/MM/yyyy") End Function

End Class

' Extend My.Application Class Partial Friend Class MyApplication

> Public Function AppTest() As String Return "For Test Purposes" End Function

End Class

End Namespace

ويمكنك الآن توسيع مجال الأسماء My بحسب حاجتك وهذا ليس محدودا بتطبيق معين حيث يمكنك إنشاء مكتبة Class Library خاصة بك تضيف بعض الأشياء لمجال الأسماء My واستخدامها في تطبيقاتك وذلك بإضافة مرجع لهذه المكتبة من داخل التطبيق

كيف تستطيع إطلاق أحداثك الخاصة RaiseEvent Tutorial

أنشئ مشروعا جديدا وسمه RaiseEventsTest ثم أضف له Class واقبل الاسم الافتراضي Class1 حتى نطلق أحداثنا الخاصة ونلتزم بالصيغة التي نشاهدها في الأحداث الخاصة بالتحكمات مثل

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

حيث نجد أن لكل حدث قيمتان دوما هي sender المرسل للحدث و e القيم الممررة بواسطة الحدث

سنقوم أولا باشنقاق فئة من الفئة System.EventArgs ونضمنها القيم التي نريد تمريرها وفائدة هذا الإجراء هو مرونة البرنامج لاحقا عندما تريد التعديل فإذا أردت إضافة قيمة جديدة ليتم تمريرها لن تحتاج سوى لإضافتها هنا و هذا نص الفئةالجديدة

أدخل هذا الكود في الملف الجديد class1

```
Public Class CustomEventArgs
 Inherits System. EventArgs
 Private m Memberl As String
 Private m Member2 As Integer
 Public ReadOnly Property Member1() As String
 Return m Member1
 End Get
 End Property
 Public ReadOnly Property Member2() As Integer
 Return m Member2
 End Get
 End Property
 Public Sub New(ByVal M1 As String, ByVal M2 As Integer)
 m Member1 = M1
 m Member2 = M2
 End Sub
End Class
```

حيث عرفنا خاصيتين member1 و member2 لتعيدا القيم التي نريدها و أنشأنا sub new لتهيئة القيم قبل الإرسال الآن بعد تعريف أclass1 دخل تعريف الحدث الذي نريد إطلاقه كما يلي

Public Class Class1

Public Event TestEvent (ByVal sender As Object, ByVal e As CustomEventArgs)

ثم سنضيف إجراء لنطلق الحدث الذي نريده من داخل class1 كالكود التالي حيث نمرر القيم التي نريد إرسالها كمحددات للمشيد customeventargs ثم نستخدم الأمر raiseevent لإطلاق الحدث

```
Public Sub DoTestEvent()
```

```
RaiseEvent TestEvent(Me, e)
 End Sub
 وبهذا نكون قد انتهينا من إنشاء class1 ولم يبق سوى أن نختبره وهذا النص الكامل له
Public Class Class1
 Public Event TestEvent(ByVal sender As Object, ByVal e As CustomEventArgs)
 Public Class CustomEventArgs
 Inherits System. EventArgs
 Private m Memberl As String
 Private m Member2 As Integer
 Public ReadOnly Property Member1() As String
 Return m Member1
 End Get
 End Property
 Public ReadOnly Property Member2() As Integer
 Return m Member2
 End Get
 End Property
 Public Sub New (ByVal M1 As String, ByVal M2 As Integer)
 m Member1 = M1
 m Member2 = M2
 End Sub
 End Class
 Public Sub DoTestEvent()
 Dim e As New CustomEventArgs ("Member No 1", 1500)
 RaiseEvent TestEvent(Me, e)
 End Sub
End Class
و لاختبار ما فعلناه اذهب إلى form1 وضع عليها زرا وانقر عليه نقرا مزدوجا فتنتقل لمحرر الكود حيث سنقوم بتعريف متغير يشير إلى
 class1وذلك خارج إجراء حدث النقر على الزر في منطقة التعريفات العامة في الفئة
Private WithEvents cls As New Class1
لاحظ استخدام العبارة withevents في تعريف المتغير الذي يشير لـ class1 حتى نستطيع التعامل مع الأحداث التي يطلقها ثم من القائمة
```

Dim e As New CustomEventArgs ("Member No 1", 1500)

Private Sub cls_TestEvent(ByVal sender As Object, _
ByVal e As Class1.CustomEventArgs) Handles cls.TestEvent

المنسدلة اليسارية فوق محرر الكود اختر cls ثم من القائمة المنسدلة اليمينية اختر الحدث testevent فيضيف محرر الكود إجراء التعامل مع

الحدث الخاص بنا أدخل الكود ضمن محرر الشيفرة ليصبح الإجراء الجديد كالتالي

```
MsgBox(e.Member1 & ControlChars.CrLf & e.Member2)
End Sub

Private Sub Button1_Click(ByVal sender As System.Object, _

ByVal e As System.EventArgs) Handles Button1.Click

cls.DoTestEvent()
End Sub
```

الطرائق المُوَسِّعة Extension Methods

يقدم فيجول بايزيك 2008 الطرائق المُوسِّعة Extension Methods التي تمكن المطور من إضافة وظائف مخصصة لأنواع البيانات المعرفة سابقا من دون إنشاء نوع جديد مشتق. مما يمكنك من كتابة طريقة يمكن أن تستدعى كما لو كانت من ضمن النوع الموجود. والطريقة الموسعة يمكن أن تكون إجراء Sub أو وظيفة Field أو حدث Froperty أو حقل Field أو حدث Event وجميع الطرائق الموسعة يجب تعليمها بالصفة <()Extension من مجال الأسماء System.Runtime.CompilerServices وتحدد الوسيطة الأولى في الطرائق الموسعة نوع البيانات المراد الذي سيطلق الطريقة.

في المثال التالي يتم تحديد الطريقة Print لتوسيع نوع البيانات string والتي تستخدم Console.WriteLine لإظهار النص حيث يؤسس الوسيط astring أن الطريقة Print توسع الفئة String

```
Imports System.Runtime.CompilerServices

Module StringExtensions

<Extension()> _
 Public Sub Print(ByVal aString As String)
 Console.WriteLine(aString)
 End Sub
```

End Module

لاحظ أن تعريف الطريقة الموسعة محدد بالصفة (() Extension ويكون تعليم الـ Module الحاوية للطريقة اختياري ولكن كل طريقة موسعة يجب أن يتم تعليمها بالصفة المذكورة كما يجب استيراد مجال الأسماء System.Runtime.CompilerServices حتى نتمكن من الوصول إلى تلك الصفة. ولا يمكن تعريف الطرائق الموسعة إلا ضمن module ونموذجيا تعرف الطريقة الموسعة في نفس الـ Module التي ستستدعيها وبدلا عن ذلك يتم استيرادها في المكان الذي سنحتاج لاستخدامها فيه فبعد الـ Module التي تحتوي على الطريقة Toupper يمكن استدعاء الطريقة عندما يكون هناك طريقة لا تأخذ وسائط مثل Toupper

```
Imports ConsoleApplication2.StringExtensions
Module Module1
Sub Main()
Dim example As String = "Hello"
 ' Call to extension method Print.
 example.Print()

 ' Call to instance method ToUpper.
 example.ToUpper()
 example.ToUpper.Print()
```

End Module

وفي المثال التالي تكون PrintAndPunctuate طريقة موسعة أخرى للنوع String وفي هذه المرة تمتلك وسيطتين الأولى aString تحدد أن الطريقة توسع النوع String وتكون الوسيطة الثانية punc عبارة عن سلسلة من علامات الترقيم التي ستمرر عند استدعاء الطريقة التي تظهر نصا متبوعا بعلامات الترقيم

ويظهر المثال التالي تحديد واستدعاء Print و PrintAndPunctuate واستيراد System.Runtime.CompilerServices الذي يمكن من الوصول إلى الصفة التي تحدد الطرائق الموسعة

ثم يتم استدعاء الطر ائق الموسعة

```
Imports ConsoleApplication2.StringExtensions
Module Module1

Sub Main()

Dim example As String = "Example string"
 example.Print()

example = "Hello"
 example.PrintAndPunctuate(".")
 example.PrintAndPunctuate("!!!!")

End Sub
End Module
```

كل ما يتطلبه تشغيل طرائق موسعة كهذه هي أن تكون ضمن مجال رؤية الكود فإن كانت Module ضمن المجال فستكون الطريقة مرئية من قبل IntelliSense ويمكن استدعاؤها كما لو كانت من ضمن الطرائق الاعتيادية.

للوسيطة الأولى فالوسيطة aString في الطريقة السابقة تحدد أنها

لاحظ انه عندما يتم استدعاء الطرائق الموسعة لا يتم تمرير قيم للوسيطة الأولى فالوسيطة يجب أن تستدعى من النوع string والمترجم سيستخدم المتغير النصي كقيمة لتلك الوسيطة

ويمكن تحديد طرائق موسعة على معظم الأنواع التي يمكن استخدامها في فيجول بايزيك ضمن قائمة الوسائط متضمنا التالي:

- الفئات (الأنواع المرجعية) (Reference Types
 - التراكيب Structures
 - الواجهات Interfaces
 - الإجراءات المفوضة Delegates
 - وسائط ByRef و ByVal
 - وسائط الأنواع Generic
 - المصفوفات Arrays

توفر الطرق الموسعة طريقة مريحة وقوية لتوسيع نوع موجود ومع ذلك كي يمكن استخدامهم بنجاح هناك بعض النقاط التي يجب أخذها بعين الاعتبار وهي تنطبق بشكل رئيس على مطوري مكتبات الفئات Class Libraries ولكنها يمكن أن تؤثر على أي تطبيق يستخدم الطرائق الموسعة. وبشكل عام فالطرائق الموسعة التي تضيفها للأنواع التي لا تملكها تكون أضعف من تلك التي تملك التحكم عليها لوجود عدد من الأشياء التي قد تحدث عندما تضاف طرائق موسعة للأنواع التي لا تملكها فيمكن أن تتداخل تلك الطرائق مع عمل طريقتك الموسعة

- عند وجود عنصر عضو في الفئة يملك توقيعا متوافقا مع وسائط التعبير المستدعي بدون حدوث تحويل تضييق معنو الخصائص Conversion مطلوب من الوسائط فيملك ذلك العنصر الأفضلية على طريقتك الموسعة لذلك يمكن عند إضافة بعض الخصائص للفئة أن لا يعود بالإمكان الوصول لطريقتك الموسعة
 - لا يمكن أن يمنع كاتب الطريقة الموسعة المبرمجين الآخرين من كتابة طرائق موسعة تتعارض مع طريقته
 - يمكنك تحسين قوة إجراءاتك الموسعة بوضعها ضمن مجال أسماء namespace خاص بهم لتمكين مستخدمي مكتبتك من استيراد أو استبعاد كامل مجال الأسماء أو اختيار المناسب من مجالات أسماء المكتبة
- يكون توسيع الواجهات Interfaces آمن من توسيع الفئات Classes وخاصة إذا كنت لا تملك تلك الواجهة أو الفئة فكل تغيير
 في واجهة سيؤثر على جميع الفئات التي تعتمد عليها لذلك فالمبرمج قليلا ما يغير في الطرائق الموجودة في الواجهة
 - قم بتوسيع نوعا محددا قدر الإمكان فعندما توسع نوعا تشتق منه أنواع أخرى تكون هناك طبقات من الاحتمالات من الطرائق
 العادية والموسعة التي قد تتداخل مع طريقتك

عندما يتطابق توقيع طريقة عادية Instance Method مع طريقة موسعة Extension Method في نفس المجال لا يمكن الوصول للطريقة الموسعة بالنتيجة. لهذا لا يمكن أن نقوم باستخدام طريقة موسعة لاستبدال طريقة عادية ومع ذلك يمكن للطرائق الموسعة امتلاك نفس الاسم مع الطرائق العادية ولكن مع توقيع مختلف فتكون كاتنا الطريقتان متوفرتان طالما أن التوقيع مختلف فمثلا إن كانت الفئة exampleMethod لا تأخذ أية وسائط يمكن لطريقة موسعة تمتلك نفس الاسم أن تتواجد ولكن بتوقيع مختلف

```
Imports ConsoleApplication2.ExtensionExample
Module Module1
 Sub Main()
 Dim ex As New ExampleClass
 ' The following statement calls the extension method.
 ex.exampleMethod("Extension method")
 ' The following statement calls the instance method.
 ex.exampleMethod()
 End Sub
 Class ExampleClass
 ' Define an instance method named exampleMethod.
 Public Sub exampleMethod()
 Console.WriteLine("Instance method")
 End Sub
 End Class
End Module
Imports System.Runtime.CompilerServices
' Define an extension method named exampleMethod.
Module ExtensionExample
 <Extension()>
 Sub exampleMethod(ByVal ec As ExampleClass,
 ByVal stringParameter As String)
 Console.WriteLine(stringParameter)
 End Sub
End Module
```

والخرج الناتج عن الكود السابق يكون كما يلي

Extension method
Instance method

عندما يكون لطريقتين موسعتين توقيعان مطابقان في نفس مجال الوصول يتم استدعاء الطريقة التي تملك الأسبقية العليا حيث يتم تحديد هذه الأسبقية عبر طريقة إدخال هذه الطريقة ضمن المجال وتمثل القائمة التالية تسلسل الأسبقية التالي:

- 1. الطرائق الموسعة الموجودة سابقا ضمن نفس الـ Module
- ٢. الطرائق الموسعة المعرفة ضمن أنواع البيانات في مجال الأسماء الحالي أو أحد آبائه حيث تملك مجالات الأسماء الأبناء أسبقية
 على الآباء
 - ٣. الطرائق الموسعة المعرفة ضمن أي نوع تم استيراده للملف الحالي
 - ٤. الطرائق الموسعة الموجودة ضمن أي مجال أسماء مستورد ضمن الملف الحالي
 - الطرائق الموسعة المعرفة ضمن أي نوع مستورد على مستوى المشروع
 - الطرائق الموسعة المعرفة ضمن أي مجال أسماء مستورد على مستوى المشروع

فإن لم تحل تلك الأسبقية المشكلة يمكنك عندها استخدام الاسم الكامل للطريقة الموسعة لتحديد الطريقة التي تقوم باستدعائها فإن كانت الطريقة Print في المثال السابق محددة ضمن الـ Module المسماة StringExtensions يكون الاسم الكامل للطريقة الموسعة هو example.Print(). بدلا عن StringExtensions.Print(example)

الطريقةMain

النوع Module

يدعم فيجول ستوديو وحدة بناء برمجية تدعى Module والتي يتم التصريح عنها باستخدام الكلمة المحجوزة Module فعندما تقوم بإنشاء تطبيق كونسول مثلا يتم إنشاء ملف vb من أجلك يحتوي على الكود التالى:

```
Module Module1
Sub Main()
End Sub
End Module
```

وفي الواقع فإن الـ Module هي عبارة عن فئة Class مع بعض الاختلافات الواضحة فأي إجراء أو وظيفة عامة Public يتم تعريفها ضمن الـ Module تكون عنصر مشترك Shared Member يمكن الوصول إليه مباشرة من جميع أنحاء التطبيق وبذلك فأنت لست مضطرا لكتابة اسم الـ Module عندما تريد استخدام عناصرها

```
Module Module1
 Sub Main()
 ' Show banner.
 DisplayBanner()
 ' Get user's name and say howdy.
 GreetUser()
 End Sub
 Sub DisplayBanner()
 ' Get the current color of the console text.
 Dim currColor As ConsoleColor = Console.ForegroundColor
 ' Set text color to yellow.
 Console.ForegroundColor = ConsoleColor.Yellow
 Console.WriteLine("****** Welcome to FunWithModules ******")
 Console.WriteLine("This simple program illustrates the role")
 Console.WriteLine("of the Module type.")
 Console.WriteLine("*********************************")
 ' Reset to previous color of your console text.
 Console.ForegroundColor = currColor
 Console.WriteLine()
 End Sub
 Sub GreetUser()
 Dim userName As String
 Console.Write("Please enter your name: ")
 userName = Console.ReadLine()
 Console.WriteLine("Hello there {0}. Nice to meet ya.", userName)
 End Sub
End Module
```

لاحظ في المثال السابق أن الطريقة Main يمكنها استدعاء الطريقة GreetUser لأنها معرفة ضمن نفس الـ Module ولست مضطرا لكتابة اسم أي اسم الـ Module كبادئة عند استدعاء عنصر فيها. وفي التطبيق الذي يحتوي على أكثر من Module أنت لست مضطرا لكتابة اسم أي Module كبادئة عند استدعاء العناصر المحتواة في تلك الـ Module إلا إذا كانت هناك عدة طرائق في أكثر من Module تحمل نفس الاسم

كما أن الـ Module لا يمكن أن يتم استخدامها كنوع عند التصريح عن متغير باستخدام الكلمة المحجوزة New لأنها غير قابلة للإنشاء Non كما أن الـ Creatable وإن استخدمت كودا شبيها بالكود التالي فإن المترجم سيعطيك خطأ

```
' Nope! Error, can't allocated modules!
Dim m as New Module1()
 كما يمكن للـ Module أن تحتوي على عناصر أخرى إضافة للوظائف والإجراءات كحقول البيانات مثلا كما في المثال
Module MyModule
 Public UserName As String
 Sub GreetUser()
 Console.WriteLine("Hello, {0}.", UserName)
 End Sub
End Module
 وكأي عنصر آخر ضمن Module يمكننا استخدام الحقل UserName مباشرة
Sub Main()
 ' Set user's name and call second form of GreetUser().
 UserName = "Fred"
 MyModule.GreetUser()
End Sub
 الطريقة Main
 أي تطبيق Vb2008 يجب أن يحتوي على نوع يحدد الطريقة Main التي تشكل نقطة الدخول للتطبيق وهي تكون موجودة عادة ضمن
 Module هي طريقة مشتركة دوما Shared method مع انه يمكن أن تتواجد ضمن فئة Class عندها يجب عليك التصريح عنها
 باستخدام الكلمة المحجوزة .Shared وكمثال على ذلك أنشئ تطبيق كونسول جديد واستبدل كامل الكود المولد بالكود التالي
Class Program
 ' Unlike Modules, members in a class are not
 ' automatically shared. Thus, we must declare Main()
 ' with the Shared keyword.
 Shared Sub Main()
 End Sub
End Class
فإن حاولت تشغيل البرنامج عند هذه النقطة فسوف تتلقى خطأ بأنه لا يمكن إيجاد الطريقة Main ولحل هذه المشكلة يجب عليك تحديد الفئة
 Program كعنصر بدء للتطبيق وذلك في Startup Object من الصفحة Application في خصائص Program
 معالجة محددات سطر الأوامر
```

إحدى المهام الرئيسية للطريقة Main هي معالجة محددات سطر الأوامر التي يتم تمريرها للتطبيق فمثلا مترجم سطر الأوامر vbc.exe يمتلك العديد من الخيارات مثل target و out وغيرها فعندما تريد إنشاء طريقة Main تقوم بمعالجة محددات سطر الأوامر الممررة للتطبيق ستجد أنه لديك عدة طرق للقيام بذلك. وأول طريقة يمكننا استخدامها لهذا الغرض هو استخدام الطريقة GetCommandLineArgs المعرفة ضمن المجال System.Envitronment التي تعيد مصفوفة من العناصر من النوع String وأول عنصر في هذه المصفوفة هو اسم الملف التنفيذي للتطبيق بينما تشكل باقى عناصر المصفوفة محددات سطر الأوامر الممررة للتطبيق

```
Class Program
 Shared Sub Main()
```

```
Console.WriteLine("***** Fun with Main() *****")
 ' Get command-line args.
 Dim args As String() = Environment.GetCommandLineArgs()
 Dim s As String
 For Each s In args
 Console.WriteLine("Arg: {0}", s)
 Next.
 End Sub
End Class
 وإن لم ترغب باستخدام الطريقة السابقة يمكنك تحديد مصفوفة String كدخل للطريقة Main كما في الكود
Shared Sub Main(ByVal args As String())
 Console.WriteLine("***** Fun with Main() *****")
 ' Get command-line args.
 Dim s As String
 For Each s In args
 Console.WriteLine("Arg: {0}", s)
End Sub
```

استخدام Main كوظيفة وليست إجراء

يمكننا أيضا تعريف Main كوظيفة تعيد قيمة من النوع Integer الأمر الذي يعد من الموروثات من لغة C حيث يعيد البرنامج القيمة O عند انتهائه بصورة طبيعية أو يمكن إعادة أي قيمة أخرى تمثل خرجا ما أو رقما للخطأ الذي أدى إلى انتهاء البرنامج كما في الكود

```
Shared Function Main(ByVal args As String()) As Integer
 Console.WriteLine("***** Fun with Main() *****")
 Dim s As String
 For Each s In args
 Console.WriteLine("Arg: {0}", s)
 Next
 ' Return a value to the OS.
 Return 0
End Function
```

وبغض النظر عن الطريقة التي نقوم فيها بتعريف Main كإجراء أو وظيفة يبقى الهدف الأساسي منها هو التعامل مع الأنواع التي تشكل وظيفية البرنامج وتذكر دوما أنه عند انتهاء Main أو الخروج منها فإن البرنامج سيتم إنهاؤه حتما بالنتيجة

تمرير محددات سطر الأوامر من داخل بيئة التطوير

يمكننا فيجول ستوديو من تمرير محددات سطر الأوامر للتطبيق عند اختباره من داخل بيئة التطوير الأمر الذي يسهل علينا عملية الاختبار لما يوفر علينا من عناء تمرير تلك المحددات يدويا حيث يمكننا تمريرها أثناء الاختبار بإدخالها في مربع Command Line Arguments في الصفحة Debug من خصائص MyProject

Operators Overloading التحميل الزائد للمعاملات

يعرف فيجول بايزيك معاملات للتعابير التي تستخدم الأنواع القياسية للبيانات مثل المنطقية أو الحقيقية. وهي تحدد بعض المعاملات الخاصة بالأغراض Objects مثل Is أو IsNot ولكن بعض المعاملات مثل * و Mod لا تعنى شيئا بالنسبة لتلك الأغراض بشكل عام.

ومع ذلك يمكنك تعريف معاملات Operators بالنسبة للتراكيب Structures والفئات Classes بحيث تكون الصيغة العامة للمعامل Operator كما يلي

[<attributes>] Public [Overloads] Shared [Shadows] _ [Widening | Narrowing] Operator symbol (operands) As type

End Operator

وتكون أقسام هذه الصيغة العامة كما يلي:

- Attributes خصائص المعامل
- Public و Shared جميع المعاملات يجب تعريفها باستخدام محدد الوصول Public أو Shared
- Overloads نستخدمه عندما يكون لدينا معامل يأخذ محددين من فئة أساسية وفئة مشتقة وفي هذه الحالة يعني أنك تتجاوز المعامل الموجود في الفئة الأساسية
 - Shadows المعامل يستبدل معامل مماثل موجود في الفئة الأساسية
 - Widening يبين أن المعامل يحدد تحويل تعريض ينجح دوما في زمن التشغيل وبالتالي فهذا المعامل يجب عليه التقاط مؤشر
 لجميع الأخطاء الممكن حدوثها. والمعامل CType يجب أن يحتوي على أحد الكلمتين الأساسيتين Widening أو Videning
 - Narrowing يبين أن المعامل يحدد تحويل تضييق ربما يفشل في زمن التشغيل. والمعامل CType يجب أن يحتوي على أحد الكلمتين الأساسيتين Widening أو Narrowing
- Mod (چب أن يكون أحد القيم التالية: +، -، *، /، /، ^، &، <<، >>، =، <>، <، >> <=، >>،
 Not, And, Or, Xor, Like, IsTrue, IsFalse, CType
- Operands تعریف الأغراض التي تتم معالجتها من قبل المعامل بحیث تأخذ المعاملات +، -، Operands تعریف الأغراض التي تتم معالجتها من قبل المعامل بحیث تأخذ المعاملات +، -، *، /، /، /، ^، &، <<،>>، =، <>، <>، >، <<،>>، </>
 تأخذ محددین
 - Type جميع المعاملات يجب أن يكون لها نوع بيانات معاد

والتحميل الزائد للمعاملات يكون محددا بعدة ضوابط

- بعض المعاملات تأتى على شكل أزواج وإن قمت بتعريف واحد منها يجب عليك تعريف الآخر وهي:
 - = و <>
 - >و <
 - =< و =>
 - o IsTrue و IsFalse
- في المعاملات العادية والمنطقية يجب أن تظهر الفئة المعرفة للمعامل في المعامل. ومن أجل معاملات تحويل النوع يجب على الفئة أو
 التركيب الظهور في المعامل أو القيمة المعادة
 - المعاملان IsFalse و IsFalse يجب أن يعيدا قيمة منطقية
 - المعامل الثاني لـ >> و << يجب أن يكون عدد صحيح

إذا عرفت معاملا يستطيع فيجول بايزيك معالجة ذلك المعامل متبوعا بإشارة = بشكل تلقائي فإن عرفت المعامل + فإن فيجول بايزيك يفهم المعامل =+ تلقائبا

طالما أنه لا يمكنك استخدام المعاملين ISTrue و IsFalse بشكل مباشر فيمكنك استخدامهما بشكل غير مباشر فإن قمت بتعريف المعامل ISTrue لفئة ما يستخدمها فيجول بايزيك لتحديد فيما إذا كان استخدام ذلك الغرض كقيمة True في التعبير المنطقي. فعلى سبيل المثال تستخدم العبارة التالية لتحديد فيما إذا كان الغرض c1 يمكن اعتباره True

If c1 Then ...

وإن عرفت المعاملان And و IsFalse فيقوم فيجول بايزيك باستخدامهما لمعالجة المعامل AndAlso أيضا ومن أجل أن يعمل هذا يجب على المعامل And و IsFalse في الفئة Composite في الفئة كالمعامل And و IsFalse في الفئة الفئة الفئة انظر العبارة و C1 و C2 و C3 هي تواجدات Instances لتلك الفئة انظر العبارة

C3 = C1 And Also C2

فهنا يستخدم فيجول بايزيك المعامل IsFalse لتقييم C1 فإن أعاد المعامل IsFalse القيمة True فلن يزعج البرنامج نفسه بتقييم قيمة C1 ويعيد القيمة False بالنسبة للتحبير بكامله وذلك لأن IsFalse أعادت القيمة False ويعيد القيمة False ويعيد القيمة False فيجعل قيمة C1 مساوية لقيمة C1 وهذا يسبب بعض التشويش ومما يجعل ويعرف فيجول بايزيك تلقائيا أنه إذا كانت قيمة C1 هي False فيجعل قيمة C3 مساوية لقيمة C1 وهذا يسبب بعض التشويش ومما يجعل الأمر منطقيا أكثر هو التفكير بأن فيجول بايزيك يقيم التعابير المنطقية التي تستخدم المعامل IsTrue فيوم فيجول بايزيك تلقائيا بتزويدنا بالمعامل OrElse

طالما أنك بشكل عام لا يمكنك عمل إجراءين في فيجول بايزيك يختلفان فقط بالقيمة المعادة ولكن يمكن عمل ذلك فقط بالنسبة لمعاملات CType الخاصة بالتحويل بين الأنواع يمكنه تحديد أي معامل يجب عليه استخدامه بمعرفته لنوع القيمة المعادة

وفي الكود التالي نرى الفئة Complex التي تمثل رقم معقد وتحدد المعاملات + و – و * لتعريف عمليات الجمع والطرح والضرب للأرقام المعقدة ويحدد أيضا المعاملات = و <> ومعاملات التحويل التي تحول الرقم المعقد لقيمة معادة من النوع Double لإعطائها أهميتها

Public Class Complex Public Re As Double Public Im As Double

'Constructors.
Public Sub New()

End Sub

Public Sub New(ByVal real_part As Double, ByVal imaginary_part As Double)

Re = real_part Im = imaginary_part

End Sub

'ToString.

Public Overrides Function ToString() As String Return Re.ToString & " + " & Im.ToString & "i" End Function

'Operators.

```
Public Shared Operator *(ByVal c1 As Complex, ByVal c2 As Complex) As Complex Return New Complex( _ c1.Re * c2.Re - c1.Im * c2.Im, _ c1.Re * c2.Im + c1.Im * c2.Re)

End Operator

Public Shared Operator +(ByVal c1 As Complex, ByVal c2 As Complex) As Complex Return New Complex( _ c1.Re + c2.Re, _ c1.Im + c2.Im)

End Operator
```

Public Shared Operator -(ByVal c1 As Complex, ByVal c2 As Complex) As Complex Return New Complex(c1.Re - c2.Re, c1.Im - c2.Im)
End Operator

Public Shared Operator =(ByVal c1 As Complex, ByVal c2 As Complex) As Boolean Return (c1.Re = c2.Re) AndAlso (c1.Im = c2.Im) End Operator

Public Shared Operator <>(ByVal c1 As Complex, ByVal c2 As Complex) As Boolean Return (c1.Re <> c2.Re) OrElse (c1.Im <> c2.Im) End Operator

Public Shared Operator -(ByVal c1 As Complex) As Complex Return New Complex(c1.Im, c1.Re) End Operator

Public Shared Narrowing Operator CType(ByVal c1 As Complex) As Double Return System.Math.Sqrt(c1.Re * c1.Re + c1.Im * c1.Im)
End Operator

End Class

إنشاء مكتبة تضيف وظائف جديدة للتحكمات الموجودة بدون استخدام الوراثة

أنشئ مشروعا جديدا من النوع Windows Forms Application كي نقوم بالعمل عليه ثم من قائمة File ومن القائمة الفرعية ADD أضف مشروعا جديدا للمشروع الحالي من النوع Class Library وقم بتسميته TestExtendingLib وفي ملف الكود الخاص بالمكتبة أضف في بدايته المراجع التالية الضرورية لعمل مثالنا هنا بعد التأكد من أنك قد أضفت المراجع المناسبة لها من صفحة References من خصائصMy Project

```
Imports System.Runtime.CompilerServices
Imports System.Math
Imports System. Drawing
Imports System.Windows.Forms
 استبدل التعريف
Public Class Class1
End Class
 بالتعريف
Public Module TestExtending
End Module
 انتهت عملية التهيئة الآن وأصبحنا جاهزين لإضافة توسعاتنا
 سأبدأ1 بإضافة الوظيفة Alert لصندوق النصوص التي ستحول لون الخلفية له إلى الأحمر والكتابة إلى الأصفر عند استدعائها - داخل
 تعريف الـ Module السابق أدخل الكود التالي
<Extension()>
Sub Alert (ByVal TxtBx As TextBox)
 TxtBx.Font = New Font(TxtBx.Font, FontStyle.Bold)
 TxtBx.ForeColor = Color.Yellow
 TxtBx.BackColor = Color.Red
End Sub
وسنضيف وظيفة أخرى لتوسيع النوع String بحيث تحول القيمة الموجودة في السلسلة النصية إلى Double ثم تضربها بالعدد الممرر
 وتعيد الناتج
<Extension()>
Function Multiply (ByVal InString As String,
 ByVal Multply As Double) As Double
 Return CDbl(InString) * Multply
End Function
 قم بعمل Build للمكتبة TestExtending
من أجل التجربة انقر بزر الفأرة اليميني على تطبيق ويندوز الذي أنشأناه في البداية ثم اضغط   Add Reference وأضف مرجعا للمكتبة
 التي أنشأناه للتو ثم أضف الاستيراد التالي في بداية كود النموذج
Imports TestExtendingLib.TestExtending
 أضف TextBox و Button و ListBox للنموذج ثم انقر نقرا مزدوجا على الزر لإنشاء حدث النقر عليه ثم أدخل الكود التالي لاختبار
```

Me.TextBox1.Text = "123.456"

Me.TextBox1.Alert()

الوظيفتين اللتان أضفناهما سابقا

```
Dim s As String = Me.TextBox1.Text
MsgBox(s.Multiply(13))
```

شغل البرنامج واضغط على الزر وانظر النتيجة

كما ترى أضفنا الصندوق النصوص وظيفة جديدة لم تكن موجودة سابقا تسمى Alert يمكننا الاستفادة منها وتطبيقها على أي صندوق نصوص في أي مشروع نريده فقط بإضافة المكتبة والاستيراد المناسب كما رأينا سابقا كما أضفنا أيضا الوظيفة Multiply لنوع البيانات String ويمكن استخدامه أيضا في أي مشروع بنفس الطريقة

يمكننا أيضا إضافة وظيفة لـ ListBox لتفريغها وملئها ببعض البيانات مثلا بنفس الطريقة حيث يمكنك إضافة الكود التالي للمكتبة ثم عمل ReBuild لها وتجربة كيف أن صندوق القائمة أصبح يمتلك الوظيفة الجديدة

```
<Extension()>
Sub ClearAndFillComputerCorp(ByVal LstBx As ListBox)
 LstBx.Items.Clear()
 LstBx.Items.Add("Micrsoft")
 LstBx.Items.Add("Sun")
 LstBx.Items.Add("Intel")
 LstBx.Items.Add("IBM")
 LstBx.Items.Add("Borland")
 LstBx.Items.Add("CyberLink")
 LstBx.Items.Add("Nvidia")
 LstBx.Items.Add("Gigabyte")
 LstBx.Items.Add("MSI")
End Sub
 كما يمكننا أيضا إضافة وظيفة للتحكم Button تغير من مظهره بنفس الطريقة
<Extension()>
Sub YellowOnDarkBlue (ByVal Btn As Button)
 Btn.Font = New Font(Btn.Font, FontStyle.Bold)
 Btn.ForeColor = Color.Yellow
 Btn.BackColor = Color.DarkBlue
End Sub
 الآن أي وظائف متكررة تستخدمها يمكنك إضافتها للتحكمات أو الفئات الموجودة وأصبحت وكأنه وظائف أساسية وذلك بإنشاء المكتبة
```

الخاصة بك واستيرادها للمشروع

في ملف الكود الخاص بالمكتبة TestExtendingLib فقط قم باستبدال السطر التالي في بداية الملف

Public Module TestExtending

بالسطر

```
<Global.Microsoft.VisualBasic.HideModuleName()>
Public Module TestExtending
```

وبذلك عند استخدام المكتبة يمكنك أن تستبدل سطر الاستيراد التالي

Imports TestExtendingLib.TestExtending

بسطر الاستير اد التالي

Imports TestExtendingLib

وشرح التعديل هو بما أن كودنا في المكتبة ضمن Module ويمكننا استخدام الدالات الموجودة في الـ Module باسمها فقط لذا أضفنا الواصفة HideModuleName التي تسبب إخفاء اسم الـ Module وبالتالي اختصار الاستيراد عند استدعاء المكتبة

طبعا بعد التعديل لا تنس عمل Rebuild للمكتبة حتى تسرى التعديلات الجديدة

توسيع مجال الأسماء My باستخدام My Extensibility

تم تقديم مجال الأسماء My بدءا من Visual Basic 2005 ليوفر اختصارات للطرائق واستدعاءات API الشائعة ومنذ ذلك الوقت كان يمكن للمستخدمين كتابة توسعاتهم الخاصة لمجال الأسماء My مضيفين له مكتبات الكود الخاصة بهم. وقد قدم My Extensiility كجديد في Visual Basic 2008 مما سهل توسيع المجال My. ومع ميزة My Extensibility الجديدة أصبح بالإمكان تفعيل وإلغاء تفعيل My وربط أو إزالة مرجع لمجمع في المشروع الأمر الذي جعل عملية توسيع بيئة تطوير Visual studio أكثر بساطة.

طرق توسيع المجال Mv

هناك القليل من نماذج الكود التي يمكن استخدامها لتوسيع المجال My. والطريقة الأسهل لعمل ذلك هي تلك التي نعرفها سابقا فعملية إضافة أي شئ لأي مجال أسماء آخر كما في المثال

```
Namespace My.HandyStuffForMy

<Global.Microsoft.VisualBasic.HideModuleName()> _
Friend Module HandyStuffForMyModule
Sub Foo()
...
End Sub

Property Bar()
...
End Property
End Module
End Namespace
```

الذي يجعل الإجراء Foo و الخاصية Bar يظهران ضمن المجال HandyStuffForMy ضمن المجال My. حيث استخدمنا الواصفة attribute المسماة HideModuleName التي تمنع اسم الـ module من الظهور لأنك لا تحتاجه للوصول إلى العناصر المحتواة ضمنه. وإن أردت إضافة هذه العناصر للمجال My بدون إنشاء مجال فرعي عدل اسم المجال في الكود السابق ليصبح My فقط كما يلي

```
Namespace My
<Global.Microsoft.VisualBasic.HideModuleName()> _
Friend Module HandyStuffForMyModule
Sub Foo()
...
End Sub

Property Bar()
...
End Property
End Module
End Namespace
```

وإن استخدمت اسم مجال موجود سلفا ضمن المجال My ك Resources مثلا فهذه العناصر سيتم إضافتها لذلك المجال مما يعطيك مرونة كبيرة في كيفية الوصول الى Friend سيقوم بمنع المجمعات كبيرة في كيفية الوصول إلى هذه العناصر وإن استخدمت محدد الوصول Public ربما تتضارب هذه العناصر مع رموز معرفة في المشاريع الأخرى من الوصول إلى المجال My

التوسيع باستخدام الورقة المفردة Singleton

My.Computer و My.Settings و My.Application هي تواجدات وحيدة الورقة My.Settings للفئات My.Computer للفئات بسهولة باستخدام ميزة My.MySettings و My.MySettings حيث يمكننا إضافة عناصر لهذه الفئات بسهولة باستخدام ميزة الفئات المجزأة Partial Class فمثلا الكود التالى يضيف إجراء يدعى Shutdown للغرض Partial Class

```
Namespace My
Partial Class MyComputer
Sub Shutdown()
...
End Sub
End Class
End Namespace
```

كما يمكن استخدام هذا الكود لتوسيع My.Application و My.Settings أيضا حيث تمكنك ميزة الفئات المجزأة من إضافة عناصر إلى فئات معرفة في مكان آخر وهذا يتضمن فئات مثل MyComputer في مشاريع Visual Basic حيث يقوم المترجم بحقن الفئات قبل أن يتم ترجمة الكود.

وإذا أردت جعل عناصرك التي قمت بإضافتها يمكن الوصول إليها كورقة مفردة مثل الفئات المذكورة يجب عليك إضافة خاصية للقراءة فقط للمجال My تعيد تواجدا عاما يماثل ذلك المزود من تلك الفئة على مستوى المسلك ThreadSafeObjectProvider والكود التالي يرينا كيفية إضافة My.CustomMyObject مع عناصره

```
Namespace My
 <Global.System.ComponentModel.EditorBrowsable _
 (Global.System.ComponentModel.EditorBrowsableState.Never)>_
 Partial Friend Class MyCustomMyObject
  Public Sub Foo()
  End Sub
  Public Property Bar()
 End Property
 End Class
 <Global.Microsoft.VisualBasic.HideModuleName()> _
 Friend Module CustomMyObjectModule
  Private instance As ThreadSafeObjectProvider(Of MyCustomMyObject)
  ReadOnly Property CustomMyObject() As MyCustomMyObject
 Return instance.GetInstance()
 End Get
  End Property
 End Module
End Namespace
```

وتسميتها MyValidation.vb ثم استبدل كامل الكود الموجود بالكود التالي

```
Imports System.Text.RegularExpressions
Imports System
Imports System.Ling
Imports Microsoft. Visual Basic
Namespace My. Validation
 <Global.Microsoft.VisualBasic.HideModuleName()> _
 Public Module MyValidationMod
  Public Function IsEmpty(ByVal value As Object) As Boolean
 If (value Is Nothing) OrElse
 (value Is System.DBNull.Value) OrElse _
 (value.ToString = String.Empty) OrElse _
 (TypeOf value Is Date AndAlso CDate(value) = Date.MinValue) _
 Then
 Return True
 Else
 Return False
 End If
  End Function
  Public Function IsAlphaNumeric(ByVal value As String, _
  Optional ByVal emptyOK As Boolean = False, Optional ByVal _
  whitespaceOK As Boolean = False) As Boolean
 If IsEmpty(value) Then Return emptyOK
 Dim expr As String
 If whitespaceOK Then
 expr = "^[a-zA-Z0-9\s]+$"
 Else
 expr = "^[a-zA-Z0-9]+$"
 End If
 Return Regex.IsMatch(value, expr)
  End Function
  Public Function IsCanadianProvince(ByVal st As String) As Boolean
 Dim allProv = "|AB|BC|MB|NB|NL|NT|NS|NU|ON|PE|QC|SK|YT"
 Return st.Length = 2 AndAlso allProv.IndexOf("|" & st) <> -1
  End Function
  Public Function IsUSAState(ByRef st As String) As Boolean
 Dim allStates = "|AL|AK|AZ|AR|CA|CO|CT|DE|FL|GA|HI|ID|IL|IN|IA|" & _
 "KS|KY|LA|ME|MD|MA|MI|MN|MS|MO|MT|NE|NV|NH|NJ|NM|NY|NC|ND|OH|" &
 "OK|OR|PA|RI|SC|SD|TN|TX|UT|VT|VA|WA|WV|WI|WY"
 Return st.Length = 2 AndAlso allStates.IndexOf("|" & st) <> -1
  End Function
```

Visual Studio وإنشاء تطبيق كونسول جديد وتسميته MyValidation وأضافة Module جديدة للمشروع

Public Function IsUSAPostalCode(ByVal zip As String) As Boolean If String.IsNullOrEmpty(zip) Then Return False

Return Regex.IsMatch(zip, " $\d{5}(-\d{4})?$ \$") End Function

Public Function IsCanadianPostalCode(ByVal zip As String) As Boolean If String.IsNullOrEmpty(zip) Then Return False

Return Regex.IsMatch(zip, "^[A-Z]\d[A-Z] \d[A-Z]\d\$") End Function

Public Function IsNorthAmericanPhone(ByRef phone As String) As Boolean If String.IsNullOrEmpty(phone) Then Return False

```
Dim expr As String = "^(?:\([2-9]\d{2}\)\ ?|[2-9]\d{2}\" & _ "(?:\-?|\ ?))[2-9]\d{2}[-]?\d{4}$"
```

Return Regex.IsMatch(phone, expr) End Function

Public Function IsEmail(ByRef email As String) As Boolean If String.IsNullOrEmpty(email) Then Return False

Dim localPartCharset = "[0-9a-zA-Z!#\$%*/?|\^{}`~&'+\-=_]" Dim domainPartCharset = "[0-9a-zA-Z\-]" Dim expr = String.Format("^{0}+(\.{0}+)*@{1}+(\.{1}+)*", _ localPartCharset, domainPartCharset)

Return Regex.IsMatch(email, expr)
End Function
End Module
End Namespace

عليك أن تكون حذرا عندما تقوم بإنشاء قالب My Extension يمكن أن يستخدم في تعريف أي مشروع فيجب عليك الانتباه بشكل خاص إلى القيم المحتملة لـ Option Explicit و Option Infer و Option Compare عندها يمكنك كتابة كودك ليعمل ضمن التعريف الأقل مرونة أو تحديد كل تعريف بشكل خاص في بداية كل ملف كود في توسعتك الذي يعتبر الأمر الأفضل.

كما يجب أن تأخذ إمكانية الاستيرادات المختلفة في المشاريع لتجنب التضارب في الرموز المعرفة على مستوى المشروع وهنا عليك تعديل أي رموز غير معرفة في قالبك بالكلمة المحجوزة Global أو My فمثلا بدلا من استخدام Text.Encoding استخدم عندها خال التي ستستورد عندها Windows Forms التي ستستورد عندها محالي أسماء مسميان Text فإن حذفت Global واستخدمت فقط System.Text.Encoding فريما لن يعمل قالبك الذي يحدد مجال أسماء معميان. System.Text.Encoding عن هذه القاعدة.

دعنا نستخدم الـ Module التي تم إنشاؤها آليا باسم Module1 لكتابة تجربة لـ My Extensions ويجدر الانتباه إلى انه سيكون من الصعب إعادة استيراد التوسعات عندما تجد شائبة bug لذا عليك محاولة جعل التوسعة تعمل بشكل كامل قدر الإمكان والتأكد من أنها مختبرة جيدا قبل أن تقوم بتصديرها للمرة الأولى. قم بفتح Module1.vb وذلك بالنقر المزدوج عليها في Solution Explorer واستبدل الكود الموجود بالكود التالى ثم اضغط F5 لتشغيل المشروع

```
Module Module 1
  Private testNumber As Integer
  Private testGroup As String
  Sub StartTestGroup(ByVal name As String)
 testGroup = name
 testNumber = 0
  End Sub
  Sub Test(ByVal result As Boolean, ByVal expected As Boolean)
 testNumber += 1
 If result <> expected Then
 Console.WriteLine("Test #{0} of group {1} FAILED.", _
 testNumber, testGroup)
 End If
  End Sub
  Sub Main()
 StartTestGroup("IsAlphaNumeric")
 Test(My. Validation. Is Alpha Numeric ("123HH2", True, True), True)
 StartTestGroup("IsCanadianPostalCode")
 Test(My.Validation.IsCanadianPostalCode("H0H 0H0"), True)
 StartTestGroup("IsCanadianProvince")
 Test(My.Validation.IsCanadianProvince("ON"), True)
 StartTestGroup("IsEmail")
 Test(My. Validation. Is Email ("a@b.com"), True)
 Console.WriteLine
 ("Tests are finished. No FAILED messages indicates success.")
 Console.WriteLine("Press any key to continue.")
 Console.ReadKey(True)
  End Sub
End Module
```

توضيب التوسعات كقوالب

بعد أن تمت كتابة التوسعة واختبرت بشكل كامل حان الوقت لتوضيبها كقالب My Extension. ولعمل ذلك اترك المشروع مقتوحا واختر الأمر Export Template من القائمة File فيظهر لك معالج Export Template حيث سنختار stem Template من القائمة File فيظهر لك معالج كما يتوفر لك خيار في الأسفل لاختيار اسم المشروع الذي سنصدر القالب منه ثم اضغط next ومن قائمة next اختر اختر المعالج كما يتوفر لك فيار في المشروع اختر المراجع الضرورية لعمل قالبك ومن أجل هذا المشروع اختر

next ثم اضغط next ثم املاً next وقم بإزالة الإشارة عن الخيار Template Description وقم بإزالة الإشارة عن الخيار template into Visual Studio

My Extensions as Templates

في قالب My Extension كما هو الحال في جميع قوالب Visual Studio تكون جميع محددات القالب متوفرة وهي عبارة عن سلاسل نصية خاصة يمكن إدراجها آليا ضمن كود My Extension عندما يتم إضافتها للمشروع ف \$clrversion\$ يتم استبدالها برقم النسخة الحالية لـ clr وفي حالة القالب Mu Extension سيتم استبدال \$safeitemname\$ بقيمة العنصر <DefaultName> في الملف الذي يحوي كود القالب بدون لاحقته.

وأي شئ آخر يمكن عمله في قالب نظامي يمكنك عمله في القالب My Extension فضبط القيمة <Hidden> في الملف vstemplate إلى False يمكنك من إضافة القالب إلى صندوق الحوار Add New Item عندما تضيف العناصر للمشروع كما يمكنك إجبار إضافة مجمعات للمشروع عند إضافة القالب وذلك ضمن القسم <References> ويمكن إضافة عائلة من ملفات الكود عند انتهائها كالتي يتم إنشاؤها من قبل محرر نماذج ويندوز ذا بالإضافة إلى كود المستخدم.

كما توجد بعض الاختلافات الأساسية بين القوالب الأساسية وقوالب My Extensibility فلكي تمكن قالب العنصر Item Template كي يتم إدارتها من قبل صفحة My Extensions في مصمم مشاريع Visual Basic يجب عليك القيام بعدة خطوات لتعريفها بشكل ملائم.

في البداية يجب عليك إضافة العنصر حسب معاملته كـ CustomDataSignature كما يجب عليك منع القالب من الفتح بشكل آلي عندما يتم إضافته تصديره الذي يشير إلى أن قالب العنصر يجب معاملته كـ My Extension كما يجب عليك منع القالب من الفتح بشكل آلي عندما يتم إضافته للمشروع وذلك بإضافة بعض الصفات للعنصر حProjectItem> بسبب أن كود MyExtension يجب أن يكون غير مرئي للمستخدم كما يجب عليك إضافة العنصر حHidden> للملف والمستخدم إضافة العنصر حالطف Add New Item كي لا يظهر القالب ضمن قائمة القوالب المثبتة عندما يختار المستخدم إضافة عناصر لمشروعه من خلال صندوق الحوار Add New Item و Version number و لعمل هذا عليك وذلك لتوفير معلومات لا تنطبق على القوالب القياسية مثل unique Id والقيام بالتعديلات المناسبة ثم إعادة ضغط الملفات الضرورية ثانية.

في البداية قم بفك محتويات القالب الذي قمنا بتصديره سابقا إلى مجلد فارغ ثم افتح الملف myTemplate.vstemplate وقم بالتعديلات كما في الكود

```
< VSTemplate Version="2.0.0"
```

xmlns=http://schemas.microsoft.com/developer/vstemplate/2005

Type="Item">

- <TemplateData>
- <DefaultName>MyValidation.vb</DefaultName>
- <Name>MyValidation</Name>
- <Description>Extends the My namespace with a set of string
 validation methods./Description>
- <ProjectType>VisualBasic</ProjectType>
- <SortOrder>10</SortOrder>
- <Icon>TemplateIcon.ico</Icon>
- <!-- Configures the template to not be shown as an option when the user selects to add an item template to his project --> <Hidden>true</Hidden>
- <!-- Indicates it is to be treated as a My Extension. -->
- < Custom Data Signature > Microsoft. Visual Basic. My Extension
- </CustomDataSignature>

```
</TemplateData>
 <TemplateContent>
  <References>
 <Reference> <Assembly>System.Core</Assembly> </Reference>
  </References>
  <ProjectItem SubType="Code" TargetFileName="$fileinputname$.vb"</pre>
 ReplaceParameters="true" OpenInEditor="false"
 OpenInWebBrowser="false" OpenInHelpBrowser="false">MyValidation.vb
  </ProjectItem>
 </TemplateContent>
</VSTemplate>
أنشئ ملفا جديدا - سوف نضيفه للرزمة لاحقا - وسمه MyValidation.customdata وافتحه بواسطة الـ Notepad وأضف إليه الكود
 التالي
< VBMyExtensionTemplate
  ID="MyValidationMyNamespaceExtension"
  Version="1.0.0.0" />
 والواصفة AssemblyFullName التي تم حذفها في هذا المثال تشير إلى أنه عندما يتم إضافة هذا المجمع للمشروع فسوف يتم دعوة
المستخدم لإضافة My Extension وعندما يزال المجمع من المشروع فسوف يتم دعوة المستخدم لإزالة My Extension ولإضافة مجمع
 قدح Trigger Assembly يمكن إضافة قسم كالتالي للملف Trigger Assembly
< VBMyExtensionTemplate
  ID="MyValidationMyNamespaceExtension"
  Version="1.0.0.0"
  AssemblyFullName="System.Windows.Forms" />
 قم الأن بإعادة نسخ جميع الملفات لداخل الملف zip باستخدام Windows Explorer
 الملف vbproj
  My Extension هو عملية مخفية آلية ولكي يقوم Visual Studio بمعالجتها بسلاسة باستخدام دخل قليل من
 المستخدم أصبح لملف المشروع الذي يحتوي على التوسعة بعض الصفات الجديدة التي يمكنك رؤيتها إذا قمت بفتح الملف ذو اللاحقة
 vbproj الخاص بالمشروع الذي قمت بإضافة التوسعة Myvalidation إليه بأي محرر نصبي فسوف تري شيئا شبيها بالتالي
<ItemGroup>
 <Compile Include="My Project\MyExtensions\MyValidation.vb">
  <VBMyExtensionTemplateID>
 MyValidationMyNamespaceExtension
  </VBMyExtensionTemplateID>
  < VBMyExtensionTemplateVersion>
 1.0.0.0
  </VBMyExtensionTemplateVersion>
```

</Compile>

/ItemGroup>

ولكن إذا ألقيت نظرة على القسم الخاص بملف كود أساسي مثل الملف Module1.vb فسوف ترى

<ItemGroup>
<Compile Include="Module1.vb" />
</ItemGroup>

وكما ترى هناك بعض الاختلافات فالملف MyValidation.vb سوف يتم تخزينه في مجلد المشروع وهذا يعني أنه سوف يكون غير مرئي إلا إذا فعلت خيار Show All items وستجد أن له قطعتان إضافيتان من البيانات توافق القيم المضافة في الملف MyValidation.customdata. وبتخزين هذه المعلومات يمكن لـ Visual studio أن يسمح للمستخدم بإضافة وإزالة التوسعات من صفحة My Extensions في خصائص المشروع بدلا عن إضافة الملف بشكل يدوي وإن كان هناك مؤشر لمجمع قادح وتمت إزالته فسيقوم لـ Visual Studio بتحذير المستخدم من أن My Extension لن يستطيع العمل ويعطيه خيارا لإزالته كما تمنع من تواجد أكثر من نسخة من التوسعة في نفس المشروع.

جعل صندوق النصوص يقبل العمليات الحسابية بدون استخدام الخاصية Text

يعتبر هذا الموضوع تطبيقا على مفهوم بعنوان التحميل الزائد للمعاملات Operators Overloading فيرجى مراجعة الموضوع المذكور إن لك يكن لديك إطلاع عليه

فإن كنت تريد القيام بعملية ضرب قيمة ما يوجد داخل صندوق النصوص بـ10 مثلا فللجميع سيقول أن بيئة التطوير لن تقبل الكود التالي

a = TextBox1 * 10

وفي مقالي هذا سأقوم بإقناع بيئة التطوير بقبوله تطبيقا على مفهوم التحميل الزائد للمعاملات أنشئ مشروعا جديدا وضع فيه صندوق نصوص و زر أوامر فقط ثم من قائمة Project اختر الأمر Add Class و سم الفئة الجديدة MyTextBox حيث سنقوم بوراثتها من صندوق النصوص العادي المستخدم ثم أدخل الكود التالي في الفئة الجديدة الذي سيكون الكود الكامل للفئة

Public Class MyTextBox Inherits TextBox

Public Shared Operator *(ByVal Op1 As MyTextBox, ByVal op2 As Integer) As Integer

Return (CInt(Op1.Text) * op2)
End Operator

Public Shared Operator *(ByVal op2 As Integer, ByVal Op1 As MyTextBox) As Integer

Return (CInt(Op1.Text) * op2)
End Operator

End Class

اعمل build للمشروع

في Solution Explorer اضغط الزر Show All Files ثم وسع العقدة Form1.vb وافتح محرر الكود الخاص بالملف System.Windows.Forms.TextBox واستبدل النص Form1.Designer.vb أينما ورد في الملف المذكور باسم فئتنا الجديدة MyTextBox ثم قم بالحفظ وأغلق كافة الملفات المفتوحة ثم قم بفتح محرر النماذج الخاص بـ Form1 وانقر نقرا مزدوجا على الزر ليتم إضافة معالج حدث للنقر على زر الأوامر وضع فيه الكود التالي

```
Dim a As Integer = TextBox1 * 34
Dim b As Integer = 65 * TextBox1
```

MsgBox(a.ToString & vbCrLf & b.ToString)

سترى نتيجة الكود الذي وضعناه في فئتنا الجديدة أن صندوق النصوص أصبح يقبل عملية الضرب مباشرة بدون استخدام الخاصية Text و دوال التحويل بين الأنواع

وهذه فئة موسعة عن الفئة المذكورة سابقا تتضمن القيام بالعمليات الحسابية الأربع ولنوع البيانات integer حيث يمكنك عمل إجرائيات كي تنفذ العمليات الحسابية على أي نوع تريده

```
Public Class MyTextBox
 Inherits TextBox
 Public Shared Operator *(ByVal Op1 As MyTextBox, ByVal op2 As Integer)
 As Integer
 Return (CInt(Op1.Text) * op2)
 End Operator
 Public Shared Operator *(ByVal op2 As Integer, ByVal Op1 As MyTextBox)
 As Integer
 Return (CInt(Op1.Text) * op2)
 End Operator
 Public Shared Operator + (ByVal a As MyTextBox, ByVal b As Integer)
 As Integer
 Return (CInt(a.Text) + b)
 End Operator
 Public Shared Operator + (ByVal b As Integer, ByVal a As MyTextBox)
 As Integer
 Return (CInt(a.Text) + b)
 End Operator
 Public Shared Operator - (ByVal a As MyTextBox, ByVal b As Integer)
 As Integer
 Return (CInt(a.Text) - b)
 End Operator
 Public Shared Operator - (ByVal b As Integer, ByVal a As MyTextBox) _
 As Integer
 Return (b - CInt(a.Text))
 End Operator
 Public Shared Operator /(ByVal a As MyTextBox, ByVal b As Integer) As Double
 Return (CInt(a.Text) / b)
 End Operator
 Public Shared Operator / (ByVal b As Integer, ByVal a As MyTextBox) As Double
 Return (b / CInt(a.Text))
 End Operator
```

End Class

القسم التاسع - تعدد المسارات

ويحتوي على الموضوعات التالية:

- Threading in Windows Forms Applications •
- استخدام بحيرة المسارات Using the Thread pool
 - تزامن المسارات Thread Synchronization
- كيفية تنفيذ عملية في مسار آخر وإظهار النتيجة في التحكمات على النموذج

Threading in Windows Forms Applications

تكمن المشكلة في أغراض Windows Forms هو أن التحكمات والنموذج ذات نفسه هو أنه يجب الوصول إليهم حصريا من خلال المسار الذي قام بإنشائهم وفي الحقيقة كل أغراض Windows Forms تعتمد على STA Model وذلك بسبب أنها جميعا معتمدة على هيكلية رسائل Win32 والتي ترث مسارات الغرفة Apartment-Threaded مما يعني أنه يمكنك إنشاء النموذج أو التحكم على أي مسار تريده ولكن جميع الطرق المرتبطة به يجب استدعاؤها من نفس المسار. مما يؤدي إلى ظهور العديد من المشاكل بسبب أن أقسام الدوت نيت الأخرى تستخدم Free-Threading model ومزج كلا النوعين بدون حكمة تعتبر فكرة سيئة وحتى لو لم تقم بإنشاء مسار بشكل واضح في كودك ربما ستظهر لك بعض المشاكل في جميع الأحوال فمثلا عندما تحاول الوصول إلى عنصر واجهة مستخدم UI Element من خلال الطريقة Finalize يتم تنفيذها على مسار مختلف عن المسار الرئيسي

The ISynchronizeInvoke Interface

عناصر التحكم الوحيدة التي يمكنك استدعاؤهم من مسار آخر هم الذين يتم عرضهم من خلال الواجهة InvokeRequired و Endinvoke و الخاصية Begininvoke القابلة للقراءة فقط. حيث تعيد الخاصية التي تمتلك الطرائق True إذا كان المستدعي لا يستطيع الوصول إلى التحكم مباشرة وذلك عندما يعمل المستدعي على مسار مختلف عن المسار الذي تم إنشاء التحكم فيه ففي هذه الحالة يحب على المستدعي استدعاء الطريقة متزامنة لهذا يتم إيقاف المسار المستدعي حتى يكمل مسار U تنفيذ الطريقة. أو يمكن للمسار المستدعي استخدام الطرائق Begininvoke و Begininvoke و Begininvoke

تأخذ الطريقة Invoke إجراء مفوض يشير إلى طريقة (Sub أو Function) ويمكنه أخذ مصفوفة من النوع Object كمحدد ثاني إذا كانت الطريقة تتوقع واحد أو أكثر من المحددات وتضمن هيكلية نماذج ويندوز أن الإجراء الذي يشير إليه المفوض يتم تنفيذه في المسار UI لهذا يمكنه بأمان الوصول إلى أي تحكم على النموذج.

سنرى كيف يمكننا استخدام الطريقة Invoke الموصول إلى تحكم من مسار غير المسار U حيث يظهر لنا المثال التالي كيف يمكننا زيارة جميع المجلدات ضمن شجرة مجلد من مسار ثانوي بينما يتم إظهار السم المجلد في تحكم تحكم العظهار المطلوب التي يمكنها أن تكون مجرد إجراء بسيط

```
' This method must run in the main UI thread.
Sub ShowMessage(ByVal msg As String)
 Me.lblMessage.Text = msg
 Me.Refresh()
End Sub
```

ثم نقوم بتحديد إجراء مفوض يشير لتلك الطريقة ومتغير يحمل كائن لذلك المفوض يكون معرفا على مستوى النموذج كي تتم مشاركته بين جميع الطرائق ضمن النموذج

' A delegate that can point to the ShowMessage procedure Delegate Sub ShowMessageDelegate(ByVal msg As String) ' An instance of the delegate Dim threadSafeDelegate As ShowMessageDelegate

وستحتاج لطريقة تبدأ المسار الثانوي مثلا إجراء معالجة الحدث Click لزر أوامر Button

وأخيرا تقوم بكتابة الكود الذي سيعمل على المسار الثانوي حيث أنه من الضروري لذلك الكود أن يستطيع الوصول للتحكم . IblMessage وهذا يتم من خلال الطريقة Invoke في فئة النموذج Form Class أو الطريقة ShowMessage لأي تحكم موجود على النموذج والتي تكون مكافئة لها تماما

^{&#}x27; (This method runs in a non-UI thread.)

```
Sub SearchFiles (ByVal arg As Object)
 ' Retrieve the argument.
 Dim path As String = arg.ToString()
 ' Prepare the delegate
 threadSafeDelegate = New ShowMessageDelegate(AddressOf ShowMessage)
 ' Invoke the worker procedure. (The result isn't used in this demo.)
 Dim files As List(Of String) = GetFiles(path)
 ' Show that execution has terminated.
 Dim msg As String = String.Format("Found {0} files", files.Count)
 Me.Invoke(threadSafeDelegate, msg)
End Sub
' A recursive function that retrieves all the files in a directory tree
' (This method runs in a non-UI thread.)
Function GetFiles (ByVal path As String) As List (Of String)
 ' Display a message.
 Dim msg As String = String.Format("Parsing directory {0}", path)
 Me.Invoke(threadSafeDelegate, msg)
 ' Read the files in this folder and all subfolders.
 Dim files As New List(Of String)
 For Each fi As String In Directory. GetFiles (path)
 files.Add(fi)
 For Each di As String In Directory. GetDirectories (path)
 files.AddRange(GetFiles(di))
 Return files
End Function
وستتعقد العملية أكثر إن احتجنا لاستخدام الطريقة ShowMessage على جميع المسارات فالطريقة GetFiles مثلا يمكن استدعاؤها من
  المسار U وفي هذه الحالة عمل الاستدعاء باستخدام الطريقة   Invoke بضيف استباقا للأمور يجب تجنبه لذلك يجب علينا فحص قيمة
 الخاصية InvokeRequired واستخدام الطريقة العادية إن كانت تعيد القيمة False
' (Inside the SearchFiles and GetFiles methods)
If Me.InvokeRequired Then
 Me.Invoke(threadSafeDelegate, msg)
 ShowMessage (msq)
End If
 والطريقة الأفضل من ذلك بدلا من فحص الخاصية       InvokeRequired من أجل كل مستدعى سنقوم بفحصها من داخل الطريقة
 ShowMessage
' This method can run in the UI thread or in a non-UI thread.
Sub ShowMessage (ByVal msg As String)
 ' Use the Invoke method only if necessary.
 If Me.InvokeRequired Then
 Me.Invoke(threadSafeDelegate, msg)
 Return
 End If
 Me.lblMessage.Text = msg
 Me.Refresh()
End Sub
فبعد هذا التغيير أي قطعة من الكود ستحتاج لإظهار رسالة على التحكم IblMessage ستحتاج فقط لاستدعاء ShowMessage بدون القلق
```

قبعد هذا التعيير أي قطعة من الدود ستحتاج لإطهار رسالة على التحدم foliviessage ستحتاج قفط لاستدعاء Snowiviessage حول أي مسار يتم تنفيذ الكود عليه وفي بعض الظروف في فيجول بايزيك 2005 أو الفريموورك رقم 2 يقوم التطبيق بالوصول للتحكم عن طريق مسار غير مسار الإظهار

وهي بعض الطروف في فيجول بايريك 2005 أو الفريموورك رقم 2 يقوم النطبيق بالوصول للتحكم عن طريق مسار غير مسار الإطهار non-UI thread بدون التسبب بأية مشاكل فيمكن حدوث ذلك مثلا عندما تحاول الوصول إلى تحكمات بسيطة مثل Label أو عندما نقوم بعمليات لا تسبب إرسال رسائل Win32 في الخلفية كما أن العديد من الخصائص يمكن قراءتها وليس تعديلها بدون التسبب بمشاكل وذلك لأن قيمة تلك الخصائص مخزنة في عنصر ضمن تحكم الدوت نيت

The BackgroundWorker Component

على الرغم من أن الواجهة ISynchronizeInvoke تجنبك من الوقوع في المشاكل المتعلقة بالمسارات في تطبيقات نماذج ويندوز يحتاج معظم مطوري فيجول بايزيك لطريقة أفضل وأقل أخطاء فأنت تحتاج مثلا لطريقة بسيطة لإلغاء طريقة غير متزامنة بأسلوب آمن الشئ الذي لا توفره الواجهة المذكورة بشكل تلقائي. ومن أجل هذا السبب قامت مايكروسوفت بإضافة المكون BackgroundWorker إلى صندوق الأدوات واستخدامه سهل جدا مما يسهل عملية إنشاء تطبيقات ويندوز متعددة المسارات.

يمتلك المكون BackgroundWorker خاصيتان مثيرتان للاهتمام فالخاصية WorkerReportsProgress تكون قيمتها True إذا أطلق المكون الحدث ProgressChanged والخاصية WorkerSupportsCancellation تكون قيمتها True إذا كان المكون يدعم الطريقة CancelAsync وتكون القيمة الافتراضية لكلا الطريقتين False لذا يجب عليك ضبط قيمتهم إلى True إذا أردت الاستفادة من جميع مزايا هذا التحكم والمثال الذي سيطرح هنا يفترض أنه قد تم ضبط كلتا القيمتين إلى True ويتطلب استخدام المكون BackgroundWorker بشكل عام العمليات التالية:

- ا. إنشاء إجراء معالجة للحدث DoWork وملؤها بالكود الذي تريد أن يتم تنفيذه على المسار الثانوي ويتم تشغيل هذا الكود عندما يتم استدعاء الطريقة RunWorkerAsync وهي تقبل محددا يتم تمريره لإجراء معالجة الحدث DoWork حيث لا يمكن للكود الموجود هناك الوصول مباشرة للتحكمات على النموذج لأنه يعمل في مسار آخر
- ٢. استخدم الطريقة ReportProgress من داخل الحدث DoWork عندما تريد الوصول إلى عنصر على النموذج وهذه الطريقة تطلق الحدث ProgressChanged إذا كانت قيمة الخاصية True هي Worker-ReportsProgress وإلا سيتم إطلاق استثناء Worker-ReportsProgress في حالة كون قيمتها False والكود في إجراء معالجة الحدث ProgressChanged يعمل في نفس المسار UI ولهذا يمكنه الوصول بأمان لأي من تحكمات النموذج
- ٣. استخدم الطريقة CancelAsync للتحكم BackgroundWorker لإيقاف المسار الثانوي مباشرة وهذه الطريقة تستدعي ضبط الخاصية UnvalidOperationException في حالة لخاصية WorkerSupportsCancellation والخروج بأمان عندما كون قيمتها False ويجب على الكود في DoWork التحقق دوريا من الخاصية True والخروج بأمان عندما تصبح قيمتها True
- كتابة إجراء معالجة للحدث RunWorkerCompleted إن كنت تريد القيام بأية أعمال عندما ينتهي عمل المسار الثانوي إما بشكل طبيعي أو بواسطة الإلغاء والكود في إجراء معالجة هذا الحدث يعمل في المسار UI لذا يستطيع الوصول لجميع عناصر النموذج

وبشكل عام فالكود في معالج الحدث DoWork يجب أن يعيد قيمة للمسار الأساسي بدلا من تعيين هذه القيمة في حقل على مستوى الفئة فعلى الكود تعيين هذه القيمة للخاصية Result للغرض Result للغرض RunWorkerCompleted الممرر للحدث RunWorkerCompleted وهذا كود نموذجي يستخدم العنصر BackgroundWorker

```
' The code that performs the asynchronous operation
Private Sub BackgroundWorker1 DoWork (ByVal sender As Object,
 ByVal e As DoWorkEventArgs) Handles BackgroundWorker1.DoWork
 ' Retrieve the argument.
 Dim argument As Object = e.Argument
 Dim percentage As Integer = 0
 ' The core of the asynchronous task
 Do Until BackgroundWorker1.CancellationPending
 ' Report progress when it makes sense to do so.
 BackgroundWorker1.ReportProgress (percentage)
 ' Return the result to the caller.
 e.Result = primes
End Sub
' This method runs when the ReportProgress method is invoked.
Private Sub BackgroundWorker1 ProgressChanged(ByVal sender As Object,
 ByVal e As ProgressChangedEventArgs) Handles _
 BackgroundWorker1.ProgressChanged
 ' It is safe to access the user interface from here.
 ' For example, show the progress on a progress bar or another control.
 ToolStripProgressBar1.Value = e.ProgressPercentage
End Sub
' This method runs when the asynchronous task is completed (or canceled).
Private Sub BackgroundWorker1 RunWorkerCompleted(ByVal sender As Object,
 ByVal e As RunWorkerCompletedEventArgs) Handles
 BackgroundWorker1.RunWorkerCompleted
 ' It is safe to access the user interface from here.
 ' Reset the Enabled state of the Start and Stop buttons.
 btnStart.Enabled = True
 btnStop.Enabled = False
End Sub
يظهر لك المثال التالي كيف يمكن استخدام العنصر BackgroundWorker للبحث عن الملفات في مسار غير متزامن وهي نفس المشكلة
 التي طرحت عند الحديث عن The ISynchronizeInvoke Interface في هذا الموضوع سابقا وبهذا يمكنك مقارنة الطريقتين بسهولة.
 وستكون النسخة الجديدة المعتمدة على BackgroundWorker أكثر تعقيدا بقليل بسبب أنها تدعم الإلغاء لعمل غير متزامن
' The result from the SearchFiles procedure
Dim files As List(Of String)
' We need this variable to avoid nested calls to ProgressChanged.
Dim callInProgress As Boolean
' The same button works as a Start and a Stop button.
Private Sub btnStart Click(ByVal sender As Object, ByVal e As EventArgs)
 Handles btnStart.Click
 If btnStart.Text = "Start" Then
 lstFiles.Items.Clear()
 Me.BackgroundWorker1.RunWorkerAsync("c:\windows")
 Me.btnStart.Text = "Stop"
 Me.BackgroundWorker1.CancelAsync()
 End If
End Sub
' The code that starts the asynchronous file search
Private Sub BackgroundWorker1 DoWork(ByVal sender As Object, _
```

```
' Retrieve the argument.
 Dim path As String = e.Argument.ToString()
 ' Invoke the worker procedure.
 files = New List(Of String)
 SearchFiles (path)
 ' Return a result to the RunWorkerCompleted event.
 Dim msg As String = String.Format("Found {0} files", files.Count)
 e.Result = msq
End Sub
' A recursive function that retrieves all the files in a directory tree.
Sub SearchFiles (ByVal path As String)
 ' Display a message.
 Dim msg As String = String.Format("Parsing directory {0}", path)
 ' Notice that we don't really use the percentage;
 ' instead, we pass the message in the UserState property.
 Me.BackgroundWorker1.ReportProgress(0, msg)
 ' Read the files in this folder and all subfolders.
 ' Exit immediately if the task has been canceled.
 For Each fi As String In Directory. GetFiles (path)
 If Me.BackgroundWorker1.CancellationPending Then Return
 files.Add(fi)
 For Each di As String In Directory. GetDirectories (path)
 If Me.BackgroundWorkerl.CancellationPending Then Return
 SearchFiles(di)
 Next
End Sub
Private Sub BackgroundWorker1 ProgressChanged(ByVal sender As Object,
 ByVal e As ProgressChangedEventArgs)
 Handles BackgroundWorker1.ProgressChanged
 ' Reject nested calls.
 If callInProgress Then Return
 callInProgress = True
 ' Display the message, received in the UserState property.
 Me.lblMessage.Text = e.UserState.ToString()
 ' Display all files added since last call.
 For i As Integer = lstFiles.Items.Count To files.Count - 1
 lstFiles.Items.Add(files(i))
 Next
 Me.Refresh()
 ' Let the Windows operating system process message in the queue.
 ' If you omit this call, clicks on buttons are ignored.
 Application.DoEvents()
 callInProgress = False
End Sub
Private Sub BackgroundWorker1 RunWorkerCompleted(ByVal sender As Object,
 ByVal e As RunWorkerCompletedEventArgs)
 Handles BackgroundWorker1.RunWorkerCompleted
 ' Display the last message and reset button's caption.
 Me.lblMessage.Text = e.Result.ToString()
 btnStart.Text = "Start"
End Sub
```

إضافته للواجهة ومع ذلك فاستدعاء هذه الطريقة سيسبب استدعاءات معششة للإجراء ProgressChanged مما قد يسبب إطلاق استثناء StackOverflowException ومن أجل عدم حدوث هذا يتم استخدام حقل منطقي مساعد StackOverflowException لتجنب حدوث مثل هذه الاستدعاءات المعششة

لاحظ أيضا أن هذا التطبيق لا يحتاج للإعلام عن نسبة التقدم للمسار الرئيسي ويستخدم الطريقة
ReportProgress وإلى المسار الرئيسي للبرنامج والرسالة الفعلية للإظهار يتم تمريرها للخاصية UserState وإن كان تطبيقك يستخدم progress bar أي مؤشر آخر للتقدم يجب عليك تجنب استدعاء الطريقة ReportProgress بدون داعي لأنها تتسبب بتبديل المسارات وتكون مكلفة كثيرا عندما يتعلق الأمر بوقت المعالجة وفي هذه الحالة يجب عليك تخزين مؤشر التقدم في حقل في الفئة واستدعاء الطريقة فقط في حالة حدوث تقدم فعلى

Private Sub BackgroundWorker1_DoWork(ByVal sender As Object, _ ByVal e As DoWorkEventArgs) Handles BackgroundWorker1.DoWork

```
Const TotalSteps = 5000
For i As Integer = 1 To TotalSteps
...
 ' Evaluate progress percentage.
 Dim percentage As Integer = (i * 100) \ TotalSteps
 ' Report to UI thread only if percentage has changed.
 If percentage <> currentPercentage Then
 BackgroundWorker1.ReportProgress(percentage)
 currentPercentage = percentage
 End If
 Next
End Sub
```

Dim currentPercentage As Integer

استخدام بحيرة المسارات Using the Thread pool

إنشاء العديد من المسارات قد يسبب انخفاض أداء النظام بسرعة وخاصة عندما تصرف هذه المسارات معظم وقتها في حالة سبات أويعاد تشغيلها بصورة دورية بغرض قراءة مصدر ما أو تحديث الإظهار. ولتحسين أداء كودك يمكنك إعادة ترتيب بحيرة المسارات بشكل يضمن أكفأ استخدام للموارد باستخدام بعض الأغراض Objects الموجودة في مجال الأسماء System.Threading بحيرة المسارات

The ThreadPool Type

يتم إنشاء بحيرة المسارات عندما تقوم باستدعاء الدالة ThreadPool.QueueUserWorkItem والتي تحتاج لإجراء مفوض WaitCallback delegate وغرض Object أحتياري يستخدم لتمرير البيانات للمسار والإجراء المفوض يجب أن يشير إلى Sub يمرر له محدد وحيد من النوع Object بحيث تكون قيمته محتوية على البيانات التي نريد تمريرها للمسار أو Nothing عندما لا توجد بيانات نريد تمريرها وقطعة الكود التالية تبين لك كيف يمكنك استخدام عدد كبير من المسارات لاستدعاء إجراء في فئة Class

```
For i As Integer = 1 To 20
 'Create a new object for the next lightweight task.
 Dim task As New LightweightTask()
 'Pass additional information to it. (Not used in this demo.)
 task.SomeData = "other data"
 'Run the task with a thread from the pool.
 '(Pass the counter as an argument.)
 ThreadPool.QueueUserWorkItem(AddressOf task.Execute, i)
Next
Next
```

وقطعة الكود التالية تحتوي على الكود الذي يتم تنفيذه فعلا عندما يتم سحب المسار من البركة

والمسار العامل يمكنه تحديد فيما إذا كان قد أخذ من بحيرة المسارات أم لا بتحري قيمة الخاصية Thread.CurrentThread.IsThreadPoolThread ويمكنك معرفة العدد الأقصى للمسارات في البركة باستدعاء الطريقة الساكنة ThreadPool.GetAvailableThreads وعدد المسارات المتاحة حاليا باستدعاء الطريقة الساكنة SetMaxThreads وعدد المسارات المتاحة حاليا باستدعاء الطريقة الساكنة NET Framework 2.0. 2 في الفريموورك SetMaxThreads تمكنك من تغيير العدد الأقصى للمسارات الموجودة في البركة

' Maximum 30 worker threads and maximum 10 asynchronous I/O threads in the pool ThreadPool.SetMaxThreads(30, 10)

في بعض الأحيان قد تحتار في نقطة تساؤل هل أقوم بإنشاء المسار بنفسي أم أستعيره من بحيرة المسارات. وتظهر هنا قاعدة جيدة: استخدم فئة المسارات Thread class عندما تريد تنفيذ عملية تريد تنفيذها بأسرع وقت أو عندما تريد القيام بعملية تستهلك الوقت ولا يتم تنفيذها كثيرا وفي معظم الحالات بشكل عام يجب عليك استخدام بحيرة المسارات.

The Timer Type

تقدم الفريموورك عدة أنواع من المؤقتات كل منها يمتلك نقاط قوته وضعفه. فمثلا يجب عليك استخدام التحكم System.Windows.Forms.Timer عندما تقوم بالعمل على تطبيق من النوع Windows Forms applications وإن لم يكن برنامجك يمتلك واجهة للمستخدم يجب عليك عندها استخدام الفئة System.Threading.Timer أو الفئة System.Timers.Timer وتعتبر هاتان الفئتان متساويتين في العمل تقريبا والشرح التالى على System.Timers.Timer ينطبق أيضا على System.Timers.

الفئة Timer في مجال الأسماء System.Threading يقدم طريقة بسيطة لمؤقت يستدعي إجرائية محددة حيث يمكنك استخدام هذه الفئة لجدولة عمل في وقت معين في المستقبل ويمكن تنفيذه بالتكرار الذي تحتاجه مهما يكن ابتداء من مرة واحدة فما فوق وباني المؤقت بأخذ أربعة محددات:

- إجراء مفوض TimerCallback delegate يشير إلى الإجراء الذي يستدعى عندما ينتهي زمن المؤقت ويجب أن يكون هذا الإجراء من النوع Sub يأخذ محدد واحد من النوع Object
- غرض Object يتم تمريره للإجراء الذي يشير إليه المفوض ويمكن أن يكون من عدة أنواع كسلسلة نصية أو مصفوفة أو مجموعة Collection أو أي نوع بيانات آخر يحتوي على البيانات التي سيتم تمريرها للإجراء وإن لم تكن تحتاج لتمرير قيم استخدم Nothing بكل بساطة
- قيمة من النوع TimeSpan تحدد زمن المؤقت الذي سيتم استدعاء الإجراء بعده كما يمكن تحديدها باستخدام قيمة من النوع Dinteger و و UInteger و في هذه الحالة يقاس الزمن بالميللي ثانية (10001 من الثانية) وعند تمرير Timeout.Infinite كقيمة لا يتم إطلاق المؤقت أبدا أو القيمة 0 صفر لإطلاق المؤقت مباشرة
- قيمة من النوع TimeSpan تحدد زمن المؤقت والتي بدورها تحدد زمن تكرار إطلاق المؤقت بعد المرة الأولى. وهذه أيضا يمكن تحديدها بقيمة من النوع Long أو UInteger وهنا أيضا يصبح الوقت مقاسا بالميللي ثانية ويمكنك تمرير القيمة 1 أو Timeout.Infinite

وهذه القيم التي تمررها لباني المؤقت غير متوفرة كخصائص. وبعد تشغيل المؤقت يمكنك تغيير هذه القيم فقط باستخدام الطريقة Change وهذه القيم المؤقت ويمتلك Timer object الذي يقوم بإيقاف المؤقت المؤقت الذي يتم إيقاف المؤقت الذي يتم إيقاف المؤقت الذي يتم إيقاف المؤقت

```
Sub TestThreadingTimer()
 ' Get the first callback after one second.
 Dim dueTime As New TimeSpan(0, 0, 1)
 ' Get additional callbacks every half second.
 Dim period As New TimeSpan(0, 0, 0, 0, 500)
 ' Create the timer.
 Using t As New Timer (AddressOf TimerProc, Nothing, dueTime, period)
 ' Wait for five seconds in this demo, and then destroy the timer.
 Thread.Sleep (5000)
 End Using
End Sub
' The callback procedure
Sub TimerProc(ByVal state As Object)
 ' Display current system time in console window.
 Console.WriteLine("Callback proc called at {0}", Date.Now)
End Sub
```

وفي النهاية تجدر ملاحظة أن الإجراء المستدعى يتم تنفيذه على مسار مأخوذ من بركة المسارات لذا يجب عليك التحكم بالمتغيرات والمصادر الأخرى المستخدمة من قبل المسار الرئيسي للبرنامج عبر استخدام ما يدعي بتزامن المسارات

تزامن المسارات Thread Synchronization

The SyncLock Statement

خلال زمن التشغيل لا يوجد شئ يضمن لك أن يسير الكود بشكل نظامي بدون مقاطعات وتكون عملية التشغيل بدون مقاطعات عملية قاسية على نظام التشغيل لا يوجد شئ يضمن لك أن يسير الكود بشكل نظامي بدون معظم الحالات التي ستحتاجها ستكون قانعا بالدقة ضمن البرنامج الواحد وذلك عند معالجة الكود فعلى سبيل المثال يكون كافيا لك ضمان أن مسار تنفيذ واحد ضمن التطبيق الحالي يستطيع تنفيذ قطعة معينة من الكود في وقت محدد ويمكنك تحقيق ذلك بتضمين قطعة الكود تلك ضمن كتلة SyncLock...End SyncLock والذي يحتاج إلى متغير كمحدد له محققا المتطلبات التالية

- يجب أن يكون مشترك بين جميع المسارات ويكون في العادة متغير على مستوى الفئة وبدون الخاصية ThreadStatic
 - يجب أن يكون من نوع مرجعي مثل String أو Object واستخدام أنواع القيمة ينتج عنه خطأ في الترجمة
 - يجب أن لا يحتوي على القيمة Nothing وفي حال تمرير القيمة Nothing سيسبب أخطاء في زمن التنفيذ

وفيما يلي مثال عن كتلة SyncLock

```
' The lock object. (Any non-Nothing reference value will do.)
Private consoleLock As New Object()

Sub SynchronizationProblem_Task(ByVal obj As Object)
 Dim number As Integer = CInt(obj)
 ' Print a lot of information to the console window.
 For i As Integer = 1 To 1000
 SyncLock consoleLock
 ' Split the output line in two pieces.
 Console.Write(" ")
 Console.Write(number)
 End SyncLock
 Next
End Sub
```

والكود السابق يستخدم المتغير consoleLock للتحكم بالوصول للغرض Console وهو يشكل المصدر الوحيد المشترك بين جميع المسارات في المثال ولهذا فهو المصدر الذي يجب عليك تحقيق التزامن من أجله والتطبيقات الحقيقية يمكن أن تحوي العديد من كتل SyncLock والتي يمكن أن تستخدم نفس المتغير المحلي أو عدة متغيرات مختلفة من أجل اختلاف البصمة وهنا يجب عليك استخدام متغيرا مميزا من أجل كل نوع من أنواع المصادر المشتركة التي يجب عمل التزامن من اجلها أو من أجل مجموعة التعابير التي يجب تنفيذها ضمن المسار في نفس الوقت.

وعندما تستخدم كتلة SyncLock يتضمن الكود تلقائيا كتلة Try...End Try مخفية من أجل ضمان تحرير القفل بشكل صحيح إذا تم إطلاق استثناء ومن أجل هذا لا يمكنك القفز لعبارة داخل الكتلة SyncLock. وإن كانت الكتلة SyncLock موضوعة داخل إجراء خاص بتواجد Instance لفئة ما وجميع المسارات العاملة ضمن إجراء في ذلك التواجد Instance للفئة يمكنك تمرير Me لعبارة الـ SyncLock وذلك بسبب أن هذا الغرض يحقق كل المتطلبات (يمكن الوصول إليه من جميع المسارات – وهو قيمة مرجعية – وبالتأكيد هو ليس Nothing)

```
Class TestClass
 Sub TheTask()
 SyncLock Me
 ' Only one thread at a time can access this code.
 ...
 End SyncLock
 End Sub
End Class
```

ملاحظة: يمكنك استخدام Me بهذه الطريقة فقط إن كنت تريد عمل التزامن على مصدر وحيد كملف محدد مثلاً أو نافذة الكونسول Console ملاحظة: يمكنك استخدام Me بهذه الطريقة فقط إن كنت ترمي عدة مصادر ستستخدم بشكل تلقائي عدة متغيرات كمحددات لكتلة SyncLock. والشئ

الذي له أهمية أكبر مما ذكر هو أنه يجب عليك استخدام Me كمحدد فقط إذا كانت الفئة غير مرئية خارج المجمع الحالي عدا ذلك يمكن لتطبيق آخر استخدام نفس التواجد Instance الفئة ضمن كتلة SyncLock مختلفة وبهذا فلن يتم تنفيذ عدة كتل من الكود بدون سبب حقيقي محدد وبشكل عام لا يجب عليك استخدام غرض Object عام مرئي من مجمعات أخرى كمحدد لكتلة SyncLock. وتجدر الملاحظة أن العديد من الأكواد التي تراها على الانترنت تستخدم العامل GetType للحصول على نوع الغرض المستخدم للقفل lock object وذلك لحماية الطريقة الساكنة.

عندما تستخدم عبارات SyncLock معششة للقيام بالتزامن لأغراض مختلفة من الضروري استخدام تسلسل تعشيش متطابق أينما احتجت له في تطبيقك فالتحري عن الأقفال بالتسلسل المطابق ذاته يجنبك الوصول إلى حالة الأقفال الميتة خلال العديد من أجزاء التطبيق وهذه القاعدة تنطبق أيضا عندما تقوم دالة تحتوى على SyncLock باستدعاء دالة أخرى تحتوى على SyncLock

```
' Always use this sequence when locking objLock1 and objLock2.

SyncLock objLock2

...

End SyncLock

End SyncLock
```

اعتبارات الأداء والتواجد الكسول Performance Considerations and Lazy Instantiation

تضمين جميع الأكواد التي تستخدم متغيرات مشتركة ضمن كتلة SyncLock يؤدي إلى إبطاء تطبيقك كثيرا أو تخفيض أداؤه بشكل ملحوظ وبشكل خاص عندما يتم تشغيله على حاسب متعدد المعالجات فإن استطعت تجنب استخدام كتلة SyncLock بدون تعريض تكامل البيانات للخطر يجب عليك القيام به قطعيا فمثلا تخيل أنك تستخدم نمط وحيد بتواجد كسول lazy instantiation في بيئة متعددة المسارات

```
Public Class Singleton
 Private Shared m_Instance As Singleton
 Private Shared sharedLock As New Object()

Public Shared ReadOnly Property Instance() As Singleton
 Get
 SyncLock sharedLock
 If m_Instance Is Nothing Then m_Instance = New Singleton
 Return m_Instance
 End SyncLock
 End Get
 End Property
End Class
```

تكمن المشكلة في الكود السابق أن معظم الوصولات للخاصية لا يحتاج إلى تزامن وذلك لأن المتغير الخاص m_Instance يتم تعيينه مرة واحدة في المرة الأولى التي يتم فيها قراءة الخاصية وفي ما يلي طريقة أفضل لتحقيق التصرف المطلوب

```
Class Singleton
Private Shared m_Instance As Singleton
Private Shared sharedLock As New Object

Public Shared ReadOnly Property Instance() As Singleton
Get
If m_Instance Is Nothing Then
SyncLock sharedLock
If m_Instance Is Nothing Then m_Instance = New Singleton()
End SyncLock
End If
Return m_Instance
End Get
End Property
End Class
```

الأغراض المتزامنة Synchronized Objects

مشكلة أخرى متعلقة بالمسارات في الدوت نيت هي أن ليس جميع أغراض الدوت نيت NET object. قابلة للمشاركة بأمان عبر المسارات not all .NET objects are thread-safe فعندما تقوم بكتابة تطبيق متعدد المسارات يجب عليك التأكد دوما من الوثائق للتأكد من أن الأغراض والطرائق التي تستخدمها آمنة للاستخدام عبر المسارات فعلى سبيل المثال جميع الطرق الساكنة للفئات Regex و Match مثل أمنة عبر المسارات ولكن الطرق الغير ساكنة غير آمنة فيجب عدم استخدامها ضمن مسار مختلف وكذلك بعض أغراض الدوت نيت مثل أمنة عبر المسارات ولكن الطرق الغير ساكنة عير آمنة فيجب عدم التحدود التي تجعل فقط المسار الذي أنشأها يمكنه استدعاء طرقها وخصائصها

أنواع دوت نيت المتزامنة Synchronized .NET Types

العديد من الأغراض الغير آمنة عبر المسارات بطبيعتها مثل ArrayList و Hashtable و Queue و SortedList و Stack و Stack و Stack و Stack و Stack و Hashtable و Stack و التعابير النظامية تقدم طريقة ساكنة قابلة للتزامن تعيد غرض أمن للمسارات TextReader و المسارات مع نسخة آمنة عبر المسارات المسارات المسارات المسارات المسارات و المسارات

```
'Create an ArrayList object, and add some values to it.

Dim al As New ArrayList()
al.Add(1): al.Add(2): al.Add(3)
'Create a synchronized, thread-safe version of this ArrayList.

Dim syncAl As ArrayList = ArrayList.Synchronized(al)
'Prove that the new object is thread-safe.

Console.WriteLine(al.IsSynchronized) '=> False
Console.WriteLine(syncAl.IsSynchronized) '=> True
'You can now share the syncAl object among different threads
```

تذكر دائما أن التعامل مع هذه النسخة المتزامنة يكون أبطأ من النسخة الغير متزامنة وذلك بسبب أن كل طريقة تمر عبر سلسلة من الفحوصات الداخلية وفي معظم الحالات يمكنك كتابة كود فعال أكثر إذا استخدمت المصفوفات والمجموعات العادية collections وقمت بمزامنة عناصرها باستخدام كتلة SyncLock العادية

The Synchronization Attribute

استخدام الخاصية Object بأكمله وبذلك يستطيع مسار واحد فقط الوصول إلى حقوله وطرائقه وبذلك أي مسار يستطيع استخدام الفئة ولكن المتزامن للغرض Object بأكمله وبذلك يستطيع مسار واحد فقط الوصول إلى حقوله وطرائقه وبذلك أي مسار يستطيع استخدام الفئة ولكن مسار واحد فقط يستطيع تنفيذ أحد طرائقه إذا كانت الطريقة تنفذ كودا ضمن الفئة Class وأي مسار يحاول استخدام هذه الفئة عليه الانتظار وبكلمات أخرى وكأن هناك كتل SyncLock تغلف كافة طرائق الفئة مستخدمة نفس متغير الإقفال. والكود التالي يبين كيف يمكنك مزامنة فئة باستخدام الخاصية Synchronization attribute لاحظ أيضا أن الفئة يجب أن يتم وراثتها من ContextBoundObject ليتم تعليمها كدر مداوية وراثتها من Context-bound object

```
System.Runtime.Remoting.Contexts.Synchronization()> _
Class Display
 Inherits ContextBoundObject
 ...
End Class
```

و خاصية التزامن Synchronization attribute تضمن الوصول المتزامن لجميع الحقول والخصائص والطرق ولكنها لا توفر التزامن للأعضاء الساكنين static members وهي تأخذ محددا اختياريا يمكن أن تكون قيمته True أو False أو أحد الثوابت التي توفرها الفئة SynchronizationAttribute والتي يمكنك الاطلاع عليها من مكتبة MSDN

The MethodImpl Attribute

في معظم الحالات مزامنة فئة كاملة ستقتل التطبيق وحماية بعض الطرائق في تلك الفئة يكون كافيا في معظم الحالات حيث يمكنك تطبيق هذا بتغليف كود الطريقة بكتلة SyncLock أو يمكنك استخدام تقنية أبسط مبنية على الصفة

System.Runtime.CompilerServices.MethodImpl

قتطبيق الصفة MethodImpl على عدة طرائق في الفئة يؤدي نفس الغرض من تغليف كامل تلك الطرائق بكتلة SyncLock والتي تستخدم Me كمتغير إقفال وبكلمات أخرى أي مسار يستدعي طريقة معلمة بالخاصية MethodImpl سوف يمنع أي مسار آخر من استدعاء الطريقة المعلمة بالخاصية المعلمة بالخاصية المعلمة بالخاصية المعلمة بالخاصية المعلمة بالخاصية المعلمة بالخرص الذي يستخدم ضمنيا لقفل الطرائق الساكنة ويكون متغير الغرض الذي يستخدم ضمنيا لقفل الطرائق الأخرى للفئة instance methods وبهذا فالمسار الذي يستدعي طريقة ساكنة معلمة بالصفة MethodImpl لا يمنع مسار آخر من استدعاء الطرائق الغير ساكنة instance methods والمعلمة بنفس الصفة

عمليات القراءة والكتابة المتغيرة Volatile Read and Write Operations

عندما تتم مشاركة متغير عبر عدة مسارات والتطبيق يعمل على حاسب متعدد المعالجات يجب عليك وضع احتمال حدوث أخطاء إضافية في الحسبان وتكمن المشكلة في النظام متعدد المعالجات في أن لكل معالج الكاش الخاص به ولهذا فإذا قمت بالكتابة على حقل في فئة على مسار سيتم كتابة القيمة الجديدة في الكاش المرتبط مع المعالج الحالي ولا يتم نشرها مباشرة إلى الكاش الخاص ببقية المعالجات بحيث يمكنهم جميعا رؤية القيمة الجديدة. كما تحدث مشكلة مشابهة في الأنظمة ذات المعالج 64 بت الذي يمكنه إعادة ترتيب تنفيذ كتل عبارات الكود متضمنا عمليات القراءة والكتابة في الذاكرة وعملية إعادة الترتيب لم يكن لها تأثير ظاهر حتى الآن من أجل مسار واحد يستخدم جزءا معينا من الذاكرة ولكن ربما سيسبب ذلك مشكلة عندما يتم الوصول إلى نفس الجزء من الذاكرة بواسطة عدة مسارات. وتوفر الفريموورك حلان لهذه المشكلة وهما وزج من الطرائق VolatileWrite و VolatileRead والطريقة MemoryBarrier ويوفرها جميعا النوع Thread

تمكنك الطريقة VolatileWrite من كتابة متغير والتأكد من أن القيمة الجديدة يتم كتابتها آليا في الذاكرة المشتركة بين جميع المعالجات ولا تبقى في المسجل الخاص بالمعالج حيث تكون مخفية عن بقية المسارات وبالمثل تمكنك الطريقة VolatileRead من قراءة المتغير بطريقة آمنة لأنها تجبر النظام على تفريغ جميع ذواكر الكاش الموجودة قبل تنفيذ العملية وكلا الطريقتان محملتان تحميلا زائدا Overloaded بحيث تأخذ متغيرات رقمية أو غرضية Object وبالمرجع كما في قطعة الكود التالية

```
Class TestClass
 Private Shared sharedValue As Integer

Function IncrementValue() As Integer
 Dim value As Integer = Thread.VolatileRead(sharedValue)
 value += 1
 Thread.VolatileWrite(sharedValue, value)
 Return value
 End Function
End Class
```

والطريقتان المذكورتان تعملان بشكل جيد عندما نتعامل مع المتغيرات الرقمية أو الغرضية Object ولكن لا يمكن استخدامهما من أجل أنواع أخرى من المتغيرات لأنه لا يمكنك استخدام نسخة الدالة التي تأخذ متغير من النوع Object بسبب عدم إمكانية الاعتماد على عملية التحويل عندما يكون المتغير ممررا بالمرجع مما يقودنا إلى الطريقة MemoryBarrier التي تقوم بتفريغ محتويات جميع ذواكر الكاش

الخاصة بالمعالجات إلى الذاكرة الرئيسية وبهذا تضمن لك أن جميع المتغيرات تحتوي أحدث نسخة من البيانات التي تمت كتابتها إليهم فمثلا يضمن الكود التالى أن الفئة Singleton تعمل جيدا حتى على نظام متعدد المعالجات

```
Class Singleton
 Private Shared m Instance As Singleton
 Private Shared sharedLock As New Object()
 Public Shared ReadOnly Property Instance() As Singleton
 If m Instance Is Nothing Then
 SyncLock sharedLock
 If m_Instance Is Nothing Then
 Dim tempInstance As Singleton = New Singleton()
 ' Ensure that writes related to instantiation are flushed.
 Thread.MemoryBarrier()
 m Instance = tempInstance
 End If
 End SyncLock
 End If
 Return m Instance
 End Get
 End Property
End Class
```

ويجب عليك استدعاء الطريقة MemoryBarrier مباشرة قبل أن يتم نشر القيمة الجديدة إلى بقية المسارات وفي المثال السابق يتم التأكد من اكتمال وضع القيمة في المتغير المنارات

The Monitor Type

توفر كتلة SyncLock طريقة سهلة لاستخدام طريقة تتعامل مع مسائل التزامن ولكنها تكون غير ملائمة في العديد من الحالات فمثلا لا يمكن للمسار اختبار كود في كتلة SyncLock وتجنب منعه من ذلك إذا كان مسار آخر ينفذ كتلة SyncLock مرتبطة مع نفس Object مرونة أكثر ولا يمكن المسار اختبار كود في كتلة SyncLock ويتم ذلك على مرونة أكثر ويتم ذلك على حساب زيادة التعقيد في الكود. ولا يمكنك استخدام Monitor object وحيد وفي الحقيقة جميع طرق Monitor type التي على حساب زيادة التعقيد في الكود. ولا يمكنك استخدام Monitor type وحيد وفي الحقيقة جميع طرق Monitor type التي مسيتم عرضها هي طرائق ساكنة وتعتبر Enter هي الطريقة الأهم وهي تأخذ محدد من النوع Object إلى المسار الكالم المسار الكالم المسار المسار المسار العالم والمسار الحالي بطلب ذلك القفل ويضبط قيمة العداد إلى 1 وإن امتلك مسار آخر القفل يجب على المسار الطالب انتظار أن يقوم المسار الأخر بتحرير القفل حتى يصبح متوفرا وإن كان المسار الطالب يمتلك القفل أساسا يؤدي كل استدعاء الطريقة Monitor.Enter إلى قيمة العداد للصفر يتم تحرير القفل ممكنا بقية المسارات من الحصول عليه ويجب أن يتم الموازنة بين استدعاء الطريقة Monitor.Enter أول الطريقة المسار الطالب والطريقة المسار النقل أبدا

```
' A non-Nothing module-level object variable

Dim objLock As New Object()
...

Try
 ' Attempt to enter the protected section;
 ' wait if the lock is currently owned by another thread.
 Monitor.Enter(objLock)
 ' Do something here.
...

Finally
 ' Release the lock.
 Monitor.Exit(objLock)

End Try
```

إذا كان هناك احتمال في أن تطلق العبارات الموجودة بين الطريقتان Enter و Enter استثناء يجب عليك عندها وضع كامل الكود ضمن كتلة Try...End Try لأنه من الضروري أن تقوم بتحرير القفل دوما وإن طلب مسار طريقة على مسار آخر تنتظر داخل الطريقة Monitor.Enter سوف يستقبل ذلك المسار استثناء ThreadInterruptedException الذي يعتبر سببا إضافيا لاستخدام كتلة Try...End Try والطريقتان Enter و Exit و Exit الخاصتين بـ Monitor Object يسمحان لك باستبدال كتلة SyncLock ولكنهما لا يقدمان لك أية فوائد إضافية وسوف ترى المرونة الزائدة للفئة Monitor عندما تطبق الطريقة TryEnter وهي مشابهة للطريقة Enter ولكنها تخرج وتعيد False إذا كان لا يمكن الحصول على القفل خلال فترة زمنية محددة فمثلا يمكنك محاولة الحصول على Monitor خلال 10 ميللي ثانية ثم التخلي عن ذلك دون أن توقف المسار الحالي مدة غير محددة ويقوم الكود التالي بإعادة كتابة المثال السابق المعتمد على Monitor مستخدما Monitor object و المحاولات الفاشلة للحصول على القفل

The Mutex Type

يوفر النوع Mutex مبدأ آخر للتزامن حيث أن الـ Mutex هو Windows kernel object يمكن امتلاكه من قبل مسار واحد فقط في الوقت نفسه ويكون في حالة إشارة a signaled state عندما لا يمتلكه أي مسار. ويطلب المسار ملكية الـ Mutex الستخدام الطريقة الساكنة Mutex.WaitOne والتي لا تعود إلا بعد أن يتم تحقيق الملكية ويتم تحرير ها باستخدام الطريقة الساكنة Mutex.ReleaseMutex والمسار الذي يطلب ملكية Mutex object المملوك من قبله سلفا لا يمنع نفسه من الحصول على الملكية فيجب عليك في هذه الحالة استدعاء ReleaseMutex بعدد مساوي من المرات وهذا مثال عن كيفية تعريف قسم متزامن باستخدام object

```
' This Mutex object must be accessible to all threads.
Dim m As New Mutex()

Sub WaitOneExample()
 m.WaitOne()
 ' Enter the synchronized section.
 ...
 ' Exit the synchronized section.
 m.ReleaseMutex()
End Sub
```

وفي التطبيقات الحقيقية عليك استخدام كتلة Try لحماية كودك من الأخطاء ووضع استدعاء ReleaseMutex في قسم Finally وإن قمت بتمرير محدد اختياري للطريقة WaitOne كزمن انتهاء فستعيد التحكم للمسار عندما يتم تحقيق الملكية بنجاح أو عندما ينتهي الوقت المحدد ويمكن معرفة الفرق بين النتيجتين باختبار القيمة المعادة حيث أن True تعنى تحقيق الملكية و False تعنى انتهاء الوقت

^{&#}x27; Attempt to enter the synchronized section, but give up after 0.1 seconds. If m.WaitOne(100, False) Then

^{&#}x27; Enter the synchronized section.

^{&#}x27;Exit the synchronized section, and release the mutex.

```
m.ReleaseMutex()
End If
```

عند استخدام هذه الطريقة يوفر النوع Mutex آلية مكافئة للطريقة WaitAny بدون تقديم أية خصائص إضافية ويمكنك رؤية المرونة الإضافية للنوع Mutex عندما ترى الطريقتين الساكنتين WaitAny و WaitAny الخاصتين به والطريقة سبح الـ Wutex من Mutex objects من Mutex objects من الملاق القائمة وفي هذه الحالة يصبح الـ Mutex المنارة أو عندما ينتهي الوقت المحدد بالمحدد الاختياري والقيمة المعادة تكون عبارة عن مصفوفة من Mutex objects التي أصبحت في حالة إشارة أو قيمة خاصة هي 258 عندما ينتهي الوقت المحدد. وتستخدم مصفوفة من Mutex objects عندما ينتهي الوقت المحدد وتستخدم مصفوفة من الملاورد ونريد أن نربط كل واحد منها بمسار حالما يصبح ذلك المصدر متوفرا وفي هذه الحالة يصبح الـ Mutex objects الذي في حالة إشارة يعني أن المصدر الموافق متوفر عندئذ يمكنك استخدام الطريقة Mutex.WaitAny لمنع المسار الحالي حتى يصبح واحدا من الـ إشارة يعني أن المصدر الموافق متوفر عندئذ يمكنك استخدام الطريقة WaitAny من WaitHandle الخاصة بفئته الأب وهذا هيكل لتطبيق يستخدم هذه التقنية

```
' An array of three Mutex objects
Dim mutexes() As Mutex = {New Mutex(), New Mutex(), New Mutex()}

Sub WaitAnyExample()

' Wait until a resource becomes available.

' (Returns the index of the available resource.)
Dim mutexNdx As Integer = Mutex.WaitAny(mutexes)

' Enter the synchronized section.

' (This code should use only the resource corresponding to mutexNdx.)

...

' Exit the synchronized section, and release the resource.

mutexes(mutexNdx).ReleaseMutex()

End Sub
```

والطريقة الساكنة WaitAII أيضا موروثة من WaitHandle الخاصة بالفئة الأب حيث تأخذ مصفوفة من Mutex objects وتعيد التحكم للتطبيق فقط عندما يصبح جميعهم في حالة إشارة وهي مفيدة بشكل خاص عندما لا يمكنك المتابعة إلا عندما تكون جميع المسارات الباقية قد أنهت عملها

```
' Wait until all resources have been released. Mutex.WaitAll(mutexes)
```

وهناك مشكلة صغيرة متعلقة بالطريقة WaitAll هي أنه لا يمكن استدعاؤها من المسار الرئيسي في تطبيق مسار الغرفة الوحيدة Windows وهناك مشكلة صغيرة متعلقة بالطريقة Thread Apartment (STA) application أو تطبيق نماذج ويندوز Forms application فني المسار الرئيسي لتطبيق STA يجب عليك التوقف حتى يتم تحرير مجموعة من الـ Mutex عندها يجب عليك استخدام المسار الرئيسي حتى تعود الطريقة المسار الرئيسي حتى تعود الطريقة WaitAll من مسار منفصل ثم استخدام الطريقة المسار الإيقاف المسار الرئيسي حتى تعود الطريقة WaitAll وفي فيجول بايزيك 2005 والنسخة 2 من الفريموورك يوجد الطريقة الساكنة الجديدة SignalAndWait تمكنك من وضع المسارة وانتظار Mutex object أخر

' Signal the first mutex and wait for the second mutex to become signaled. Mutex.SignalAndWait(mutexes(0), mutexes(1))

وخلافا لجميع أغراض التزامن التي تم ذكرها حتى الآن يمكن لـ Mutex objects أن يرتبط باسم الأمر الذي يعد من أهم المزايا لهذه الأغراض فأغراض Mutex objects الأغراض فأغراض فأغراض Mutex objects التي تمتلك نفس الاسم يمكن مشاركتها عبر العمليات ويمكنك إنشاء تواجد Instance لها كما يلي

Dim m As New Mutex(False, "mutexname")

وإن كان الاسم موجودا سابقا في النظام يحصل المستدعي على مرجع له وإلا سيتم إنشاء Mutex object جديد بحيث تمكنك هذه الألية من مشاركة Mutex objects عبر عدة تطبيقات مختلفة وبهذا تتمكن هذه التطبيقات من مزامنة عمليات الوصول للمصادر المختلفة وقد تم إضافة باني جديد في الفريموورك 2 وفيجول بايزيك 2005 يمكنك من اختبار إذا كان قد تم منح المسار المستدعي ملكية الـ Mutex

```
Dim ownership As Boolean
Dim m As New Mutex(True, "mutexname", ownership)
If ownership Then
 ' This thread owns the mutex.
...
End If
```

من الاستخدامات الشائعة لـ named mutexes هو تحديد فيما إذا كان التطبيق العامل هو الأول أو الوحيد الذي تم تحميله وإن لم تكن هذه الحالة يمكن للتطبيق الخروج مباشرة أو الانتظار حتى تنتهى النسخة الأخرى من مهامها كما في المثال

```
Sub Main()
  Dim ownership As Boolean
 Dim m As New Mutex(True, "DemoMutex", ownership)
 If ownership Then
 Console.WriteLine("This app got the ownership of Mutex named DemoMutex")
 Console.WriteLine("Press ENTER to run another instance of this app")
 Console.ReadLine()
 Process.Start(Assembly.GetExecutingAssembly().GetName().CodeBase)
 Console. WriteLine ("This app is waiting to get ownership of Mutex named
DemoMutex")
 m.WaitOne()
 End If
 ' Perform the task here.
 Console.WriteLine("Press ENTER to release ownership of the mutex")
 Console.ReadLine()
 m.ReleaseMutex()
End Sub
```

والطريقة الساكنة OpenExisting جديدة أيضا في الفريموورك 2 وتقدم طريقة أخرى لفتح Mutex على مستوى النظام mamed الطريقة الماكنة system-wide Mutex وبعكس باني الـ Mutex تمكنك هذه الطريقة من تحديد درجة التحكم التي تريدها على الـ Mutex

```
' Request a mutex with the right to wait for it and to release it.
Dim rights As MutexRights = MutexRights.Synchronize Or MutexRights.Modify
Dim m As Mutex = Mutex.OpenExisting("mutexname", rights)
' Use the mutex here.
...
Catch ex As WaitHandleCannotBeOpenedException
' The specified object doesn't exist.
Catch ex As UnauthorizedAccessException
' The specified object exists, but current user doesn't have the
' necessary access rights.
Catch ex As IOException
' A Win32 error has occurred.
End Try
```

وفي فيجول بايزيك 2005 والفريموورك 2 تظهر الميزة الجديدة الأهم في النوع Mutex وهي إمكانية الوصول لقوائم التحكم بالوصول System.Security.AccessControl.MutexSecurity object حيث access control lists (ACLs)

يمكنك تحديد ACL عندما تنشئ غرض Mutex جديد مستخدما الطريقة GetAccessControl للحصول على غرض MutexSecurity لمرتبط بـ Mutex محدد وتطبيق ACL جديد باستخدام الطريقة SetAccessControl

```
Dim ownership As Boolean
Dim m As New Mutex(True, "mutexname", ownership)
If Not ownership Then
 ' Determine who is the owner of the mutex.
 Dim mutexSec As MutexSecurity = m.GetAccessControl()
 Dim account As NTAccount = DirectCast(mutexSec.GetOwner(
 GetType(NTAccount)), NTAccount)
 Console.WriteLine("Mutex is owned by {0}", account)
End If
```

The Semaphore Type

تقدم الفريموورك 2 و فيجول بايزيك دوت نيت نوعا جديدا وهو Semaphore type الذي يرتكز على Win32 semaphore وهو يستخدم عندما object وخلافا لبقية أغراض المسارات الموجودة في المكتبة mscorlib فهذا النوع تم تعريفه في المكتبة وهو يستخدم عندما تريد تحديد حد أقصى (عدد N) من المسارات التي يمكن تنفيذها في جزء معين من الكود أو للوصول إلى مصدر معين ويمتلك عددا ابتدائيا وعددا أقصى ويجب عليك تمرير هذه القيم لبانيه

' A semaphore that has an initial count of 1 and a maximum count of 2. Dim sem As New Semaphore (1, 2)

يحاول المسار أخذ ملكية الـ semaphore باستدعاء الطريقة WaitOne وإن كان العدد الحالي أكبر من الصفر يتم إنقاصه وتعود الطريقة مباشرة وإلا تنتظر حتى يحرر مسار آخر semaphore أو إنقضاء الوقت المحدد بالمحدد الاختياري ويحرر المسار باستدعاء الطريقة Release مما يزيد العدد بمقدار 1 أو بقيمة محددة ويعيد قيمة العدد السابق

```
Dim sem As New Semaphore (2, 2)
' Next statement brings count from 2 to 1.
sem.WaitOne()
' Next statement brings count from 1 to 2.
sem.Release()
' Next statement attempts to bring count from 2 to 3, but
' throws a SemaphoreFullException.
sem.Release()
 وبشكل أساسي ستستخدم الغرض Semaphore كما يلي
' Initial count is initially equal to max count.
Dim sem2 As New Semaphore(2, 2)
Sub Semaphore Example()
 ' Wait until a resource becomes available.
 sem2.WaitOne()
 ' Enter the synchronized section.
 ' Exit the synchronized section, and release the resource.
 sem2.Release()
End Sub
```

تذكر دوما استخدام الكتلة Try...Finally للتأكد من أن الـ semaphore قد تم تحريره حتى لو حدث استثناء ما وتماما كالـ mutexes يمكن للـ semaphores امتلاك اسم ومشاركته عبر العمليات وعندما تحاول إنشاء غرض «semaphores موجود سابقا يتم تجاهل العدد والحد الأقصى

ويدعم الغرض Semaphore أيضا الـ ACLs التي يمكن تمريرها للباني حيث تتم القراءة بواسطة الطريقة GetAccessControl والتعديل بواسطة الطريقة Semaphore ومن الضروري أن تلاحظ أن النوع Mutex والنوع SetAccessControl ومن الفئة الأساسية WaitAny لذا يمكن تمريرهما كمحددات للطرائق الساكنة WaitAny و SignalAndWait للنوع WaitHandle مما يمكنك من مزامنة المصادر بسهولة والتي تكون محمية بواسطة أيا من هذه الأغراض كما في الكود

```
' Wait until two mutexes, two semaphores, and one event object become signaled. Dim waitHandles() As WaitHandle = {mutex1, mutex2, sem1, sem2, event1} WaitHandle.WaitAll(waitHandles)
```

The ReaderWriterLock Type

العديد من المصادر في العالم الحقيقي يمكن إما القراءة منها أو الكتابة إليها وهي تدعم في الغالب إما مجموعة قراءات متعددة أو عملية كتابة وحيدة يتم تنفيذها في لحظة معينة فمثلا يمكن لعدة عملاء القراءة من ملف بيانات أو جدول في قاعدة بيانات ولكن إن تمت الكتابة للملف أو الجدول فلا يمكن حدوث أي عمليات قراءة أو كتابة على ذلك المصدر حيث يمكنك تعريف قفلا لكتابة واحدة أو عدة قراءات بدلالة الغرض ReaderWriterLock واستخدام هذا الغرض يعتبر رؤية إلى الأمام فكل المسارات التي تريد استخدام مصدر معين يجب عليها استخدام نفس الغرض ReaderWriterLock وقبل محاولة القيام بأي عملية على ذلك المصدر يجب على المسار استدعاء إما الطريقة AcquireWriterLock أو الطريقة كم المسار استدعاء إما العربية المسار المثال التالي يقوم بإنشاء 10 مسارات تقوم بعملية قراءة أو الكتابة على ذلك المصدر والمثال التالي يقوم بإنشاء 10 مسارات تقوم بعملية قراءة أو كتابة على كتابة على مصدر مشترك

```
Dim rwl As New ReaderWriterLock()
Dim rnd As New Random()
Sub TestReaderWriterLock()
 For i As Integer = 0 To 9
 Dim t As New Thread (AddressOf ReaderWriterLock Task)
 t.Start(i)
 Next.
End Sub
Sub ReaderWriterLock Task(ByVal obj As Object)
 Dim n As Integer = CInt(obj)
 ' Perform 10 read or write operations. (Reads are more frequent.)
 For i As Integer = 1 To 10
 If rnd.NextDouble < 0.8 Then</pre>
 ' Attempt a read operation.
 rwl.AcquireReaderLock(Timeout.Infinite)
 Console.WriteLine("Thread #{0} is reading", n)
 Thread.Sleep (300)
 Console.WriteLine("Thread #{0} completed the read operation", n)
 rwl.ReleaseReaderLock()
 Else
```

```
' Attempt a write operation.
 rwl.AcquireWriterLock(Timeout.Infinite)
 Console.WriteLine("Thread #{0} is writing", n)
 Thread.Sleep(300)
 Console.WriteLine("Thread #{0} completed the write operation", n)
 rwl.ReleaseWriterLock()
 End If
 Next
End Sub
```

وعندما تشغل هذا الكود سترى أن عدة مسارات يمكنها القراءة بنفس الوقت والمسار الذي يقوم بالكتابة يوقف جميع المسارات الأخرى ويمكن للطريقتان AcquireWriterLock و خلاف بقيمة من النوع لطريقتان AcquireWriterLock أخذ محدد عبارة عن زمن انتهاء وذلك بقيمة من النوع TimeSpan أو بعدد من الميللي ثانية ويمكنك اختبار فيما إذا تم الحصول على القفل بنجاح باستخدام الخصائص IsReaderLockHeld و Timeout.Infinite

```
'Attempt to acquire a reader lock for no longer than 1 second.
rwl.AcquireWriterLock(1000)
If rwl.IsWriterLockHeld Then
'The thread has a writer lock on the resource.
...
End If
```

والمسار الذي يمتلك قفل القراءة يمكنه الترقية إلى قفل للكتابة باستدعاء الطريقة الطريقة UpgradeToWriterLock والشئ الرائع بخصوص الأغراض ReaderWriterLock هي أنها أغراض bowngrade-FromWriterLock هي أنها أغراض خفيفة بحيث يمكن استخدامها عددا كبيرا من المرات دون أن تؤثر على الأداء بشكل ملحوظ وبما أن الطرائق AcquireReaderLock و بحيث يمكن استخدامها عددا كبيرا وقت انتهاء فالتطبيق المصمم بشكل جيد يجب أن لا يعاني من أقفال ميتة ومع ذلك يمكن حصول حالة قفل ميت عندما يكون مساران ينتظران مصدرا محجوزا من قبل مسار لا يقوم بتحريره حتى انتهاء العملية الجارية

The Interlocked Type

يزودنا النوع Interlocked بطريقة للقيام بعمليات دقيقة لزيادة أو إنقاص قيمة متغير مشترك وهذه الفئة تعرض فقط طرائق ساكنة (لا نحتسب هنا ما تمت وراثته من Object) انظر إلى الكود التالي

والطريقة ADD جديدة في الفريموورك 2 وهي تمكنك من زيادة أعداد حقيقية Integer من عيار 32 أو 64 بت بقيمة محددة

If Interlocked.Add(lockCounter, 2) <= 10 Then...</pre>

وتوفر الفئة Interlocked طريقتان ساكنتان أخريان الطريقة Exchange التي تمكنك من تحديد قيمة من اختيارك إلى متغيرات من النوع Integer أو Single أو Double أو Double أو Object أو Object أو String وتعيد القيمة السابقة وبما أن لها نسخة محملة زائدا تأخذ محددا من النوع Object لهذا يمكنك أن تجعلها تعمل لأي نوع مرجعي كالنوع String كما في المثال

```
Dim s1 As String = "123"
Dim s2 As String = Interlocked.Exchange(s1, "abc")
Console.WriteLine("s1={0}, s2={1}", s1, s2)
```

والطريقة CompareExchange تعمل بأسلوب مشابهة ولكنها تقوم بالتبديل فقط إذا كان موقع الذاكرة مساوي لقيمة محددة يتم تمريرها لها

The ManualResetEvent, AutoResetEvent, and EventWaitHandle Types

هذه الفئات الثلاثة تعمل بشكل متشابه ManualResetEvent و ManualResetEvent و EventWaitHandle والفئة الأخيرة هي الفئة الأب للفئتان الأولان وقد تمت إضافتها في الفريموورك 2 على الرغم من أن ManualResetEvent و للنوعان يتم إهمالهما بعد وأثناء العمل يمكنك استبدالهما بالفئة الجديدة EventWaitHandle التي تعطيك مزيدا من المرونة عند التعامل. والنوعان يتم إهمالهما بعد وأثناء العمل يمكنك استبدالهما بالفئة الجديدة AutoResetEvent و ManualResetEvent مفيدان بشكل خاص عندما تريد إيقاف مسار أو أكثر بشكل مؤقت حتى يخبرنا مسار آخر بأنه لا مانع من المتابعة وتستخدمهما لإيقاظ مسار مثل إجراء معالجة الحدث في مسار متوقف ولكن لا تنخدع بوجود Event في أسمائهما فلا يمكنك استخدام إجراءات معالجة الحدث التقليدية مع هذه الأغراض. وكائن من أحد هذين النوعين يمكن أن يكون في حالة إشارة أو عدم إشارة Signale/UnSignaled وهذه القيمة لا تملك أي معنى خاص بحيث يمكنك اعتبارها كحالة تشغيل/إيقاف حيث ستمرر الحالة الابتدائية للباني وأي مسار يستطيع الوصول لذلك الغرض يمكنه ضبط تلك الحالة إلى WaitOne باستخدام الطريقة Signaled أو يستخدم الطريقة Signaled لانتظار حتى تصبح في حالة إشارة Signaled أو التنظار حتى تصبح في حالة إشارة القيمة لا تملك أن المسارات الأخرى استخدام الطريقة WaitOne في النتظار عتى تصبح في حالة إشارة Signaled فترة الانتظار

```
' Create an auto reset event object in nonsignaled state.

Dim are As New AutoResetEvent(False)
' Create a manual reset event object in signaled state.

Dim mre As New ManualResetEvent(True)
```

والاختلاف الوحيد بين الغرضان ManualResetEvent و AutoResetEvent هو أن الأخير يعيد ضبط نفسه آليا (يصبح في حالة عدم إشارة Unsignaled) وذلك مباشرة بعد أن يتم صد المسار عندما تبدأ الطريقة WaitOne ويوقظ الغرض مباشرة بعد أن يتم صد المسار عندما تبدأ الطريقة ManualResetEvent يوقظ جميع المسارات المنتظرة ويجب أن يتم من المسارات المنتظرة ويجب أن يتم إعادة ضبطه يدويا إلى حالة عدم إشارة كما هو ظاهر من اسمه وكما ذكر سابقا يمكنك استبدال الغرضين AutoResetEvent وكما ذكر سابقا يمكنك استبدال الغرضين EventWaitHandle كما يظهر بالكود التالى

```
' These statements are equivalent to the previous code example.
Dim are As New EventWaitHandle(False, EventResetMode.AutoReset)
Dim mre As New EventWaitHandle(True, EventResetMode.ManualReset)
```

وتكون أغراض الـ Event مفيدة خاصة في حالات المنتج والمستهاك فربما يكون لديك إجراء وحيد في مسار يقوم بتقييم بعض البيانات أو بالقراءة من القرص أو منفذ تسلسلي أو غيرها ويستدعي الطريقة Set على غرض متزامن فيتم إعادة تشغيل مسار أو أكثر لمعالجة تلك البيانات ويجب عليك استخدام الغرض AutoReset أو الغرض AutoReset مع الخيار AutoReset إذا كان هناك مسار مستهاك وحيد سيقوم بمعالجة تلك البيانات كما يجب عليك استخدام الغرض ManualResetEvent أو الغرض EventWaitHandle مع الخيار ManualReset بمناجة البيانات باستخدام جميع المسارات المستهلكة.

ويبين المثال التالي كيف يمكن أن يكون لديك عدة مسارات منتجة نقوم بعملية البحث عن ملف في عدة مجلدات مختلفة في نفس الوقت ولكن يوجد مسار مستهلك وحيد يقوم بجمع النتائج من تلك المسارات ويستخدم المثال الغرض AutoResetEvent لإيقاظ المسار المستهلك عندما يتم إضافة اسم ملف جديد للقائمة (List(Of String) ويستخدم أيضا الفئة Interlocked لإدارة عدد المسارات العاملة حتى يعلم المسار الرئيسي أنه لم تعد توجد أي بيانات أخرى لاستهلاكها

^{&#}x27; The shared AutoResetEvent object Public are As New AutoResetEvent(False)

```
' The list where matching filenames should be added
Public fileList As New List(Of String)()
' The number of running threads
Public searchingThreads As Integer
' An object used for locking purposes
Public lockObj As New Object()
Sub TestAutoResetEvent()
 ' Search *.zip files in all the subdirectories of C.
 For Each dirname As String In Directory. GetDirectories ("C:\")
 Interlocked.Increment(searchingThreads)
 ' Create a new wrapper class, pointing to a subdirectory.
 Dim sf As New FileFinder()
 sf.StartPath = dirname
 sf.SearchPattern = "*.zip"
 ' Create and run a new thread for that subdirectory only.
 Dim t As New Thread(AddressOf sf.StartSearch)
 t.Start()
 Next
 ' Remember how many results we have so far.
 Dim resCount As Integer = 0
 Do While searchingThreads > 0
 ' Wait until there are new results.
 are.WaitOne()
 SyncLock lockObj
 ' Display all new results.
 For i As Integer = resCount To fileList.Count - 1
 Console.WriteLine(fileList(i))
 Next
 ' Remember that you've displayed these filenames.
 resCount = fileList.Count
 End SyncLock
 gool
 Console.WriteLine("")
 Console.WriteLine("Found {0} files", resCount)
End Sub
 وكل مسار إجرائي يعمل ضمن غرض  FileFinder مختلف الذي يجب أن يكون قادرا على الوصول إلى متغيرات عامة محددة في الكود
 السابق
Class FileFinder
 Public StartPath As String ' The starting search path Public SearchPattern As String ' The search pattern
 Sub StartSearch()
 Search (Me.StartPath)
 ' Decrease the number of running threads before exiting.
 Interlocked.Decrement(searchingThreads)
 ' Let the consumer know it should check the thread counter.
 are.Set()
 End Sub
 ' This recursive procedure does the actual job.
 Sub Search (ByVal path As String)
 ' Get all the files that match the search pattern.
 Dim files() As String = Directory.GetFiles(path, SearchPattern)
 ' If there is at least one file, let the main thread know about it.
 If files IsNot Nothing AndAlso files.Length > 0 Then
```

```
'Ensure found files are added as an atomic operation.

SyncLock lockObj

'Add all found files.
fileList.AddRange(files)

'Let the consumer thread know about the new filenames.
are.Set()
End SyncLock
End If

'Repeat the search on all subdirectories.
For Each dirname As String In Directory.GetDirectories(path)
Search(dirname)
Next
End Sub
End Class
```

والنسخة 2 من الفريموورك وفيجول بايزيك 2005 تستخدم EventWaitHandle بدلا عن AutoResetEvent أو ManualResetEvent مما يعطيك ميزة هامة وهي إمكانية إنشاء غرض مسمى على مستوى النظام يمكن مشاركته مع العمليات الأخرى والصيغة العامة لبانى EventWaitHandle مشابهة لتلك الخاصة بالفئة Mutex

```
Create a system-wide auto reset event that is initially in the signaled state. Dim ownership As Boolean

Dim ewh As New EventWaitHandle(True, EventResetMode.AutoReset, "eventname", ownership)

If ownership Then

' The event object was created by the current thread.

...

End If
```

كما يمكنك استخدام الطريقة OpenExisting لفتح غرض حدث موجود

والميزة الأخرى الهامة في أغراض الأحداث event objects في الفريموورك 2 هي دعم ACLs باستخدام الطرائق SetAccessControl و والميزة الأخرى النوع VerntWaitHandleSecurity حيث يمكنك استخدامه بنفس طريقة استخدام مثيلاتها في الغرض Mutex وأغراض الدوت نيت الأخرى التي تدعم ACLs

كيفية تنفيذ عملية في مسار آخر وإظهار النتيجة في التحكمات على النموذج

سألني أحد الإخوة عن مشكلة واجهته عند تنفيذ عملية معينة على مسار آخر ومحاولته إظهار النتيجة على النموذج فإذا افترضنا أنه لدينا إجراء بسيطا ينفذ عمليات البرنامج وأن ذلك الإجراء يعنو يقد عليه عمليات البرنامج وأن ذلك الإجراء يحتوي على كود يقوم بضبط قيمة الخاصية Text لصندوق نصوص على النموذج فعند تنفيذ الكود ستحصل على رسالة خطأ

Cross-thread operation not valid: Control 'TextBox1' accessed from a thread other than the thread it was created on.

وإذا أردت توليد رسالة الخطأ السابق بنفسك أنشئ مشروعا جديدا ضع عليه صندوق نصوص وزر واجعل كود النموذج مطابقا لما يلي ثم قم بتشغيل البرنامج وستحصل على رسالة الخطأ السابقة

```
Imports System.Threading
Public Class Form1

Private Sub Button1_Click() Handles Button1.Click

 Dim th As New Thread(AddressOf DoLongOperation)
 th.Start()

End Sub

Private Sub DoLongOperation()
 Me.TextBox1.Text = "Something"
End Sub
End Class
```

الحل الذي أقوم باستخدامه عادة لحل هكذا مشكلة هو إنشاء فئة Class تقوم بتنفيذ العملية على المسار الثاني وتعيد النتيجة للنموذج من خلال إطلاق حدث يعيد القيم الناتجة عن عملية المعالجة للنموذج فربما لا تكون هذه هي الطريقة الأفضل في جميع الحالات ولكنها طريقتي على كل حال وسأقوم بشرحها ثم يمكننا النقاش وتجربة أية حلول أخرى لتجاوز هذه المشكلة وسأطرحها عبر تنفيذ عداد بسيط للوقت فربما ستستخدم أنت هذه الطريقة للبحث عن ملفات أو تنفيذ عمليات معالجة معقدة تستغرق وقتا طويلا ولكنني هنا اخترت مثالا يعيد قيمة وحيدة بحيث يكون بسيطا قدر الإمكان

الآن سأقوم بإضافة فئة Class جديد للمشروع يتم عبره تنفيذ العملية الطويلة التي نريد تنفيذها على مسار آخر وسأقوم بتسميتها MyStopWatch في الوقت الحالي وبما أننا سنتعامل مع المسارات سنحتاج للاستيراد التالي قبل تعريف الفئة

Imports System.Threading

سأقوم بتعريف فئة فرعية داخل الفئة MyStopWatch باسم ReturnValueEventArgs سأستخدمها لاحقا لإطلاق الحدث الذي سيعيد النتيجة إلى النموذج وهذه يجب أن تكون موروثة من الفئة EventArgs بما أنها فئة خاصة بإعادة قيم الحدث الذي سيتم إطلاقه وسأعرف فيها خاصية وحيدة ReturnVlaue ستكون للقراءة فقط بما أننا لن نحتاج لضبط قيمتها إلا من خلال باني الفئة تعيد القيمة وباني للفئة يمرر له قيمة نصية وحيدة تمثل القيمة المعادة وبهذا يكون كود الفئة ReturnValueEventArgs كما يلي

```
Public Class ReturnValueEventArgs
Inherits EventArgs

Private _ReturnValue As String

Public ReadOnly Property ReturnVlaue() As String
Get
Return _ReturnValue
End Get
End Property
```

```
ReturnValue = RetVal
 End Sub
End Class
 ضمن كود الفئة MyStopWtach وبعد نهاية تعريف الفئة ReturnValueEventArgs نقوم بتعريف الحدث الذي سنقوم بإطلاقه ليعيد
القيمة إلى النموذج ومن أجل الالتزام بتنسيق الأحداث كما نرى في التحكمات والفئات قمنا بتعريف الفئة ReturnValueEventArgs وبهذا
 يكون تعريف الحدث في قسم تعريف المتغيرات العامة في الفئة MyStopWatch كما يلي
Public Event ReturnValue(ByVal sender As Object, ByVal e As ReturnValueEventArgs)
 عرف متغيرا عاما على مستوى الفئة MyStopWtach باسم MyTimer وهو من النوع Stopwatch كما يلي
Private MyTimer As Stopwatch
 حيث سنستخدمه كعداد للوقت من أجل الحصول على قيمة ليتم إعادتها ضمن إجراء المعالجة الذي سيتم تنفيذه على المسار الآخر بحيث
 سيكون كود إجراء المعالجة الذي سينفذ على المسار الثاني كما يلي
Private Sub DoProcessing()
 Dim Ret = _MyTimer.Elapsed.Hours & ":" &
 _MyTimer.Elapsed.Minutes & ":" \frac{-}{\&}
 MyTimer.Elapsed.Seconds & ":" &
 MyTimer.Elapsed.Milliseconds
 RaiseEvent ReturnValue(Me, New ReturnValueEventArgs(Ret))
 Loop Until MyTimer.IsRunning = False
End Sub
حيث وضعنا قيمة العداد في متغير نصبي  Ret ثم استخدمنا الدالة RaiseEvent لإطلاق الحدث ReturnValue حيث القيمة Me التي تشير
  Instance من الفئة
 للفئة الحالية كبارمتر أول للحدث
 ReturnValue يكون المحدد الثاني للحدث عبارة عن كيان
 Ret الذي يشكل القيمة المعادة من الخاصية
 ReturnVlaue العائدة للفئة
 ReturnValueEventArgs التي نمرر لبانيها المتغير
 ReturnValueEventArgs عندما سنستقبلها من النموذج
 وسيكون لدينا إجراء لبدء تنفيذ المؤقت على المسار الثاني باسم StartTimer بحيث يكون كوده على الشكل
Public Sub StartTimer()
 _MyTimer.Reset()
 MyTimer.Start()
 Dim th As New Thread (AddressOf DoProcessing)
 th.Start()
End Sub
 حيث قمنا بتصفير العداد وبدئه ثم عرفنا مسارا جديدا h يقوم بتنفيذ الإجراء DoProcessing ومن أجل إيقاف العداد سنحتاج لإجراء
 StopTimer يكون كوده على الشكل
Public Sub StopTimer()
 MyTimer.Stop()
End \overline{Sub}
```

Public Sub New(ByVal RetVal As String)

وبهذا تكون قد اكتملت فتتنا التي ستقوم بعملية المعالجة على مسار ثاني وتعيد قيمة نصية سنقوم بعرضها في صندوق نصوص لاحقا ويكون بذلك الكود الكامل لهذه الفئة

```
Imports System. Threading
Public Class MyStopWtach
 Public Class ReturnValueEventArgs
 Inherits EventArgs
 Private ReturnValue As String
 Public ReadOnly Property ReturnVlaue() As String
 Return ReturnValue
 End Get
 End Property
 Public Sub New(ByVal RetVal As String)
 ReturnValue = RetVal
 End Sub
 End Class
 Public Event ReturnValue(ByVal sender As Object, _
 ByVal e As ReturnValueEventArgs)
 Private MyTimer As New Stopwatch
 Public Sub StartTimer()
 MyTimer.Reset()
 MyTimer.Start()
 Dim th As New Thread (AddressOf DoProcessing)
 th.Start()
 End Sub
 Private Sub DoProcessing()
 Do
 Dim Ret = MyTimer.Elapsed.Hours & ":" &
 MyTimer.Elapsed.Seconds & ":" & _
 MyTimer.Elapsed.Milliseconds
 RaiseEvent ReturnValue(Me, New ReturnValueEventArgs(Ret))
 Loop Until MyTimer.IsRunning = False
 End Sub
 Public Sub StopTimer()
 MyTimer.Stop()
 End Sub
```

End Class

نعود للنموذج الخاص بالمشروع الذي نحتاج لوجود صندوق نصوص وزرين عليه للقيام بتجربة الفئة الجديدة حيث سنقوم بتعريف متغير خاص على مستوى النموذج باسم MyTimer من نوع فئتنا MyStopWtach وباستخدام العبارة WithEvents التي ستمكننا من استقبال الأحداث التي ستطلقها فئتنا

Private WithEvents MyTimer As New MyStopWtach

وسيكون كود الزرين من أجل بدء وإيقاف المؤقت باستخدام فئتنا السابقة كما يلي

```
Private Sub Button1 Click() Handles Button1.Click
 MyTimer.StartTimer()
End Sub
Private Sub Button2 Click() Handles Button2.Click
 MyTimer.StopTimer()
End Sub
 الآن أنشئ معالج للحدث ReturnVlaue العائد للمتغير MyTimer واجعله بحيث يكون الكود فيه كالتالي ثم جرب تشغيل البرنامج
 فستحصل على رسالة مشابهة للرسالة في بداية المقال
Private Sub MyTimer ReturnValue (ByVal sender As Object,
 ByVal e As MyStopWtach.ReturnValueEventArgs) Handles MyTimer.ReturnValue
 Me.TextBox1.Text = e.ReturnVlaue
End Sub
ولمعالجة هذه النقطة والتخلص من رسالة الخطأ سنحتاج لعمل Invoke للإجراء MyTimer_ReturnValue حتى نستطيع استخدام القيم
المعادة منه في ضبط قيم خصائص التحكمات على النموذج وفي حالتنا هنا الخاصية Text لصندوق النصوص والعملية ببساطة ستتم كما يلي
في قسم المتغيرات العامة في النموذج سنقوم بتعريف إجراء مفوض Delegate يحمل نفس توقيع الإجراء MyTimer_ReturnValue
 وبدون جسم للإجراء كما يلي
Private Delegate Sub MyTimer ReturnValueDelegate (ByVal sender As Object,
 ByVal e As MyStopWtach.ReturnValueEventArgs)
 ويكون الكود الذي سينفذ المهمة بصورة صحيحة كما يلي
Private Sub MyTimer ReturnValue (ByVal sender As Object,
 ByVal e As MyStopWtach.ReturnValueEventArgs) Handles MyTimer.ReturnValue
 If Me.TextBox1.InvokeRequired = True Then
 Dim d As New MyTimer ReturnValueDelegate (AddressOf MyTimer ReturnValue)
 Me.Invoke(d, New Object() {sender, e})
 Me.TextBox1.Text = e.ReturnVlaue
 End If
End Sub
```

حيث فحصنا قيمة الخاصية القابلة للقراءة فقط InvokeRequired لصندوق النصوص فإن كان False نقوم بضبط قيمة الخاصية True باستخدام القيمة المعادة من الحدث مباشرة بدون أي مشاكل وإن كانت True عندها لن نستطيع ضبط القيمة مباشرة كي لا نحصل على الخطأ الوارد في بداية المقال عندها سنعرف متغير b من نوع الإجراء المفوض MyTimer_ReturnValueDelegate ونمرر له عنوان الإجراء المعادة المعادة الطريقة MyTimer_ReturnValue ثم استخدمنا الطريقة المعادة إلى التحكمات وذلك بتمرير المتغير b كمحدد أول للخاصية Invoke ويكون المحدد الثاني للخاصية MyTimer_ReturnValue ومصفوفة من النوع Object يتم تمرير محددات الإجراء MyTimer_ReturnValue كعناصر لها

وفيما يلى الكود الكامل للنموذج

```
Public Class Form1
```

```
Private Delegate Sub MyTimer_ReturnValueDelegate(ByVal sender As Object, _ ByVal e As MyStopWtach.ReturnValueEventArgs)
```

```
Private WithEvents MyTimer As New MyStopWtach
Private Sub Button1 Click() Handles Button1.Click
 MyTimer.StartTimer()
End Sub
Private Sub Button2 Click() Handles Button2.Click
 MyTimer.StopTimer()
End Sub
Private Sub MyTimer ReturnValue(ByVal sender As Object,
 ByVal e As MyStopWtach.ReturnValueEventArgs) Handles
 MyTimer.ReturnValue
 If Me.TextBox1.InvokeRequired = True Then
 Dim d As New MyTimer_ReturnValueDelegate( _
 AddressOf MyTimer ReturnValue)
 Me.Invoke(d, New Object() {sender, e})
 Else
 Me.TextBox1.Text = e.ReturnVlaue
 End If
End Sub
```

End Class

القسم العاشر - المجمعات والمشاريع

ويضم المواضيع التالية:

- مجمعات الدوت نيت Dot net Assemblies
- المجمعات ذات الأسماء القوية Strong Named Assemblies
 - Friend Assemblies •
 - مترجم سطر الأوامر الخاص بفيجول بايزيك 2008
 - التعامل مع محددات سطر الأوامر CommandlineArgs
 - الإعدادات من وجهة نظر VB .net من 2002 حتى 2005
 - ApplicationEvents •
- كيفية استخدام ملف التعريف الخاص بالتطبيق لاستهداف نسخة معينة من الفريموورك
 - كيف نقوم بتوزيع مشروعنا باستخدام تقنية Click Once
 - نشر مشروعك باستخدام SetupWizard

مجمعات الدوت نيت Dot net Assemblies

ما هو المجمع

المجمع هو وحدة توزيع ويكون في أغلب الحالات عبارة عن ملف وهو يمثل الكود المترجم للتطبيق فأي كود سوف تكتبه سيتم تخزينه في النهاية في ملف EXE إن كان تطبيقا أو ملف DLL إن كان مكتبة أو توسعا ويحتوي المجمع على كل ما يحتاجه الدوت نيت لتحميل وتشغيل التطبيق.

والمجمعات تكون عامة Public أو خاصة Private. فالمجمعات الخاصة تكون مصممة للاستخدام ضمن تطبيق مفرد فقط وإن لم يكن هناك أية مكتبات DLL فالمجمع التنفيذي EXE يكون التطبيق وتظهر المجمعات الخاصة في المجلد الخاص بها – مجلد التنصيب الخاص بالتطبيق أو المكتبة – ويمكنك تشغيل مجمعين خاصين بنفس الوقت بدون أن يزعج أحدهما الآخر ويكون هذا صحيحا طالما أن كل مجمع يستخدم نفس التركيبة من مجالات الأسماء والفئات من أجل العناصر المكودة فيه فإن امتلك تطبيقان مختلفان فئة باسم

WindowsApplication1.Class1 فلن يحدث تداخل بينهما عندما يتم تشغيل كلا التطبيقين لأنهما خاصين فالخاص يعنى خاص.

وصممت المجمعات العامة Public ليتم مشاركتها عبر عدة تطبيقات دوت نيت وتختلف المجمعات العامة عن الخاصة بنقطتين:

- المجمعات العامة تمتلك دوما أسماء قوية strong Names إضافة إلى توقيع رقمي مشفر مرتبط بالمجمع وذلك لضمان أنه أتى من ذلك الموزع أو المصدر المسمى كما يمكن للمجمعات الخاصة أن تمتلك اسما قويا ولكن ذلك ليس ضروريا ويبنى الاسم القوى من أجل نسخة المجمع ورقم الإصدار ومعلومات الثقافة والتوقيع الرقمي وتتضمن الفريموورك أداة لتوليد الأسماء القوية sn.exe تساعدنا في هذه العملية ويتضمن فيجول ستوديو خيارا يمكنك من إضافة التوقيع الرقمي خلال عملية الترجمة
- وتخزن المجمعات العامة في المخزن العام للمجمعات GAC عادة ولكن ذلك لا يمنعك من وضع نسخة من مكوناتك المشتركة في مجلد التنصيب الخاص بتطبيقك ولن تصبح هذه المجمعات مشتركة بحق إلا عندما يتم وضعها داخل الـ GAC ويتواجد الـ GAC في مجلد مسمى assembly داخل مجلد الويندوز وطالما أنه تمت إضافة اسم قوي لمجمع الدوت نيت يمكنك إضافته إلى الـ GAC إما بنسخه للمجلد assembly أو باستخدام الأداة gacutil.exe

كما تسمح لك الدوت نيت بتنصيب عدة إصدارات من نفس المجمع في نفس النظام واستخدام جميع هذه الإصدارات بنفس الوقت من خلال عملية تدعى versioning وهذا ينطبق على التطبيقات EXE والمكتبات DLL والمجمعات الخاصة والمشتركة في الـ GAC ولمعاينة ذلك افتح مستكشف ويندوز وانتقل للمجلد assembly داخل مجلد الويندوز وبتصفح الملفات بعد فرزها حسب اسم المجمع – يظهر ذلك بشكل أوضح عند تنصيب الفريموورك 3.5 – فعند استعراض الملفات الموجودة هناك ستجد أن بعض الملفات مكررة أكثر من مرة كل مرة برقم إصدار مختلف.

ومع أنه في العادة هناك علاقة واحد إلى واحد بين الملفات والمجمعات إلا أنه هناك العديد من الحالات التي يكون فيها المجمع مكون من عدة ملفات وتقوم الدوت نيت بمراقبة هذه الملفات بشكل مستمر فإن طرأ أي تعديل عليها فسوف يتم إعلامك بذلك.

ماذا يوجد داخل المجمع

الملف EXE أو DLL للمجمع هو ملف تنفيذ محمول PE وهذه الملفات تمتلك نفس الصيغة للملفات ذات نفس النوع والغير معتمدة على الفريموورك وما يجعل ملفات PE مختلفة هي تلك الأشياء الإضافية التي تجدها بداخلها وككلمة عامة فالمجمع هو تجميع عدة أجزاء مختلفة في وحدة وتلك الأجزاء المختلفة في مجمعات الدوت نيت هي مصممة للدوت نيت خصيصا ويتكون ملف PE من ثلاثة أقسام رئيسية:

- الترويسة PE Header: وهي مطلوبة لجميع ملفات PE حيث يحدد هذا القسم موقع الأقسام الأخرى للملف
- قسم MSIL: وهو الكود الفعلي المرتبط بالمجمع مخزن بشكل نصف مترجم بحيث يصبح بلغة مايكروسوفت الوسيطة MSIL ولكن معالجات Intel و AMD في حاسوبك لا تستطيع معالجة كود MSIL مباشرة ولهذا أتت الفريموورك متضمنة مترجم تماما في الوقت JIT Compiler الذي يقوم بالترجمة الآنية للغة MSIL إلى كود يفهمه المعالج
- قسم Metadata كل تلك التفاصيل الإضافية التي يحتاجها الدوت نيت لمعرفة مجمعك تخزن في هذا القسم الأساسي حيث أن بعض هذه العناصر عند جمعها تشكل Assembly Manifest وهي نوع من الوثائق تصف المجمع بشكل عام للعالم حيث تحتوي الدهادات العناصر التالية: اسم المجمع رقم الإصدار محتويات الاسم القوي إعدادات الثقافة واللغة سرد أسماء ملفات المجمع معلومات الأنواع المصدرة المراجع المرتبطة معلومات الأنواع الداخلية –

والـ Masinfest هي الجزء الأهم من الـ Metadata وهي التعبير العام عن المجمع فعندما تنظر إلى الـ Mainfest ستعلم بلمحة على ماذا يحتوي المجمع وما هي متطلباته قبل أن تقوم بتحميله وتشغيله.

وحتى قبل وجود الدوت نيت كانت المكتبات والملفات التنفيذية تحتوي على بعض الـ Metadata ولكنها لم تكن تستخدم لتنسيق الوصول بين مختلف أقسام التطبيق ولا تقوم بتنظيم المعلومات الأساسية والموسعة وجاءت الـ Metadata في الدوت نيت لتضم جميع هذه العناصر ووجود كلا من الـ MSIL و الـ Metadata في كل مجمع يجعل هذه الملفات قابلة للقراءة والفهم باستخدام الأدوات المناسبة الأمر الذي ولد مشكلة فالشركات تستثمر الكثير من الوقت والمال في مجهود تطوير التطبيقات ولا ترغب بحصول أي نوع من الهندسة العكسية على ملفاتهم واستخلاص أكوادهم وأسرار هم. ولمنع القراءة العشوائية لمجمعات الدوت نيت قدمت مايكر وسوفت وشركاءها الآخرين برمجيات والمال في يصعب على البشر القراءة والفهم ولكن ذلك لا يشكل أية صعوبة بالنسبة للدوت نيت فريموورك.

المجمعات ذات الأسماء القوية Strong Named Assemblies

يتضمن المجمع ذو الاسم القوي Mainfest تحدد الملفات التي يحتويها المجمع بالإضافة إلى توقيع رقمي يمكن لبرنامج آخر التحقق منه وذلك للتأكد من صحة التوقيع الرقمي الأمر الذي يؤكد أن المجمع لم يتم التلاعب به منذ إنشائه. ولكن ذلك لا يضمن بالتأكيد أن المجمع هو نفس ما تظنه فيمكن لمهاجم إنشاء مجمع جديد ثم القيام بتوقيعه رقميا وإن تأكدت من التوقيع يمكنك معرفة أن نسخة المهاجم لم يتم العبث بها منذ أن تمت كتابتها وأن الفيروسات المحتواة ضمن المجمع هي الفيروسات الأصلية.

ومع ذلك فتزويد مجمعاتك بأسماء قوية يضمن هويتها وهي تضمن بوسيلة ما أن هذا الكود يمكن الوثوق به ومن جهة أخرى تضمن الأسماء القوية هوية المجمعات بشكل فريد ولكن ذلك لا يضمن بالضرورة أنك قمت بكتابتها ومع ذلك يمكن تحديد قرار الوثوقية بشكل معقول بناء على هوية الاسم القوي لوحدها لأنه زودك بأن هذا المجمع معروف جيدا ورغم هذه المشكلة يعتبر التوقيع أفضل من لا شئ.

لتوقيع مجمع أنشئ مشروع فيجول بيزيك جديد كالعادة وفي مستكشف المشروع Project Explorer انقر نقرا مزودجا على My Project لتوقيع مجمع أنشئ مشروع ثم افتح صفحة Signing ثم قم بتحديد الخيار Sign the assembly ثم افتح الفائمة المنسدلة الخاصة بـ Signing ثم انقر و اختر <...wew> و اختر <...wew> و اختر حالك اختياري ثم انقر الذي يظهر لك اختر الاسم الذي تريده للملف كما يمكنك إدخال كلمة سر بشكل اختياري ثم انقر OK. في هذه اللحظة يقوم فيجول ستوديو بإنشاء ملف Key يحتوي على جميع المعلومات اللازمة لتوقيع المجمع فعندما تقوم ببناء المجمع يستخدم فيجول ستوديو الملف Key لتوقيع المجمع الناتج.

وعندما يريد أي ملف تنفيذي استخدام المجمع – إن كان مكتبة DII مثلا - يقوم بتحميله وينشئ جداول التهشير Hash اللازمة ويتأكد من أنها تطابق التوقيع وإن لم يكن مطابقا فالبرنامج يفترض أن المجمع قد تم العبث به أو أنه تالف ويرفض استخدامه.

ويضمن لنا توقيع المجمع أن لا أحد قد قام بالعبث به منذ أن تم إنشاؤه فإن قمت ببناء المجمع بنفسك فهذا يعطيك بعض الاطمئنان أن الكود آمن. ومع ذلك إن قام شخص آخر ببناء المجمع ووضعه على الويب فالتوقيع يضمن لك أن المجمع يحتوي على الأصل الذي وضعه الناشر ولكنه لا يضمن لك أن ذلك الناشر لم يقم بإدراج فايروس في ذلك المجمع ولا يضمن لك أيضا أن هاكرا ما لم يقم باستبدال المجمع الأصلي بنسخة أخرى من توقيعه. فإن قمت بكتابة مجمع تريد مشاركته مع الآخرين يمكنك جعل المجمع أكثر أمانا باستخدام سلطة الشهادات.

وسلطة الشهادات Certificate Authority هي شركة تبيع التواقيع الرقمية التي تضمن أصالة قطعة الكود الموقع وهذه الشركة تؤكد هويتك وبذلك يتأكد الآخرون بأنك فعلا من تدعي أن تكون فهي تعطيك شهادة Certificate يمكنك استخدامها لتوقيع المجمعات وعندما يستخدم أحد ما مجمعك لاحقا يمكن له التأكد من أن مجمعك هو المجمع الأصلي الذي قمت بإنشائه ولم يتم العيث به منذ أن قمت بكتابته إضافة إلى أنه يتأكد من صحة هو يتك.

ولا يستخدم الهاكر سلطة الشهادات لنشر الفيروسات لأن ذلك يجعل من السلطة قادرة على التعرف عليهم مما يمكنك من تعقبهم وملاحقتهم قضائيا ومع ذلك فالشهادة لا تزال لا تضمن أن الكود ذات نفسه آمن ولكنها تشكل اعتمادية في حال تبين أن الكود يشكل خطورة

Friend Assemblies

الـ Friend Assembly هو مجمع Assembly مسموح له باستخدام العناصر الموجودة في مجمع آخر والتي تم تعريفها باستخدام محدد الوصول Friend Assembly فإن قمت بتحديد مجمع ما في فيجول بايزيك ك Friend Assembly لم يعد متوجبا تعريف العناصر والأنواع في ذلك المجمع باستخدام محدد الوصول Public كي تتم رؤيتهم من المجمعات الأخرى وتعتبر هذه التقنية مريحة في حالتين:

- عندما تقوم بفحص كود يعمل في مجمع مختلف ولكنه يحتاج للوصول إلى عناصر في المجمع الذي يتم فحصه تم تعريفهم باستخدام محدد الوصول Friend
- عندما تقوم بتطوير مكتبة فئات Class Library وهناك إضافات لتلك المكتبة موجودة في مجمعات مختلفة ولكنها تتطلب الوصول لعناصر في المجمعات الموجودة تم تعريفهم باستخدام محدد الوصول Friend

يمكنك استخدام الصفة InternalsVisibleToAttribute لتحديد واحدة أو أكثر من الـ friend assemblies لمجمع محدد. فمثلا يمكنك تضمين الصفة InternalsVisibleToAttribute في المجمع A وتحديد المجمع B خاصول في المجمع B المجمع B المجمع A التي تم تعريفها باستخدام محدد الوصول لجميع الأنواع والعناصر في المجمع A التي تم تعريفها باستخدام محدد الوصول لجميع الأنواع والعناصر في المثال التالي

```
Imports System.Runtime.CompilerServices

<Assembly: InternalsVisibleTo("FriendAssembliesB")>

' Friend class.
Friend Class FriendAssembliesA
 Public Sub Test()
 MsgBox("Friend Assemblies Sample Class")
 End Sub
End Class
' Public class with a Friend method.
Public Class FriendAssembliesClassA
 Friend Sub Test()
 MsgBox("Friend Assemblies Sample Method")
 End Sub
End Class
```

فجميع المجمعات التي يتم تعريفها بشكل واضح كـ Friend يمكنها الوصول إلى الأنواع والعناصر Friend فمثلا إن كان المجمع B هو Friend للمجمع C و المجمع C له مرجع إلى المجمع B فلن يكن لكلا المجمعين B و C حق الوصول للأنواع Friend في المجمع A

ويقوم المترجم بعمل تدقيقي أساسي لـ Friend Assemblies التي تم تمرير اسمها للصفة InternalsVisibleToAttribute فإن كان المجمع B كـ Friend Assembly تكون قواعد التحقق كما يلي:

- إذا كان المجمع A يمتلك اسما قويا يجب على المجمع B أن يمتلك اسما قويا أيضا. فاسم الـ Friend Assembly الممرر إلى Strong-Name Key المجمع والمفتاح العام Public Key للاسم القوي Strong-Name Key الذي استخدم لتوقيع المجمع B. واسم الـ friend assembly الذي يتم تمريره للصفة Internals Visible To Attribute لا يمكن أن يكون الاسم القوي للمجمع B حيث أنك لا تضمن رقم النسخة للمجمع والثقافة والبناء architecture و ورمز المفتاح العام
 - وإن لم يمتلك المجمع A اسما قويا يجب أن يحتوي اسم الـ Friend Assembly على اسم المجمع فقط
- وإن كان للمجمع B اسما قويا يجب أن تحدد الـ strong-name key للمجمع B باستخدام خصائص المشروع أو عن طريق سطر
 الأوامر باستخدام خيار المترجم Keyfile/

مترجم سطر الأوامر الخاص بفيجوال بايزيك 2008

موجه سطر الأوامر الخاص بفيجوال ستوديو 2008

عندما نقوم بتنصيب Net Framework 3.5 SDK. أو إحدى نسخ Visual Studio 2008 يتم إنشاء مجموعة من المجلدات المجديدة التي تحتوي على مجموعة من أدوات تطوير الدوت نيت والعديد من هذه الأدوات يتم تنفيذها من سطر الأوامر فإن كنت تريد تشغيل هذه الأدوات من أية نافذة سطر أوامر في الويندوز فيجب عليك عندها تسجيل هذه المجلدات ضمن متغير البيئة PATH العائد لنظام التشغيل ورغم أنه يمكنك تحديث ذلك المتغير بنفسك يدويا إلا أنه يمكنك توفير العناء على نفسك وتشغيل Microsoft Visual Studio 2008 المجلد Visual Studio Tools في قائمة ابدأ.

وتكمن الفائدة من فتح موجه سطر الأوامر بهذه الطريقة في كونه مضبوطا سلفا ليمكنك من الوصول إلى جميع أدوات التطوير العائدة للدوت نيت بدون أن تحتاج للقيام بتعديل متغيرات البيئة الخاصة بالنظام يدويا فإن أردنا رؤية المساعدة الخاصة بأداة ترجمة مشاريع كالاوكان والمكتك تنفيذ الأمر التالى من موجه سطر الأوامر الخاص بفيجوال ستوديو 2008

Vbc -?

مترجم سطر الأوامر الخاص بفيجوال بايزيك vbc.exe 2008

هناك العديد من التقنيات التي يمكنك استخدامها لترجمة الكود المصدري لفيجول بايزيك 2008 فبالإضافة لبيئة التطوير وبعض الأدوات من شركات أخرى تتعامل مع واجهة الدوت نيت يمكنك إنشاء مجمعات assemblies باستخدام مترجم سطر الأوامر الخاص بفيجوال بايزيك 2008 ومع أنه ربما لن تقوم ببناء البرامج على مستوى واسع باستخدام مترجم سطر الأوامر إلا أنه يبقى من الضروري أن تفهم كيف يمكنك ترجمة ملفاتك من النوع ٧٠٠* يدويا ويمكننا هنا ذكر بعض أسباب احتياجك للإلمام بهذه العملية:

- السبب الواضح الأول هو حقيقة أنه ربما لا يكون لديك نسخة من فيجول ستوديو 2008
- قد تكون في مؤسسة تعليمية تمنعك من توليد الكود باستخدام واجهات التطوير الرسومية
 - قد تريد إنشاء أدوات ترجمة آلية للدوت نيت
- قد ترید تعمیق فهمك لـ VB2008 فعندما تقوم باستخدام واجهات التطویر الرسومیة فأنت تستخدم ضمنا vbc.exe وأنت بهذا
 تتعرف على ما یحدث وراء الكوالیس عند عملیة الترجمة
 - فائدة إضافية وهي أنك تصبح مرتاحا مع استخدام أدوات الدوت نيت التي تعمل من موجه سطر الأوامر

بناء تطبيقات فيجول بايزيك 2008 باستخدام vbc.exe

لاستعراض كيفية بناء تطبيق دوت نيت بدون استخدام واجهة التطوير الرسومية سنقوم ببناء مجمع مؤلف من ملف واحد TestApp.exe وذلك باستخدام مترجم سطر الأوامر الخاص بفيجوال بايزيك 2008 مع الـ Notepad وسنحتاج في البداية هنا لبعض الكود المصدري ولهذا الغرض قم بفتح الـ notepad وأدخل الكود التالي

' A Simple Vb 2008 application
Imports System
Module TestApp
Sub Main()
Console.WriteLine("Testing! 1, 2, 3")
End Sub
End Module

وبعد انتهائك احفظ الملف باسم TestApp.vb في مجلد ملائم مثلا C:\VbcExample

دعنا الآن نتعرف على الخيارات الأساسية لمترجم VB2008 حيث تكون نقطة الاهتمام الأولى هي تحديد اسم المجمع الذي سيتم إنشاؤه حيث يكون كل احتمال ممثل بقيمة ممررة إلى vbc.exe عبر محددات سطر الأوامر وفيما يلي أهم هذه الخيارات وشرحها

- الأول المجمع الذي سيتم إنشاؤه حيث تكون القيمة الافتراضية هي اسم الملف
 - /target:exe/ يقوم ببناء تطبيق كونسول تنفيذي وهو الخيار الافتراضي
 - target:library/ يقوم ببناء ملف dll.* وحيد
 - target:module/ يقوم ببناء module وهي وحدة تكوين المجمعات متعددة الملفات

252

• target:winexe/ يقوم ببناء تطبيق ويندوز تنفيذي

ورغم أنه يمكنك بناء تطبيقات ويندوز باستخدام target:winexe إلا أن استخدام target:winexe يمنع نافذة الكونسول من الظهور عند تشغيل البرنامج. ولترجمة TestApp.vb إلى تطبيق كونسول باسم TestApp.exe افتح موجه سطر الأوامر الخاص بفيجوال ستوديو 2008 وانتقل إلى المجلد الذي قمت بحفظ الملف المذكور فيه

cd C:\VbcExample

ثم قم بإدخال الأمر التالي

vbc /target:exe TestApp.vb

و هنا لم نستخدم الخيار out لهذا سيتم تسمية الملف التنفيذي TestApp.exe تلقائيا ليوافق اسم ملف الكود المصدري المدخل فإن أردنا تسمية الملف التنفيذي باسم مختلف يمكننا إدخال الأمر التالي عند سطر الأوامر

vbc /target:exe /out:MyFirstApp.exe TestApp.vb

كما تجدر ملاحظة أن بعض خيارات مترجم VB2008 يكون لها نسخة مختصرة مثل t بدلا من target لذا يمكنك اختصار الإدخال على لوحة المفاتيح بالشكل التالي

vbc /t:exe TestApp.vb

وبما أن بعض هذه الخيارات افتراضية مثل t:exe لذا يمكن حذفها وبالتالي يمكن ترجمة الملف TestApp.vb كما يلي

vbc TestApp.vb

الوصول إلى مجمعات خارجية باستخدام vbc.exe

لاستعراض عملية الوصول إلى مجمعات خارجية سنقوم بتعديل الملف TestApp.vb ليقوم بعرض صندوق الرسائل الخاص بنماذج ويندوز ولعمل هذا افتح الملف TestApp.vb وعدله لتصبح محتوياته كالتالي

'A simple vb2008 appilication Imports System

'Add This Imports system.Windows.Forms

Module TestApp
Sub Main()
Console.WriteLine("Testing! 1, 2, 3")

'Add This MessageBox.Show("Hello!") End Sub End Module

لاحظ أنه لإضافة مرجع لمجال الأسماء System.Windows.Forms في VB2008 يتم استخدام الكلمة المحجوزة Imports وعند سطر الأوامر عليك إعلام vbc.exe عن أي مجمع يحتوي على مجالات أسماء مستوردة ولهذا كي تستطيع استخدام الفئة MessageBox يجب عليك استخدام الخيار reference تتحديد مرجع للمجمع Lhans عليك استخدام الخيار reference تتحديد مرجع للمجمع System.Windows.Forms.DLL

vbc /r:System.Windows.Forms.dll TestApp.vb

فإن قمت بتشغيل التطبيق الأن ستلاحظ ظهور صندوق الرسائل المحتوى في مجال الأسماء المضاف.

وإن كنت بحاجة للوصول إلى عدة مجمعات خارجية باستخدام vbc.exe عندها عليك ذكر أسماء تلك المجمعات بقائمة ضمن سطر الأوامر مفصولة بفاصلة كما في المثال

vbc /r:System.Windows.Forms.dll, System.Drawing.dll *.vb

ترجمة عدة ملفات مصدرية باستخدام vbc.exe

تم إنشاء النسخة الحالية من التطبيق TestApp.exe بواسطة ملف v.* وحيد والحقيقة هي أن معظم المشاريع تكون مؤلفة من عدة ملفات vb.* وذلك يبقي الكود أكثر مرونة وتنظيما وسنفترض أنه لديك فئة إضافية موجودة في الملف HelloMsg.vb ومحتويات الملف HelloMsg.vb ومحتويات الملف كانت كما يلى

Imports System
Imports System.Windows.Forms

Class HelloMessage
Sub Speak()
MessageBox.Show("Hello Again")
End sub
End class
وبافتراض أنك قمت بحفظ الملف HelloMsg.vb فيه. قم بتعديل الكود في

'A simple vb2008 appilication Imports System

'Don't need This any More 'Imports system.Windows.Forms

Module TestApp
Sub Main()
Console.WriteLine("Testing! 1, 2, 3")

'MessageBox.Show("Hello!")

'Exercise the HelloMessage Class!

'Don't need This any More either

Dim hello as new HelloMessage() hello.Speak() End Sub End Module

يمكنك الآن ترجمة ملفات vb. * كما يلي

TestApp.vb ليستخدم الفئة الجديدة كما يلي

vbc /r:System.Windows.Forms.dll TestApp.vb HelloMsg.vb

كما يمكنك مترجم VB2008 من استخدام المحارف البديلة * و ؟ في سطر الأوامر لإخبار vbc.exe بأنك تريد استخدام جميع ملفات vb. * المحتواة في مجلد المشروع كما يلي

vbc /r:System.Windows.Forms.dll *.vb

العمل مع ملفات الاستجابة الخاصة بـ vbc.exe

إذا كنت تريد بناء تطبيق VB2008 معقد يصبح عندها استخدام سطر الأوامر صعبا وخاصة عندما يكون عدد المجمعات وملفات .vb.* كبيرا وقد تم تسهيل الأمر عليك هنا باستخدام ملفات الاستجابة response files وهي تحتوي على جميع التعليمات التي ستستخدم في عملية البناء الحالية وهذه الملفات تمتلك اللاحقة rsp ويمكننا إنشاء ملف استجابة لتطبيقنا السابق بالمحتويات التالية مع ملاحظة أن أسطر التعليقات تبدأ بالمحرف #

This is the response file #for the TestApp.exe app

#External assembly references. /r:System.Windows.Forms.dll

#output and files to compile (using wildcards syntax).
/t:exe /out:TestApp.exe *.vb

وسنفترض أنه قد تم حفظه مع الملفات السابقة بنفس المجلد عندها يمكننا القيام بترجمة المشروع باستخدام ملف الاستجابة وذلك بكتابة @ يتبعها اسم ملف الاستجابة في سطر أو امر vbc.exe

vbc @TestApp.rsp

كما بمكنك تحديد عدة ملفات استجابة كدخل

vbc @FirstFile.rsp @SecondFile.rsp @ThirdFile.rsp

فعندما تستخدم هذه الطريقة يجب عليك ملاحظة أن المترجم يستخدم محددات سطر الأوامر بنفس ترتيب ورودها ولهذا فأي أمر في ملف rsp لاحق قد يتجاوز خيارات موجودة في ملف الاستجابة سوف يتم تجاوزها باستخدام الأوامر الموجودة في ملف rsp ولهذا فإن قمت بإدخال

vbc /out:MyCoolApp.exe @TestApp.rsp

فسوف يبقى اسم المجمع TestApp.exe وذلك بسبب المحددات الموجودة في الملف TestApp.rsp وإن قمت بوضع المحددات بعد ملف rsp في سطر الأوامر فستقوم تلك المحددات بتجاوز الأوامر الموجودة في ملف rsp فإن قمت بإدخال السطر التالي فسوف يصبح اسم المجمع الناتج MyCoolApp.exe

vbc @TestApp.rsp /out:MyCoolApp.exe

ملف الاستجابة الافتراضي

آخر نقطة سيتم التحدث عنها هنا هو أن مترجم VB2008 مرتبط بملف استجابة افتراضي اسمه vbc.rsp وهو متواجد في نفس المجلد الموجود فيه vbc.exe حيث يمكنك فتحه والإطلاع على محتوياته باستخدام notepad فعندما تقوم ببناء تطبيق VB2008 باستخدام vbc.exe فسوف يتم استخدام ملف الاستجابة الافتراضي كمرجع حتى عندما تقوم باستخدام ملفات استجابة مخصصة وإن كنت لسبب ما لا ترغب باستخدام ملف الاستجابة الافتراضي يمكنك استخدام الخيار noconfig كما يلي

vbc @TestApp.rsp /noconfig

خاتمة

كما يمتلك مترجم سطر أوامر VB2008 العديد من الخيارات الأخرى التي يمكن استخدامها للتحكم بمجمع دوت نيت المولد وعند هذه النقطة يجب أن تكون قد أصبحت ملما بالأساسيات التي تمكنك من استخدام باقي الخيارات التي يمكنك الإطلاع عليها من خلال الوثائق المرفقة مع بيئة التطوير

التعامل مع محددات سطر الأوامر CommandlineArgs

الخاصية CommandLineArgs

يمكننا التعامل مع محددات سطر الأوامر من خلال الخاصية CommandLineArgs التي تعيد مجموعة نصية للقراءة فقط ReadOnly تحتوي على محددات سطر الأوامر وتكون صيغتها العامة على الشكل

Public ReadOnly Property CommandLineArgs() As ReadOnlyCollection(Of String)

وهي متواجدة في المجمع Microsoft.VisualBasic.dll وضمن مجال الأسماء Microsoft.VisualBasic.dll وهي متواجدة في المجمع Microsoft.VisualBasic.dll وخمن مجال الأسماء ConsoleApplicationBase.CommandLineArgs وبالنسبة لتطبيقات الويندوز My.Application.CommandLineArgs

وتجدر ملاحظة أنه عند تشغيل عدة نسخ من التطبيق في آن واحد فإن هذه الخاصية تعيد القيم الخاصة بأول مرة تم تشغيل البرنامج فيها وللحصول على محددات سطر الأوامر للمرات التالية التي تم تشغيل البرنامج فيها علينا معالجة الحدث My.Application.StartupNextInstance وهنا أنصحك مراجعة موضوعي أحداث التطبيق و وتجدر ملاحظة الاختلاف بين الخاصية CommandLineArgs التي تعيد محددات سطر الأوامر فقط والخاصية CommandLine التي تعيد سطر الأوامر التي تفذ من خلاله التطبيق كاملا بما فيه اسم الملف التنفيذي للتطبيق وهذه الملاحظة خاصة بالبرنامج وحيد التواجد Single Instance Application أي البرنامج المفترض تشغيل نسخة واحدة فقط منه وبالمناسبة نحن نقوم بعمل برنامج وحيد التواجد بوضع إشارة في المربع بجانب Make Single Instance Application في صفحة والمداسلة نحن نقوم بعمل برنامج وحيد التواجد بوضع إشارة في المربع بجانب Make Single Instance Application في صفحة المواسلة نحن نقوم بعمل برنامج وحيد التواجد بوضع إشارة في المربع بجانب

وهذه الخاصية ليست متوفرة لجميع أنواع التطبيقات التي يمكنك إنشاؤها فهي متوفرة لأنواع التطبيقات التالية فقط EnvironmentPermission و Windows Service في بعض الحالات للفئة Console Application من أجل الحصول على الصلاحيات الكافية لقراءة محددات سطر الأوامر من خلال هذه الخاصية وربما سأقوم مستقبلا بعمل موضوع مستقل عن الفئة EnvironmentPermission

أمثلة عن الاستخدام

إذا أردنا معالجة محدد ما المفترض أن يمرر عبر سطر الأوامر =input/ مثلا يمكننا استخدام الكود التالي لإظهار بقية القيمة الممررة

أو يمكننا عمل إجراء لمعالجة عدة محددات لسطر الأوامر

```
For Each cr In My.Application.CommandLineArgs
 HandleArgs(cr.ToUpper)
Next
Private Sub HandleArgs (ByVal carg As String)
 Select Case carg
 Case "/S"
 المحدد معالجة 'S
 Case "/T"
 T/ المحدد معالجة '
 Case Else
 آخر محدد أي معالجة '
 End Select
End Sub
وفي حالة تشغيل عدة نسخ من التطبيق في أن واحد هذا مثال عن معالجة الحدث StartupNextInstance حيث يمكننا الوصول للحدث من
خلال فتح خصائص My Project ومن صفحة Application اضغط الزر View Application لينقلك لمحرر الكود المناسب
Private Sub MyApplication_StartupNextInstance( _
 ByVal sender As Object, ByVal e As _
 Microsoft.VisualBasic.ApplicationServices.StartupNextInstanceEventArgs
 ) Handles Me.StartupNextInstance
 Dim inputArgument As String = "/input="
 Dim inputName As String = ""
 For Each s As String In e.CommandLine
 If s.ToLower.StartsWith(inputArgument) Then
 inputName = s.Remove(0, inputArgument.Length)
 End If
 Next
 If inputName = "" Then
 MsgBox("No input name")
 Else
 MsgBox("Input name: " & inputName)
```

End Sub

الإعدادات من وجهة نظر VB .net من 2002 حتى 2005

العديد من التطبيقات تحتاج لتخزين إعدادات محددة لمتابعتها بين الجلسات. ولكن كيف ستقوم بتخزين هذه الإعدادات ضمن التطبيقات المكتوبة ضمن الفريموورك؟ ليس من السهل دوما الإجابة الصحيحة عن هذا السؤال وستجد مجالا متنوعا من الحلول لهذه المسألة من العديد من المصادر ولكن قليلا منها يمثل الطريقة المثلى لمعالجة هذه الحاجة

دعنا أولا نعرف نوعين رئيسيين لهذه الإعدادات: إعدادات خاصة بالتطبيق وإعدادات خاصة بالمستخدم فإعدادات التطبيق يتم توزيعها مع البرنامج وهي تؤثر على جميع المستخدمين ويكون المسؤول عن تغييرها في العادة مدراء الأنظمة عندما نريد تغيير التصرف العام للتطبيق. فمثلا برنامج لتنظيم الأيدي العاملة عندما يتم تطبيقه في مؤسسة ما سيتم ضبط إعداداته العامة مثل إعداد مخدم قاعدة البيانات التي سيتصل بها المستخدمون وإضافة شعار الشركة لواجهة البرنامج وهكذا. إعدادات التطبيق هذه لا علاقة لها بالمستخدم ويمكن أن يتم إعدادها في نفس المجلد الذي سيتم تثبيت التطبيق فيه وبشكل يكون فقط مدير النظام له صلاحيات التعديل والحذف على هذه الإعدادات وفي الحالات العامة سيحتاج التطبيق لقراءة هذه الإعدادات دون الحاجة لتعديلها

وإعدادات المستخدم تكون خاصة بكل مستخدم على حدى ويجب أن تكون قابلة للتحرير من داخل الكود فمن أجل تطبيق ما يمكن أن تضم إعدادات المستخدم حجم ومكان نافذة التطبيق وحالة البدء للتطبيق وتغيير هذه المعلومات بسرعة. كل هذه المعلومات يجب استعادتها عند بدء جلسة التطبيق وتحريرها عند الضرورة أثناء تشغيل التطبيق وحفظها للقرص لتكون متوفرة في المرة القادمة التي يقوم المستخدم بتشغيل التطبيق.

ضبط واستعادة إعدادات المستخدم

أول خطوة هي إنشاء ملف إعداد داخل تطبيقك باختيار Add New Item من قائمة Project و اختيار Application Configuration عدد قيامك App.Config و اترك الاسم الافتراضي للملف App.Config كما هو دون تغيير حيث سيتم نقله وإعادة تسميته تقائيا بالشكل المناسب عند قيامك ببناء التطبيق ففي الملف الجديد يمكنك تحديد إعدادات مخصصة أو إضافة إعداداتك الخاصة ضمن القسم appSettings حيث تكون عبارة عن أزواج اسم/قيمة وتخزين بعض المعلومات البسيطة قد ينتج ملفا شبيها بالتالي

ومن السهل استعادة هذه القيم عند الحاجة من خلال الفئات والإجراءات الموجودة ضمن النطاق System.Configuration وحتى أنك لن تحتاج لتحميل الملف بنفسك حيث سيتم اكتشافه وتحميله تلقائيا إن كان يحمل الاسم المناسب وموضوعا في المكان المناسب

لماذا لاتستخدم App.Config ؟

كثيرا ما نرى السؤال كيف أعمل ملف App.Config الخاص بي بعد أن استخدموا ملف التعريف ورأوا عملية البرمجة السهلة المتعلقة به لماذا لا يمكنهم استخدام نفس الملف لتخزين إعدادات المستخدم الخاصة بهم لماذا يوجد طريقتين مختلفتين للإعدادات وذلك بعد اكتشافهم أن المجال System.Configuration لا يقدم طريقة لكتابة الملف app.config والتي تعتبر بمثابة تحذير ولكنها لن تقف عائقا أمام المبرمج المصمم وبعد البحث في العادة يقومون باستخدام ملف عادي أو XmlDocument وهذه تعتبر فكرة غير جيدة ولا يجب على تطبيقك كتابة هذه الملفات لعدة أسباب منها الصلاحيات، عدم عزل المستخدمين وكون الملف app.config جزءا من ملفات إعداد التطبيق لهذه الأسباب وأسلبا أخرى لا يجب عليك استخدام الملف app.config لغرض تخزين إعدادات المستخدم ليس بتلك الصعوبة

إنشاء فئة إعدادات وتخزينها على القرص

المفتاح لإنشاء إعدادات المستخدم الخاصة بك هو إنشاء فئة Class تمثل جميع البيانات حيث سيكون واجهتك لإعدادات المستخدم الخاصة بك وهي أول شئ يجب عليك بناؤه عندما تريد تخزين أية معلومات كالفئة التالية مثلا

```
Imports System. Drawing
Imports System.IO
Imports System.IO.IsolatedStorage
Imports System. Environment
Imports System.Collections.Specialized
Public Class Settings
 Private m BackgroundColor As String
 Private m RecentFiles As New StringCollection
 Private m LastWindowBounds As Rectangle
 = New Rectangle(0, 0, 200, 200)
 Private m LastWindowState As Windows.Forms.FormWindowState
 = FormWindowState.Normal
 <Xml.Serialization.XmlIgnore()>
 Public Property LastWindowBounds() As Rectangle
 Return m LastWindowBounds
 End Get
 Set (ByVal Value As Rectangle)
 m LastWindowBounds = Value
 End Set
 End Property
 Public Property LastWindowPos() As Point
 Get
 Return m_LastWindowBounds.Location
 End Get
 Set(ByVal Value As Point)
 m LastWindowBounds.Location = Value
 End Set
 End Property
 Public Property LastWindowSize() As Size
 Return m LastWindowBounds.Size
 End Get
 Set (ByVal Value As Size)
 m LastWindowBounds.Size = Value
 End Set
 End Property
 Public Property LastWindowState() As Windows.Forms.FormWindowState
 Return m LastWindowState
 Set (ByVal Value As Windows.Forms.FormWindowState)
 m LastWindowState = Value
 End Set
```

```
End Property
 Public Property RecentFiles() As StringCollection
 If m RecentFiles Is Nothing Then
 m RecentFiles = New StringCollection
 Return m RecentFiles
 End Get
 Set (ByVal Value As StringCollection)
 If Value Is Nothing Then
 m RecentFiles = New StringCollection
 M RecentFiles = Value
 End If
 End Set
 End Property
 Public Property BackgroundColor() As String
 Dim colorToReturn As String
 If m BackgroundColor Is Nothing OrElse
 m BackgroundColor = String.Empty Then
 colorToReturn = ColorTranslator.ToHtml(
 Color.FromKnownColor(KnownColor.Control))
 colorToReturn = m BackgroundColor
 End If
 Return colorToReturn
 End Get
 Set (ByVal Value As String)
 If Not ColorTranslator.FromHtml(Value).IsEmpty Then
 m BackgroundColor = Value
 Else
 m BackgroundColor = String.Empty
 End If
 End Set
 End Property
End Class
 بعد انتهاؤك من كتابة الفئة المناسبة لإعداداتك المطلوبة ستكون الخطوة التالية هي كتابتها وقراءتها من ملف على القرص وإحدى الطرق
المناسبة هي الفئتين System.Xml.XmlReader و System.Xml.XmlWriter ولكنه يكون من الأسهل استخدام تسلسل XML
 Serialization حيث يكفل جميع الضروريات لإنشاء تواجد للفئة في ملف XML و استعادتها منه وهو قوي بحيث يستطيع التعامل مع
المعلومات المنقوصة وحتى الخصائص الإضافية التي يمكن أن يتم إضافتها مستقبلا وبهذا يتضح أنه 🛚 خيار جيد ويمكنك تخزين تواجد للفئة
 على القرص باستخدام الفئة System.Xml.Serialization.XmlSerializer كما يمكنك استخدام الفئة للاستعادة لاحقا انظر المثال
Public Sub SaveSettings()
 Dim xs As New XmlSerializer(GetType(Settings))
 Dim sw As New IO.StreamWriter("C:\settings.xml")
 xs.Serialize(sw, currentSettings)
 sw.Close()
```

```
Dim sr As New IO.StreamReader("C:\settings.xml")
currentSettings = CType(xs.Deserialize(sr), Settings)
sr.Close()
```

End Sub

في هذا المثال البسيط نريد وضع كود فعلي في فئة الإعدادات الخاصة بنا كدمج بين العديد من الإجراءات والطرق المختلفة وقد زودت بعض الخيارات المختلفة ليتم تقديمها ضمن التدفق serializing or حيث سيهتم بحفظها على القرص وعملية التسلسل/إلغاء التسلسل serializing or الخيارات المختلفة ليتم تقديمها ضمن التدفق XmlSerializer

Dim xs As New XmlSerializer(GetType(Settings))

وستحتاج أيضا إلى تواجد لـ TextWriter, or XmlWriter أو TextReader, or XmlReader لتمثل عملية الحفظ والتحميل

Dim sw As New IO.StreamWriter("C:\settings.xml")

ومكان تخزين الملف على القرص يعتبر من النقاشات الهامة وأقترح مجلد بيانات التطبيق للمستخدم أو أي مكان معزول آخر ويعتبر الخيار الأول هو الأفضل حيث يمكنك الحصول على مساره الكامل باستخدام Application.UserAppDataPath أو System.Environment.GetFolderPath حيث يمكن الحصول على المسار المطلوب بالعديد من الطرق ولكني أعتقد أن هذه الطريقة تعمل بشكل جيد كفاية

التخزين المنفصل

و المكان المثالي الآخر هو التخزين المنفصل حيث يكون له مكان خاص ضمن مجلد بيانات التطبيق للمستخدم الذي يوفر ملفات فريدا مربوطا بالمستخدم وببعض المعلومات حول التطبيق حيث يمكنك استخدام الفئات الموجودة ضمن System.IO.IsolatedStorage لإنشاء ملف أو فتح آخر موجود في تلك المنطقة

الحفظ و التحميل من داخل التطبيق

في النموذج الرئيسي لتطبيقك ستحتاج لتحميل ملف الإعدادات من القرص عند بدء تطبيقك وحفظها عند نهايته وكل الإجرائيات التي ستحتاجها موجودة في فئتك وسيتطلب ذلك العمل مع تلك الإجرائيات في الفئة لتحرير الإعدادات التي تريدها ففي تطبيق بسيط بنافذة واحدة سيكون من السهل انجاز هذا ببضعة سطور من الكود ومن أجل تحميل الإعدادات عند بدء التطبيق يمكنك النظر إلى المثال

```
Me.WindowState = .LastWindowState
 End With
 UpdateRecentFileMenu()
 Catch ex As Exception
 Me.currentSettings = New Settings
 End Try
End Sub
Public Sub New()
 MyBase.New()
 'This call is required by the Windows Form Designer.
 InitializeComponent()
 'Add any initialization after the InitializeComponent() call
 LoadSettings()
End Sub
 ولتحميلها يمكنك النظر للمثال
Protected Overrides Sub OnClosing (ByVal e As
 System.ComponentModel.CancelEventArgs)
 SaveSettings()
End Sub
Private Sub SaveSettings()
 With Me.currentSettings
 .LastWindowBounds = Me.Bounds
 .BackgroundColor = ColorTranslator.ToHtml (Me.BackColor)
 .LastWindowState = Me.WindowState
 .PersistMe()
 End With
End Sub
 ماذا عن فيجول بايزيك 2005
ناقشنا في هذا الموضوع كيف وأين تقوم بتخزين إعداداتك ولكن في VB2005 كثير من هذه المسائل تمت معالجتها من أجلك حيث تمت
```

إضافة محرر للإعدادات في خصائص التطبيق يمكنك استخدامها بسهولة لضبط كلا من إعدادات المستخدم و إعدادات التطبيق بكل سهولة وبعد قيامك بضبطها بالشكل المناسب يمكنك قراءتها بكل سهولة

```
Me.Text = My.Settings.CompanyName
If My.Settings.StartMaximized Then
 Me.WindowState = FormWindowState.Maximized
End If
```

في الفريموورك 2 ستلاحظ سهولة إنشاء الإعدادات حيث لم يعد من الضروري فتح ملف الإعداد وإدخال إعداداتك الخاصة بدلا عن ذلك يمكنك التوجه إلى مصمم الإعدادات مباشرة وإضافة إعداداتك مهما يكن مجالها تطبيق أم مستخدم. حيث تكون الإعدادات على مستوى في الملف app.config في القسم التطبيق للقراءة فقط وهي مشتركة بين جميع المستخدمين في التطبيق وتكون مخزنة <applicationSettings> والذي يختلف عن القسم <appSettings> الموجود في الفريموورك 1 وفي وقت التشغيل سيكون الملف app.config في المجلد Bin وسوف يتم إعادة تسميته وفقا لاسم البرنامج وكمثال على إعدادات على مستوى التطبيق تعريف وصلة قاعدة البيانات أو عنوان خدمة ويب أو عنوان ملقم ... الخ

<applicationSettings>

الإعدادات على مستوى المستخدم تكون مخصصة لكل مستخدم ويمكن قراءتها وإعادة ضبطها بأمان من خلال كود التطبيق وتكون مخزنة في ملف user.config ولكي نكون دقيقين هناك ملفان user.config لكل مستخدم لكل تطبيق واحد للمشاركة وواحد بدون مشاركة ومع ذلك تنص وثائق VB2005 على أن الملف user.config سيتم تسميته تبعا لاسم المستخدم ولكن هذا ليس دقيقا حيث سيتم تخزينه في المسار

<c:\Documents and Settings>\<username>\[Local Settings\]Application

Data\<companyname>\<appdomainname> <eid> <hash>\<verison>

حيث

```
<c:\Documents and Settings> مجلد بیانات المستخدم
\( \text{username} \) اسم المستخدم
<companyname> اسم الشركة
<appdomainname> Application Domain
<eid> معرف المستخدم
<hash> hash

<companyname</pre>
<appdomain</p>
<p
```

وكمثال

C:\Documents and Settings\Emad.BROKENOAK\Local Settings\Application Data\MySettingsDemo\MySettingsDemo_9cfe5ef1\1.0.0.0

حيث يتم إنشاء الملف user.config في أول مرة يتم فيها تشغيل التطبيق بواسطة مستخدم جديد والقيم الغير افتراضية سوف يتم وضعها في ملف على مستوى المستخدم بينما القيم الموجودة في app.config في القسم <userSettings> هي القيم الافتراضية لهذه الإعدادات وهي محددة أيضا في الملف app.config وفيما يلى كيف يمكن أن يبدو الملف app.config

الإعدادات على مستوى المستخدم عظيمة لتخزين إعدادات التطبيق حيث عادة ما تختلف من مستخدم لأخر وكمثال على ذلك إعدادات العرض كحجم الخط وموقع النافذة أو لائحة الملفات المفتوحة أخيرا وهكذا. وهذه البنية مرنة جدا لأنها تمكن تطبيقك من تخزين الإعدادات لتطبيقك حتى لو كنت تعمل في بيئة محدودة الصلاحيات.

انشاء اعداد

لنفترض أنه لدينا صندوق بحث في تطبيقك وأنت تريد تخزين آخر قيم تم البحث عنها

- ١. في مستكشف الحل انقر فقرا مزدوجا على المشروع لعرض خصائص المشروع
 - ٢. انقر صفحة Settings لعرض مصمم الإعدادات
 - Type والنوع Name والنوع Type والمجال Scope للإعداد المطلوب
 - ٤. في حقل القيمة Value أدخل القيمة الافتراضية لذلك الإعداد

وراء المشهد

عندما تضيف إعدادا جديدا في مصمم الإعدادات تجري عدة أشياء في الخلفية أو لا يتم إضافة مدخل جديد في الملف app.config لتحديد هذا

```
<configSections>
 <sectionGroup
name="applicationSettings"type="System.Configuration.ApplicationSettingsGroup,
System,
Version=2.0.3600.0, Culture=neutral, PublicKeyToken=b77a5c561934e089">
 <section name="MySettingsDemo.MySettings"</pre>
type="System.Configuration.ClientSettingsSection, System,
Version=2.0.3600.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" />
 </sectionGroup>
 </configSections>
```

ثانيا تعريف الإعداد ذات نفسه يتم إضافته للملف app.config بالاعتماد على نوع Type الإعداد الذي تحدده حيث يمكنك أن ترى قسم applicationSettings أو applicationSettings أو أكثر من واحد منها اعتمادا على الإعدادات التي تحددها كمثال:

```
<userSettings>
 <MySettingsDemo.MySettings>
 <setting name="LastSearchedItem" serializeAs="String">
 <value />
 </setting>
 <setting name="FormSize" serializeAs="String">
 <value>400, 400
 </setting>
 <setting name="FormLocation" serializeAs="String">
 <value>0, 0</value>
 </setting>
 </MySettingsDemo.MySettings>
  </userSettings>
  <connectionStrings>
 <add name="MySettingsDemo.MySettings.ConnectionString"</pre>
connectionString="Server=TABLET; User ID=sa; Password=1234;
Database=Northwind; Persist Security Info=True"
providerName="System.Data.SqlClient" />
  </connectionStrings>
  <applicationSettings>
 <MySettingsDemo.MySettings>
 <setting name="SMTPServerIP" serializeAs="String">
 <value>192.168.2.11
 </setting>
 <setting name="MyServicesURL" serializeAs="String">
```

الوصول للإعدادات

بعد إضافة الإعداد سنحتاج لقراءته وتحديثه حيث يمكنك الوصول إليه عبر My.Settings كمثال

My.Settings.LastSearchedItem

وكطريقة أخرى للوصول لهذه الإعدادات هي ربطها بإحدى خصائص التحكم حيث من صندوق الخصائص انتقل إلى قسم Data وفيه (ApplicationSettings) ومن الصندوق الذي يظهر لك انتقل للخاصية التي تريد ربطها مثلا Location وقم باختيار الضبط المناسب لها مثلا FormLocation أو حتى يمكنك إنشاء إعداد جديد من هناك بالنقر على New وكنتيجة لهذا الربط سيقوم المصمم بإنشاء كود في الخلف كالتالي

```
Me.DataBindings.Add(New System.Windows.Forms.Binding("Location", MySettingsDemo.MySettings.Value, "FormLocation", True, MySettingsDemo.MySettings.Value.LastSearchedItem, Nothing, System.Windows.Forms.BindingUpdateMode.OnPropertyChanged))
```

عندما تربط الإعدادات بهذه الطريقة لن تضطر للقلق حول قراءة وكتابة هذه الإعدادات حيث سيتم ضبط الخاصية عند الحاجة وسوف يتم تخزين قيمتها تلقائيا إذا تم تغييرها ويمكنك ملاحظة أن هذا كله يتم دون اضطرارك لكتابة أي سطر من الكود كما يجدر ملاحظة أن هذه الإعدادات يتم تخزينها تلقائيا في بعض أنواع المشاريع مثل Visual Basic Windows Forms ويجب أن تستدعي الإجراء Save من My.Settings في بعضها الآخر مثل مشاريع Class Library وإذا كانت الخاصية غير مدرجة ضمن نافذة الربط يمكنك تحقيق هذا الربط باستخدام الكود حيث لبعض الأسباب الخاصية Size غير متوفرة كخاصية يمكن ربطها في النسخة التجريبية وهي متوفرة في النسخة النهائية ويمكن تحقيق الربط بإضافة Binding جديد لمجموعة DataBindings collection ضمن الفموذج حيث تستخدم الفئة Binding لتحديد اسم الخاصية واسم الإعداد وطريقة التحديث كمثال يمكننا ربط الخاصية Size بالإعداد FormSize يدويا كالمثال

الإعدادات المتقدمة

إذا أردت تحكما إضافيا على إعداداتك يمكنك تحديد الفئة Class الخاصة بك والتي يجب أن تشتقها من الفئة ما الخاصية التي تشكل الفئة الفئة و تسبقها بالخاصية الإعدادات حيث تحدد كل إعداد كخاصية لهذه الفئة و تسبقها بالخاصية ApplicationScopedSettingAttribute إذا كانت على مستوى التطبيق أو بالخاصية UserScopedSettingAttribute إذا كانت على مستوى المستخدم وهذا ما يفعله مصمم الإعدادات بالضبط وهذا مثال من كود مولد بواسطة المصمم

```
System.Configuration.SpecialSetting(System.Configuration.SpecialSetting.Connecti
onString),
 System.Configuration.ApplicationScopedSettingAttribute(),
 System.Configuration.DefaultSettingValueAttribute("Server=TABLET;
User ID=sa; Password=1234; Database=Northwind; Persist Security In"&
 "fo=True")>
 Public ReadOnly Property ConnectionString() As String
 Return CType (Me ("ConnectionString"), String)
 End Get
 End Property
 <System.Diagnostics.DebuggerNonUserCode(),</pre>
 System.Configuration.ApplicationScopedSettingAttribute(),
 System.Configuration.DefaultSettingValueAttribute("192.168.2.11")>
 Public ReadOnly Property SMTPServerIP() As String
 Return CType(Me("SMTPServerIP"),String)
 End Get
 End Property
```

ويمكنك ملاحظة أن الـ ConnectionString محاط بالخاصية SpecialSetting التي يكون لها قسم خاص في ملف الإعدادات كما تجدر ملاحظة Partial class في بداية التعريف مما يعني أنه يمكنك إنشاء ملف جديد في مشروعك وتضمينه جزء آخر من أحد الفنات Class في مشروعك وبهذه التقنية يمكنك تعديل إعداداتك دون تعديل الكود المنشأ بواسطة المصمم ويمكنك إضافة معالجة للأحداث في هذه الفئة والتي تمنحك دقة أكبر في التحكم بهذه الإعدادات وهذه الأحداث هي SettingChanging و SettingSaving و PropertyChanging

أحداث التطبيق Application Events

الشرح هنا خاص بـ Visual Basic 2005

للوصول إليها:

من مستكشف الحل
Solution Explorer انقر
بالماوس اليميني على
مشروعك ثم اختر
Properties ثم من صفحة
Application اضغط زر
Application فيتم نقلك لمحرر
Events فيتم نقلك لمحرر
الكود حيث تتمكن من
استخدام الحدث الذي تحتاج
لمعالجته في تطبيقك من
خصائص النطبيق كما هو
ظاهر بالصورة

My.Application.Startup Event

حيث ينطلق هذا الحدث عند بداية التطبيق لتضع فيه الأوامر التي تريد تنفيذها عند بداية التطبيق فمثلا إذا أردت تغيير الثقافة الخاصة بالتطبيق إلى العربية – سورية نستخدم كودا شبيها بالتالئ:

```
Private Sub MyApplication_Startup(ByVal sender As Object, _
ByVal e As Microsoft.VisualBasic.ApplicationServices.StartupEventArgs) _
Handles Me.Startup

' التطبيق بداية عند بالتطبيق الخاصة الثقافة تغيير '
التطبيق بداية عند بالتطبيق الخاصة الثقافة تغيير '
My.Application.ChangeCulture("Ar-Sy")
```

End Sub

و المحدد e يشير إلى الفئة StartupEventArgs Class التي توفر معلومات حول بداية التطبيق ولها عدة خصائص مثل Cancel التي تقوم بإلغاء الحدث و CommandLine التي تمرر محددات سطر الأوامر للتطبيق command-line arguments كما يمكنك الحصول على محددات سطر الأوامر أيضا باستخدام الأمر My.Application.CommandLineArgs من أي مكان في التطبيق

My.Application.Shutdown Event

حيث ينطلق هذا ا الحدث عند نهاية التطبيق فيمكنك استخدامه لمعالجة الأمور التي تحتاجها قبل نهاية التطبيق مباشرة مثال :

```
Private Sub MyApplication_Shutdown(ByVal sender As Object, _
ByVal e As System.EventArgs) Handles Me.Shutdown

My.Application.Log.WriteEntry("Application Shut Down.")

End Sub
```

My.Application.StartupNextInstance Event

حيث ينطلق هذا ا الحدث عندما تحاول تشغيل نسخة ثانية من التطبيق المفترض أن يكون وحيد التواجد -single والتطبيق مفتوح فعليا instance application والتطبيق مفتوح فعليا مثال:

حيث يشير المحدد e للفئة StartupNextInstanceEventArgs التي تعيد معلومات حول تواجدات التطبيق Application Instancs فيما إذا كان يجب نقل التواجد الأول للتطبيق إلى النواجهة و الخاصية CommandLine تحدد محددات سطر الأوامر للتواجد الجديد للتطبيق

My.Application.UnhandledException Event

حيث ينطلق هذا ا الحدث عندما ينطلق استثناء Exception في تطبيقك لم تتم معالجته داخل التطبيق لتتمكن من إجراء معالجة لهذا الاستثناء مع ملاحظة أنه عندما يصل مسار تنفيذ البرنامج لهذه النقطة فإنه ينفذ هذا الإجراء ويخرج من البرنامج مثال:

```
Private Sub MyApplication_UnhandledException(ByVal sender As Object, _
ByVal e As _
Microsoft.VisualBasic.ApplicationServices.UnhandledExceptionEventArgs) _
Handles Me.UnhandledException

My.Application.Log.WriteException(e.Exception, _
TraceEventType.Critical, "Unhandled Exception.")
```

End Sub

و المحدد e يشير إلى الفئة UnhandledExceptionEventArgs التي تحوي معلومات حول الخطأ مثل الخاصية ExitApplication التي تحدد فيما إذا كان يجب إنهاء التطبيق فور نهاية الإجرائية

NetworkChange.NetworkAvailabilityChanged Event

ينطلق هذا الحدث عندما تحدث تغييرات حول توافر الشبكة

```
Private Sub MyApplication_NetworkAvailabilityChanged(ByVal sender As Object, _ ByVal e As Microsoft.VisualBasic.Devices.NetworkAvailableEventArgs) _ Handles Me.NetworkAvailabilityChanged
```

MsgBox(e.IsNetworkAvailable.ToString)

End Sub

حيث يشير المحدد e للفئة NetworkAvailableEventArgs التي تمرر معلومات حول توافر الشبكة ولها خاصية مفيدة هي IsNetworkAvailable التي تعيد قيمة منطقية هل الشبكة متوافرة أم لا

كيفية استخدام ملف التعريف الخاص بالتطبيق لاستهداف نسخة معينة من الفريموورك

يمكنك استخدام ملف التعريف الخاص بالتطبيق لتحديد ما هي نسخ الفريموورك التي يعتمد عليها التطبيق أو واحد أو أكثر من المكونات التي يستخدمها حيث يتوجب عليك تحديد رقم الإصدار ورقم البناء لكل من نسخ الفريموورك التي تريد دعمها باستخدام <supportedRuntime> في ملف التعريف الخاص بالتطبيق

حيث يتم تحديد رقم نسخة الفريموورك التي يعتمد عليها التطبيق كما يلي:

- إذا كانت نسخة الفريموورك التي يعتمد عليها موجودة على الكمبيوتر الذي سيشغل التطبيق سيتم استخدامها من قبل التطبيق تلقائيا
- وإن لم تكن نسخة الفريموورك موجودة على ذلك الكمبيوتر ولم تقم بتحديد قيمة العنصر < supportedRuntime> فسيتم تشغيل التطبيق على أحدث نسخة من الفريموورك الموجودة على الجهاز
 - وإن لم تكن نسخة الفريموورك موجودة على ذلك الكمبيوتر وملف التعريف الخاص بالتطبيق يحتوي على قيمة للعنصر <supportedRuntime> فالتطبيق سيتم تشغيله على أحدث نسخة من الفريموورك محددة في ملف التعريف الخاص بالتطبيق

كما يجدر الانتباه إلى أن ملف التعريف الخاص بالتطبيق يجب أن يكون له نفس اسم التطبيق ولكن يحمل اللاحقة . config فعلى سبيل المثال تطبيق يسمى MyExecutable.exe.config فعلى سبيل المثال تطبيق يسمى MyExecutable.exe.config

يمكنك تعريف التطبيق ليعمل على نفس النسخة التي تم إنشاؤه عليها أو عل ى نسخة أحدث فعلى سبيل المثال تطبيق تم إنشاؤه على الفريموورك 1.0 أو 2.0 أو عليها جميعا ولكن تطبيق تم إنشاؤه على الفريموورك 2.0 سيعمل فقط على الفريموورك 2.0

استهداف الفريموورك 1.1

قسم ملف التعريف المذكور في هذا القسم يوجه تطبيقا بني باستخدام الفريموورك 1.0 ليستخدم الفريموورك 1.1 وذلك في الحالات التالية:

- إذا كانت الفريموورك 1.1 موجودة
- إذا كانت كلتا نسختي الفريموورك 1.0 و 1.1 موجودتان

وإن كانت الفريموورك 1.0 فقط موجودة سيعمل البرنامج بسبب أن الفريموورك 1.0 لا تتعرف على العنصر <supportedRuntime> وسيستخدم النسخة الموجودة في ترويسة الملف التنفيذي للتطبيق

```
<?xml version ="1.0"?>
<configuration>
<startup>
<supportedRuntime version="v1.1.4322 / ">
</startup>
</configuration>
```

كيفية تحديد نسخة الفريموورك الصحيحة للمجمع

نستخدم <supportedRuntime> في ملف التعريف الذي يكون في العادة بصيغة xml حيث تحدد هذه القيمة ما هي نسخة الفريموورك التي يعمل عليها التطبيق وهي معتمدة في النسخة 1.1 وما بعد وتكون صيغتها

<supportedRuntime version="runtime version/">

و يكون version عبارة عن سلسلة نصية تحدد ما هي نسخة الفريموورك التي يعتمد عليها التطبيق وهذه السلسلة النصية يجب أن تماثل اسم المجلد الموجود في المجلد الجذر للمجلد المنصب عليه الفريموورك . وإذا لم يتم تحديد <supportedRuntime> فسيتم استخدام نفس رقم إصدار الفريموورك الذي تمت ترجمة التطبيق عليه.

يتم استخدام <supportedRuntime> فقط في البرامج المبنية من خلال الفريموورك 1.1 وما بعد أما بالنسبة لبرامج الفريموورك 0.1 فيتم استخدام <requiredRuntime> عوضا عنها

والمثال التالى يوضح كبف يمكنك تحديد الاصدارات المدعومة من قبل التطبيق وذلك في ملف التعريف الخاص بالتطبيق

<configuration>
<startup>
<supportedRuntime version="v1.1.4322 / ">
<supportedRuntime version="v1.0.3705 / ">
</startup>
</configuration>

كيف نقوم بتوزيع مشروعنا باستخدام تقنية Click Once

كيف نقوم بخطوات النشر الأساسية للنشر على قرص CD أو DVD

- ١. افتح مشروعك ببيئة التطوير وقم بتجربته بالكامل وتأكد من خلوه من الأخطاء
- ۲. من قائمة Build اختر Configuration Manager ثم حدد Build الى Release إلى Active Solution Configuration إن كنت قد انتهيت تماما من تطوير المشروع وتريد نشره بالصورة النهائية
 - ٣. من قائمة Build اختر Publish ProjectName حيث ProjectName هو اسم مشروعك عندها يفتح لك معالج النشر
 Publish Wizard
- ٤. في الصفحة الأولى من المعالج Where do you want to publish the application أدخل مسار المجلد الذي تريد نشر البرنامج إليه مثلا D:\My Program\Publish وإن لم البرنامج إليه مثلا D:\My Program\Publish من أجل المتابعة والانتقال للصفحة التالية من يكن ذلك المجلد موجودا فسوف يتم إعلامك من أجل إنشائه الآن اضغط Next من أجل المتابعة والانتقال للصفحة التالية من المعالج
- o. في الصفحة How Will users install the application نقوم بتحديد الطريقة التي سيقوم بها المستخدمون بتنصيب البرنامج وبما أننا ننوي التوزيع باستخدام DD أو DVD فسوف نختار From CD-ROM or DVD-ROM ثم اضغط Next
- The application will not check for سنختار Where will the application check for updates . . في الصفحة Finish ثم اضغط updates
 - ٧. وهنا سوف يتم ترجمة المشروع وتجهيز الملفات اللازمة للنشر في المجلد الذي قمت بتحديده في الخطوة الأولى وهنا يمكنك
 استخدام أي برنامج نسخ أقراص لنسخ محتويات مجلد النشر إلى قرص DVD أو DVD

كيف يمكننا تضمين المكتبات الضرورية لتشغيل البرنامج مع ملفات التوزيع

- ١. من Solution Explorer افتح خصائص My Project ثم انتقل لصفحة ا
 - ٢. انقر زر Prerequisites فيفتح لك صندوق حوار Prerequisites
- ٣. اختر الخيار Download prerequisites from the same location as my application من أجل النشر على CD أو Download prerequisites from the component vendor's web site أو يمكنك تحديد الخيار Download prerequisites from the component vendor's web site إذا كنت تنوي النشر على ويب عندها سيقوم برنامج الإعداد بالحصول على المكتبات من موقع الشركات الناشرة لها وبذلك تقلل من حجم الملفات التي سيتم رفعها على موقعك
 - بشكل عام تكون بيئة التطوير قد اختارت المكتبات التي يعتمد عليها مشروعك مسبقا وإن أردت إضافة مكتبات أخرى من القائمة
 الموجودة في صندوق الحوار يكفي أن تضع إشارة داخل المربع بجانب تلك المكتبة لتضمينه ضمن مشروع النشر ثم اضغط OK
 - ٥. ثم نقوم بنشر المشروع تماما كما ورد في بداية المقال

ملاحظات اضافية

- في صفحة Publish في خصائص My Project ستجد زر Application Files يمكنك من رؤية ملفات تطبيقك التي سيتم تضمينها عند النشر وستعرف أين سيتم تثبيتها من Publish Status فالقيمة Include ستكون في مجلد التطبيق و Pata File ستكون في مجلد آخر سيتم إنشاؤه من أجل ملفات البيانات و Exclude لن يتم تضمين الملف عندما يتم توزيع البرنامج
- يمكنك تحديد بعض الخيارات الإضافية من زر Options في صفحة Publish في خصائص My Project فمثلا الخيار مجلد CD installations automatically start setup when CD is inserted بسبب إنشاء ملف خاص ضمن الملفات في مجلد النشر يقوم بتشغيل برنامج الإعداد مباشرة عند وضع القرص في الحاسب مباشرة وخيارات أخرى مثل تحديد اسم الناشر واسم المنتج وغيرها
- إن قمت باختيار النشر إلى ويب في الصفحة الثانية من المعالج فعند الضغط على زر Next ستظهر لك صفحة تسألك عما إذا أردت أن يكون البرنامج متوفرا Online أو Offline أو Share فعند الخيار الخيار share

- عند النشر على ويب قد ترغب بتمكين مستخدميك من القيام بتحديث البرنامج تلقائيا ولتحديد هذه الخيارات عليك تحديد Automatically Increment revision ويفضل تحديد الخيار My Project في خصائص Publish في خصائص With each publish حتى يتم تغيير رقم إصدار النشر كل مرة تقوم فيها بنشر مشروعك
- ومن أجل التحديثات التلقائية هناك زر Updates في صفحة Publish في خصائص My Project يمكنك من تحديد الخيارات الخاصة بعملية التحديث التلقائية لمشروعك ففي أعلى صندوق الحوار ستجد خيار تمكين التحديثات The Application should أو الخاصة بعملية التحديث عن التحديثات قبل أو بعد بدء التطبيق check for updates أو ملاحد مل سيقوم بالبحث عن التحديث في حالة اختيار Before the application starts وقد ترغب بتحديد رقم الإصدار الأدنى اللازم للتطبيق وخيار إضافي تقوم فيه بتحديد مسار موقع التحديث إن كان مختلفا عن مسار النشر
- من لا يجد عنده Configuration Manager افتح قائمة Tools ثم Options ثم Projects And Solutions وقم باختيار جميع الخيارات في القسم الأيمن والخيار المتعلق بهذه النقطة هو Show Advanced Build Configurations
- عند تنصيب البرنامج على جهاز العميل فإن قاعدة البيانات لا يتم وضعها في نفس المجلد مع التطبيق حيث يتم تنصيب التطبيق في مجلد خاص بالبيانات ويمكن بعد التنصيب معرفة المجلد الذي تم تنصيب ملفات البيانات فيه باختبار القيمة My.Application.Deployment.DataDirectory مع الانتباه إلى استخدام حلقة Try لتصيد الخطأ في حال نشر البرنامج بطرق أخرى حيث لا تكون هذه القيمة معرفة

نشر مشروعك باستخدام SetupWizard

سنتحدث هنا عن طريقة SetupWizard في نشر مشروعك والشرح هنا ينطبق على النسخة Professional و نسخ أخرى ولكنه غير موجود في النسخة Express.

بعد الانتهاء من كتابة تطبيقك حان الوقت لعمل مشروع الإعداد لهذا التطبيق والحل المألوف منذ فيجول بايزيك 2003 هو عمل برنامج الإعداد عن طريق الـ SetupWizard وبالنسبة لأولئك الذين اعتادوا العمل بتلك الطريقة لن يجدوا سوى بعض الاختلافات البسيطة في طريقة العمل منها أن الـ Crystal Report لم تعد تتم إضافته عن طريق مكتبة دمج Merge Module بل أصبحت إضافته عن طريق ما يدعى بـ prerequisites ولم يعد هناك حاجة لوضع الرقم التسلسلي له

من قائمة File اختر new Project بنوع المشروع new Project بنوع المشروع setup and deployment ثم اختر نوع المشروع Solution ثم حدد اسم لمشروع الإعداد لديك ثم اضبط خيار solution إلى Add to solution ثم حدد اسم لمشروع الإعداد لديك ثم اضبط خيار

اضغط next في الصفحة الأولى لنصل للصفحة الثانية التي هي البداية الحقيقية للمعالج وبما أننا نطور تطبيق ويندوز سنستخدم مبدئيا الخيارات الموضحة في الصورة.

حدد خياراتك كما يناسبك ثم انتقل للصفحة التالية التي يمكنك فيها تحديد نوع الخرج المناسب الذي تريد تضمينه في المشروع ثم اضغط next المفات الإضافية التي ترغب بإضافتها للمشروع ثم عندما تنتهي يمكنك الضغط إلى زر hext للانتقال للصفحة الأخيرة من المعالج والتي تعرض لك خياراتك التي حددتها من المعالج وبعد التأكد منها يمكنك الضغط على زر لإنهاء المعالج حيث يقوم بإنشاء مشروع الأعداد الخاص بك وسيقوم المعالج بعد انتهائه بفتح مستكشف نظام الملفات كبداية

{F94944CD-9396-432F-A7D7

1.0.0

UpgradeCode

Version

للمشروع

• الآن انقر بزر الفأرة اليميني على مشروع النشر الخاصة بك ثم اختر Properties ليظهر لك صندوق حوار يمكنك من تحديد خصائص إضافية لمشروع الإعداد الخاص بك وإذا أردت إضافة مكتبات ضرورية استخدمتها لمشروعك أو تحديد خيارات من أين سيحصل مستخدم تطبيقك على هذه المكتبات عندها اضغط على الزر prerequisites وقم بتحديد الخيارات التي تناسبك ثم اضغط Ok ثم Ok

تم شرح الخيارات الأساسية التي ستحتاجها كلما قمت بعمل مشروع إعداد ولكن هناك خيارات أخرى مفيدة قد تحتاجها أثناء عملك على مشروع الإعداد الخاص بك والأن وقد اطلعت على المهارات الأساسية لعمل برنامج الإعداد يمكنك بسهولة استخدام باقي هذه الخيارات بقليل من العمل فعلى سبيل المثال على الخيارات الأخرى انظر الصورة

القسم الحادي عشر _ قواعد البيانات

ويضم المواضيع التالية:

- عندما تتصل بـ SQI Server 2005 تعاني من طول فترة الاتصال
 - كيف تضيف إجراءاتك الخاصة إلى SQL Server
 - كيف نقوم بالتبديل بين إصدارات سيكول سيرفر 2008 المختلفة
 - إنشاء قاعدة بيانات أكسس من داخل فيجول بايزيك دوت نت

عندما تتصل بـ SQl Server 2005 تعاني من طول فترة الاتصال

الظاهرة

عندما تقوم بالاتصال بمحرك قواعد البيانات لـ Microsoft SQL Server 2005 ربما تعاني من وقت اتصال أطول مما اعتدت عليه في SQL Server 2000 وهذا يحدث عندما تتوافر لديك الشروط التالية:

- استخدام MDAC 2.8 أو أقدم
- البروتوكول TCP/IP غير مفعل في الـ TCP/IP
- بروتوكول الذاكرة المشتركة shared memory protocol مفعل في الكمبيوتر العميل وفي الكمبيوتر الذي يشغل
 SQL Server 2005

السبب

بروتوكول الذاكرة المشتركة المشتركة SQL Server 2005 وعندما يحاول الكمبيوتر العميل الاتصال بـ SQL Server 2005 باستخدام بروتوكول الذاكرة المشتركة في SQL Server 2005 وعندما يحاول الكمبيوتر العميل الاتصال بـ SQL Server 2005 باستخدام بروتوكول الذاكرة المشتركة يقوم الكمبيوتر العميل مباشرة بالانتقال إلى البروتوكول TCP/IP من أجل القيام بالاتصال وبما أن البروتوكول TCP/IP غير مفعل يحصل التأخير عندها. حيث يقوم الكمبيوتر العميل بمحاولة الاتصال عبر البروتوكول TCP/IP لحوالي الثانية ثم يقوم بالاتصال عبر sql SQL اتصال المعميل المحلي إذا كانت الذاكرة المشتركة مفعلة في SQL Server 2005

الحل

يمكنك استخدام إحدى الطرق التالية للتغلب على هذه المشكلة:

الطريقة الأولى

افتح عميل SQL Server Native Client للاتصال بـ SQL Server عوضا عن MDAC

الطربقة الثانية

قم بتفعيل البروتوكول TCP/IP في SQL Server 2005 وللقيام بذلك اتبع الخطوات التالية:

- ا. افتح SQL Server Configuration Manager
- ٢. وسع SQL Server 2005 Network Configuration
- ٣. انقر على Protocols for SQLInstanceName حيث SQLInstanceName هو اسم SQLInstanceName لديك
 - ٤. فعل البروتوكول TCP/IP

الطريقة الثالثة

على الكمبيوتر العميل أنشئ اسم مستعار Alias للكمبيوترات العميلة لـ SQL Server 2005 في SQL Server خاص لهذا الاسم المستعار: SQL Server Configuration Manager

- ال. افتح SQL Server Configuration Manager .١
 - ٢. وسع SQL Native Client Configuration

- ٣. انقر على Alias ثم انقر New Alias
- ٤. في خيار البروتوكول Protocol حدد Named Pipes وأدخل المعلومات المناسبة لـ Alias Name و Pipe Name و Server
 - نصيحة إضافية من التجربة قم بإيقاف تفعيل بروتوكول الذاكرة المشتركة shared memory protocol

كيف تضيف إجراءاتك الخاصة إلى SQL Server

سأقوم بشرح المثال هنا على الـ SQL Server Express حتى يستطيع الجميع المتابعة

أو لا - هناك تعريفا صغيرا في SQL Server علينا عمله حتى يعمل المثال

- افتح من قائمة ابدأ من مجلد SQL Server البند SQL Server 2005 Surface Area Configuration ثم اختر OK ثم اختر OK ثم اختر الخيار Enable CLR Integration ثم اختر الخيار SQL Server ثم اختر الخيار SQL Server ثم اختر SQL Server ثم اختر SQL Server أويفضل إعادة تشغيل الجهاز أو إعادة تشغيل عادة تشغيل الجهاز أو إعادة تشغيل الجهاز أو إعادة تشغيل الجهاز أو المحادث المح
 - أنشئ مشروعا جديدا من نوع Class Library وسمه TestExtend إن كنت تريد المتابعة معي بنفس التسميات
- ملاحظة: سيكون الكود على NB. net ويمكن لمبرمجي #C المتابعة حيث سيكون العمل ذات نفسه بعد تحويل الأكواد البسيطة التي سنستخدمها هنا إلى #C مع الانتباه إلى أن Shared في WB تكافئ Static في #C عند تعريف الإجراء
 - اجعل محرر الكود لديك والخاص بالمكتبة التي تقوم بإنشائها كالكود التالي

```
Imports System.Data.SqlTypes

Public Class TestClass

Public Shared Function Triple(ByVal TrNum As SqlInt32) As SqlInt32
 Return TrNum * 3
 End Function

Public Shared Function sFactorial(ByVal Tn As SqlDouble) As SqlDouble
 Dim Res As SqlDouble = 1
 For i As SqlDouble = Tn To 1 Step -1
 Res *= i
 Next
 Return Res
 End Function

End Class
```

يلاحظ هنا استعمال الكلمة Shared في تعريف الإجراءات التي سنستخدمها وذلك حتى نستطيع إضافتها لاحقا لقاعدة البيانات هنا نستخدم static functions فقط الآن قم بعمل Build للمشروع ثم قم بنسخ الملف TestExtend.dll الناتج إلى المجلد \D: إذا كنت ترغب بالمتابعة معى حرفيا أو إلى أي مجلد آخر تريده مع مراعاة تعديل المسار في الأكواد التالية عند استيراد المكتبة لداخل قاعدة البيانات

• إذهب إلى محرر أوامر الدوس و شغل SQLCmd كما يلي

SQLCMD -S .\SQLEXPRESS

وعلى جهازى الأمر SQLcmd موجود في المسار

C:\Program Files\Microsoft SQL Server\90\Tools\Binn

بقية العمل سيكون من ضمن SQLCmd وهنا الفرق بين VB و #C انتقلنا الأن الأوامر SQL Server

• سنقوم بإنشاء قاعدة بيانات للتجربة - أدخل السطرين التاليين عند الموجه

create database SamerTest

GO

• ثم سنقوم بتغيير قاعدة البيانات المستخدمة إلى قاعدة البيانات الجديدة

use SamerTest

GO

الآن سنقوم بإضافة المكتبة التي قمنا بإنشائها إلى قاعدة البيانات كالتالي مع ملاحظة الدقة في حالة الأحرف هنا حتى لو كنت استخدمت net. VB لإنشاء المكتبة create assembly TestExtend 'from 'D:\TestExtend.dll with PERMISSION SET = SAFE GO حيث يقوم SQL Server بتخزين المكتبة TestExtend.dll ضمن قاعدة البيانات ولن يبقى حاجة لوجود مكتبتنا على القرص الصلب إلا على سبيل الاحتياط و نحدد الصلاحيات الخاصة بالمكتبة بأنها آمنة بواسطة الخيار PERMISSION SET = SAFE الآن سنقوم باستير اد الأجر اءات الموجودة ضمن المكتبة إلى SQL Server حتى نستطيع استخدامها create function sFactorial (@Tn Float) RETURNS Float as external name TestExtend.[TestExtend.TestClass].sFactorial go create function Triple (@tn int) returns int as external name TestExtend.[TestExtend.TestClass].Triple go الكود يقوم بإنشاء إجراء يستخدم كود الإجراء الموجود في المكتبة حيث نعرف اسم الاجراء create function sFactorial ثم نقوم بتحديد محددات الدخل بالضبط كما عرفناها في مكتبتنا @tn float ثم نحدد نوع الخرج returns float ثم نحدد مسار الإجراء في external name TestExtend.[TestExtend.TestClass].sFactorial as مكتبتنا الآن وبعد إضافتنا المكتبة والإجراءات لقاعدة البيانات بقى أن نقوم بتجريبها - استخدم الكود التالي لبناء الجداول التجريبية create table Test(Tn int) GO

insert into acctest values(15)

insert into acctest values(25)

insert into acctest values(50)

insert into acctest values(40)

insert into acctest values(70)

GO

```
create table AccTest(Amount int,Interest int, Days Int)
GO
insert into acctest values(150000,5,95)
insert into acctest values (250000,5,95)
insert into acctest values (50000,4,105)
insert into acctest values(2500000,3,180)
insert into acctest values(25000,7,73)
GO
  استخدم استعلامات شبيهة بالتالي وانظر كيف تعمل إجراءاتنا ضمن علاقة Select تماما كالإجراءات الموجودة سابقا
 ضمن SQL Server
SELECT Tn, DBO.Triple(Tn) from Test
GO
SELECT Tn, DBO.Triple(Tn), sFactorial(Tn) from Test
GO
 لا تغلق SQLCmd مازلنا بحاجته
 • الآن ارجع وافتح مشروع المكتبة التي أنشأناها سابقا وأضف إليها الإجراء التالي ثم اعمل Build للمكتبة بعد إضافة
Public Shared Function sInterest (ByVal Value As SqlInt32,
 ByVal Interest As SqlInt32, ByVal Days As SqlInt32) As SqlInt32
 Return CType(((Value * Interest * Days) / 36500), SqlInt32)
End Function
 استخدم ملف المكتبة المحدث لتحديث النسخة الموجودة ضمن قاعدة البيانات كالتالي وذلك من ضمن SQLCmd
alter assembly TestExtend
'from 'D:\TestExtend.dll
with PERMISSION_SET = SAFE
GO
 حيث يقوم الكود السابق بتحميل النسخة الجديدة من المكتبة مكان النسخة القديمة في قاعدة البيانات
 • الآن أضف الإجراء الجديد حتى نستخدمه
create function sInterest
(@Value int, @Interest int, @days int) returns int
as external name TestExtend.[TestExtend.TestClass].sInterest
```

• استخدم استعلاما شبيها بالتالي لتجربة الإجراء الجديد

select amount, dbo.sInterest(amount,interest,days) as DueInterest,

dbo.Triple(dbo.sInterest(amount,interest,days)) as TripleDue

from acctest

go

• إذا أردت حذف إجراء بمكنك ذلك ببساطة

DROP FUNCTION sInterest

GO

• وإذا أردت حذف المكتبة بكاملها نقوم أو لا بحذف جميع الإجراءات المرتبطة بها ثم نستخدم الكود

DROP ASSEMBLY TestExtend

GO

- وإذا أردت استخدام تلك الإجراءات من داخل كود برنامجك: أضف قاعدة البيانات لمشروعك وقم بإنشاء الاتصال و الـ Dataset بالطرق الاعتيادية تأكد من استيراد Functions ضمن الـ Dataset
 - في محرر الكود أضف الاستيراد التالي قبل كل شيئ

```
Imports System.Data.SqlTypes
```

While MoReader.Read

• استخدم إجراء شبيها بالتالي للاستعلام ضمن الكود وذلك بافتراض أن النموذج يحوي ListBox عدد اثنان وزر أوامر يحوي الكود التالي وذلك باستخدام الطريقة الاعتيادية لتنفيذ أمر Select من ضمن الكود حيث يمكنك ملاحظة استخدام أوامر تعديل صلاحيات المستخدم الحالي على Server SQL قبل تنفيذ جملة الاستعلام

```
Me.ListBox1.Items.Clear()
Me.ListBox2.Items.Clear()
Try
 Using MoCon As New SqlConnection(My.Settings.TestConnectionString)
 Dim MoCmd As New SqlCommand
 Dim MoReader As SqlDataReader
 MoCmd.CommandText = "sp configure 'clr enabled', 1;"
 MoCmd.CommandType = CommandType.Text
 MoCmd.Connection = MoCon
 MoCmd.Connection.Open()
 MoCmd.ExecuteNonQuery()
 MoCmd.CommandText = "RECONFIGURE;"
 MoCmd.ExecuteNonQuery()
 MoCmd.CommandText = "SELECT Tn, DBO.TRIPLE(Tn) AS TRIP FROM TEST"
 MoReader = MoCmd.ExecuteReader
 If MoReader.HasRows = True Then
```

كيف نقوم بالتبديل بين إصدارات سيكول سيرفر 2008 المختلفة

في الحقيقة توجد خطوة إضافية تحتاج لعملها عند قيامك بالترقية من نسخة سيكول سيرفر 2008 إلى أخرى فمثلا عندما تقوم بالترقية من نسخة Express إلى نسخة Edition Upgrade تدعى هذه الخطوة الإضافية بترقية الإصدار Edition Upgrade وأحيانا SKU Upgrade وبالنتيجة ستحتاج لتشغيل معالج التنصيب مرتين عندما تريد الترقية من نسخة موجودة إلى نسخة مختلفة

لماذا نحتاج لعمل ذلك

النقطة الأساسية هي أن شجرة المزايا التي تراها مبنية على النسخة الموجودة حاليا في جهازك و عندما تريد الترقية من نسخة إلى أخرى تكون المعلومات الموجودة على الجهاز متعلقة بالإصدارة القديمة ونتيجة لهذا عليك تحديث تلك المعلومات لتتضمن الإصدارة الجديدة قبل أن تستطيع إضافة الخصائص الجديدة المتعلقة بالنسخة الجديدة.

وتكون عملية ترقية النسخة العامة حدث نادر ولكنها تحدث بشكل أكبر بالنسبة لمستخدمي الإصدارات Express بما انه على الأغلب تكون قد نصبت منتجا آخر مثل فيجول ستوديو الذي يكون متضمنا على النسخة الأساسية فقط وتريد إضافة ميزة من النسخ الأخرى الأكثر اكتمالا مثل Express with tools

ماذا علينا أن نفعل

ترقية الإصدار Edition Upgrade هي في الحقيقة مسيرة أخرى عبر معالج التنصيب التي تقوم فيها بإدخال مفتاح المنتج الخاص بالنسخة الجديدة عندما تنتقل إلى النسخة المدفوعة وبما أن جميع النسخ Express تمتلك مفتاح منتج مدخل مسبقا تكون هذه الخطوة حقيقة هي تنزيل تلك الحزمة إلى قرصك الصلب والمرور عبرها مرتين.

في المرة الأولى عندما تقوم بتشغيل الحزمة عليك أن تختار خيار الترقية إلى نسخة مختلفة

upgrade to a different edition وهذا
سيمر عبر مجموعة من الفحوصات وتعطيك الخيار لإدخال مفتاح المنتج الجديد وفي حالة النسخ Express لن تضطر لإدخال مفتاح المنتج
وحالما تنتهي من ترقية النسخة عليك تشغيل معالج التنصيب مرة أخرى وهذه المرة عليك اختيار إضافة مزايا لنسخة موجودة

Add وعالما تنتهي من ترقية النسخة عليك تشغيل معالج التنصيب مرة أخرى وهذه المرة عليك اختيار إضافة مزايا لنسخة موجودة

Features to an existing Instance وستمر عبر عدة صفحات معالج حتى تصل لشجرة المزايا التي تعرض لك قائمة بالمزاي المتوفرة
مع الإصدارة الجديدة

هناك دوما استثناء ما هو

نعم هناك دائما استثناء ففي حالة أمكنك تخطي خطوة ترقية الإصدار بين نسخة SQL Express With Tools و النسخة Advanced كالمحادث علم هناك دائما استثناء ففي حالة أمكنك تخطي خطوة ترقية الإصدار بين نسخة Express With Advanced Services يمكنك الذهاب مباشرة إلى إضافة مزايا Add Feature وتخطي ترقية الإصدار.

راجيا أن تكون هذه السطور قد أوضحت الأمور عندما تريد ترقية نسختك

القسم الثاني عشر _ التعابير النظامية

ويضم المواضيع التالية:

- البحث عن الكلمات والنصوص المقتبسة
- التحقق من السلاسل النصية والأرقام والتواريخ
 - تعابير نظامية شائعة جاهزة للاستخدام

البحث عن الكلمات والنصوص المقتبسة

إحدى العمليات الشائعة للتعابير النظامية Regular Expressions هي تقسيم سلسلة نصية طويلة إلى كلمات وهي تعتبر أبسط عملية يمكن أن تقوم بها باستخدام التعابير النظامية

```
Dim text As String = "A word with accented vowels, and the 123 number."
Dim pattern As String
pattern = "\w+"
For Each m As Match In Regex.Matches(text, pattern)
 Console.WriteLine(m.Value)
Next
```

والمشكلة في هذا المثال المبسط في انه يحتوي على أرقام وشرطات في مجموعة Collection النتائج وقد لا ترغب بذلك وستكون المحاولة الأفضل على الشكل

```
pattern = "\w+"
```

وهذا سيعمل بشكل أفضل ولكنه سيفشل بإضافة الكلمات كاملة إذا كانت تحتوي على حروف مشددة accented characters أو حروف من لغات أخرى كاليونانية مثلا وتحت النسخ السابقة من الفريموورك يمكنك أن تحل هذه المشكلة باستخدام p والذي يمكنك من استخدام محارف يونيكود فعلى سبيل المثال p (Ll) يمثل أي محرف صغير بينما p (Lu) يمثل أي محرف كبير وبذلك يكون حل المشكلة كالتالي

```
pattern = "(\p{Lu}|\p{Ll})+"
```

تم تقديم ميزة طرح فئات المحارف في الفريموورك 2.0 لتقدم حلا جديدا لهذه المشكلة معتمدا على حقيقة أنه يمكنك طرح الأرقام والشرطات من مجال المحارف المعبر عنها بواسطة w

```
pattern = "[\w-[0-9_]]+"
```

وعندما تستخرج الكلمات غالبا ما تريد اسقاط كلمات الضوضاء مثل The و a و an وما مثل ذلك حيث يمكنك اسقاط هذه الكلمات ضمن حلقة For ... Each ولكن الأكثر أناقة هو ترك التعابير النظامية لتقوم بالتخلص منهم

```
pattern = "\b(?!(the|a|an|and|or|on|of|with)\b)\w+"
text = "A fox and another animal on the lawn"
For Each m As Match In Regex.Matches(text, pattern, RegexOptions.IgnoreCase)
 Console.Write("{0} ", m.Value) ' => fox another animal lawn
Next
1
```

التعبير w/ في المثال السابق يحدد أننا نبحث عن كلمة بينما التعبير (b[...!?) يحدد أن النتيجة يجب أن لا تحتوي أحد كلمات الضوضاء وبذلك تكون النتيجة بأناقة هي أن النموذج pattern سيطابق جميع الكلمات عدا تلك الموجودة في قائمة الضوضاء.

مشكلة أخرى شائعة وهي عندما تريد أن تعتبر نص مقتبس Quoted ككلمة واحدة وذلك كمثل عندما تقوم بمعالجة أمر يتم تمريره عبر سطر الأوامر والمثال التالي يستخدم تعبيرا نظاميا يطابق كلمة مفردة أو نص مضمن ضمن علامات اقتباس مفردة أو مزدوجة

```
' For simplicity's sake, use \w+ to match an individual word. pattern = "(?q>[""']).*?k<q>|\w+"
```

لاحظ أن . *؟ تقوم بعمل مطابقة كسولة بحيث تطابق أي محرف بين علامات الاقتباس بينما لا تطابق علامات الاقتباس للإغلاق

ربما ترغب أحيانا باستخراج كلمات فريدة مثلا عمدما تريد عمل قاموس بجميع الكلمات الموجودة في ملف نصبي حيث يمكن أن يشكل جدول هاش Hashtable حلا لتذكر الكلمات التي تم إيجادها حتى الآن

```
Dim text As String = "one two three two zone four three"
Dim re As New Regex("\w+")
Dim words As New Hashtable()
For Each m As Match In re.Matches(text)
 If Not words.Contains(m.Value) Then
 Console.Write("{0} ", m.Value)
 words.Add(m.Value, Nothing)
 End If
Next
```

وبشكل آخر يمكنك تحقيق ذلك باستخدام التعبيرات النظامية

```
pattern = "(?<word>\b\w+\b)(?!.+\b\k<word>\b)"
For Each m As Match In Regex.Matches(text, pattern)
 Console.Write(m.Value & " ")
Next
```

التعبير (d[w]d[c|w]>?) يطابق سلسلة محارف وأرقام (w) على حدود الكلمة (d) وتحدد في هذا السياق الاسم "word" والتركيب (!?) يعني أن الكلمة يجب أن لاتطابق كلمة تم إيجادها سابقا (المرجع الخلفي <k<word>) وحتى إذا كانت هناك محارف أخرى في المنتصف ممثلة بالتسلسل +. وبتعبير واضح يعني التعبير النظامي طابق أي كلمة في النص بحيث أن لاتكون متبوعة بورود آخر نفس الكلمة أو ببساطة أكثر احصل على الكلمات التي لها ورود واحد في الوثيقة أو آخر ورود للكلمة المكررة وبهذا سيتم إيجاد كافة الكلمات الفريدة بصورة صحيحة

لاحظ أن المحارف b/ في التعبيرات النظامية تمنع المطابقات الجزئية ف one لاتطابق zone وبتعبير نظامي مختلف قليلا يمكنك إيجاد الكلمات المكررة في الوثيقة

```
pattern = "(?<word>\b\w+\b) (?=.+\b\k<word>\b)"
```

حيث أن (=?) يعني أن الكلمة المطابقة يجب أن تكون متبوعة بورود آخر لها ومع أن تقنيات التعبيرات النظامية أنيقة فإن التعبير (=?) الخاص بالنظر للأمام يجعلها غير كفؤة نسبيا فمثلا عند معالجة مصدر نصي يحتوي على حوالي مليون حرف سيكون استخدام النعبيرات النظامية أبطأ بحوالي 8 مرات من التقنية التي تستخدم جدول هاش hashtable مساعد لكي يحتفظ بسجل عن الكلمات التي تم إيجادها سابقا

نوع أخير من البحث عن الكلمات يمكن أن نتحدث عنه هنا هو البحث التقريبي وذلك عندما تبحث عن نصين يجب إيجادهما قريبين من بعضهما في النص المصدر بحيث لايكون أكثر من عدد N من الكلمات يفصل بينهما فعلى سبيل المثال النص one two three "ساسوف يفشل إذا كان "one" و "four" والعدد N مساوي 4 سيتم بنجاح بينما سوف يفشل إذا كان العدد N مساوي لـ 3 ويمكن أن يكون نموذج البحث ببساطة كالمثال

```
pattern = "\bone(\W+\w+){0,4}\W+\bfour\b"
If Regex.IsMatch(text, pattern, RegexOptions.IgnoreCase) Then
 ' At least one occurrence of the words "one" and "four"
 ' with four or fewer words between them.
End If
```

ويمكن أن تحدد دالة function تأخذ سلسلة نصية كمدخل وكلمتان ورقم يمثل المسافة الأعظمية بينهما وتعيد خرج بشكل مجموعة مطابقات MatchCollection

التحقق من السلاسل النصية والأرقام والتواريخ

IsMatch بدلا من الطريقة

يمكننا استخدام نموذج بحث كنموذج تحقق وذلك بتضمينه ضمن الرموز ^ و \$ واستخدام الطريقة Matches فمثلاً يتحقق الكود التالي من أن النص يحتوي على خمسة أرقام تمثل رمز منطقة في أمريكا

```
pattern = "^\d{5}$"

If Regex.IsMatch(Text, pattern) Then
 ' It's a string containing five digits.
End If
```

وهنا ستصبح الأمور أكثر إثارة عندما تريد استبعاد بعض التراكيب من مجموعة النصوص الصحيحة الشئ الذي يمكنك فعله بواسطة التركيب (!?) فعلى سبيل المثال التسلسل 00000 لا يعتبر رمز منطقة صالح حيث يمكنك استبعاده كالتالي

```
pattern = "^(?!00000) \d{5}"
```

يمكنك استخدام تراكيب النظر مقدما (=?) للتأكد من أن نص الإدخال يحتوي على جميع المحارف ضمن فئة معطاة بغض النظر عن مكانها فمثلا يمكنك استخدام التركيب التالي لفرض سياسة كلمة سر قوية والتأكد من أن مستخدم البرنامج يقوم بإدخال ثمانية محارف كحد أدنى وأنها تحتوي على أرقام وحروف كبيرة وصغيرة

```
pattern = "^(?=.*\d)(?=.*[a-z])(?=.*[A-Z])\w{8,}$"
```

دعنا نرى كيف يعمل هذا التركيب. الشرط الأول (a/*.=?) يجعل البحث يفشل منذ البداية إذا كان جزء النص على يمينه لا يحتوي على أرقام والتركيب (a-z]*.=?) يتأكد من احتواء النص على حروف صغيرة وبالمثل التركيب (a-z]*.=?) يتأكد من احتواء النص على حروف كبيرة. وتراكيب النظر للأمام هذه لا تستهلك أية محارف وبهذا يتأكد التركيب a-a/لاه) المتبقي من أن النص يحتوي على ثمانية محارف كحد أدنى

ويظهر في التحقق من رقم في مجال معطى مشاكل مثيرة وبشكل عام قد تريد استخدام التعابير النظامية للتحقق من الأرقام والتواريخ لأن النوع DateTime يزودك بالطرق Parse و Try-Parse وجميع الأنواع الرقمية أيضا مما يوفر مرونة أكثر ومع ذلك في بعض الحالات تكون التعابير النظامية قابلة للتطبيق حتى في هذه المهمة فمثلا قد تريد استخراج الأرقام والتواريخ الصحيحة من وثيقة أطول والتأكد من أن العدد الصحيح Integer يملك قيمة حتى حد معين تعتبر مشكلة عادية بالطبع

```
' Validate an integer in the range of 0 to 9,999; accept leading zeros. pattern = "^d{1,4}"
```

تركيب النظر للأمام (!?) السلبي يجعلك تتحكم بعدة حالات

```
' Validate an integer in the range 1 to 9,999; reject leading zeros. pattern = "^(?!0)\d{1,4}$" ... ' Validate an integer in the range 0 to 9,999; reject leading zeros. ' (Same as previous one, but accept a single zero as a special case.) pattern = "^(0|(?!0)\d{1,4})$"
```

إذا كان الحد الأدنى للمجال المقبول ليس بالصيغة 99...999 تبقى لديك إمكانية استعمال التعابير النظامية لعمل التحقق ولكن التركيب يصبح أكثر تعقيدا فمثلا يتحقق التركيب التالى من أن الرقم ضمن المجال من 0 إلى 255 بدون أصفار سابقة

```
pattern = "^(25[0-5]|2[0-4]\d|1\d|[1-9]\d|\d|"
```

التركيب [5-0]25 يتحقق من الأرقام في المجال من 250 إلى 255 والتركيب ك[4-0]2 يتحقق من الأرقام ضمن المجال من 200 إلى 249 والتركيب ك[9-1] يهتم بالأرقام من 10 إلى 99 وأخيرا التركيب كا[9-1] يهتم بالأرقام من 10 إلى 99 وأخيرا التركيب كا يعطى المجال من 0 إلى 9 وبتعديل بسيط على التركيب يمكنك التحقق من رقم ١٦ مكون من أربعة أقسام مثل 192.168.0.11

```
' Validate a time value in the format hh:mm; the hour number can have a leading zero. pattern = "^(2[0-3]|[01])d|^d:[0-5]d"
```

والتحقق من قيم التاريخ قد تكون أكثر صعوبة بسبب احتواء كل شهر على عدد مختلف من الأيام وفوق كل ذلك يعتمد اليوم الصحيح في شهر شباط على كون السنة كبيسة أم لا وقبل تقديم حل لهذه المشكلة دعنا نرى كيف يمكن للتعابير النظامية التحقق من أن أي رقم معطى ذو خانتين يقبل القسمة على 4

```
' If the first digit is even, the second digit must be 0, 4, or 8. 
' If the first digit is odd, the second digit must be 2 or 6. pattern = "([02468][048]|[13579][26])$"
```

وباستخدام افتراض مبسط بأن رقم السنة ذو خانتين فقط فسيكون بالتالي التاريخ المعطى في القرن الحالي مما سيمكننا من تبسيط التعبير النظامي بشكل واضح لأن السنة2000 كبيسة بعكس السنة1900 و 2100 ولتوضيح التعبير النهائي قسم التركيب إلى أربعة سطور

وإن كان رقم السنة ذو خانتين أو أربع خانات وجب علينا الأخذ بعين الاعتبار أنه ليست جميع السنوات القابلة للقسمة على 100 كبيسة إلا إن كانت قابلة للقسمة على 400 مما يجعل التركيب النظامي أكثر تعقيدا ولكنك أصبحت تملك الخبرة الكافية لفهم كيف يعمل الكود التالي

```
' This portion deals with months with 31 days. Const s1 As String = "(0?[13578]|10||12)/(3[01]|[12]\d|0?[1-9])/(\d\d)?\d\d" ' This portion deals with months with 30 days. Const s2 As String = "(0?[469]|11)/(30|[12]\d|0?[1-9])/(\d\d)?\d\d" ' This portion deals with days 1-28 in February in all years. Const s3 As String = "(0?2)/(2[0-8]|[01]\d|0?[1-9])/(\d\d)?\d\d" ' This portion deals with February 29 in years divisible by 400. Const s4 As String = "(0?2)/29/(1600|2000|2400|2800|00)" ' This portion deals with February 29 in noncentury leap years. Const s5 As String = "(0?2)/29/(\d\d)?(0[48]|[2468][048]|[13579][26])" ' Put all the patterns together. pattern = String.Format("^({0}|{1}|{2}|{3}|{4})$", s1, s2, s3, s4, s5)
```

وسيكون من السهل عمل تعبير نظامي للتواريخ من الشكل dd/mm/yy وذلك بالأخذ بعين الاعتبار اختلاف الحرف الفاصل بين أقسام التاريخ.

تعابير نظامية شائعة جاهزة للاستخدام

Pattern	الوصف	
\d+	عدد صحيح موجب	
[+-]?\d+	عدد صحيح موجب أو سالب بإشارة اختيارية	
[+-]?\d+(\.\d+)?	عدد بنقطة عائمة بإشارة وقسم عشري اختياريين	
[+-]?\d+(\.\d+)?(E[+-]?\d+)?	عدد بنقطة عائمة يمكن تمثيله اختياريا بالشكل الأسي	
[0-9A-Fa-f]+	رقم ست عشري	
\w+	سلسلة من الحروف والأرقام والشرطات	
[A–Z]+	كلمة ذات محارف كبيرة	
[A–Z][a–z]+	كلمة تكون فيها الحرف الأول كبير والباقي صغير	
[A–Z][A–Za–z']+	كلمة فيها الحرف الأول كبير والبقية يمكن أن يكون فيها حروف كبيرة وفواصل علوية	
[A–Za–z]{1,10}	كلمة بعشر حروف أو أقل	
[A–Za–z]{11,}	كلمة بأحد عشر حرفا أو أكثر	
[A-Za-z_]\w*	متغير فيجول بايزيك أو سي شارب يبدأ بحرف أو شرطة واختياريا تتمته بحروف أو أرقام أو شرطات	
(? <q>[""])*?\k<q></q></q>	نص مقتبس ضمن علامتي اقتباس مفردتين أو مزدوجتين	
(10 11 12 0?[1–9])(? <sep>[-/])(30 31 2\d 1\d 0?[1–9])\k<sep>(\d{4} \d{2})</sep></sep>	تاريخ بالتنسيق الأمريكي mm-dd-yyyy OR mm/dd/yyyy	
(30 31 2\d 1\d 0?[1–9])(? <sep>[-/])(10 11 12 0?[1– 9])\<sep>(\d{4} \d{2})</sep></sep>	تاريخ بالتنسيق الأوربي dd-mm-yyyy or dd/mm/yyyy	
(2[0-3] [01]\d \d):[0-5]\d	تاريخ بنظام 24 ساعة والصفر السابق لرقم الساعة اختياري	
	hh:mm 24-hour format	
\(\d{3}\)-\d{3}-\d{4}	رقم هاتف بالشكل	
	(123)-456-7890.	
\d{5}(-\d{4})?	رمز منطقة أمريكي	
\d{3}-\d{2}-\d{4}	رقم ضمان اجتماعي أمريكي	
((\d{16} \d{4}(-\d{4}){3}) (\d{4}(\d{4}){3}))	رقم بطاقة ائتمان من 16 خانة	
([0-9A-Fa-f]{32} [0-9A-Fa-f]{8}-([0-9A-Fa-f]{4}-){3}[0-9A-Fa-f]{12})	GUID	
([A-Za-z]:)?\\?([^/:*?<>" \\]+\\)*[^/:*?<>" \\]+	اسم ملف مع أو بدون المسار	
(http https)://([\w-]+\.)+[\w-]+(/[\w/?%&=]*)?	An Internet URL	
\w+([-+.]\w+)*@\w+([]\w+)*\.\w+([]\w+)*	An Internet e-mail address.	

Pattern	الوصف
((25[0-5] 2[0-4]\d 1\d\d [1-9]\d \d)\.){3}(25[0-5] 2[0-4]\d 1\d\d [1-9]\d \d)	A four-part IP address, such as 192.168.0.1; the pattern verifies that each number is in the range 0–255.
([1-5]\d{4} 6[0-4]\d{3} 65[0-4]\d{2} 655[0-2]\d 6553[0-4] \d{1,4})	A 16-bit integer that can be assigned to a UShort variable, in the range of 0 to 65,535.
(-?[12]\d{4} -?3[0-1]\d{3} -?32[0-6]\d{2} -?327[0-5]\d - ?3276[0-7] -32768 -?\d{1,4})	A 16-bit integer that can be assigned to a Short variable, in the range of –32,768 to 32,767.
^(?=.*\d)(?=.*[a-z])(?=.*[A-Z])\w{8,}\$	كلمة سر تحتوي ثمانية محارف على الأقل بحيث تحتوي على الأقل رقما وحرا كبيرا وحرفا صغيرا ويمكن أن يحتوي بعض الخاصة

القسم الثالث عشر _ مواضيع مختلفة

ويضم المواضيع التالية:

- If Operator •
- Lambda Expressions •
- تعابير لمدا في العمق Lambda Expressions
 - Nullable Value Types
 - Object Initializers •
- الاستدلال المحلي على النوع Local Type Inference
- إجبار المستخدم على اختيار واحدة من عدة قيم محددة سابقا في صندوق النصوص
 - استخدام الوظائف المخزنة Using Stored Procedures
 - الأنواع المجهولة Anonymous Types
 - التحكم PropertyGrid
 - التحويل بين أنواع البيانات باستخدام التضييق Explicit والتوسيع Implicit
 - الفئة StringBuilder
 - الواصفة Obsolete Attribute
 - تخزين ملف ما ضمن Exe البرنامج أثناء التطوير واستعادته أثناء التشغيل
 - تشفير الأسرار للمستخدم الحالي
 - توجيهات المعالج
 - كيف تجعل لنافذة برنامج ظلا
 - كيف تقوم بعمل أيقونة خاصة لتحكمك الخاص
 - لماذا يأخذ كودك وقتا طويلا أثناء التنفيذ
 - ملفات المصادر وتخصيص البرنامج محليا Resources and localization

If Operator

في البداية أحب أن أنوه أن If Operator هنا مختلف عن الوظيفة III أو عبارة Then ... Then ... If المعتادة. فسابقا عندما كنا نستخدم III كان النوع المعاد من النوع Object مما يعني أنه لن يحصل تدقيق على النوع بالحالة الافتراضية كما لن يتوفر Object لتلك القيمة ولهؤلاء الذين يصرون على كتابة كود آمن خلال الأنواع ومن أجل الربط المبكر للكود كان يجب عليهم تحويل ذلك النوع إلى نوع البيانات المراد فقد يبدو لديهم الكود كما يلى

```
Dim intC As Integer = CInt(IIf(intA = intB, intA, intB - 1))
```

ولكن الآن وباستخدام المعامل If يمكننا إعادة كتابة نفس الكود والحصول على فوائد الربط المبكر وتدقيق النوع وتوفر intellisense لتلك القدمة

```
Dim intD As Integer = If(intA = intB, intA, intB)
```

الصبغة العامة

يوفر المعامل If طريقة مختصرة لإعادة قيمة واحدة من قيمتين وفق شرط معين حيث يمكن استدعاؤه بتمرير ثلاثة وسائط له أو وسيطتين وتكون الصيغة العامة له

```
If( [argument1,] argument2, argument3 )
```

استدعاء If Operator بثلاثة وسائط

عندما يتم استدعاء المعامل If بثلاثة وسائط يجب أن يمكن تقييم الوسيطة الأولى كقيمة بوليانية التي ستحدد بدورها أية واحدة من الوسيطتين الأخربين سيتم تقييمها وإعادة قيمتها وتكون الوسائط الثلاث عند استخدام المعامل If بثلاثة وسائط كما يلى:

- argumet1 ضرورية وقيمتها بوليانية وهي تحدد أية واحدة من الوسيطتين الأخريين سيتم تقييمها وإعادتها
- argument1 ضرورية وهي من النوع Object ويتم تقبيمها وإعادتها في حال كون قيمة argument1 هي True هي
- False هي argument1 ضرورية وهي من النوع Object ويتم تقييمها وإعادتها في حال كون قيمة argument1 هي

فعندما يتم استدعاء المعامل If بثلاثة وسائط يعمل بشكل مشابه للوظيفة III فيما عدا أنها تستخدم التقييم المختصر. فالوظيفة III تقيم دوما جميع الوسائط الثلاث بينما المعامل If يقوم بتقييم اثنين فقط من تلك الوسائط حيث يتم تقييم الوسيطة الأولى وتحويل نوعها إلى argument2 فإن كانت النتيجة True فسيتم تقييم argument2 ثم إعادة قيمتها ولكن لن يتم تقييم argument3 في هذه الحالة. وإن كانت قيمة الوسيطة الأولى False عندها لن يتم تقييم argument2 وسيتم تقييم argument3 وإعادة قيمتها ويوضح المثال التالي استخدام المعامل If بثلاثة وسائط

```
' This statement prints TruePart, because the first argument is true.
Console.WriteLine(If(True, "TruePart", "FalsePart"))
' This statement prints FalsePart, because the first argument is false.
Console.WriteLine(If(False, "TruePart", "FalsePart"))

Dim number = 3
' With number set to 3, this statement prints Positive.
Console.WriteLine(If(number >= 0, "Positive", "Negative"))

number = -1
' With number set to -1, this statement prints Negative.
Console.WriteLine(If(number >= 0, "Positive", "Negative"))
```

والمثال التالي يوضح قيمة التقييم المختصر مظهرا محاولتين لتقسيم متغير number على متغير divisor عدا أنه عندما تكون قيمة devisor مساوية للصفر يجب إعادة القيمة صفر ولا يجب محاولة القيام بعملية القسمة وإلا نتج عن ذلك خطأ وقت التنفيذ — خطأ القسمة على صفر - وبسبب أن المعامل If يستخدم التقييم المختصر فإنه يقيم إما الوسيطة الثانية أو الثالثة اعتمادا على قيمة الوسيطة الأولى فإن كانت للوسيطة الأولى القيمة عملية القسمة وإن devisor فيكون True فيكون المعامل وسيتم إعادة القيمة صفر وبالتالي يكون آمنا تقييم الوسيطة الأولى عملية القسمة وإن كانت قيمة الوسيطة الأولى وبالتالي لن يكون هناك خطأ في زمن التنفيذ وبما أن IIf لا تستخدم التقييم المختصر فسيتم تقييم الوسيطة الأولى وبالتالي سينطلق خطأ القسمة على صفر وقت التنفيذ دوما

```
number = 12
' When the divisor is not 0, both If and IIf return 4.
Dim divisor = 3
Console.WriteLine(If(divisor <> 0, number \ divisor, 0))
Console.WriteLine(IIf(divisor <> 0, number \ divisor, 0))
' When the divisor is 0, IIf causes a runtime error, but If does not.
divisor = 0
Console.WriteLine(If(divisor <> 0, number \ divisor, 0))
' Console.WriteLine(IIf(divisor <> 0, number \ divisor, 0))
' Console.WriteLine(IIf(divisor <> 0, number \ divisor, 0))
```

استدعاء If Operator بوسيطتين

يمكن حذف الوسيطة الأولى مما يمكنك من استدعاء المعامل If بوسيطتين حيث تكونان كما يلى

- Object ضرورية من النوع Object ويجب أن تكون من نوع يمكن أن يحمل القيمة Nothing أو نوع مرجعي Reference or nullable type
- argument3 ضرورية من النوع Object حيث يتم تقييمها وإعادة قيمتها في حالة كون قيمة Object مساوية لـ Nothing

فعندما يتم حذف الوسيطة البوليانية عندها يجب أن تكون الوسيطة الأولى من نوع يقبل أن يحمل القيمة Nothing أو نوع مرجعي reference or nullable type فإن تم تقييم الوسيطة الأولى إلى Nothing عندها يتم إعادة قيمة الوسيطة الأانية وفي جميع الحالات الأخرى يتم إعادة قيمة الوسيطة الأولى كما يظهر المثال التالى

```
' Variable first is a nullable type.
Dim first? As Integer = 3
Dim second As Integer = 6
' Variable first <> Nothing, so its value, 3, is returned.
Console.WriteLine(If(first, second))
second = Nothing
' Variable first <> Nothing, so the value of first is returned again.
Console.WriteLine(If(first, second))

first = Nothing
second = 6
' Variable first = Nothing, so 6 is returned.
Console.WriteLine(If(first, second))
```

Lambda Expressions

الـ Lambda Expression هو وظيفة Function بدون اسم تحتسب وتعيد قيمة وحيدة كما يمكن استخدامها في التعابير التي تطلب إجراءات مفوضة Delegate والمثال التالي عن هذه التعابير يأخذ قيمة ويعيد الناتج بعد إضافة واحد لها

```
Function (num As Integer) num + 1

كما يمكنك إسناد هذه الوظيفة لمتغير وتمرير القيمة له

Dim add1 = Function(num As Integer) num + 1

Console.WriteLine(add1(5))

كما يمكنك تعريف وتنفيذ الوظيفة بنفس الوقت

Console.WriteLine((Function(num As Integer) num + 1)(5))
```

كما يمكن أن تستخدم Lambda Expressions كقيمة معادة عند استدعاء وظيفة أو تمريرها كوسيط لإجراء مفوض ففي المثال التالي تستخدم Lambda Expressions بوليانية كوسائط للإجراء testResult حيث تطبق الطريقة فحص بولياني لوسيط من النوع Integer ويظهر القيمة Success إذا كانت قيمة False

```
Module Module2
```

```
Sub Main()
 ' The following line will print Success, because 4 is even.
 testResult(4, Function(num) num Mod 2 = 0)
 ' The following line will print Failure, because 5 is not > 10.
 testResult(5, Function(num) num > 10)
End Sub
' Sub testResult takes two arguments, an integer value and a
' Boolean function.
' If the function returns True for the integer argument, Success
' is displayed.
' If the function returns False for the integer argument, Failure
' is displayed.
Sub testResult(ByVal value As Integer, ByVal fun As Func(Of Integer,
 Boolean))
 If fun(value) Then
 Console.WriteLine("Success")
 Console.WriteLine("Failure")
 End If
End Sub
```

End Module

تكون تعابير Lambda Expressions هي الأساس لكثير من معاملات الاستعلام Linq حيث يقوم المترجم Compiler بإنشاء تعابير Lambda Expressions و By و Order و By و Select و Order و By و Where فعلى سبيل المثال انظر الاستعلام التالي

حيث ستتم ترجمته إلى الكود التالي

```
Dim londonCusts = db.Customers _
.Where(Function(cust) cust.City = "London") _
.Select(Function(cust) cust)
```

وتكون صيغتها على الشكل

- هذه التعابير لا تملك اسما
- لا يمكن استخدام المعدلات معها مثل Overloads أو
- لا تستخدم قسم AS لتحديد نوع القيمة المعادة وبدلا عن ذلك يكون نوع القيمة المعادة هو نوع القيمة التي يشكلها جسم الإجراء فإن
 كان جسم الإجراء مثلا "Cust.City = "London" فتكون القيمة المعادة بوليانية
- جسم الإجراء يجب أن يكون تعبير وليس تصريح ويمكن أن يحتوي على استدعاء لوظيفة Function ولكنه لا يمكن أن يستدعي إجراء Sub
 - لا يوجد تعبير Return وتكون القيمة المعادة هي قيمة ذلك التعبير الذي يشكل جسم الوظيفة
 - لا يوجد تعبير End
 - يجب أن تكون جميع الوسائط محددة النوع أو تكون جميعها بأنواع بالإشارة
 - غير مسموح بالوسائط الاختيارية
 - الوسائط Generic غير مسموح بها

ونتيجة لهذه القواعد سنرى أن أي تعبير Lambda Expression سيكون بسيطا وغير معقد

تشترك Lambda Expression مع الوظائف Methods بأنها محددة ولها جميع حقوق الوصول كأي كود مكتوب في الطريقة التي تحتويها وهذا يتضمن الوصول إلى متغيرات الأعضاء والوظائف وجميع المغيرات الموجودة في الوظيفة التي تحتوي التعبير Lambda في المثال التالي المتغير target هو محلي بالنسبة لـ makeTheGame والطريقة التي تم تحديد التعبير playTheGame في المثال التالي المتغير المحلى takeAGuess من التعبير Lambda في المثال المتغير المحلى takeAGuess من التعبير Adin مازالت تستطيع الوصول للمتغير المحلى target

```
Module Module1
```

```
Sub Main()
 ' Variable takeAGuess is a Boolean function. It stores the target
 ' number that is set in makeTheGame.
 Dim takeAGuess As gameDelegate = makeTheGame()
 ' Set up the loop to play the game.
 Dim guess As Integer
 Dim gameOver = False
 While Not gameOver
 guess = CInt(InputBox("Enter a number between 1 and 10 (0 to quit)",
 "Guessing Game", "0"))
 ' A guess of 0 means you want to give up.
 If guess = 0 Then
 gameOver = True
 ' Tests your guess and announces whether you are correct. Method takeAGuess
 ' is called multiple times with different guesses. The target value is not
 ' accessible from Main and is not passed in.
 gameOver = takeAGuess(guess)
 Console.WriteLine("Guess of " & guess & " is " & gameOver)
 End If
 End While
End Sub
Delegate Function gameDelegate (ByVal aGuess As Integer) As Boolean
Public Function makeTheGame() As gameDelegate
```

```
' Generate the target number, between 1 and 10. Notice that
' target is a local variable. After you return from makeTheGame,
' it is not directly accessible.
Randomize()

Dim target As Integer = CInt(Int(10 * Rnd() + 1))

' Print the answer if you want to be sure the game is not cheating
' by changing the target at each guess.
Console.WriteLine("(Peeking at the answer) The target is " & target)

' The game is returned as a lambda expression. The lambda expression
' carries with it the environment in which it was created. This
' environment includes the target number. Note that only the current
' guess is a parameter to the returned lambda expression, not the target.

' Does the guess equal the target?

Dim playTheGame = Function(guess As Integer) guess = target

Return playTheGame
```

End Function

End Module

ويستعرض المثال التالي مجالا عريضا من حقوق الوصول المعششة في Lambda Expression فعندما يتم تنفيذ التعبير Lambda فعندما يتم تنفيذ التعبير Expression من Main حاصية في الفئة aProp – وسيط للإجرائية aprop – وسيط للإجرائية functionWithNestedLambda هو localVar – وسيط للتعبير Lambda Expression هو localVar – وسيط للتعبير Lambda Expression المعشش هو level2)

Module Module3

```
Sub Main()
 ' Create an instance of the class, with 1 as the value of
 ' the property.
 Dim lambdaScopeDemoInstance = New LambdaScopeDemoClass
 With {.Prop = 1}
 ' Variable aDel will be bound to the nested lambda expression
 ' returned by the call to functionWithNestedLambda.
 ' The value 2 is sent in for parameter level1.
 Dim aDel As aDelegate = _
 lambdaScopeDemoInstance.functionWithNestedLambda(2)
 ' Now the returned lambda expression is called, with 4 as the
 ' value of parameter level3.
 Console.WriteLine("First value returned by aDel: " & aDel(4))
 ' Change a few values to verify that the lambda expression has
 ' access to the variables, not just their original values.
 lambdaScopeDemoInstance.aField = 20
 lambdaScopeDemoInstance.Prop = 30
 Console.WriteLine("Second value returned by aDel: " & aDel(40))
End Sub
Delegate Function aDelegate (ByVal delParameter As Integer)
 As Integer
Public Class LambdaScopeDemoClass
 Public aField As Integer = 6
 Dim aProp As Integer
```

```
Property Prop() As Integer
 Get
 Return aProp
 End Get
 Set (ByVal value As Integer)
 aProp = value
 End Set
End Property
Public Function functionWithNestedLambda
 (ByVal level1 As Integer) As aDelegate
 Dim localVar As Integer = 5
 ' When the nested lambda expression is executed the first
 ' time, as aDel from Main, the variables have these values:
 ' level1 = 2
 ' level2 = 3, after aLambda is called in the Return statement
 ' level3 = 4, after aDel is called in Main
 ' locarVar = 5
 'aField = 6
 ' aProp = 1
 ' The second time it is executed, two values have changed:
 ' aField = 20
 ' aProp = 30
 ' level3 = 40
 Dim aLambda = Function(level2 As Integer)
 Function (level3 As Integer)
 level1 + level2 + level3 + localVar
 + aField + aProp
 ' The function returns the nested lambda, with 3 as the
 ' value of parameter level2.
 Return aLambda(3)
End Function
```

End Class End Module

كما يمكن تحويل Lambda Expressions لتتوافق مع الإجراءات المفوضة فعندما تعين Lambda Expressions لإجراء مفوض Delegate يمكنك تحديد أسماء الوسائط ولكن مع إغفال أنواع البيانات الخاصة بها تاركا مهمة تحديدها للإجراء المفوض ففي المثال التالي يتم تعيين Lambda Expression لمتغير اسمه del من النوع ExampleDel الذي هو عبارة عن إجراء مفوض يأخذ وسيطتين integer و لاحظ أن أنواع المتغيرات في Lambda Expression لم يتم تحديدها ومع ذلك ف del يتطلب وسيطا من النوع ExampleDel

```
'Definition of function delegate ExampleDel.

Delegate Function ExampleDel(ByVal arg1 As Integer,

ByVal arg2 As String) As Integer

'Declaration of del as an instance of ExampleDel, with no data
'type specified for the parameters, m and s.

Dim del As ExampleDel = Function(m, s) m

'Valid call to del, sending in an integer and a string.

Console.WriteLine(del(7, "up"))

'Neither of these calls is valid. Function del requires an integer argument and a string argument.
'Console.WriteLine(del(7, 3))
'Console.WriteLine(del("abc"))
```

في المثال التالي يتم تحديد Lambda Expression ليعيد القيمة True إذا كان الوسيط يمتلك قسمة أو False إذا كان القيمة

تعابير لمدا في العمق Lambda Expressions

تعتبر تعابير لمدا من الإضافات المفيدة في فيجول بايزيك 2008 حيث يمكنك إعادتها كقيمة من وظيفة أو تمريرها كمحدد لوظيفة أخرى حيث تمت إضافتها للغة البايزيك كدعم للغة الاستعلامات المضمنة Linq التي تضيف إمكانيات استعلامية قوية لبرمجة البيانات في فيجول بايزيك وعندما تبدأ باستخدام تعابير لمدا سترى القوة والمرونة الكامنة فيها

ما هي تعابير لمدا

Integer ويعيد Integer بحيث يأخذ قيمة

يشكل الكود التالي مثالا عن تعريف تعبير لمدا أساسي فهو يعرف تعبير لمدا يأخذ الدخل ويعيدها مضروبة بـ 2

Dim doubleIt as Func(Of Integer, integer) = _ Function(x As Integer) x * 2

والنوع Func من الأنواع الجديدة في فيجول بايزيك 2008 وهو في الأساس إجراء مفوض Delegate يعيد نوعا يحدده المحدد الأخير ويمكنك من تمرير أربعة محددات تسبق ذلك المحدد والنوع المفوض Func معرف في المجمع System.Core.dll الأمر الذي يمكنك من الاستفادة منه فوريا وذلك لأن المجمع المذكور يتم استيراده تلقائيا عندما ننشئ تطبيقا جديدا ويمثل الكود التالي تحميلات Overloads مختلفة لـ Func

Dim f0 As Func(Of Boolean)
Dim f1 As Func(Of Integer, Boolean)
Dim f4 As Func(Of Integer, Integer, Integer, Boolean)

ففي المثال السابق 60 هو مفوض يعيد قيمة Boolean و 11 مفوض يأخذ integer ويعيد Boolean و 41 مفوض يأخذ أربعة محددات من النوع Boolean ويعيد قيمة من النوع Boolean وتكمن النقطة الأساسية في التعبير لمدا هو أنه مفوض قابل للاستدعاء تماما كالمفوضات في فيجول بايزيك 2005 فمن ناحية المساواة اليمنى في قطعة الكود الأولى يمكنك رؤية الصيغة الجديدة للتعابير لمدا فهي تبدأ بالكلمة المحجوزة في في المثال السابق يأخذ تعبير لمدا محددا واحدا من النوع Integer ونلاحظ عدم وجود تعبير معبارة Return وذلك لأن المترجم يعرف النوع المؤسس عليه التعبير وبهذا يقوم بتمرير عبارة Return تلقائيا وفي هذه الحالة بما أن x هو من النوع Integer ونتيجة المعادلة هي Integer لهذا فنتيجة تعبير لمدا هي Integer أيضا ويمكن السحر في تعابير لمدا في أنه يمكن استخدامها كمفوض بسيط كما نرى في المثال

Dim doublelt As Func(Of Integer, Integer) = _ Function(x As Integer) x * 2 Dim z = doublelt(20)

فإن نفذت الكود السابق سترى أن القيمة المخزنة في z هي 40 وأنت بهذا قمت بإنشاء تعبير لمدا يضاعف قيمة أي Integer يمرر له.

دعنا الآن نتفحص مثال معقد أكثر باستخدام تعابير لمدا

Dim mult As Func(Of Integer, Func(Of Integer, Integer)) = _ Function(x As Integer) Function(y As Integer) x * y

ويعتبر mult تعبير لمدا معقد قليلا فهو يأخذ كدخل له محدد من النوع Integer ويعيد تعبير لمدا كقيمة له والذي أخذ بدوره قيمة Integer ويعيد قيمة Integer كما يمكننا إعادة تقسيم التعبير السابق على أسطر من أجل توضيح الكود

Dim mult As Func(Of Integer, Func(Of Integer, Integer)) = _ Function(x As Integer) _ Function(y As Integer) x * y

فتعبير لمدا الخارجي يحتوي تعبير لمدا آخر الذي يستخدم من قبل المترجم كقيمة معادة ويكون التوقيع الخاص بتعبير لمدا الداخلي مماثلا لتوقيع المفوض (Func(Of Integer, Integer في القيمة المعادة من تعبير لمدا الخارجي حيث يقوم المترجم بترجمة التعبير بأكمله دون مشاكل ويمكننا رؤية تعبير لمدا هذا كما يلي

```
Dim mult_10 = mult(10)
Dim r = mult 10(4)
```

فالسطر الأول يحدد mult_10 كـ (10)mult_10 وبما أن (10)Mult_10 يعيد تعبير لمدا يأخذ محدد ويضربه بـ 10 والنوع المعاد من mult_10 ويكون هو (Of Integer, Integer) والسطر الثاني يستدعي mult_10 ممررا له القيمة 4 بهذا ستكون القيمة المخزنة في r هي 40 ويكون نوع r هو Integer ويعتبر لمدا الداخلي المدا فهو يعيد تعبير لمدا مخصص بالمحدد الأول وستلاحظ أن تعبير لمدا الداخلي يستخدم محدد تعبير لمدا الخارجي ولكن فترة حياة تعبير لمدا الداخلي تتجاوز فترة حياة تعبير لمدا الداخلي تتجاوز فترة حياة تعبير لمدا الخارجي

تعابير لمدا كاستدعاءات

بما أن تعابير لمدا هي ببساطة مفوضات لذا يمكنك استخدامها في أي مكان يمكن استخدام المفوض فيه. لاحظ الإجراء التالي الذي يأخذ مفوض كمحدد له ويستدعى مفوض من أجل كل عنصر في القائمة

Delegate Function ShouldProcess(Of T) (element As T) As Boolean

```
Sub ProcessList(Of T) ( _ Elements As List(Of T), shouldProcess As ShouldProcess(Of T))

For Each elem in elements
 If shouldProcess(elem) Then
 ' Do some processing here
 End If
 Next
End Sub
```

ويكون المثال التالي تطبيقا قياسيا على المفوضات فالطريقة ProcessList ستمر على كل عنصر من القائمة وتتحقق فيما إذا كان عليها معالجة العنصر ثم تقوم ببعض المعالجة وحتى تتمكن من استخدام هذا في فيجول بايزيك 2005 عليك إنشاء وظيفة تمثلك نفس توقيع المفوض ثم تمرر عنوان تلك الوظيفة إلى الإجراء ProcessList

Class Person
Public age As Integer
End Class

Function _PrivateShouldProcess(person As Person) As Boolean Return person.age > 50 End Function

Sub Dolt()
Dim list As New List(Of Person)
'Obtain list of Person from a database, for example

ProcessList(list, AddressOf _PrivateShouldProcess)

End Sub

وهذا يسبب بعض الإزعاج فغالبا عليك البحث في توثيق الكود لمعرفة ماذا يمثل توقيع المفوض ثم يجب عليك مطابقته كليا وإن احتجت لاستدعاء ProcessList مع عدة إجراءات ستقوم بإنشاء العديد من الوظائف الخاصة.

دعنا نرى الأن كيف يمكننا استدعاء هذا الإجراء باستخدام تعابير لمدا

Class Person
Public age As Integer
End Class

Sub Dolt()

Dim list As new List(Of Person)
'Obtain list of Person from a database, for example
ProcessList(list, Function(person As Person) person.age > 50)
End Sub

فباستخدام تعابير لمدا لم يعد هناك حاجة لإنشاء وظيفة خاصة للقيام بمنطق المعالجة حيث يتم تعريف المفوض في النقطة التي سيستخدم فيها وهذا أفضل من تعريفه ضمن وظيفة خاصة في مكان ما وفقدان محليتها باستخدام الطريقة الخاصة وبهذا أنت ترى قوة تعابير لمدا وتسهيلها لعملية قراءة وصبانة الكود الخاص بك

لماذا تم تقديم تعابير لمدا

من أجل دعم استعلامات لينك Linq كان يجب إضافة مجموعة من الإمكانيات الجديدة للغة فيجول بايزيك ومن ضمنها كانت تعابير لمدا. افترض أنه لدينا الاستعلام التالي

Dim q = From p In Process.GetProgesses() _ Where p.PriorityClass = ProcessPriorityClass.High _ Select P

فلكي يتم ترجمة هذا التعبير يجري الكثير من العمل تحت الغطاء فالمترجم سيقوم بالمرور عبر المجموعة ويطبق المرشح الموجود في قسم Where عليها ويعيد قائمة بالعمليات التي تطابق ذلك الشرط كما نلاحظ وجود تعبير فيجول بايزيك داخل قسم Where هو PriorityClass = ProcessPriorityClass.High وذلك لتطبيق المرشح وهنا يقوم المترجم بإنشاء تعبير لمدا من أجل المرشح الموجود في قسم Where ويطبقه على كل عنصر في قائمة العمليات

Dim q = Process.GetProcesses().Where(_
Function(p) p.PriorityClass = ProcessPriorityClass.High)

وأساسا يشكل التعبير لمدا اختصارا للمترجم من أجل اختصار عملية إنشاء الطرق وربطها مع المفوضات حيث يقوم بكل ذلك من أجلك والفائدة التي نجنيها من تعابير لمدا ولا نجنيها عند استخدام الوظائف والمفوضات هي أن المترجم هنا يستخدم الاستدلال المحلي على النوع على تعابير لمدا ففي المثال السابق يتم تحديد نوع المحدد p بناء على الاستخدام وفي هذه الحالة يحدد التعبير في قسم Where تعبير لمدا ويقوم المترجم بالاستدلال آليا على انوع القيمة المعادة من التعبير لمدا بحيث تعتبر ميزة الاستدلال المحلي على النوع المدعومة من قبل المعالج من الإضافات القوية لفيجول بايزيك

الاستدلال المحلي على النوع

تقديم ميزة الاستدلال المحلي على النوع القوية يعني أنه لم يعد عليك أن تقلق حول تحديد النوع الملائم لكل متغير وبالتالي فهي تمكنك من القيام بالعديد من الأمور التي كانت تبدو مستحيلة فالاستدلال على النوع المعاد من تعابير لمدا مفيد جدا فإن كان لديك نوع مفوض تريد ربطه مع تعبير لمدا لم يعد عليك تحديد نوع جميع المحددات

Dim lambda As Func(Of Integer, Integer) = Function(x) x * x

ففي هذا المثال يكون نوع تعبير لمدا هو Func(Of Integer, Integer) وهو مفوض يأخذ محدد من النوع Integer ويعيد محدد من النوع Integer ويعيد محدد من النوع Integer والقيمة المعادة من التعبير لمدا هو من النوع Integer والقيمة المعادة من التعبير لمدا هي Integer أيضا كما يمكنك الاستفادة من الاستدلال على نوع تعابير لمدا عندما تستدعي طريقة تأخذ مفوضا لاحظ الكود التالي

Delegate Function ShouldProcess(Of T) (element As T) As Boolean

Sun ProcessList(Of T) (

Elements As List(Of T), shouldProcess As ShouldProcess(Of T))

' Method body removed for brevity

End Sub

Sub Dolt()
Dim list As new List(Of A)
' fill or obtain elements in list
ProcessList(list, Function(a) a.x > 50)

End Sub

لاحظ أننا لم نحدد نوع المحدد الممرر للتعبير لمدا كما فعلنا سابقا وذلك لأن المعالج يستدل عليه بنفسه.

كيف يمكن حدوث شئ كهذا؟ في الحقيقة هناك عدة مستويات من الاستدلال على النوع في هذا المثال ففي البداية يرى المترجم كيف يمكن حدوث شئ كهذا؟ في المحدد الأول كإجراء عادي يأخذ (Iist(Of T) كدخل له و ShouldProcess(Of T) في استدعاء ProcessList ويرى المترجم أن الهي المحدد الأول وأنها (Iist(Of Person) وبستدل من هذا وأنها (Iist(Of Person) وبمنا أن المحدد الثاني لا يوفر تلميحات حول ماهية نوع T فيقرر المترجم أن T من النوع ShouldProcess(Of T) على أن محدد الثاني هو من النوع Person هو من النوع (Of T) وبهذا يستدل على أن المحدد الثاني هو من النوع والمحدد الخاص به والمترجم يعرف أن نوع المحدد يعتمد على توقيع

المفوض (ShouldProcess(Of T) وقد استدل على أن نوع المحدد a هو Person ويعتبر هذا نوعا قويا من الاستدلال على النوع فليس عليك معرفة نوع محددات المفوض عندما تبني تعبير لمدا وفي الحقيقة من الأفضل ترك المترجم يقوم بذلك العمل نيابة عنك والاستدلال على نوع النتيجة بهذه الطريقة مفيد حقيقة إن لم يكن لديك نوع مفوض وتريد من المترجم أن يقوم بتصنيعه من أجلك علما بأن هذه الميزة متوفرة في فيجول بايزيك فقط

Dim lambda = Function(x As Integer) x * x

ففي المثال السابق بما أن المحدد x هو من النوع Integer فالمترجم يستدل آليا على أن القيمة المعادة هي من النوع Integer أيضا كنتيجة المعادلة الموجودة في التعبير وبما أن تعبير لمدا لا يمتلك نوعا لهذا يقوم المترجم بتصنيع مفوض مجهول يطابق شكل تعبير لمدا ويربط ذلك النوع المفوض بتعبير لمدا. وهذه ميزة عظيمة لأنها تعني أنه يمكنك إنشاء تعابير لمدا بسرعة بدون أن تحتاج لتعريف الأنواع المفوضة الخاصة بها. فكم مرة كنت في وضع تحتاج فيه لتطبيق مجموعة من المتغيرات وتحتاج إلى فعل ذلك في العديد من الأماكن ففي الكود التالي مرت عدة حالات مشابهة وعادة يمكننا معالجة ذلك بحيث يمكن التحقق من الشرط في مكان واحد بدلا من التشت في أرجاء الوظيفة

Class Motorcycle

Public color As String Public CC As Integer Public weight As Integer

End Class

Sub PrintReport(motorcycle As New Motorcycle)

If motorcycle.color = "Red" And motorcycle.CC = 600 And _ Motorcycle.weight > 300 And Motorcycle.weight < 400 Then

' do something here

End If

' do something here

If motorcycle.color = "Red" And motorcycle.CC = 600 And _ Motorcycle.weight > 300 And Motorcycle.weight < 400 Then

' do something here

End If

End Sub

وفي بعض الأحيان يستخدم هذا التحقق في هذه الوظيفة فقط ويمكننا إضافة إجراء في الفئة لدعم تلك الوظيفة فقط والقيام بذلك يؤثر على عملية صيانة الكود فماذا لو قام أحد ما باستدعاء هذه الوظيفة في مكان آخر واحتجت للقيام بتعديل ما وقد يؤدي هذا في بعض الفئات إلى وجود وظائف يصعب تعقبها جاعلا خاصية (Intellisense أقل فائدة لوجود العديد من المدخلات الإضافية فيها إضافة إلى خرق منطق

المحلية وإن قمنا بذلك باستخدام طريقة منفصلة مختلفة عندها يفضل أن تكون قريبة من الطريقة التي تستخدمها ومع وجود العديد من الأشخاص يعملون على نفس المشروع يصبح من الصعب صيانة المحلية على المدى الطويل وهنا يأتي استخدام تعابير لمدا وترك المترجم يقوم أليا بإنشاء المفوضات ويقوم باستخدامها عند الحاجة

> m.CC = 600 And m.weight > 300 And _ m.weight < 400

```
Dim check = Function(m As Motorcycle) m.color = "Red" And _
 If check(motorcycle) Then
 ' do something here
 End If
 ' do something here
 If check(motorcycle) Then
 ' do something here
 End If
End Sub
```

Sub PrintReport(motorcycle As New Motorcycle)

قمنا هنا بتعديل منطق تفحص بعض شروط Motorcycle ليستخدم تعابير لمدا عوضا عن سيئات الطرائق الخاصة حيث سيقوم المترجم تلقائيا بإنشاء النوع المفوض ويقوم بالعمل لكي نستطيع استدعاء تعابير لمدا أينما احتاج ذلك وهذه الطريقة مفيدة لأنها تضع المنطق قريب من التصريح حيث نقوم بتصنيع نسخة واحدة ويقوم المترجم بعدها بمعظم عمليات الصيانة ويعتبر هذا مفيدا لأنه يمكنك من بناء تعبير معقد كجسم لتعبير لمدا وباستخدام الربط المتأخر والاستدلال على النوع في هذا السيناريو فلا نحدد نوع تعبير لمدا أو المتغير

Dim lambda = Function(x) x * x

وهنا أيضا يولد المعالج مفوض مجهول من أجلك ولكن يحدد نوع تعبير لمدا كـ System.Object وهذا يعني أنه قد تم تفعيل الربط المتأخر في هذا السيناريو عندما يكون الخيار Option Strict على الوضع Off ويعتبر هذا السيناريو جيدا بالنسبة لأولئك الذين يعتمدون على الربط المتأخر حيث أن تعابير لمدا تدعم عمليات الربط المتأخر بشكل كامل ففي المثال السابق طالما أن المعامل * معرف على الأنواع الممررة إلى تعبير لمدا فسوف يعمل

```
Dim a = lambda(10)
Dim b = lambda(CDec(10))
Dim c = lambda("This will throw an exception because " &
 "strings don't support the * operator")
```

وكما ترى من المثال السابق طالما أن المعامل * موجود في مكتبات زمن التشغيل بالنسبة للنوع الممرر فسوف يجري كل شئ بشكل جيد كما أن تعابير لمدا تتأقلم بشكل رائع مع الربط المتأخر في فيجول بايزيك.

توليد الكود تحت الغطاء

بعدما استكشفنا تعابير لمدا دعنا نلقى نظرة على الكود الذي يتم توليده من قبل المترجم. انظر للكود السابق

```
Sub TestLambda()
 Dim doubleIt As Func(Of Integer, Integer) = _
 Function(x As Integer) X * 2
 Console.WriteLine(doubleIt(10))
End Sub
```

أنت تعلم أن Func هو مفوض والمفوضات هي مؤشرات للوظائف فكيف يقوم المترجم إذا بالعمل؟ في هذه الحالة يقوم المترجم بإصدار وظيفة جديدة ويربطها بمفوض بشير إلى تلك الوظيفة الجديدة

Private Function \$GeneratedFunction\$(x As Integer) As Integer Return x * 2 End Function

Sub TestLambda()

Dim doubleIt As Func(Of Integer, Integer) = _

AddressOf \$GeneratedFunction\$

Console.WriteLine(doubleIt(10)

End Sub

حيث يأخذ المترجم تعبير لمدا وينشئ وظيفة جديدة بمحتوياته ويغير عبارة التصريح بحيث يأخذ تعبير لمدا عنوان الوظيفة الجديدة المولدة ففي هذه الحالة يتم توليد الوظيفة بنفس الأب الذي يحتوي على الطريقة التي تستخدم تعبير لمدا فإن كان TestLambda معرف في الفئة فسوف يتم تعريف الوظيفة غير قابلة للاستدعاء ويتم التصريح عنها باستخدام محدد الوصول Private

تعابير لمدا ورفع المتغيرات

في الأمثلة السابقة يشير جسم تعابير لمدا إلى متغيرات يتم تمريرها إلى تلك المتغيرات ومع ذلك تأتي قوة تعابير لمدا مع ثمار رفع المتغيرات وجميع تعابير لمدا مبنية على مبدأ متشابه. وتعبير لمدا يمكن أن يستخدم متغيرات مرتبطة أو متغيرات حرة لم يتم تعريفها ضمن التوقيع الخاص بتعبير لمدا فالمتغيرات الحرة ممكن أن يكون قد تم التصريح عنها في الإجراء المستدعي للتعبير فقد تكون متغيرات محلية أو محددات ممررة لذلك الإجراء والتعابير المرتبطة تكون تلك التي تم التصريح عنها في جسم التعبير أو عناصر في الفئة المحتوية للتعبير لمدا متضمنا الفئة الأب لتلك الفئة. وهذا هام من أجل التمييز بين المتغيرات المرتبطة والحرة في تعابير لمدا الخاصة بك لأنها تؤثر على صحة برنامجك وهذا مثال يحتوي على تعابير لمدا تستخدم متغيرات مرتبطة وأخرى حدة

Function MakeLambda() As Func(Of Integer, Integer)

Dim y As Integer = 10

Dim addTen As Func(Of Integer, Integer) = Function(ByVal x) x + y

Return addTen

End Function

Sub UseLambda()
 Dim addTen = MakeLambda()
 Consloe.WriteLine(addTen(5))
End Sub

فهذا الكود سيقوم بطباعة 15 على نافذة الكونسول عندما يتم استدعاء UseLambda ولكن يمكن أن تسأل نفسك كيف يعمل هذا؟ تحدد الوظيفة MakeLambda المتغير و كمتغير محلي والتعبير لمدا يستخدم و ولكن التعبير لمدا يتم إعادته كنوع معاد من الوظيفة MakeLambda والوظيفة UseLambda وتنفذ التعبير لمدا ويبدو الأمر كما لو أن المتغير و قد تم تذكره من قبل التعبير لمدا. ففترة حياة المتغير و تنتهي مع نهاية الطريقة MakeLambda فعندما نحصل على التعبير لمدا من MakeLambda في تحجزها في المكدس وبطريقة ما يعلق هذا المتغير مع تعبير لمدا وهذا ما يعرف برفع المتغير المرفوع وكما ترى المتغير امرفوع وكما ترى فالمتغيرات المرفوعة تعتبر ميزة برمجية قوية فالمترجم يقوم بالكثير من العمل من أجل تمكينك من إمساك حالة المتغير حيث يحفظها خارج مجال فترة حياتها الطبيعية فعندما يصادف المترجم تعابير لمدا تستخدم متغيرات حرة يقوم برفع المتغير إلى فئة تدعى Closure بحيث تكون فترة حياة هذه الفئة تمتد إلى ما بعد فترة حياة المتغيرات الحرة المستضافة داخلها ويقوم المترجم بإعادة كتابة الوصول إلى نسختها الموجودة في الفئة Closure

دعنا نسير مرة أخرى عبر المثال MakeLambda

```
Dim MakeLambda() As Func(Of Integer, Integer)
 Dim y As Integer = 10
 Dim addTen As Func(Of Integer, Integer) = Function(ByVal x) x + y
End Function
وكما قمنا بالتحليل سابقا فالمتغير x مرتبط بمحدد التعبير لمدا ولكن المتغير v تعبير حر ويقوم المترجم بالكشف عن ذلك ويتابع بإنشاء الفئة
 Closure التي تلتقط المتغيرات الحرة كما في تعريف تعبير لمدا
Public Class Closure$ 1
 Public y As Integer
 Public Function _Lambda$__1(ByVal x As Integer) As Integer
 Return x + Me.y
 End Function
End Class
 يمكنك رؤية أن متغير  Closure يلتقط المتغير  y ويخزنه في الفئة  Closure ويتم تحويل المتغير الحر بعدها إلى متغير مرتبط داخل الفئة
 Closure كما يقوم المترجم بإعادة كتابة الطريقة التي تحتوى على التعبير لمدا لتبدو كما يلي
Function MakeLambda() As Func(Of Integer, Integer)
 Dim Closure As New Closure$ 1
 Closure.y = 10
 Return AddressOf Closure. Lambda$ 1
End Function
يمكنك الأن رؤية كيف يقوم المترجم بإنشاء المتغير   Closure ويعيد كتابة المتغير  y الذي تم رفعه ضمن المتغير   Closure ويضبط قيمته
ويعيد ببساطة عنوان تعبير لمدا المخزن ضمن الفئة Closure ومن الهام ملاحظة أن المترجم يقوم برفع المتغيرات الحرة في تعابير لمدا فقط
 ويتم التقاط حالة المتغير في Closure الذي يبقى موجودا طالما أن تعبير لمدا بقى موجودا. انظر للمثال التالي
Sub Test()
 Dim y As Integer = 10
 Dim Lambda As Func(Of Integer, Integer) = Function(ByVal x) x + y
 y = 20
 Console.WriteLine(Lambda(5))
End Sub
ما هي القيمة التي تظهر عند تنفيذ الوظيفة السابقة؟ إن قلت 25 فقد أصبت. فلماذا 25 إذا؟ المترجم يقوم بالتقاط وإعادة كتابة جميع المتغيرات
 الحرة y إلى نسخة Closure كالتالي
Sub Test()
 Dim Closure As New $Closure Compiler Generated Name$
 Closure.y = 10
 Dim Lambda = AddressOf Closure.Lambda_1
 Closure.y = 20
 Console.WriteLine(Lambda(5))
End Sub
ففي الوقت الذي يتم تنفيذ تعبير لمدا فيه تكون قيمة y قد تغيرت إلى 20 وبهذا فعندما يتم تنفيذ تعبير لمدا يعيد 20 + 5 وهذا هام جدا لأنه
 عندما نأتي للحديث عن الحلقات وأن المتغيرات الحرة يتم التقاطها في Closure وحيد قد ترى تصرفات غريبة. انظر للمثال التالي
Sub Test()
 For I = 1 To 5
 StartThread(Function() I + 10)
 Next
```

End Sub

افرض أن StartThread ينشئ مسارا جديدا ويطبع النتيجة على الكونسول وطالما أنه تم التقاطه إلى Closure فيمكن أن تكون الحلقة قد غيرت قيمة 1 في الوقت الذي يقوم المسار فيه باستدعاء تعبير لمدا وفي هذه الحالة فالبرنامج قد لا يطبع النتيجة المتوقعة وبدلا عن ذلك عليك رؤية المتغير الملتقط داخل الحلقة

```
Sub Test

For I = 1 To 5

Dim x = I

StartThread(Function() x + 10)

Next
End Sub
```

فالكود سيلتقط الآن قيمة x في Closure والبرنامج سيطبع القيم كما هو متوقع ومن الهام جدا معرفة أية متغيرات سيتم رفعها عندما سيتم تنفيذ تعبير لمدا ومتى سيتم تغيير قيمة تلك المتغيرات المرفوعة وبذلك يمكنك التأكد من أن برنامجك يتم تنفيذه بصورة صحيحة.

استخدام تعابير لمدا بالشكل الأمثل

في فيجول بايزيك 2008يمكنك تمرير تعبير واحد كجسم لتعبير لمدا وقد تم تقديم كلمة محجوزة ثلاثية جديدة هي If لتمكنك من كتابة تعابير شرطية ذات نوع كامل

Dim x = IF(condition, 10, 20)

والكلمة المحجوزة If مشابهة لاستدعاء الوظيفة IIF فيما عدا أنها آمنة ضد النوع. وهذا يعني أنه في المثال السابق يتتبع المترجم كلا فرعي الكلمة المحجوز If ويعيد Integer وبهذا فهو يطبق قواعد الاستدلال على النوع ويقرر أن نوع x هو integer ولكن استخدام IIF سيعيد النوع Object. كما يمكنك استخدام If في تعبير لمدا

```
Dim x = Function(c As Customer) _
 If(c.Age >= 18, c.Address, c.Parent.Address)
```

Nullable Value Types

في بعض الأحيان نتعامل مع قيمة ذات نوع ولكنها قد لا تملك قيمة محددة في حالات معينة فحقل في قاعدة بيانات مثلا يمكن تمييزه بين أن له قيمة ذات معنى أو أن ليس له قيمة أبدا. عندها يمكننا توسيع أنواع القيم لتأخذ إما قيما عادية أو قيم لا شئ null Value وهذا التوسيع يدعى nullable type.

كل nullable type يتم إنشاؤه من التركيب (Nullable (T). ففي المثال التالي يتم التصريح عن متغير يحمل النوع Nullable Boolean كل Type كما يلي

Dim ridesBusToWork1? As Boolean
Dim ridesBusToWork2 As Boolean?
Dim ridesBusToWork3 As Nullable(Of Boolean)

فالمتغير ridesBusToWork يمكن أن يحمل القيمة True أو القيمة False أو أن لا يحمل أي قيمة إطلاقا وتكون القيمة الافتراضية له هي أنه لا يحمل أي قيمة وفي المقابل القيمة False قد تعني أن الشخص وفي المقابل القيمة False قد تعني أن الشخص لا يركب الباص للعمل.

يمكنك التصريح عن متغيرات أو خصائص أو حتى مصفوفات أو إجراءات من nullable types كما يمكنك إعادة Nullable type من وظيفة ما. ولكن لا يمكنك إنشاء nullable type من نوع مرجعي Reference type مثل المصفوفات أو الفئات أو String فالنوع الأساسي يجب أن يكون نوع بالقيمة Value type

تعتبر الخصائص HasValue و Value هي العناصر الأكثر أهمية في nullable type فمن أجل متغير من النوع value تعتبر الخصائص HasValue تخبرنا الخاصية HasValue فيما إذا كان للمتغير قيمة محددة أم لا فإن كانت قيمة تلك الخاصية Value عندها يمكنك قراءة قيمة المغير من الخاصية Value و Value هما خاصيتين للقراءة فقط.

عندما تصرح عن متغير من النوع nullable type تكون القيمة الافتراضية للخاصية HasValue هي False وهذا يعني أن المتغير في الحالة الافتراضية لا يكون المتغير المثل التالي لا يكون المتغير المثل التالي لا يكون المتغير numberOfChildren قيمة محددة مع أن القيمة الافتراضية للنوع Integer هي الصفر

Dim numberOfChildren? As Integer

وتكون القيمة لا شئ Null Value مفيدة لتوضيح أن قيمة المتغير غير معروفة أو غير محددة فإن تم التصريح عن المتغير numberOfChildren على أنه Integer فلن يكون هناك قيمة تشير إلى أنه لم يتم توفير المعلومات المطلوبة بعد

كما يمكن ضبط قيمة المتغير من النوع nullable type بالطريقة الاعتيادية كما في المثال التالي الذي يضبط قيمة للمتغير numberOfChildren الذي تم التصريح عنه في المثال السابق

numberOfChildren = 2

وإن كانت لمتغير أو خاصية من النوع nullable type قيمة محددة يمكنك إعادتها للقيمة الأساسية بعدم احتوائها على قيمة وذلك بضبطها إلى Nothing كما في المثال

numberOfChildren = Nothing

مع انه يمكنك ضبط القيمة Nothing للمتغير من النوع Nullable type إلا أنه لا يمكنك فحصه بالمقارنة مع Nothing باستخدام علامة المساواة وتكون قيمة المقارنة التي تستخدم علامة المساواة مثل someVar = Nothing دائما مساوية لـ Nothing. بدلا عن ذلك يمكنك فحص قيمة الخاصية hasValue من اجل القيمة False أو باستخدام المعامل الوالمعامل المعامل على المعامل عل

للحصول على القيمة المخزنة في متغير من النوع nullable type يجب عليك أو لا فحص الخاصية HasValue للتأكد من أنها تحمل قيمة فإن حاولت قراءة قيمة ذلك المتغير وكانت قيمة خاصيته HasValue مساوية لـ False سوف يقوم فيجول بايزيك بإطلاق استثناء المتال التالي الطريقة المنصوح بها لقراءة قيمة المتغير numberOfChildren الخاصة بالمثال السابق

```
If numberOfChildren.HasValue Then
 MsgBox("There are " & CStr(numberOfChildren) & " children.")
Else
 MsgBox("It is not known how many children there are.")
End If
```

عندما يتم استخدام متغيرات من النوع Nullable Boolean في التعابير المنطقية يمكن أن تكون القيمة True أو False وفيما يلى جدول الحقيقة من أجل Ord و Or بما أن b1 و b2 يملكان ثلاثة قيم محتملة يكون هناك تسعة احتمالات للمقارنة

b1	b2	b1 And b2	b1 Or b2
Nothing	Nothing	Nothing	Nothing
Nothing	True	Nothing	True
Nothing	False	False	Nothing
True	Nothing	Nothing	True
True	True	True	True
True	False	False	True
False	Nothing	False	Nothing
False	True	False	True
False	False	False	False

عندما تكون قيمة المتغير المنطقي أو التعبير Nothing فالقيمة هي ليست True و ليست False أيضا انظر للمثال التالي

ففي هذا المثال تقيم b1 And b2 إلى Nothing وبالنتيجة يتم تنفيذ قسم Else في كلا تعبير If ويكون الخرج كما يلي

```
Expression is not true Expression is not false
```

' following line displays 3 * * *

لاحظ ان AndAlso و OrElse اللتين تستخدمان التقييم المختصر تقومان بتقييم معاملهما الثاني في حالة كون التعبير الأول قد تم تقييم قيمته إلى Nothing

إن كان كلا أو أحد المعاملات في معادلة رياضية أو منطقية أو إزاحة nullable فستكون النتيجة أيضا nullable وإن كان لكلا المعاملين قيمة لا تساوي Nothing تتم العملية وفق قيم تلك المعاملات كما لو أنهما من نوع قيمة وليس nullable ففي المثال التالي المتغير compare1 والمتغير sum1 نوعان ضمنيان فإن أوقفت مشيرة الفأرة قليلا فوقهما ستلاحظ أن المترجم يشير إلى أن كلاهما من nullable type

```
'Variable n is a nullable type, but both m and n have proper values.
Dim m As Integer = 3
Dim n? As Integer = 2
' The comparison evaluated is 3>2, but comparel is inferred to be of
' type Boolean?.
Dim compare1 = m > n
' The values summed are 3 and 2, but sum1 is inferred to be of type Integer?.
Dim sum1 = m + n
' The following line displays: 3 * 2 * 5 * True
Console.WriteLine(m & " * " & n & " * " & sum1 & " * " & compare1)
 وإن كانت قيمة واحد أو أكثر من المعاملات Nothing فالنتيجة ستكون Nothing
' Change the value of n to Nothing.
n = Nothing
Dim compare2 = m > n
Dim sum2 = m + n
' Because the values of n, compare2, and sum2 are all Nothing, the
```

تشكل قواعد البيانات أكثر أماكن استخدام nullable types أهمية مع أن ليست جميع أغراض قواعد البيانات تدعم nullable types ولكن الـ TableAdapter المولد من قبل المصمم يدعمها

Console.WriteLine(m & " * " & n & " * " & sum2 & " * " & compare2)

Object Initializers

تمكنك Object Initializers من تحديد خصائص غرض معقد ضمن تعبير واحد وتستخدم لتعريف متغيرات من كلا من الأنواع المعروفة والمجهولة فلو فرضنا أنه لدينا فئة بسيطة Employee معرفة على الشكل

```
Public Class Employee
 Private _name As String
 Private Salalry As Short
 Private Address As String
 Public Property Name() As String
 Return name
 End Get
 Set (ByVal value As String)
 name = value
 End \overline{\text{Set}}
 End Property
 Public Property Salary() As Short
 Return Salalry
 End Get
 Set (ByVal value As Short)
 If value > 0 Then
 Salalry = value
 End \overline{I}f
 End Set
 End Property
 Public Property Address() As String
 Get
 Return _Address
 End Get
 Set (ByVal value As String)
 Address = value
 End Set
 End Property
End Class
```

يمكننا باستخدام تعريف متغير يشير إلى تلك الفئة واسندا الخصائص كما في الكود التالي مع أننا لسنا مضطرين هنا لضبط قيم كافة الخصائص التي تحتويها الفئة فنقوم بضبط قيم الخصائص التي نحتاج لضبطها فقط

```
Dim Empl3 = New Employee With {.Name = "Mazen", .Salary = 8500}

Dim Empl1 As New Employee With {.Name = "Reem", .Salary = 10000}

local type inference كما يمكننا اختصار قسم AS هنا فيمكن كتابة التصريح كما يلي وذلك اعتماد على AS الله AS المنا في السابق وباستخدام نفس الفئة كما يلي

Dim Empl5 = New Employee With {.Name = "Ahmad"}

Dim Empl2 As New Employee

With Empl2
```

```
.Name = "Ahamd"
.Salary = 11500
End With
```

وإن كانت لدينا فئة تحتاج لتمرير قيم لمشيد الفئة مثل الفئة Person مثلا فيمكننا أيضا استخدام نفس الطريقة لضبط خصائص أخرى لا يتم تمريرها لمشيد الفئة

```
Dim Perl As New Person("Ghassan") With {.Address = "Damas"}

كما تستخدم هذه الطريقة أيضا لتعريف الأنواع المجهولة

Dim Visitor = New With {.Name = "Mussa", .Account = 232536}
```

وكما نلاحظ من طريقة التعريف فصيغة تعريف الأنواع المعروفة مماثلة في الشكل للأنواع المجهولة ففي الأنواع المعروفة لاحظ وجود اسم الفئة بعد الكلمة new بينما عندما نعرف نوعا مجهولا لايوجد اسم للفئة بعد الكلمة new بسبب أن الأنواع المجهولة ليس لها اسم فئة قابلة للاستخدام فعند استخدام فئة معروفة عند التصريح يجب أن تكون الخصائص التي نريد ضبط قيمها موجودة فعلا والتصريح ينشئ متغيرا يشير إلى تلك الفئة ومن أجل تعريف النوع المجهول يقوم المترجم بإنشاء فئة جديدة لذلك المتغير تحتوي الخصائص المشار إليها في التصريح ويحدد اسمها عند الترجمة وقد يختلف لاسم من عملية ترجمة لأخرى لذلك لا يمكن الاعتماد على اسم الفئات المجهولة ضمن الكود أو التعريف

وإليك بعض الملاحظات الخاصة بالتعريف

- قائمة التعريف بعد With لا يمكن أن تكون فارغة
- لا يمكن تكرار تعريف قيمة لخاصية أكثر من مرة في نفس التعريف
 - يمكن ضبط قيمة خاصية من خاصية أخرى
- في حال كانت إحدى الخصائص فئة يمكن تعشيش التصريح بنفس الطريقة

- لا يمكن استخدام عناصر مشتركة Shared أو للقراءة فقط ReadOnly أو الثوابت أو استدعاء الطرق في القائمة بعد كلمة With
 - لا يمكن استخدام الخصائص التي تمتلك فهرسا أو المشروطة كمصفوفة مثلا فالتعريفات التالية مثلا غير صحيحة

```
'' Not valid.
' Dim c1 = New Customer With {.OrderNumbers(0) = 148662}
' Dim c2 = New Customer with {.Address.City = "Springfield"}
```

الاستدلال المحلي على النوع Local Type Inference

يستخدم المترجم في فيجول بايزيك 2008 الاستدلال على النوع Type Inference لتحديد نوع المتغيرات المحلية التي تم التصريح عنها بدون استخدام فقرة As في تعبير التصريح حيث يستدل المترجم على نوع المتغير من نوع التعبير الذي يضبط قيمة ذلك المتغير مما يوفر إمكانية تعريف المغيرات بدون تحديد نوعها كما في المثال التالي

```
Public Sub inferenceExample()

' Using explicit typing .
 Dim num1 As Integer = 3

' Using local type inference.
 Dim num2 = 3
```

End Sub

ولا يمكن استخدام الاستدلال على النوع عند تعريف الحقول في الفئة Class Fields فإن كان num2 في المثال السابق حقلا في فئة بدلا عن كونه متغير ا محليا فسوف يولد التصريح خطأ إذا كان Option Strict On وسوف يصنف Option Strict On إن كان Option Strict Off وبشكل مشابه فنوع المتغير الساكنة Static Variables لا يمكن الاستدلال عليها إن كان Option Strict On وإن كان Option Strict Off فإن لم تكن تريد من المتغير الساكن السابق أن يكون من المتغير الساكن سيكون غرض Object فإن لم تكن تريد من المتغير 1000 في المثال السابق أن يكون من المتعديد نوعا آخر عند التصريح عنه

Dim num3 As Object = 3 or Dim num4 As Double = 3

والكود الذي يستخدم استدلال النوع يشابه الكود الذي يعتمد على الربط المتأخر Late Binding الذي سيكون نوعه معروفا فقط في زمن التشغيل. ومعرفة النوع بشكل مبكر يمكن المترجم من تحديد المشاكل قبل التنفيذ وحجز الذاكرة بدقة وإجراء عمليات التحسين الأخرى بالإضافة إلى تفضيله لاعتبارات بالإضافة إلى تفضيله لاعتبارات خاصة بالأداء بسبب أن جميع البيانات التي تخزن باستخدام الربط المتأخر يجب تغليفها وكأنها من النوع Object والوصول إلى الأعضاء في زمن التشغيل سبكون أبطأ.

يحدث الاستدلال على النوع عندما يتم التصريح عن المتغير بدون استخدام فقرة As في تعبير التصريح وضبط قيمة لذلك المتغير فيستخدم المترجم نوع تلك القيمة كنوع للمتغير فمثلا سطور الكود التالية تعرف متغيرا من النوع String

```
' Using explicit typing.
Dim name1 As String = "Springfield"
' Using local type inference.
Dim name2 = "Springfield"
```

ويستعرض الكود التالي طريقتان متكافئتان لإنشاء مصفوفة من النوع Integer

```
'Using explicit typing.

Dim someNumbers1() As Integer = New Integer() {4, 18, 11, 9, 8, 0, 5}

'Using local type inference.

Dim someNumbers2 = New Integer() {4, 18, 11, 9, 8, 0, 5}
```

كما يمكنك استخدام الاستدلال على النوع لتحديد نوع متغير التحكم لحلقة تكرارية ففي الكود التالي سيتعرف المترجم على num بأنه من النوع Integer لأن someNumbers2 عبارة عن مصفوفة Integer

```
Dim total = 0
For Each number In someNumbers2
 total += number
Next
```

ويستخدم الاستدلال على النوع في العبارة Using أيضا لتحديد نوع اسم المصدر كما هو واضح في المثال التالي

```
Using proc = New System.Diagnostics.Process
 ' Insert code to work with the resource.
End Using
```

ويستدل على نوع المتغير من القيمة المعادة من الإجراء أيضا كما هو ظاهر في الكود التالي حيث يكون pList1 و pList2 عبارة عن Lists of Processes

```
' Using explicit typing.
Dim pList1() As Process = Process.GetProcesses()
' Using local type inference.
Dim pList2 = Process.GetProcesses()
```

وقد قدم فيجول بايزيك 2008 خيارا جديدا هو Option Infer يمكنك من تحديد إذا كان الاستدلال المحلي على النوع مسموحا أم لا في ملف معين. فلتمكين أو تعطيل خيار الاستدلال على النوع اكتب التعبير المناسب من السطرين التاليين في بداية الملف

```
Option Infer On
Option Infer Off
```

وإن لم تقم بتحديد قيمة للخيار Option Infer في الكود فالمترجم سيستخدم الخيار الافتراضي Option Infer On من أجل المشاريع التي تمت ترقيتها من إصدارات سابقة. وإن تضاربت تم إنشاؤها في Visual Basic 2008 والخيار Option Infer Off في الملف مع القيمة المضبوطة في خيارات بيئة التطوير أو في سطر الأوامر فسوف يتم استخدام القيمة الموجودة في الملف.

ويستخدم الاستدلال على النوع فقط في المتغيرات الغير ساكنة Non-Static ولا يمكن استخدامها في تعريف حقول الفئة Class Fields أو الخصائص Properties أو الإجراءات Functions

إجبار المستخدم على اختيار واحدة من عدة قيم محددة سابقا في صندوق النصوص

تقوم الفكرة على استخدام الحدث Validating للتأكد من أن المستخدم قد اختار ما يطابق قائمة القيم المقترحة.

للتجربة قم بإنشاء مشروع جديد ثم أضف إليه صندوقي نصوص

في الحدث Load للنموذج ضع الكود التالي

```
التلقائي للإكمال خياراتنا ستحمل مصفوفة تعريف '
Dim Lis As New List(Of String)
Lis.Add("Visual Basic")
Lis.Add("Visual C#")
Lis.Add("Visual C++")
Lis.Add("Pascal")
Lis.Add("Delphi")
Lis.Add("C++")
Lis.Add("2100")
Lis.Add("3200")
Lis.Add("Nokia 6600")
Lis.Add("Nokia 3250")
Lis.Add("Nokia 7610")
التلقائي الإكمال طريقة تحديد '
Me.TextBox1.AutoCompleteMode = AutoCompleteMode.SuggestAppend
التلقائي الإكمال مصدر تحديد '
Me.TextBox1.AutoCompleteSource = AutoCompleteSource.CustomSource
التلقائي للإكمال كمصدر بنا الخاصة القائمة إضافة '
Me.TextBox1.AutoCompleteCustomSource.Clear()
Me.TextBox1.AutoCompleteCustomSource.AddRange(Lis.ToArray)
```

في الحدث Validating لصندوق النصوص TextBox1 ضع الكود التالي

```
If Me.TextBox1.AutoCompleteCustomSource.Count = 0 Then
 فارغة التلقائي الإكمال قائمة كانت إذا '
 Me.TextBox1.Text = String.Empty
 Exit Sub
Else
 التلقائي الإكمال قائمة ضمن موجود النص كان إذا تحديد '
 For Each Str As String In Me.TextBox1.AutoCompleteCustomSource
 If Str.ToUpper = Me.TextBox1.Text.ToUpper Then
 Me.TextBox1.Text = Str
 Exit Sub
 End If
 Next
End If
موجود غير المدخل النص أن يعني فهذا هنا إلى وصلنا إذا '
فاشلة التحقق عملية فتكون التلقائي الإكمال قائمة في '
e.Cancel = True
```

شغل البرنامج وقم بالتجربة

استخدام الوظائف المخزنة Using Stored Procedures

في العديد من الحالات البرمجية بدلا من تنفيذ عبارة SQL مباشرة ستحتاج إلى تنفيذ ما يدعى بالوظائف المخزنة أو Stored Procedures والتي تعتبر بدورها طريقة ممتازة لتغليف منطق قواعد البيانات وتعزيز الأمان في التطبيقات متعددة الطبقات multitiered ولتنفيذ وظيفة مخزنة ستحتاج إلى StoredProcedure وخاصية CommandText مخزنة ستحتاج إلى Pubs والمثال التالي نقوم بتنفيذ وظيفة مخزنة تقرأ عدد employees في قاعدة البيانات Pubs

```
Public Overloads Function CountEmployees() As Integer
 Dim oPubConnection As New SqlConnection
 Dim sConnString As String
 Dim oSqlCommand As SqlCommand
 Try
 sConnString = "Data Source=drcsrv01; Initial Catalog=pubs;" &
 "Integrated Security=True"
 oPubConnection.ConnectionString = sConnString
 oPubConnection.Open()
 oSqlCommand = New SqlCommand()
 oSqlCommand.Connection = oPubConnection
 oSqlCommand.CommandText = "GetEmployeeCount"
 oSqlCommand.CommandType = CommandType.StoredProcedure
 Return oSqlCommand.ExecuteScalar
 Catch oEx As Exception
 MessageBox.Show(oEx.Message)
 If Not oPubConnection Is Nothing Then
 oPubConnection.Close()
 End If
End Try
```

في العادة عندما نقوم بتنفيذ وظيفة مخزنة نحتاج إلى تمرير وسائط دخل Input Parameters وقد تستعيد نتائج الخرج من خلال وسائط الخرج SqlParameters وتزويده باسم الوسيطة ونوعها وبالنسبة لبعض أنواع البيانات ستحتاج لتمرير حجم هذه البيانات أيضا وعندما تمرر وسيطة خرج، دخل، دخل-خرج عليك أيضا أن تحدد اتجاهها في المثال التالي نمرر وسيطة دخل عبارة عن حرف وتعيد عدد الموظفين الذين تبدأ أسماء عائلاتهم بذلك الحرف والعدد يعاد بشكل وسيطة خرج

```
Public Overloads Function CountEmployees (ByVal LInitial As String) As Integer
 Dim oPubConnection As New SqlConnection
 Dim sConnString As String
 Dim oSqlCommand As SqlCommand
 Try
 sConnString = "Data Source=drcsrv01; Initial Catalog=pubs;" &
 "Integrated Security=True"
 oPubConnection.ConnectionString = sConnString
 oPubConnection = New SqlConnection(sConnString)
 oPubConnection.Open()
 oSqlCommand = New SqlCommand()
 oSqlCommand.Connection = oPubConnection
 oSqlCommand.CommandText = "GetEmployeeCountbyLInitial"
 oSqlCommand.CommandType = CommandType.StoredProcedure
 Dim oInputParam As SqlParameter =
 oSqlCommand.Parameters.Add("@LInitial", SqlDbType.Char, 1)
 oInputParam.Value = LInitial
 Dim oOutPutParam As SqlParameter =
 oSqlCommand.Parameters.Add("@EmployeeCount", SqlDbType.Int)
```

الأنواع المجهولة Anonymous Types

يقدم فيجول ستوديو 2008 الأنواع المجهولة anonymous types والتي تمكنك من إنشاء الأغراض Objects بدون كتابة تعريف فئة Class definition من أجل نوع البيانات وعوضا عن ذلك يولد المترجم الفئة من أجلك ولن يكون للفئة اسما قابلا للاستخدام حيث تكون هذه الفئات موروثة مباشرة من Object وتمتلك الخصائص التي تحددها عند تعريف الغرض Object وبما أن نوع البيانات لم يتم تحديده يتم الإشارة إليه على أنه نوع مجهول anonymous type. حيث يصرح المثال التالي عن المتغير من النوع Price و Name و Price

' Variable product is an instance of a simple anonymous type.

Dim product = New With {Key .Name = "paperclips", .Price = 1.29}

حيث يستخدم تعبير الاستعلام التالي الأنواع المجهولة لدمج أعمدة البيانات المحددة بواسطة الاستعلام وبما أنه لا يمكنك تحديد نوع النتيجة مقدما بسبب عدم إمكانية التنبؤ بالأعمدة التي يمكن أن يختارها استعلام معين فتمكنك الأنواع المجهولة من كتابة استعلام يختار عدد من الأعمدة بأي ترتيب نريده فيقوم المترجم بإنشاء نوع البيانات المماثل لتلك الخصائص المحددة بذلك الترتيب المعين. وفي المثال التالي يكون Product عبارة عن قائمة من أغراض Product وكل منها يمتلك خصائص عديدة بحيث يحمل المتغير namePriceQuery تعريف الاستعلام الذي يعيد عند تنفيذه مجموعة من الأنواع المجهولة التي تمتلك الخاصيتين Name و Price

Dim namePriceQuery = From prod In products_

Select prod.Name, prod.Price

والمتغير nameQuantityQuery يحمل تعريف الاستعلام الذي يعيد عند تنفيذه مجموعة من الأنواع المجهولة التي تمتلك خاصيتين Name

Dim nameQuantityQuery = From prod In products_

Select prod.Name, prod.OnHand

تعریف نوع مجهول Declaring an Anonymous Type

تعريف متغير من نوع مجهول يستخدم قائمة بناء لتحديد خصائص ذلك النوع بحيث يمكنك تحديد هذه الخصائص فقط عند الإعلان عن النوع المجهول ولا يمكن استخدام بقية عناصر الفئات مثل الطرائق والأحداث في الأنواع المجهولة ففي المثال التالي يكون Product1 من نوع مجهول يمتلك خاصيتين Name و Price

'Variable product1 is an instance of a simple anonymous type.

Dim product1 = New With {.Name = "paperclips", .Price = 1.29{

- 'or-

'product2 is an instance of an anonymous type with key properties.

Dim product2 = New With {Key .Name = "paperclips", Key .Price = 1.29{

فإن قمت بتحديد الخصائص كخصائص مفتاحية key properties أصبح بإمكانك استخدامها لمقارنة نوعين مجهولين هل هما متساويين أم لا ومع ذلك فقيم الخصائص المفتاحية لا يمكن تغييرها فهي للقراءة فقط. مع ملاحظة أن التصريح عن نوع مجهول يماثل التصريح عن نوع مسمى باستخدام باني الغرض object initializer

'Variable product3 is an instance of a class named Product.

الخصائص المفتاحية Key Properties

تختلف الخصائص المفتاحية عن العادية بعدة أمور:

- تستخدم الخصائص المفتاحية فقط لمقارنة المساواة بين نوعين مجهولين
 - لا يمكن 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 المجمع
- 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 الذي لا يمتلك أي خاصية مفتاحية يكون مساويا لنفسه فقط

'prod1 and prod2 have no key values.

Dim prod1 = New With {.Name = "paperclips", .Price = 1.29}

Dim prod2 = New With {.Name = "paperclips", .Price = 1.29}

'The following line displays False, because prod1 and prod2 have no

'key properties.

Console.WriteLine(prod1.Equals(prod2))

'The following statement displays True because prod1 is equal to itself.

Console.WriteLine(prod1.Equals(prod1))

وتكون قيمة متغيرين لنفس النوع المجهول متساويين إذا كانت قيمة خصائصهما المفتاحية متساوية كما في المثال التالي الذي يوضح كيفية فحص هذه المساواة

Dim prod3 = New With {Key .Name = "paperclips", Key .Price = 1.29}

Dim prod4 = New With {Key .Name = "paperclips", Key .Price = 1.29}

'The following line displays True, because prod3 and prod4 are

'instances of the same anonymous type, and the values of their

'key properties are equal.

Console.WriteLine(prod3.Equals(prod4))

Dim prod5 = New With {Key .Name = "paperclips", Key .Price = 1.29}

Dim prod6 = New With {Key .Name = "paperclips", Key .Price = 1.29, OnHand = 423}

'The following line displays False, because prod5 and prod6 do not

'have the same properties.

Console.WriteLine(prod5.Equals(prod6))

Dim prod7 = New With {Key .Name = "paperclips", Key .Price = 1.29, OnHand = 24}

Dim prod8 = New With {Key .Name = "paperclips", Key .Price = 1.29, OnHand = 423}

'The following line displays True, because prod7 and prod8 are

'instances of the same anonymous type, and the values of their

'key properties are equal. The equality check does not compare the

'values of the non-key field.

Console.WriteLine(prod7.Equals(prod8))

القيم القابلة للقراءة فقط

لا يمكن تغيير قيم الخصائص المفتاحية فمثلا في prod8 في المثال السابق الحقول Name و Price قابلة للقراءة فقط في حين أن الحقل OnHamd بمكن تغيير قيمته

'The following statement will not compile, because Name is a key

'property and its value cannot be changed.

'prod8.Name = "clamps"

'OnHand is not a Key property. Its value can be changed.

prod8.OnHand = 22

الأنواع المجهولة من تعابير الاستعلام Anonymous Types from Query Expressions

تعابير الاستعلام لا تتطلب دوما إنشاء أنواع مجهولة فعند الإمكان يمكنها استخدام نوع موجود ليحمل بيانات العمود وهذا يحدث عندما يعيد الاستعلام إما سجلات كاملة من مصدر البيانات أو حقل واحد من كل سجل ففي المثال التالي يكون Customers عبارة عن مجموعة فئات Customer والفئة تمتلك العديد من الخصائص بحيث يمكنك تضمين واحدة أو أكثر من هذه الخصائص في نتائج الاستعلام وبأي ترتيب تريده ففي المثالين الأوليين لا يوجد حاجة لأي نوع مجهول لأن الاستعلام يجلب عناصر من أنواع معروفة فـ Custs1 يكون من النوع String من النوع String و Customers هو مجموعة من الأغراض Customers لأن كل عنصر في Customers هو غرض Customer وكامل العنصر تم جلبه بواسطة الاستعلام

Dim custs1 = From cust In customers_

Select cust.Name

Dim custs2 = From cust In customers_

Select cust

ومع ذلك فالأنواع المسماة لا تكون دائما متوفرة حيث يمكنك الاستعلام عن Names و Addresses من أجل هدف معين و ID و Numbers و Location من أجل هدف آخر فهنا تمكنك الأنواع المجهولة من اختيار أية تركيبة من الخصائص وبأي ترتيب بدون أن تضطر في البداية للتصريح عن نوع مسمى جديد ليحمل النتيجة وبدلا عن ذلك يقوم المترجم بإنشاء نوع مجهول لكل تركيبة من الخصائص فمثلا الاستعلام التالي يحدد فقط Name و ID من كل غرض Customer في customers ومن أجل ذلك يقوم بإنشاء نوع مجهول من تلك الخصائص

Dim custs3 = From cust In customers

Select cust.Name, cust.ID

وكل من الاسم والنوع العائدين لخصائص النوع المجهول يتم أخذها من محددات الاستعلام cust.Name و Cust.Id وتكون خصائص النوع المجهول التي ينشئها الاستعلام خصائص مفتاحية دوما وعند تنفيذ cust3 في حلقة For...Each التالية تكون النتيجة هي مجموعة أنواع مجهولة تمتلك خاصيتين مفتاحيتين Name و ID

For Each selectedCust In custs3

Console.WriteLine(selectedCust.ID & ": " & selectedCust.Name(

Next

تحديد متى نستخدم الأنواع المجهولة

قبل أن تقوم بالتصريح عن غرض بأنه من نوع مجهول يجب عليك التفكير فيما إذا كان هذا الخيار هو الأفضل فمثلا إن كنت تريد إنشاء غرض مؤقت ليحتوي بعض حقول المعلومات ولست بحاجة إلى بقية الحقول والطرائق التي تحتويها الفئة الكاملة يكون عندها النوع المجهول حلا جيدا وتكون الأنواع المجهولة ملائمة عندما تريد انتقاء مجموعة مختلفة من الخصائص عند كل تصريح أو إن كنت تريد تغيير ترتيب هذه الخصائص وإن كان مشروعك يحتوي على عدة أغراض تحمل نفس الخصائص بترتيب ثابت يمكنك عندها التصريح عنهم بسهولة باستخدام الأنواع المسماة باستخدام باني فئة فعندها باستخدام باني ملائم يمكن تعريف عدة متغيرات من الفئة Product ويكون ذلك أسهل من استخدام عدة متغيرات مجهولة النوع

'Declaring instances of a named type.

Dim firstProd1 As New Product("paperclips", 1.29)

Dim secondProd1 As New Product("desklamp", 28.99)

Dim thirdProd1 As New Product("stapler", 5.09)

'Declaring instances of an anonymous type.

Dim firstProd2 = New With {Key .Name = "paperclips", Key .Price = 1.29}

Dim secondProd2 = New With {Key .Name = "desklamp", Key .Price = 28.99}

Dim thirdProd2 = New With {Key .Name = "stapler", Key .Price = 5.09}

وتكمن فائدة أخرى للأنواع المجهولة في أن المترجم يمكنه التقاط الأخطاء الطباعية في أسماء الخصائص ففي المثال السابق يفترض بالأنواع secondProd2 و secondProd2 أن تكون متغيرات لنفس النوع المجهول ومع ذلك قمت عن طريق الخطأ بالتصريح عن thirdProd2 بأحد الطرائق اللاحقة وهو نوع مختلف عن firstProd2 و secondProd2

'Dim thirdProd2 = New With {Key .Nmae = "stapler", Key .Price = 5.09}

'Dim thirdProd2 = New With {Key .Name = "stapler", Key .Price = "5.09"}

'Dim thirdProd2 = New With {Key .Name = "stapler", .Price = 5.09}

والأمر الأهم هو أنه هناك حدود لاستخدام الأنواع المجهولة لا تنطبق على الأنواع المعروفة فمع أن firstProd2 و secondProd2 و thirdProd2 هي متغيرات لنفس النوع المجهول فالمتغير المجهول المشترك غير متوفر ولا يمكن توقع ظهوره كنوع معروف في الكود

فمثلا يمكن استخدام النوع المجهول لتحديد توقيع الطريقة للتصريح عن حقل متغير فيكون بالنتيجة النوع المجهول غير ملائم لتبادل البيانات عبر الطرائق

التحكم PropertyGrid

يقوم التحكم PropertyGrid بعرض معلومات حول الكائن Object بأسلوب مشابه لأسلوب نافذة الخصائص Properties بيئة التطوير وهو يمكن المستخدم من تنظيم الخصائص بحسب الفئة أو أبجديا ممكنا إياه من تحرير قيم هذه الخصائص. ويمتلك هذا التحكم العديد من العناصر ولكن الأهم من بين هذه العناصر هي الخاصية SelectedObject التي تستخدم لضبط أو معرفة الكائنات المرتبطة مع التحكم وتكون قيمتها من النوع Object كما في الكود

```
' Show Button1 Properites
Me.PropertyGrid1.SelectedObject = Button1
' Show Cla Properties
Dim cla As New Class1
Me.PropertyGrid1.SelectedObject = cla
```

والتحكم PropertyGrid يقوم بعرض خصائص التحكم أو الفئة Properties فقط فهو لا يعرض المتغيرات العامة Browsable(False) مثلا وهو يعرض من هذه الخصائص تلك القابلة للاستعراض فأي خاصية معلمة بالواصفة Browsable(False) لن يتم عرضها كما تستخدم الواصفة Category لإظهار وصف لتلك الخاصية حيث يتم ضبط قيم هذه الواصفات بالشكل المناسب ولكل خاصية على حدى عند كتابة كود الفئة أو التحكم

فإذا افترضنا أنه لدينا فئة باسم Class1 نريد عرض خصائصها في التحكم PropertyGrid وكان كود هذه الفئة كما يلي

```
Imports System.ComponentModel
```

```
Public Class Class1
 Public Enum ProgrammingLanguageEnum
 VisualBasic
 CSharp
 CPlusPlus
 Java
 Pascal
 End Enum
 Private _mTest As String
 Private _mName As String
 Private mProg As ProgrammingLanguageEnum
 <Browsable(False)>
 Public Property Test() As String
 Get
 Return _mTest
 End Get
 Set (ByVal value As String)
 mTest = value
 End Set
 End Property
 <Category("Personal"), Description("Person Name.")>
 Public Property Name() As String
 Get
 Return mName
 End Get
 Set (ByVal value As String)
 mName = value
 End Set
 End Property
 <Category("Lang"), Description("His Programming Language")>
```

```
Public Property ProgrammingLanguage() As ProgrammingLanguageEnum
 Get
 Return _mProg
 End Get
 Set(ByVal value As ProgrammingLanguageEnum)
 _mProg = value
 End Set
End Property
```

End Class

يمكننا كتابة الكود التالي لإظهار خصائص المتغير cla الذي هو عبارة عن تواجد ما لتلك الفئة كما يلي

```
Dim cla As New Class1
Me.PropertyGrid1.SelectedObject = cla
```

فقي هذه الفئة استخدمنا في البداية استيرادا لمجال الأسماء System.ComponentModel لكي نتمكن من ضبط بعض الواصفات الخاصة بخصائص فئتنا والتي تؤثر على طريقة إظهار هذه الخصائص في التحكم PropertyGrid حث تلاحظ أن الخاصية Test مزينة بالواصفة Browsable مضبوطة قيمتها إلى False لذا فهي ستسبب عدم ظهور الخاصية Test في التحكم False عندما يعرض خصائص الفئة Category ويمكن استخدام الواصفة PropertyGrid لضبط القسم الذي نرغب في إظهار الخاصية فيه ضمن التحكم PropertyGrid فمثلا تم ضبط الواصفة Category إلى Personal بالنسبة للخاصية Name التي ستلاحظ ظهورها ضمن قسم PropertyGrid عند عرض خصائص الفئة والواصفة Description تمكنك من كتابة وصف للخاصية يظهر أسفل نافذة التحكم PropertyGrid

التحويل بين أنواع البيانات باستخدام التضييق Explicit والتوسيع

TypeConversions كما هو ظاهر في الكود التالي

لنفرض أنه لدينا برنامج من النوع كونسول مسمى

End Module

لاحظ أن الطريقة Add تتوقع أن يمرر لها محددين من النوع Integer ومع ذلك نلاحظ أن الإجراء Main يمرر لها في الواقع محددين من النوع Short وقد يبدو هذا عدم تطابق كلي في أنواع البيانات إلا أن البرنامج يتم تنفيذه وترجمته بدون أخطاء ويعيد القيمة 19 كما هو متوقع. ويعود السبب في ذلك إلى أنه لا يوجد احتمال لحدوث فقدان في البيانات بما أن القيمة الأعظمية للنوع Short هي 32767 بينما تكون للنوع Integer هو 217483647 فيقوم المترجم آليا بتوسيع كل قيمة من النوع Short إلى النوع Integer وذلك بعملية نسخ تلقائية من المثال السابق ولكن في بعض الحالات قد تتسبب في أخطاء زمن التنفيذ يصعب كشفها.

افترض أنك قمت بتعديل قيم المتغيران في المثال السابق بحيث عندما يتم جمعهما معا يتسببان في حدوث فيضان على القيمة الأعظمية للنوع Short وبافتراض أنك تقوم بتخزين القيمة المعادة من الطريقة Add ضمن متغير محلي من النوع Short إضافة إلى إظهار النتيجة على الكونسول

End Module

فعلى الرغم من أن البرنامج تتم ترجمته بصورة صحيحة هنا إلا أنه عندما يتم تنفيذ البرنامج فسوف يتم إطلاق خطأ زمن التنفيذ System.OverflowException وبالرغم من أن الطريقة Add يمكنها إعادة System.OverflowException والكن لا يمكن تخزين تلك القيمة في متغير من النوع Short لأن القيمة تقع خارج مجال القيم التي يمكن تخزينها ضمن النوع Short ففي هذه الحالة يحاول المترجم القيام بعملية تضييق التي ستنتج خطأ فيضان في زمن التنفيذ. ولكن ليست جميع عمليات التضييق ينتج عنها الخطأ System.OverflowwException انظر للمثال التالي

```
Dim myByte As Byte
Dim myInt As Integer = 200
myByte = myInt
Console.WriteLine("Value of myByte: {0}", myByte)
```

ففي الكود السابق تكون القيمة المحتواة في المتغير Integer تقع ضمن مجال النوع Byte لذا فتحويل التضييق لا يتسبب في إطلاق خطأ زمن التنفيذ ومع أن العديد من تحويلات التضييق عند الترجمة قبل أن نصل إلى زمن التنفيذ ومع أن العديد من تحويلات المترجم Option Strict التنفيذ ويتم ذلك باستخدام توجيه المترجم Option Strict

فهم Option Strict

يتأكد Option Strict في زمن الترجمة عوضا عن زمن التنفيذ من تحويلات التضييق ويعطينا إعلاما بحيث يمكننا تصحيحه في وقت مبكر فعندما نستطيع تحديد تحويلات التضييق هذه يمكننا اتخاذ إجراءات تصحيحية وتخفيف خطر ظهور أخطاء في زمن التنفيذ. ومع أنه يمكنك تحديد هذا الخيار في بداية كل ملف كود

Option Strict On

إلا أنه يمكننا أيضا تفعيل التوجيه Option Strict أو إيقافه للمشروع ككل وذلك بتحديد الخيار المناسب من صفحة Compile من خصائص MyProject فعندما تقوم بتفعيل هذا الخيار فأنت تعلم المترجم بأن عليه التحقق من هذه الاحتمالات خلال عملية الترجمة وسوف يولد لك خطأ في زمن الترجمة عن كل عملية تحويل تضييق.

ويمكننا إضافة الخيار Option Strict لمثالنا السابق ليقوم المترجم بالتحقق من عمليات التضييق حيث يمكننا تغيير نوع المتغير الذي سيحمل النتيجة من النوع Short إلى النوع Integer الذي يمكنه حمل النتيجة بأمان

```
Dim answer As Integer = Add(a, b)
```

دالات التحويل المحدد

يزودنا فيجول بايزيك بعدد من دالات التحويل التي تمكننا من التحويل بين الأنواع بأمان مثل CBool و CByte و CDate و CDbl و Cint إضافة إلى الوظيفة CType التي تأخذ محددين الأول هو البيانات التي لديك والثاني هو نوع البيانات المراد فمثلا سطري الكود التاليين يعتبران متكافئين

```
myByte = CByte(myInt)
myByte = CType(myInt, Byte)
```

وتكمن الفائدة في الوظيفة CType هي أنها تستطيع التعامل مع جميع عمليات التحويل بين مختلف الأنواع والفئات الأساسية والمشتقة وكذلك الأغراض وواجهاتها

دور System.Convert

من أجل إكمال الحديث عن موضوع التحويل يحب علينا إلقاء نظرة على مجال الأسماء System الذي يحتوي على الفئة Convert التي يمكن استخدامها أيضا في عمليات تحويل التضييق والتعريض كما في المثال

```
myByte = Convert.ToByte(myInt)
```

وتكمن الفائدة من استخدام الفئة System.Convert في أنها توفر طريقة لغوية طبيعية للتحويل بين مختلف أنواع البيانات ومع ذلك يزودنا فيجول بايزيك 2008 بكم جيد من وظائف التحويل المضمنة مثل CBool و CByte حيث أن استخدام الفئة Convert للقيام بعمليات التحويل لا يعدو كونه خيار تفضيل شخصي

الفئة StringBuilder

تخزن الفئة StringBuilder سلاسل نصية ديناميكية وتقدم لنا طرائق للتعامل معها وهي تعتبر أسرع بكثير من الفئة String ولكنها تستخدم قدرا من الذاكرة أكبر بشكل ملحوظ من تلك التي تستخدمها الفئة String وحتى تستطيع استخدام الفئة مشروعك عليك إضافة مرجع لمجال الأسماء المذكور يمكننا تعريف متغير يشير إلى تلك الفئة

Dim txt As New StringBuilder

وبما أنها تتعامل مع سلاسل نصية ديناميكية فيعتبر من الجيد تعريف حجم النص الذي ستقوم بتخزينه فيها مسبقا وتكون السعة الافتراضية 16 محرفا وهذه السعة تتضاعف تلقائيا في كل مرة تقوم بتجاوزها ولضبط هذه السعة نقوم بضبط قيمة الخاصية Capacity.

و لإنشاء كيان جديد من الفئة StringBuilder يمكنك استدعاء باني الفئة بدون تمرير أية محددات أو تمرير قيمة نصية افتراضية

Dim txt As New StringBuilder("some string")

وإن كنت قادرا على تقدير طول النص الذي ستقوم بتخزينه يمكنك تمرير هذه القيمة لباني الفئة وبهذا لم يعد هناك تغييرات مستمرة في السعة عند تخزين المحارف في StringBuilder

Dim txt As New StringBuilder(initialCapacity)

ومع ذلك فالسعة التي قمت بتحديدها ليست نهائية إذ يمكن أن تتغير أثناء التنفيذ وسنقوم الفئة StringBuilder بضبط قيمة السعة آليا وإن
كنت ترغب بتحديد سعة عظمي لما سيتم تخزينه يمكنك استخدام الباني التالي

Dim txt As New StringBuilder(initialCapacity, maxCapacity)

و عندما تريد إنشاء كيان جديد من الفئة StringBuilder مستخدما كلا من السعة الابتدائية والسعة العظمى والقيمة الابتدائية يمكنك استخدام بانى الفئة بالشكل التالى

Dim txt As New StringBuilder(string, initialCapacity, maxCapacity)

رأينا حتى الآن خاصيتان أساسيتان للفئة StringBuilder هما Capacity و MaxCapacity وإضافة لهما تقدم لنا هذه الفئة الخصائص Length والتي تماثل الخصائص التي تحمل نفس الاسم في الفئة String فالخاصية Length تعيد عدد المحارف في الكيان الحالي StringBuilder والخاصية Chars والخاصية String والخاصية قابلة للقراءة والكتابة ويكون ترتيب العنصر الأول في هذه المصفوفة هو الصفر وتمتلك الفئة StringBuilder العديد من الطرائق المماثلة لتلك التي تحمل نفس الاسم في الفئة String ولكتابة ويكون ترتيب ولكنها تتعامل مباشرة مع النص الذي يتم تطبيقها عليه والاتعيد سلسلة نصية جديدة

Append

تضيف الطريقة Append نوعا أساسيا للكيان الحالي للفئة StringBuilder وتكون صيغتها على الشكل التالي حيث يمكن أن يكون المحدد value محرف مفرد أو نص أو تاريخ أو أية قيمة رقمية

SB.Append(value)

فعندما تقوم بإضافة قيمة رقمية إلى StringBuilder يتم تحويلها إلى نص ثم يتم إضافتها إلى النص المخزن في StringBuilder كما يمكن إضافة قيمة من النوع Object إلى StringBuilder حيث تكون القيمة الفعلية المضافة هي القيمة المعادة من الخاصية ToString العائدة لـ Object كما يمكنك إضافة مصفوفة محارف مستخدمين الصيغة التالية

SB.Append(chars, startIndex, count)

أو يمكنك إضافة قسم من نص بتحديد مكان بدء ذلك القسم وعدد المحارف المراد إضافتها

SB.Append(string, startIndex, count)

AppendFormat

الطريقة AppendFormat مشابهة للطريقة Append إلا أنها تقوم بتنسيق النص قبل إضافته ويكون للنص المضاف تحديد معين للتنسيق إضافة إلى قيمته وتكون الصيغة العامة للطريقة AppendFormat كما يلى

SB.AppendFormat(string, values)

والمحدد الأول يكون نص يحدد خصائص التنسيق و values تكون عبارة عن مصفوفة من القيم واحدة من أجل كل تحديد تنسيق معين وفي المحدد string إذا كان لديك عدد قايل من القيم لتنسيقها وحتى أربعة قيم يمكنك تمرير ها كمحددات منفصلة مفصولة بفاصلة

SB.AppendFormat(string, value1, value2, value3, vlaue4)

والكود التالي يضيف النص Your balance as of Thursday, August 2, 2007 is \$19,950.40 للمتغير

Dim statement As New StringBuilder statement.AppendFormat(_ "Your balance as of {0:D} is \${1: #,###.00}", _ #8/2/2007#, 19950.40)

وكل تحديد لصيغة يتم حصره بقوسين من الشكل {} ويتم ترقيمهم بالتسلسل ابتداء من الصفر ثم تتبع فاصلتهم بالتحديد الفعلي والتنسيق D بخبر الطريقة AppendFormat للقيام بتنسيق النص المحدد بتنسيق التاريخ الطويل والتنسيق الثاني يستخدم فاصل الآلاف وعددان عشريان بعد الفاصلة العشرية من أجل القيمة حيث يضيف الكود التالى نفس النص ولكنها تمرر القيم عبر مصفوفات

Dim statement As New StringBuilder
Dim values() as Object = {#8/2/2007#, 19950.4}
statement.AppendFormat(_
"Your balance as of {0:D} is \${1:#,###.00} ", values)

وفي كلتا الحالتين سيحمل المتغير statement نصا كما يلي

Your Balance as of Thursday, August 2, 2007 is \$19,950.40

Insert

تضيف هذه الطريقة نصا للكيان الحالي للفئة StringBuilder وتكون صيغتها

SB.Insert(index, value)

حيث أن المحدد index يحدد المكان الذي سيتم إدراج النص الجديد فيه و value هو النص الذي سيتم إدراجه وكما في الطريقة Object حيث أن تكون value من النوع Object وتكون بالتالي القيمة المدرجة هي القيمة المعادة من الطريقة ToString العائدة لـ StringBuilder وتمكننا صيغة الذي يعني أنه يمكنك استخدام الطريقة Insert لإدراج قيم عددية وتواريخ مباشرة ضمن المتغير من النوع StringBuilder وتمكننا صيغة معدلة قليلا من الطريقة Insert من إدراج عدة نسخ من نص معين ضمن StringBuilder

SB.Insert(index, string, count)

كما يمكن استخدام Insert لإدراج مصفوفة محارف في موقع محدد بالمحدد index في الكيان الحالي لـ StringBuilder حيث أن المحدد chars هو عبارة عن مصفوفة محارف

SB.Insert(index, chars)

Remove

هذه الطريقة تزيل عددا من المحارف من StringBuilder الحالي بدءا من موقع محدد وتكون صيغتها كالتالي حيث أن المحدد startIndex هو موقع أول محرف ستتم إزالته من النص والمحدد count هو عدد المحارف التي سيتم إزالتها

SB.Remove(startIndex, count)

Replace

هذه الطريقة تقوم باستبدال جميع تواجدات نص ضمن StringBuilder بنص آخر وتكون صيغتها كالتالي حيث يمكن أن تكون قيمة أي من المحددين نصا أو محرفا

SB.Replace(oldValue, newValue)

وعكس ما يحصل في الفئة String فعملية الاستبدال تتم في الكيان الحالي للفئة StringBuilder و هذه الطريقة لا تعيد نصا آخر كما يمكننا استخدام شكل آخر من الطريقة Replace لتحديد الاستبدالات في قطعة محددة من كيان StringBuilder

SB.Replace(oldValue, newVlaue, startIndex, count)

هذه الطريقة تستبدل جميع تواجدات oldValue بقيمة newVlaue في القسم المحدد وبدايته من startIndex ويمتد عددا من المحارف بقيمة count ابتداء من ذلك الموقع الابتدائي

ToString

تستخدم هذه الطريقة لتحويل كيان StringBuilder إلى String وضبط القيمة المعادة في متغير من النوع String وهي تعيد نصا يمثل القيمة المحتواة في المتغير من النوع StringBuilder التي تم تطبيقها عليها

الواصفة Obsolete Attribute

إليكم تقديما بسيطا لواصفة تسمى Obsolete وهي مفيدة عندما تقوم بعمل نسخة مطورة من فئة معينة تستخدمها فقد تكون هناك بعض العناصر - دالة أو وظيفة مثلا - في تلك الفئة تريد وضع عناصر أخرى بديلة عنها هنا يمكنك استخدام الواصفة المذكورة لتعليم ذلك العنصر أنه لم يعد مستخدما وربما تمرر لها قيمة نصية تظهر للمبرمج الذي يستخدم هذه الفئة بأن يستخدم عنصر آخر عوضا عن ذلك العنصر الذي تم تعليمه بواسطة هذه الواصفة

وإذا نظرنا لتعريفها في مكتبة MSDN سنرى

Marks the program elements that are no longer in use. This class cannot be inherited

وترجمته للعربية: تقوم بتعليم عنصر في البرنامج بأنه لم يعد مستخدما. وهذه الفئة لا يمكن الوراثة منها

وهي تأتي بإحدى ثلاثة صيغ:

الأولى

ObsoleteAttribute()

مثال:

<ObsoleteAttribute()> Public Function OldFunction() As String
 Return "This is the String from old function".
 End Function 'OldFunction

الثانية

ObsoleteAttribute(String)

حيث يمرر لها محدد عبارة عن رسالة نصية تتضمن حلا بديلا لاستخدام هذا العنصر

<ObsoleteAttribute("This function will be removed from future Versions.Use another
function 'NewFunction'")>

Public Function OldFunction() As String
OldFunction= "This is the String from old function".
End Function 'OldFunction

الثالثة

ObsoleteAttribute(String, Boolean)

حيث يمرر لها محدد أول يكون عبارة عن رسالة نصية تتضمن حلا بديلا لاستخدام هذا العنصر ويحدد المحدد الثاني ذا النوع البولياني فيما إذا كان يجب اعتبار استخدام هذا العنصر خطأ مثال

استخدام العنصر لا يعتبر خطأ

<ObsoleteAttribute("This function will be removed from future Versions.Use another
function 'NewFunction'", False)> _

```
Public Function OldFunction() As String
OldFunction= "This is the String from old function".
End Function 'OldFunction
```

استخدام العنصر يعتبر خطأ

<ObsoleteAttribute("This function will be removed from future Versions.Use another function 'NewFunction'", True)> _

Public Function OldFunction() As String
OldFunction= "This is the String from old function".
End Function 'OldFunction

سؤال

هل معنى كلامك انه لم يعد بإمكاننا استخدام الدالة القديمة

الجواب

يمكنك استخدام الدالة القديمة في جميع الحالات إلا عند استخدامك للصيغة الثالثة ووضعت قيمة المحدد الثاني إلى True ولكن الهدف من هذه الواصفة هو تعليم العنصر أنه أصبح قديم وغير مستخدم وهدف الرسالة في الصيغة الثانية والثالثة توجيه المبرمج مستخدم هذه الفئة لحل بديل عن استخدام هذا العنصر القديم - هذه الواصفة تنطبق على جميع عناصر الفئة وليس الدوال فقط-

هذا مثال إضافي من أجل مزيد من التوضيح دقق جيدا في المثال التالي الذي يظهر بعضا من حالات استخدم هذه الواصفة.

Public Class TestObsolete

```
' You Can Use it With Fields Also <Obsolete("No Longer Used")>
```

Public FName As String
Sub New()

Public Name As String

End Sub

' Default Obsolete usage

<Obsolete()> _ Public Sub Test1()

End Sub

' Passing A Message
<Obsolete("Not used Anymore 2, Use Test5")> _
Public Sub Test2()

End Sub

تمرير رسالة والمحدد الثاني يحدد أنه لا يتم توليد خطأ '

نتيجة استخدام هذه الدالة '

<Obsolete("Not used Anymore 3, Use Test5", False)> _ Public Sub Test3()

End Sub

تمرير رسالة والمحدد الثاني يحدد أنه سيتم توليد خطأ '

نتيجة استخدام هذه الدالة '

<Obsolete("Not used Anymore 4, Use Test5", True)> _ Public Sub Test4()

End Sub

الأن حاول استخدامها برمجيا. انظر الكود

```
Private Sub test()
 Dim a As New TestObsolete
 a.Test1()
 a.Test2()
 a.Test3()
 a.Test4()
 a.Test5("test")
End Sub
```

سترى أن استخدام الدالات Test1 و Test2 و Test3 سيولد تحذيرا Warning عند ترجمة المشروع لدى محاولة تنفيذه وسيتم تنفيذ المشروع بينما استخدام الدالة Test4 سيعطي خطأ Error ولن يتم تنفيذ المشروع

تخزين ملف ما ضمن Exe البرنامج أثناء التطوير واستعادته أثناء التشغيل

في البداية سنحتاج للاستير ادات التالية كي يعمل الكود معنا

```
Imports System.Reflection
Imports System.IO
 وهذا هو كود الاستعادة مدعما بالتعليقات الكاملة التي تشرح كيفية عمله
إجراء الغرض منه استخراج أي مصدر ثنائي مضمن ضمن الملف التنفيذي للمشروع '
وتخزينه في ملف '
Private Sub ExtractBinaryResource(ByVal ToStoreFileName As String, ByVal
EmResourceName As String)
 استخدام حلقة اصطياد الأخطاء '
 Try
 احضار اسم المجمع الحالي '
 Dim Ref As Assembly = Assembly.GetExecutingAssembly
 يتضمن المصدر الثنائي الموجود في المجمع stream انشاء '
 Dim ResStr As Stream = Ref.GetManifestResourceStream(Ref.GetName.Name _
 & "." & EmResourceName)
 إنشاء مصفوفة بايتات لتحمل البيانات الثنائية '
 وبطول البياناات التي ستتم قراءتها '
 Dim TmBuff(ResStr.Length - 1) As Byte
 Stream قراءة البيانات الثنائية من الـ
 إلى مصفوفة البايتات '
 ResStr.Read(TmBuff, 0, ResStr.Length)
 يستخدم لتخزين محتويات المصفوفة المؤقتة إلى القرص FileStream إنشاء '
 Using Fs As New FileStream (ToStoreFileName, FileMode.Create)
 ' انشاء كاتب بيانات ثنائية يعتمد على ' FileStream
 Using Bw As New BinaryWriter(Fs)
 كتابة مصفوفة البياتات للقرص '
 Bw.Write(TmBuff)
 كتابة جميع البيانات للقرص وتفريغ مخازن الذاكرة المؤقتة '
 Bw.Flush()
 End Using
 End Using
 Catch ex As Exception
 إظهار رسالة بالخطأ في حال حدوثه '
 MsqBox(ex.Message)
 End Try
End Sub
```

والإجراءات الصحيحة لتخزين الملف أثناء التطوير حتى لانواجه مشاكل أثناء التنفيذ

- 1. انسخ الملف الذي تريد استخدامه لمجلد المشروع مباشرة إياك ونسخه لداخل المجلد Bin كما يفعل الكثير ولا تضف أي ملفات Resourceلا داعي لها
- ٢. في الـ Solution Explorer انقر بزر الفأرة اليميني على المشروع ثم اختر Add/Existing Item وأضف الملف الذي تريده للمشروع
 - T. غير خاصية Build Action للملف المضاف إلى Embedded Resource

ملاحظة: قيمة المتغير EmResourceName حساسة لحالة الأحرف أي عندما تمرر اسم المصدر الثنائي - ملف أكسس مثلا - يجب أن تطابق حالة الأحرف المكتوب بها الاسم عند تخزين الملف أي تأكد من مطابقة حالة الأحرف بالضبط لاسم الملف كما يظهر بعد إضافته في الخطوة رقم 2

ملاحظة: هذا الكود يعمل مع الكثير من الملفات مثلا ملف MDB أو PDF أو JPG أو BIN أو DAT أو ... استخدم مخيلتك

كما يمكننا تطوير كود الاستعادة بعدة أشكال حسب الحاجة فمثلا يمكننا تعديل الإجراء لينقل الملف إلى MemoryStream عوضا عن Filestream وبهذا يخزن في ذاكرة مؤقتة بحيث يمكن استخدامه ويكون الإجراء المعدل ليعيد memorystream كما يلى:

فإذا افترضنا أن الملف هو صورة باسم Pico.jpg مثلا وأردنا تحميلها في مربع الصور نستخدم الكود التالي

```
Dim Ms As MemoryStream
ExBinResToMemoryStream("Pic0.jpg", Ms)
Me.PictureBox1.Image = New Bitmap(Ms)
Ms.Close()
Ms.Dispose()
```

وهذا مثال عن استخدام الكود الأول الذي يستعيد إلى ملف على القرص

```
' فتح صندوق حوار فتح فلا مندوق حوار فتح الله فلا Me.SFD.ShowDialog = Windows.Forms.DialogResult.OK Then
الثنائي استدعا، الإجرا، وتمرير اسم الملف واسم المصدر (#extractBinaryResource (Me.SFD.FileName, "test.mdb")
الإنتها، " عرض رسالة بعد الانتها، " MsgBox("Ok")
```

تشفير الأسرار للمستخدم الحالى

يحتاج التطبيق في كثير من الأحيان إلى تخزين بيانات خصوصية في ملف أو في الذاكرة والحل الواضح هو التشفير المتماثل الذي يشفر البيانات باستخدام سلسة عشوائية من البايتات تدعى بالمفتاح السري. وتكمن المشكلة عندما تريد فك تشفير البيانات المشفرة في أنك ستحتاج النفس المفتاح السري الذي استخدمته للتشفير مما يؤدي إلى سلسلة من التعقيدات فإما أنك ستحتاج إلى مكان آمن لتخزين المفتاح السري وهذا أمر صعب أو أنك ستحتاج لاستخلاصه من معلومات أخرى مثل كلمة سر مزودة من قبل المستخدم والتي تكون في الغالب غير آمنة وستنهار كليا عندما ينسى المستخدم كلمة السر الخاصة به.

و الحل المثالي هو جعل نظام الويندوز يقوم بتشفير البيانات من أجلك ولتحقيق هذا ستحتاج إلى ما يسمى بـ DPAPI أو DPAPI والذي يقوم بتشفير البيانات باستخدام مفتاح متماثل مبني على معلومات خاصة بالمستخدم والآلة وبهذه الطريقة لم تعد تقلق بخصوص تخزين المفتاح ووثوقيته وبدلا عن ذلك يتأكد نظام التشغيل من وثوقية المستخدم عندما يدخل إلى النظام وتكون البيانات المخزنة من قبل مستخدم غير ممكنة الوصول بالنسبة للمستخدمين الآخرين.

في النسخ السابقة من الدوت نيت لايوجد فئات مدارة لاستخدام DPAPI وتم تصحيح هذا في الدوت نيت 2.0 بالفئة الجديدة System.Security.Cryptography في مجال الأسماء

كيف يمكنني فعل ذلك

الفئة ProtectData تقدم طريقتان مشتركتان Shared Methods الأولى ProtectData تأخذ مصفوفة بايتات تمثل البيانات المراد تشفيرها وتعيد مصفوفة بايتات بالبيانات المشفرة والثانية UnprotectData تقوم بالعملية المعاكسة حيث تأخذ مصفوفة بايتات بالبيانات المشفرة وتعيد مصفوفة بايتات بالبيانات المفكوك تشفيرها. وباستخدام ProtectData و UnprotectData يمكنك فقط التعامل مع مصفوفات بايتات وهذا يعني أنك عندما تريد تشفير بيانات من أي نوع عليك القيام بتحويلها إلى مصفوفة بايتات قبل القيام بالتشفير.

مثال عملي

```
Imports System.Security.Cryptography
Imports System.IO
Module ProtectData
 Sub Main()
 ' Get the data.
 Console.WriteLine("Enter a secret message and press enter.")
 Console.Write(">")
 Dim Input As String = Console.ReadLine()
 Console.WriteLine()
 If Input <> "" Then
 Dim Data(), EncodedData() As Byte
 ' Write the data to a new MemoryStream.
 Dim DataStream As New MemoryStream()
 Dim Writer As New StreamWriter(DataStream)
 Writer.Write(Input)
 Writer.Close()
 ' Convert the MemoryStream into a byte array,
 ' which is what you need to use the ProtectData() method.
 Data = DataStream.ToArray()
```

عندما تقوم بتشغيل التطبيق سيطلب من إدخال نص والذي سيقوم بتشفيره باستخدام الحساب الحالي للمستخدم ويقوم بتخزين البيانات في الملف secret.bin والبيانات الموجودة فيه لن يستطيع قراءتها أي مستخدم آخر. وللتأكد من أن البيانات مشفرة فعلا لديك خياران قم بفتح الملف وألقي نظرة بنفسك أو يمكنك تعديل الكود ليقرأ البيانات مباشرة من مجرى الذاكرة Memory Stream و الكود التالي يحاول القيام بالخيار الثاني ونتيجة إظهاره ستتكون سلسة نصية لا معنى لها

```
' Verify the data is encrypted by reading and displaying it
' without performing any decryption.
DataStream = New MemoryStream(EncodedData)
Dim Reader As New StreamReader(DataStream)
Console.WriteLine("Encrypted data: " & Reader.ReadToEnd())
Reader.Close()
```

End Module

تذكر بما أن البيانات تم تشفير ها بواسطة حساب المستخدم الحالي يمكنك تفكيك تشفير ها في أي وقت والقيد الوحيد هو انك يجب أن تدخل باستخدام نفس حساب المستخدم ولاحظ أنك عندما تقوم بحماية البيانات يجب عليك اختيار واحدة من القيم من التعداد DataProtectionScope Enumeration ويكون بذلك لديك خياران:

LocalMachine

سيقوم ويندوز بتشفير البيانات بمفتاح خاص بالآلة وبهذا تضمن أن لا أحد يستطيع قراءة البيانات إلا على نفس الجهاز. وهذا يعمل جيدا بالنسبة للتطبيقات التي تعمل على المخدم Server Side Application والتي تعمل بدون تدخل المستخدم

CurrentUser

سيقوم ويندوز بتشفير البيانات بمفتاح خاص بالمستخدم وبالتالي لا يمكن قراءتها من قبل المستخدمين الأخرين

DataProtectionScope

في المثال المذكور يتم تخزين بيانات خاصة بالمستخدم ومع ذلك يمكنك تغيير مجال حماية البيانات ليتم تخزين البيانات بشكل يستطيع جميع مستخدمي الجهاز الوصول إليها.

وفيما يلى سرد للمثال كاملا و هو تطبيق من نوع Console Application

```
Imports System.Security.Cryptography
Imports System.IO
Module ProtectData
 Sub Main()
 ' Get the data.
 Console.WriteLine("Enter a secret message and press enter.")
 Console.Write(">")
 Dim Input As String = Console.ReadLine()
 Console.WriteLine()
 If Input <> "" Then
 Dim Data(), EncodedData() As Byte
 ' Write the data to a new MemoryStream.
 Dim DataStream As New MemoryStream()
 Dim Writer As New StreamWriter(DataStream)
 Writer.Write(Input)
 Writer.Close()
 ' Convert the MemoryStream into a byte array,
 ' which is what you need to use the ProtectData() method.
 Data = DataStream.ToArray()
 ' Encrypt the byte array.
 EncodedData = ProtectedData.Protect(Data, Nothing,
 DataProtectionScope.CurrentUser)
 ' Store the encrypted data in a file.
 My.Computer.FileSystem.WriteAllBytes("c:\secret.bin",
 EncodedData, False)
 ' Verify the data is encrypted by reading and displaying it
 ' without performing any decryption.
 DataStream = New MemoryStream(EncodedData)
 Dim Reader As New StreamReader(DataStream)
 Console.WriteLine("Encrypted data: " & Reader.ReadToEnd())
 Reader.Close()
 Console.WriteLine()
 End If
 If My.Computer.FileSystem.FileExists("c:\secret.bin") Then
 Dim Data(), EncodedData() As Byte
 EncodedData = My.Computer.FileSystem.ReadAllBytes("c:\secret.bin")
 Data = ProtectedData.Unprotect(EncodedData, Nothing,
 DataProtectionScope.CurrentUser)
 Dim DataStream As New MemoryStream(Data)
 Dim Reader As New StreamReader(DataStream)
```

```
Console.WriteLine("Decoded data from file: " & Reader.ReadToEnd())
 Reader.Close()
 Console.WriteLine()
 End If

 Console.ReadLine()
 End Sub
End Module
```

ماذا عن ...

حماية البيانات قبل تخزينها في قاعدة البيانات؟ طالما أنك استخدمت الفئة ProtectedData لتشفير بياناتك يمكنك وضعها في أي مكان تريده ففي المثال السابق قمت بكتابة البيانات المشفرة إلى ملف ومع ذلك يمكنك كتابة البيانات الثنائية إلى سجل قاعدة البيانات ولفعل ذلك ستحتاج ببساطة إلى حقل ثنائي binary في جدولك بمساحة كافية ليتسع لمصفوفة البايتات المشفرة وفي الـ Sql Server تستخدم نوع البيانات varbinary لهذا الغرض

توجيهات المعالج

الترجمة الشرطية

يمكننا استخدام الترجمة الشرطية لاختيار مقاطع معينة من الكود لترجمتها فمثلا ربما ترغب في كتابة عبارات للتنقيح لمقارنة السرعة عند استخدام طرق مختلفة لتحقيق مهمة برمجية معينة أو ربما ترغب في كتابة كود معين من اجل منطقة لغوية معينة وتم تصميم عبارات الترجمة الشرطية ليتم تنفيذه أثناء عملية الترجمة.

يمكنك التصريح عن ثابت للترجمة الشرطية باستخدام التوجيه "Const" ويمكنك بعدها تحديد مقاطع الكود المراد ترجمته شرطيا باستخدام بلوك Elsel#.... #Elsel# ... Then ... #Else!# ... Then ... #Else!# ... #Else!# ... تسخة كاملة أو نسخة للعرض فقط مستخدمين الثابت Const# كما في المثال

```
#Const CompDemo = "Demo"

#If CompDemo = "Demo" Then
العرض بنسخة الخاص الكود "#ElseIf CompDemo = "Special" Then
الخاصة بالنسخة الخاص الكود "#Else
العادية بالنسخة الخاص الكود "#End If
```

بالإضافة إلى إمكانية تعريفك للثوابت التي تحتاجها بناء على احتياجات برنامجك هناك ثوابت تأتي معرفة سابقا وهي

- Active Solution Configuration نص يعطينا الضبط الحالي لتعريف الحل المفعل حاليا
 Configuration في صندوق
 Configuration manager
- DEBUG قيمة منطقية يمكن ضبطها من صندوق حوار خيارات المشروع وهي تحدد هل ترجمة البرنامج حاليا موضوعة على وضع التنقيح في الحالة الافتراضية
 - TARGET نص يحدد نوع خرج المشروع والقيم الممكنة لهذا الثابت هي winexe أو exe أو library أو module أو module
 - TRACE قيمة منطقية يمكن تحديدها من خصائص المشروع
 - VBC_VER تحتوي على رقم نسخة الفيجول بايزيك
 - MYTYPE سلسلة نصية تمثل نوع المشروع الذي يتم بناؤه و هذه تتحكم في أي من أغراض My تتوفر في المشروع

طوي وإخفاء أقسام من الكود

تستخدم Region# من أجل طوي وإخفاء أقسام من الكود وهي تستخدم من أجل تنظيم الكود وتصنيفه ضمن أقسام وهي تأخذ محدد وحيد هو سلسلة نصية تحدد اسما للقسم كما في المثال

```
#Region " General Functions "
القسم ضمن الكود "
#End Region
```

#ExternalSource

وهو يستخدم حصريا من قبل المترجم والمنقح حيث يوفر ربط بين سطور محددة من الكود المصدري ونص خارجي وصيغته العامة

```
#ExternalSource( StringLiteral , IntLiteral )
 [ LogicalLine+ ]
#End ExternalSource
```

كيف تجعل لنافذة برنامج ظلا

استخدم الكود التالي لتجاوز الخاصية CreateParams للنافذة وإضافية خاصية الظل لها

```
Public Class Form1
Inherits System.Windows.Forms.Form

Windows Form Designer generated code

Protected Overrides ReadOnly Property CreateParams()
As System.Windows.Forms.CreateParams

Get

Const CS_DROPSHADOW = &H20000
Dim cp As CreateParams = MyBase.CreateParams
cp.ClassStyle = cp.ClassStyle Or CS_DROPSHADOW
Return cp
End Get
End Property

End Class
```

كيف تقوم بعمل أيقونة خاصة لتحكمك الخاص

عندما تقوم بإنشاء تحكم خاص بك فيجب أن تكون له أيقونة تميزه ولاستبدال الأيقونة الافتراضية التي يظهرها الفيجول ستوديو في شريط الأدوات نستخدم ملف bmp أو ملف ico مستقلين أو مضمنين ضمن الـ dll الناتج عن المشروع ولكن يجب عليك الانتباه إلى أن لون البكسل اليساري الأسفل يحدد اللون الشفاف للأيقونة فإذا كان لون ذلك البكسل أصفر فأينما ورد اللون الأصفر في الأيقونة يصبح شفافا

ولإضافة ملف مضمن للـ DLL استخدم أمر Add new من قائمة Project وأضف ملف الصورة للمشروع وسمه باسم التحكم الذي سيأخذ الأيقونة مثلا إذا كان اسم التحكم لديك TextBoxEx.ico فيجب أن يكون اسم الملف TextBoxEx.bmp أبعاده 16 × 16 بكسل ثم قم باختيار خصائص الملف و غير الخاصية Build Action إلى Embedded Resource ثم أعمل Attribute صفة المشروع وتلاحظ أنك قد نجحت بعمل ذلك دون إضافة إي كود وإذا كان ملف الصورة خارجي عندها ستضطر لاستخدام Attribute صفة ToolboxBitmap

```
<ToolboxBitmap ("C:\CustomControlDemo\TextBoxEx.ico") > _
Public Class TextBoxEx
§
End Class
End Class
DII آخر أو موجودة بنفس الـ DII و بغیر اسم كالمثال
```

```
<ToolboxBitmap(GetType(TextBoxEx), "TextBoxIcon.bmp")> _ Public Class TextBoxEx §
```

End Class

حالة أخرى ستحتاج فيها إلى استخدام هذه الصفة Attribute وهي حالة تعشيش الأسماء مثلا التحكم TextBoxEx موجود في مجال الأسماء كالمناء Controls.TextBoxIcon.bmp ومع ذلك ستبقى محتاجا لاستخدام الصفة ToolboxBitmap ومع ذلك ستبقى محتاجا لاستخدام الصفة عليه المستخدام المستخدام

لماذا يأخذ كودك وقتا طويلا أثناء التنفيذ

Profiling هو معرفة تصرفات كودك و قسم كبير منه هو معرفة فيما إذا كان هذا الكود يأخذ وقتا طويلا للتنفيذ. كما لا يجب القيام به منذ البدء بالتطوير ولكنه يصبح ضروريا عند تدقيق الأنظمة التي تسير ببطء كما أنه يصبح مفيدا قرب الانتهاء من التطوير وخاصة لتلك الأنظمة التي تعمل خارج المجال المقبول

في فيجول ستوديو 2005 وخاصة إصدارة Team لديها أدوات رائعة لـ Profiling ولكنها مصممة للعمل ضمن بيئة التطوير. و الـ Auto الذي يبقى مع كودك يجعلك تقرر متى تشغله ومتى توقفه. وهذه المقالة تعرض كيفية توظيف بعض الوظائف المفيدة في الدوت نيت لبناء Auto Profiler سهل الاستخدام يمكنه توقيت سطر واحد أو برنامج كامل

Implementing the Timestamp Class

الخطوة الأولى هي بناء فئة تتعقب وتوقف الأوقات. ويجب أن تعلم أنه عندما تبدأ بتوقيت قطعة من الكود والوقت المار منذ البدء يمكنك استخدام الفئة DateTime من أجل توقيت البداية والنهاية متضمنا حسابات الوقت المنتهى لهذه الفئة والكود التالى يبين فئة Stamp

```
Friend Class Stamp
  Private start As DateTime
  Public Sub New()
 start = DateTime.Now
  End Sub
  Public ReadOnly Property ElapsedTimeString() As String
 Return ElapsedTime.ToString()
 End Get
  End Property
  Public ReadOnly Property StartTime()
 Return start.ToLongTimeString()
 End Get
  End Property
 Public ReadOnly Property ElapsedTime() As TimeSpan
 Return DateTime.Now.Subtract(start)
 End Get
  End Property
End Class
```

Implementing the MarkTime Class

و لإبقاء الفئة سهلة الاستخدام ضع معظم العمل عليك والفئة التالية MarkTime تستخدم تتبع عام لكائن Stamp وهي تبني كائن Stamp وتضعه في الذاكرة وتعيد علامة الوقت وستحتاج هنا للمكدس Stack لتتبع التكرار فمثلا عندما تكرر الطريقة نفسها عشر مرات فإنك تضيف عشر علامات بدء لمكدس MarkTime قبل أن تحتسب أوقات الانتهاء والكود التالي يبين الفئة MarkTime

```
Friend Class MarkTime
  Private stack As Stack(Of Stamp) = Nothing
Public Sub New()
 stack = New Stack(Of Stamp)()
End Sub
Public Function AddStart() As String
 Dim start As Stamp = New Stamp()
 stack.Push(start)
 Return start.StartTime
```

```
End Function
Public Function RemoveStart() As String
 If (stack.Peek() Is Nothing = False) Then
 Return stack.Pop().ElapsedTimeString
 Else
 Return ""
 End If
End Function
End Class
```

بناء AutoProfiler باستخدام جدول التهشير

وأخيرا الـ AutoProfiler يحتوي على باني مشترك Getkey التي تستخدم StackTrace و الانعكاس Reflection للحصول على الاسم الكامل الطريقة StackTrace تستدعي الطريقة المشتركة Getkey التي تستخدم StackTrace والانعكاس Reflection للحرق الاسم الكامل الطريقة المستخدم لن يحتاج لمعرفة أي الطرق يتم قياسها للطريقة المستخدم لن يحتاج لمعرفة أي الطرق يتم قياسها المعالمة النهشير Hashtable يقوم بذلك وإذا تم استدعاء الطريقة عدة مرات وكان المدخل موجود سابقا في جدول التهشير Hashtable وكل ما سيحتاجه مستخدم سيتم معاملة التوقفات والابتداءات الإضافية بنفس كائن MarkTime في جدول التهشير Class بمتابعة وقت البدء والتوقف والمستدعي و الكود التالي يحتوي الفئة Raktime في المود التالي يحتوي الفئة وقت البدء والتوقف والمستدعي و الكود التالي يحتوي الفئة MarkTime

```
Public Class AutoProfiler
  Private Shared hash As Hashtable = Nothing
  Private Shared output As OutputType = OutputType.Console
  Shared Sub New()
 hash = New Hashtable
  End Sub
  Private Shared Function GetKey() As String
 Const mask As String = "{0}.{1}"
 Dim trace As StackTrace = New StackTrace
 Dim method As MethodBase = trace.GetFrame(2).GetMethod()
 Return String.Format(mask,
 method.ReflectedType.FullName, method.Name)
  End Function
 Public Shared Property OutputTo() As OutputType
 Return output
 End Get
 Set(ByVal value As OutputType)
 output = value
 End Set
  End Property
 <Conditional("DEBUG")>
 Public Shared Sub Start()
 Dim marker As MarkTime = Nothing
 Dim key As String = GetKey()
 If (hash(key) Is Nothing) Then
 marker = New MarkTime()
 hash.Add(key, marker)
 Else
 marker = CType(hash(key), MarkTime)
 WriteLine("Started {0} at {1}", key, marker.AddStart())
  End Sub
 <Conditional("DEBUG")>
```

```
Public Shared Sub Stopp()
 Dim marker As MarkTime = Nothing
 Dim key As String = GetKey()
 If (hash(key) Is Nothing) Then
 Throw New ArgumentOutOfRangeException(key, _
 "Can't find start time entry")
 End If
 marker = CType(hash(key), MarkTime)
 WriteLine("Stopped: {0}, elapsed time {1}",
 key, marker.RemoveStart())
 End Sub
 Private Shared Sub WriteLine (ByVal format As String,
 ByVal ParamArray args() As Object)
 If (output = OutputType.Console) Then
 System.Console.WriteLine(String.Format(format, args))
 Else ' debug
 System.Diagnostics.Debug.WriteLine(
 String.Format(format, args))
 End If
 End Sub
End Class
 و الكود التالي يحتوي على النص الكامل لـ AutoProfiler متضمنا برنامج Console كمثال يبين سهولة استخدام هذه الطريقة
Imports System
Imports System.Collections
Imports System.Collections.Generic
Imports System.Diagnostics
Imports System.IO
Imports System.Reflection
Imports System.Text
Module Module1
 Sub Main()
 Test()
 End Sub
 Sub Test()
 Profiler.AutoProfiler.Start()
 System. Threading. Thread. Sleep (5000)
 Profiler.AutoProfiler.Stopp()
 Console.ReadLine()
 End Sub
End Module
Namespace Profiler
 Public Enum OutputType
 Console
 Debug
 Window
 End Enum
 Public Class AutoProfiler
 Private Shared hash As Hashtable = Nothing
 Private Shared output As OutputType = OutputType.Console
 Shared Sub New()
 hash = New Hashtable
 End Sub
```


```
Private Shared Function GetKey() As String
 Const mask As String = "{0}.{1}"
 Dim trace As StackTrace = New StackTrace
 Dim method As MethodBase = trace.GetFrame(2).GetMethod()
 Return String.Format(mask,
 method.ReflectedType.FullName, method.Name)
 End Function
 Public Shared Property OutputTo() As OutputType
 Return output
 End Get
 Set(ByVal value As OutputType)
 output = value
 End Set
 End Property
 <Conditional("DEBUG")>
 Public Shared Sub Start()
 Dim marker As MarkTime = Nothing
 Dim key As String = GetKey()
 If (hash(key) Is Nothing) Then
 marker = New MarkTime()
 hash.Add(key, marker)
 Else
 marker = CType(hash(key), MarkTime)
 End If
 WriteLine("Started {0} at {1}", key, marker.AddStart())
 <Conditional("DEBUG")>
 Public Shared Sub Stopp()
 Dim marker As MarkTime = Nothing
 Dim key As String = GetKey()
 If (hash(key) Is Nothing) Then
 Throw New ArgumentOutOfRangeException(key,
 "Can't find start time entry")
 End If
 marker = CType(hash(key), MarkTime)
 WriteLine("Stopped: {0}, elapsed time {1}",
 key, marker.RemoveStart())
 End Sub
 Private Shared Sub WriteLine (ByVal format As String,
 ByVal ParamArray args() As Object)
 If (output = OutputType.Console) Then
 System.Console.WriteLine(String.Format(format, args))
 Else ' debug
 System.Diagnostics.Debug.WriteLine(
 String.Format(format, args))
 End If
 End Sub
End Class
Friend Class MarkTime
 Private stack As Stack(Of Stamp) = Nothing
 Public Sub New()
 stack = New Stack(Of Stamp)()
 Public Function AddStart() As String
```

```
Dim start As Stamp = New Stamp()
 stack.Push(start)
 Return start.StartTime
 End Function
 Public Function RemoveStart() As String
 If (stack.Peek() Is Nothing = False) Then
 Return stack.Pop().ElapsedTimeString
 Else
 Return ""
 End If
 End Function
 End Class
 Friend Class Stamp
 Private start As DateTime
 Public Sub New()
 start = DateTime.Now
 End Sub
 Public ReadOnly Property ElapsedTimeString() As String
 Return ElapsedTime.ToString()
 End Get
 End Property
 Public ReadOnly Property StartTime()
 Return start.ToLongTimeString()
 End Get
 End Property
 Public ReadOnly Property ElapsedTime() As TimeSpan
 Return DateTime.Now.Subtract(start)
 End Get
 End Property
 End Class
End Namespace
```

توقيت كودك

لقد قمت للتو بإنشاء AutoProfiler يمكن المستخدم من توقيت أي أمر أو عدة أوامر أو حتى قطعات كبيرة من الكود فقط باستدعاء AutoProfiler.Start و reflection و reflection و reflection ومعرفة الفئة StackTrace حيث ستجدها مفيدة عندما تواجه كودا يتم تنفيذه بأبطأ من المقبول

ملفات المصادر وتخصيص البرنامج محليا Resources and localization

يوجد طريقتين للاستفادة من المصادر كالنصوص والصور والملفات النصية من داخل تطبيقات الفريموورك حيث يمكنك تضمينهم مباشرة ضمن تطبيقك أو تحميلهم من ملف خارجي، فعندما تختار التحميل من ملف خارجي بدلا من المصادر المضمنة يجب عليك توزيع هذه الملفات مع مجمع التطبيق، كما يجب عليك التأكد من أن الكود داخل التطبيق يستطيع تحديد مسار ملفات المصادر هذه في وقت التنفيذ. وهذا سيسبب مشاكل إذا تم فصل الملف التنفيذي عن هذه الملفات التي يعتمد عليها. فعند أخذ خيار تضمين هذه الملفات ضمن المجمعات التي تستخدمها سيصبح التوزيع عندها أكثر وثوقية وأقل عرضة للأخطاء وسأقوم هنا بشرح استخدام هذه المصادر وكيف ولماذا يجب تضمين هذه المصادر ودور المصادر في الفريموورك

تضمين مصدر

سنبدأ بمثال بسيط لنرى كيف يمكن تحقيق التضمين. افترض أنك تريد تضمين ملف صورة اسمه LitwareLogo.png في تطبيقك ستبدأ بإضافة هذا الملف إلى مشروعك ثم من خلال صفحة الخصائص ستحدد Build Action له إلى Embedded Resource وأنت بعملك هذا قد أرشدت بيئة التطوير إلى تضمين الملف داخل الملف التنفيذي للبرنامج.

بعد قيامك بتضمين الملف كمصدر يجب عليك معرفة كيفية الوصول إليه في زمن التنفيذ. قم بفحص قطعة الكود التالية والتي تحصل على معرفة Stream مرجع للمجمع الحالي ثم تستدعي الإجراء GetManifestResourceStream لتحصل على مجرى وصول لملف المصدر -stream based access كما يجب عليك استيراد مجال الأسماء System.Reflection و System.Reflection لتنفيذ الكود بشكل صحيح

كما ترى هنا فالمجمع يظهر الطريقة GetManifestResourceStream التي تسمح لك بتمرير نص يمثل المصدر المضمن كما يجب عليك الانتباه هنا إلى أن اسم المصدر حساس لحالة الحروف حتى عندما تستخدم لغة برمجة غير حساسة لحالة الحروف مثل فيجول بايزيك ففي هذا المثال الكود يستدعي الطريقة Image.FromStream لتحويل المجرى الذي يحتوي الصورة إلى صورة يمكن تحميلها ضمن صندوق الصورة الصورة PictureBox.

لنفترض أنه لديك وثيقة xml كبيرة أو عبارة Sql طويلة أو إجراءات جافا يحتاجها برنامجك يمكنك الإبقاء على هذه الملفات منفصلة داخل مشروعك في هذه الحالة ستستفيد من ميزة تلوين الكود في بيئة التطوير ومخطط xml كل هذا يتطلب تضمين هذه المصادر في المجمع الناتج والوصول إليهم باستخدام هذه الطريقة كما سترى فإذا كان لديك ملف SQL و ملف XML مضمنين داخل برنامجك يمكنك الوصول إليهم كالتالي:

```
Load Resources
'*** get current Assembly object.

Dim asm As Assembly = Assembly.GetExecutingAssembly()

'*** load embedded SQL resources file

Dim SqlResourceName As String = "LitwareSmartClient.GetProducts.sql"

Dim strSQL As Stream = asm.GetManifestResourceStream(SqlResourceName)

Dim reader As New StreamReader(strSQL)

Dim sql As String = reader.ReadToEnd

reader.Close()

'*** load embedded XML resources file

Dim XmlResourceName As String = "LitwareSmartClient.Customers.xml"

Dim strXML As Stream = asm.GetManifestResourceStream(XmlResourceName)

Dim xmlDoc As New XmlDocument()

xmlDoc.Load(strXML)

strXML.Close()
```

ملفات المصادر

التقنية التي رأيتها تتضمن تضمين ملفات المصادر مباشرة داخل المجمع وتحميلهم باستخدام الطريقة GetManifestResourceStream التي تزودها فئة Class المجمع ولكن هناك ملفات مصادر بديلة تسهل التعامل مع المصادر في العديد من الحالات كما أن بيئة التطوير تقدم بعض التسهيلات عندما يتعلق الأمر بالمصادر وتخصيص البرنامج محليا

التعامل مع ملفات المصادر

يمكن استخدام المصادر في الدوت نيت كمصادر مضمنة ضمن المجمعات وإحدى فوائد استخدام ملفات المصادر هي أن جميع اللغات والعناصر المحلية في التطبيق أو المكتبة كالنصوص ورسائل المستخدم يمكن استخراجها من شفرة تطبيقك ولعمل ذلك تقوم بعمل ملف مصادر خاص لكل لغة تريد دعمها وملف المصادر الفعلي هو ملف نصبي يعتمد على صيغة xml بلاحقة resx. وهذا مثال يعطيك فكرة عما يمكن أن يحتويه الملف

يمكنك ترجمة ملف المصادر إلى الصيغة الثنائية باستخدام الأداة Resgen.exe وسيكون للملف الناتج اللاحقة resources. كالمثال التالي الذي يمكن تنفيذه من ملف دفعي أو من داخل بيئة التطوير

RESGEN.EXE LitwareStrings.resx LitwareStrings.resources

وبعدها يجب عليك ترجمة الملف الناتج لمجمع دوت نيت باستخدام الأداة Al.exe كالمثال

وبعد ترجمة هذه المصادر إلى مجمع دوت نيت عندها يمكنك الوصول إليها باستخدام الفئة ResourceManager الموجودة ضمن مجال الأسماء System.Resources كالمثال

```
Dim asm As Assembly = Assembly.Load("LitwareStrings.resources")
Dim rm As New System.Resources.ResourceManager("LitwareStrings", asm)
Dim caption As String = rm.GetString("MainFormCaption")
```


كما يمكن استخدام Resgen.exe لإنشاء ملفات مصادر بأنواع فنات قوية strongly typed resource class تعرض خصائص تقدم طريقة سهلة للوصول إلى ملفات المصادر كالمثال

RESGEN.EXE LitwareStrings.resx LitwareStrings.resources /str:vb

وسطر الأوامر هذا يولد ملف vb يحتوي على فئة تتضمن شفرة تستدعي ResourceManager وتعيد خصائص بالمصادر

```
Shared ReadOnly Property MainFormCaption() As String
Get
Return ResourceManager.GetString("MainFormCaption", resourceCulture)
End Get
End Property
```

لقد انتهيت من عرض سريع بمستوى عالي لكيفية ترجمة ملفات المصادر ضمن المجمعات وكيفية استخدامها من خلال الفئة ResourceManager وملفات المصادر القوية وهذا يعطيك فكرة عن كيفية جمع الملفات المختلفة معا. ولن نكمل الوقت في التفاصيل منخفضة المستوى لأنك لن تضطر للتعامل معها عند تخصيصك للبرنامج محليا في التطبيقات والمكتبات لأن بيئة التطوير تقدم لك تسهيلات كثيرة في هذا المجال. وأبقي في ذهنك أنك ربما ستحتاج للتعامل مع هذه الأوامر عند قيامك ببرمجة بعض الأدوات والمكتبات

ملفات المصادر في فيجول ستوديو 2005

سنركز الآن على استخدام المصادر ضمن برامج نماذج الويندوز Vindows Forms-based ومعظم المفاهيم التي تم عرضها تنطبق application ويسهل عليك والمختبات Lass library DLL ويسهل عليك فيجول ستوديو التعامل مع ملفات المصادر بتقديم محرر مرئي حيث يمكنك إضافة ملف مصادر جديد باستخدام الأمر Add New Item واختيار Resources file وبعد قيامك بإضافة ملف مصادر للمشروع لم يعد من الضروري التعامل معها بالصيغة xml داخل ملف مصادر سهل عن ذلك يزود ك فيجول ستوديو بمحرر مصادر سهل يمكنك من التعامل مع مختلف أنواع

عندما تترجم compile مشروع يحتوي على ملف مصادر فإن فيجول ستوديو يترجم الملف resources. إلى resources. ثم يربطها داخل الصورة الفيزيائية للمجمع الناتج وهذا يعني أن كافة التفاصيل المتعلقة بترجمة ملفات المصادر وتضمينها ضمن صورة المجمع الناتج يتم توليها من قبل فيجول ستوديو كما أنه يبني فئة مصادر بنوع قوي strongly typed resource class ويكشفها لمشروع فيجول بايزيك ضمن مجال الأسماء My الجديد في 2005 وهذا يعني أنك تحصل على فوائد الفئة ResourceManager class التي تقوم بتحميل مصادرك مباشرة ولم يعد من الضروري قيامك ببرمجة الفئة مباشرة حيث يمكنك استخدام المصادر مباشرة ببساطة كالكود

```
Sub Main_Load(sender As Object, e As EventArgs)
  Handles MyBase.Load
  Me.Text = _
 My.Resources.LitwareStrings.MainFormCaption
  Me.lblUserWelcome.Text = _
 My.Resources.LitwareStrings.UserWelcome
End Sub
```

ملفات المصادر على مستوى المشروع

بينما يمكنك بشكل واضح إضافة ملف مصادر إلى مشروع فيجول ستوديو الأمر الذي يعتبر غير ضروري لوجود ملف مصادر مضمن سلفا على مستوى المشروع يتم إضافته تلقائيا كلما قمت بإنشاء مشروع جديد والذي يمكن الوصول إليه من خصائص المشروع في المحرر وعندما تريد الوصول إلى المصادر المختلفة كالنصوص يمكنك الوصول إليهم مباشرة من خلال الفئة My.Resources

```
Private Sub LoadResources()
 '*** load project-level resources
 Me.Text = My.Resources.MainFormCaption
 Me.lblWelcomeMessage.Text = My.Resources.UserWelcome
End Sub
```

كما ترى فعملية الوصول إلى هذه المصادر عملية سهلة ويمكنك النقدم خطوة أخرى بتضمين أنواع مختلفة مثل الصور وأشياء أخرى وسيكون الوصول إليها بنفس السهولة كالنصوص فمثلا إذا قمت بإضافة ملف صورة LitwareLogo.png كمصدر وكذلك ملف xml مثلا Customers.xml لملف المصادر الخاص بالمشروع يمكنك الوصول إليهم بسهولة

```
Me.picLogo.Image = My.Resources.LitwareLogo
Dim xmlDoc As New Xml.XmlDocument
xmlDoc.LoadXml(My.Resources.Customers)
```

كما تلاحظ فإن فئات المصادر القوية strongly typed resource class تحول ملف الصورة إلى شئ صورة Image object يمكن تحميله مباشرة إلى صندوق الصورة PictureBox كما يحول ملف xml مضمن بسهولة إلى وثيقة xml

إعدادات الثقافة وتخصيص البرنامج محليا

من المتطلبات الشائعة لمشاريع البرامج أن يتم تخصيصها محليا وذلك بهدف تمكين أشخاص يتحدثون لغة معينة من التعامل معها فإذا كنت تقوم بكتابة برنامج وتريد توجيهه لمستخدمين يتحدثون الانجليزية والفرنسية في فيجول بايزيك 2005 فإن الفريموورك لديها الكثير لتقدمه لك في هذا المجال فعندما تبدأ بكتابة تطبيقك المعتمد على الفريموورك ستحتاج لدعم التخصيص محليا المحال المعتمد على التعدد على التعدد على النقة System.Globalization ويجب عليك التعود على الفئة CultureInfo الموجودة ضمن نطاق الأسماء CultureInfo والتي تتبع اسم لغة تحدد اللغة المنطوقة فاسم اللغة الانكليزية En والفرنسية Fr كما أن الفئة CultureInfo تحمل معلومات أخرى حول المنطقة المستخدم فيها تلك اللغة ف en-us خاص أجل Belgian French و إليك مثال ينشئ CultureInfo خاص بلغات مختلفة

```
Dim culture1 As CultureInfo = New CultureInfo("en-US")
Dim culture2 As CultureInfo = New CultureInfo("en-GB")
Dim culture3 As CultureInfo = New CultureInfo("fr")
Dim culture4 As CultureInfo = New CultureInfo("fr-BE")
```


وفي الحقيقة هناك شيئين dultureInfo لـ CurrentCulture يستدعيان انتباهك الأول CurrentCulture يمثل الثقافة الحالية بينما الثاني CurrentUlCulture يمثل لغة الواجهة حيث يمكنك تحديد أسماء الثقافات للاثنين كالمثال

```
'*** determine current culture and current UI culture
Dim t As Thread = Thread.CurrentThread
Dim currentCulture As CultureInfo = t.CurrentCulture
Dim currentUICulture As CultureInfo = t.CurrentUICulture

'*** display cultures in console
Console.WriteLine("Current Culture: " & currentCulture.Name)
Console.WriteLine("Current UI Culture: " & currentUICulture.Name)
```

فالأول CurrentCulture لا يستخدم لجعل النصوص محلية ولكنه يحدد تنسيق التواريخ والأرقام والعملات فتغييره مثلا بين الانكليزية الأمر يكية والبريطانية سيؤدي إلى نتائج غريبة مثلا عندما يتعلق الأمر بالعملات فالتغيير سيؤدي إلى نتائج خاطئة لهذا يتم تثبيت CurrentCulture فتأكد من انك تستخدم CurrentCulture فتأكد من انك تستخدم أسماء ثقافات بأسماء مناطق محددة مثل en-us و en-gb و fr-be مثلا ومن ناحية أخرى فإنك ستحصل على أخطاء زمن التنفيذ عند استخدامك أسماء لغات مجردة مثل en أو fr لأنها لا تحتوي على تنسيقات التواريخ والأرقام ... الخ وستصبح متطلبات التنسيق غامضة.

والثاني CurrentUlCulture هام للنقاش أكثر بخصوص جعل البرنامج محليا بسبب أن تغييره يؤثر على المسار الحالي current thread و كيفية تعامل الفريموورك مع مدير المصادر ResourceManager وتحميل المجمعات التي تحتوي على مصادر مضمنة كما أنه يؤثر في تحميل مجموعة المصادر الخاصة بلغة مستخدم معينة.

ولبدء عملية الـ localization يمكنك البدء بعمل عدة ملفات مصادر كل منها خاص بلغة معينة تريد دعمها فعلى سبيل المثال كنا نتحدث عن ملف مصادر على مستوى المشروع اسمه Resources.resx قم بنسخه وعمل نسخ عنه بواسطة النسخ واللصق داخل محرر المشروع Visual Studio Solution Explorer وبعد قيامك بعملية النسخ قم بتعديل الاسم بإضافة اسم اللغة قبل لاحقة الملف resx. مثلا Resources.fr-BE.resx من أجل الفرنسية في بلجيكا كالصورة

المجمعات البعيدة Satellite Assemblies

عندما تقوم بترجمة مشروع يتضمن مصادر مخصصة محليا لا يقوم فيجول ستوديو بترجمة جميع هذه المصادر إلى مجمع واحد وبدلا عن ذلك يقوم بترجمة هذه المصادر المخصصة محليا إلى مجمعات مستقلة كل منها يحتوي على تلك المصادر ولا يحتوي على كود وهذا ما يدعى بالمجمعات البعيدة Satellite Assemblies. و كل مجمع بعيد مرتبط مجمع رئيسي يدعى بالمجمع الطبيعي وهذا ما يدعى بالمجمع الطبيعي ويحتوي على كامل الكود والمصادر الطبيعية ويقوم بتحميل المجمع الطبيعي ويحتوي كامل كود التطبيق و هو مرتبط بعدة متطلبات المستخدم الحالي فمثلا فالبرنامج LitwareSmartClient.exe والمجمع الطبيعي ويحتوي كامل كود التطبيق و هو مرتبط بعدة مفات مصادر كل منها اسمه المجمع الطبيعي في مجلدات المنات مصادر كل منها اسمه المجمع الطبيعي في مجلدات المنات مصادر كل منها اسمه المجمع الطبيعي في مجلدات المنات المختلفة يتم نشرها في مجلدات بأسماء الثقافات المخصصة. فعلى سبيل المثال مجلد التطبيق LitwareSmartClient.exe وطالما تم التقيد بهذه القواعد فإن محمل المجمع الفرنسية في بلجيكا وفيه ملف المصادر باسم LitwareSources.dll وطالما تم التقيد بهذه القواعد فإن محمل المجمع الحاجة. ولحسن الحظ فإن فيجول ستوديو يعرف كيف يقوم بتسمية المصادر البعيدة ونشرها ضمن تركيب المجلدات الصحيح المتوقع من مجمل المجمع في الفريموورك وحتى تحصل على مستوى فهم أكثر لهذا التوزيع قم بترجمة وتشرها ضمن تركيب المجلدات الضحيح المتوقع من مجمل المجمع في الفريموورك وحتى تحصل على مستوى فهم أكثر لهذا التوزيع قم بترجمة وتشرها ضمن تركيب المجلدات الفرعية فيه

تحميل المصادر المخصصة محليا

بعد قيامك بإنشاء وتحرير كافة ملفات المصادر المخصصة محليا وقيامك بترجمة مصليا المفضلة من قبل المستخدم الحالي وإحدى الطرق للقيام للتحدث عن كيفية قيام برنامجك بتحميل مجموعة مصادر النصوص المخصصة محليا المفضلة من قبل المستخدم الحالي وإحدى الطرق للقيام بذلك هو الحصول على مرجع للمسار الحالي current thread وضبط Culturelnfo جديد إلى الخاصية CurrentUICulture كالمثال

My.Application.ChangeUICulture("fr-BE")

في الكود المثال المرفق مع المقال تم إضافة إمكانية للمستخدمين لاختيار اللغة المفضلة لهم بالإضافة لمتابعة تغييرات اللغة عندما يغلق البرنامج ويعاد تشغيله فمع وجود إمكانية متابعة هذه الإعدادات بواسطة مفاتيح سجل النظام فإن فيجول ستوديو يوفر إمكانية للابتعاد عن سجل النظام باستخدام إعدادات التطبيق والتي يتم حفظها لكل مستخدم على حدى وفي المثال يقوم التطبيق بمتابعة هذه الإعدادات بالإعداد UserLanguagePreference في حدث البدء للتطبيق كما في المثال

كما يوفر للمستخدم مجموعة من أزرار الانتقاء Radio buttons للتبديل بين اللغات المختلفة كما في المثال

```
'*** retrieve user's language preference
Dim lang As String = CType(sender, Control).Tag

'*** save user setting
My.Settings.UserLanguagePreference = lang
My.Settings.Save()

'*** change application's UI culture
My.Application.ChangeUICulture(My.Settings.UserLanguagePreference)

'*** call custom method to reload localized strings
LoadResources()
```

الذي يظهر جزءا من كود من معالج حدث يستجيب لطلب المستخدم بتغيير اللغة. فالأن وقد رأينا الكود الأساسي الذي يتيح للمستخدم تغيير اللغة فالفريموورك تستجيب لـ My.Application.ChangeUICulture بتحميل المجمع البعيد المناسب في المرة القادمة التي يقوم فيها مدير المصادر بقراءة نص من ملف المصادر على مستوى المشروع بعد استدعاء ChangeUICulture يمكن للتطبيق إعادة الاستعلام عن المصادر على مستوى التطبيق وتحميلهم على النموذج في نفس الكود الذي رأيناه سابقا ضمن الطريقة LoadResources

```
Me.Text = My.Resources.MainFormCaption
Me.lblWelcomeMessage.Text = My.Resources.UserWelcome
```

لاحظ أن محمل المجمع في الفريموورك سيحاول أو لا إيجاد تطابق تام لاسم اللغة والمنطقة المطلوبة من اسم الثقافة في الكود واسم الثقافة في المجمعات البعيدة فإن لم يجد فسيحاول إيجاد شبيه من ضمن المجمعات المتوفرة فمثلا إذا كان المجمع يبحث عن fr-ca الفرنسية في كندا فإن

لم يجدها فسيبحث عن مجمع الفرنسية fr فإن لم يجده فسيعيد النص الموجود ضمن المجمع الطبيعي neutral assembly الذي يحتوي على مجموعة من المصادر بداخله وكما ترى فالفريموورك تعود للمجمع الطبيعي عند فشلها في تحديد المجمع الخاص بثقافة معينة.

عند قيامك بترجمة المجمع الطبيعي يمكنك تعليمه بخاصية attribute تحدد للفريموورك الثقافة الافتراضية فمثلا يمكنك تحديد خاصية في الملف AssemblyInfo.vb لإخبار التطبيق أنه عند استخدام الإعدادات الافتراضية فإنه يستخدم إعدادات اللغة الانكليزية مثلا

<Assembly: System.Resources.NeutralResourcesLanguage("en")>

تخصيص النموذج والتحكمات محليا

رأيت كيف يمكنك تخصيص مصادر النصوص على مستوى التطبيق وهذه التقنية تتضمن نسخ ومعالجة ملفات المصادر المخصصة محليا ويوفر لك فيجول ستوديو 2005 مساعدة إضافية عندما تريد تخصيص النصوص الخاصة بنموذج معين والتحكمات بداخله فكل نموذج False فإن تم ضبطها إلى True فإن فيجول ستوديو سينشئ ويعالج مجموعة من ملفات المصادر المخصصة محليا من أجلك في الخلفية.

عندما تضبط الخاصية Localizable إلى True فاللغة الأساسية تكون default وعندما تضيف قيم للخصائص المختلفة ففيجول ستوديو يقوم بإضافتهم للمجمع الطبيعي وعندما تقوم بتغيير اللغة إلى لغة محددة مثل الفرنسية ببلجيكا سيقوم فيجول ستوديو بإنشاء ملف مصادر مخصص يتم ترجمته compiled ضمن المجمع البعيد تماما كما يتم بالنسبة لملفات المصادر على مستوى المشروع وبهذا يريحك فيجول ستوديو من التعامل مباشرة مع ملفات المصادر في صفحة الخصائص كخاصية Text للتحكم.

يحتاج فيجول ستوديو لإضافة كود إضافي للنموذج في الخلفية لدعم تخصيص النموذج محليا وبالتحديد فإنه يضيف كود لتحميل المصادر المخصصة محليا وضبطها من أجل النموذج والتحكمات وبدلا عن استخدام مدير المصادر ResourceManager يستخدم فيجول ستوديو فئة مشتقة منه تدعى ComponentResourceManager موجودة ضمن مجال الأسماء System.ComponentModel.

عندما يتم تحميل نموذج مخصص محليا فإن كل شئ متعلق بتحميل المصادر المخصصة محليا يتم عمله من أجلك من خلال الكود الذي يولده فيجول ستوديو تلقائيا وبالتحديد فإنه يوفر كودا يوفر تواجد Instance اللغئة ComponentResourceManager التي تقوم بتحميل مجموعة المصادر المناسبة وتحديد القيم الخاصة بالتحكمات ومع ذلك فإن كان النموذج محملا وقام المستخدم بتغيير اللغة يجب عليك كتابة كود إضافي من أجل تجديد المصادر وفقا للإعدادات الجديدة كالمثال وذلك بإنشاء وتحديد تواجد للفئة ComponentResourceManager وتمرير نوع المعلومات له حول النموذج.

Dim crm As ComponentResourceManager
crm = New ComponentResourceManager(GetType(Main))
crm.ApplyResources(cmdAddCustomer, cmdAddCustomer.Name)
crm.ApplyResources(mnuFile, mnuFile.Name)
crm.ApplyResources(mnuFileAddCustomer, mnuFileAddCustomer.Name)

الفهرس

مقدمة
القسم الأول _ معالجة الأخطاء
معالجة الأخطاء
تنقيح الأخطاء في برنامجك، DEBUGGING YOUR APPLICATION
الاستثناءات EXCEPTIONS اصطياد الأخطاء ومعالجتها
القسم الثاني ـ البرمجة المتعلقة بـ VBA و VB6 و MICROSOFT OFFICE
الفروقات بين VB2008 و C#3.0 و VB6
ملاحظات هامة عند ترقية مشاريع VB6 إلى VB .NET 2008
مكتبة التوافقية الخاصة بفيجول بايزيك 6.0
هل تعاني من مشكلة في معالج تحديث الكود من VB6 إلى VB2005
استخدام كود فيجول بيزيك دوت نيت في فيجول بيزيك 6
كيف يمكننا استخدام فيجول بايزيك 2008 لإنشاء صفحات أشرطة إضافية لـ EXCEL 2007
أتمتة ه ه د د 2007 باستخدام فيحول بايزيك ده ت نيت

كتابة شيفرة لإنشاء ADD-IN يتم استدعاؤه من VBA
كيف نستدعي صناديق الحوار الخاصة بمايكروسوفت وورد من برنامجنا
القسم الثالث - SILVERLIGHT و WPF و XAML
كتابة تطبيقك الأول من النوع WPF APPLICATION
كيف نطبق مظهر مختلف على التحكمات في تطبيق WPF
كيف يمكننا تضمين صورة كمصدر في تطبيق WPF ثم إظهارها وقت التنفيذ؟
كيف يمكننا تطبيق مظهر مخصص لنافذة برنامج WPF في زمن التشغيل
استخدام تحكمات WINDOWS FORMS من داخل تطبيق WPF
استخدام عناصر WPF من داخل تطبيق WINDOWS FORMS
كتابة تطبيقنا الأول بتقنية SILVERLIGHT
أدوات التحكم بترتيب العناصر SILVERLIGHT AND WPF
إنشاء ساعة تماثلية باستخدام تقنية SILVERLIGHT باستخدام الكود فقط
الفروقات في معالجة XAML بين SILVERLIGHT و WPF
كيف نسستخدم عناصر STYLE للتحكم بمظهر التطبيق
71
القسم الرابع - النظام والملفات
مثال على عملية إنشاء WINDOWS SERVICE - إنشاء برنامج تشفير تلقائي للملفات
كيف يمكننا التأكد من تحرير موارد النظام التي يستخدمها كودنا

79	كيفية إضافة بنود إلى قائمة النظام برمجيا
جرة مجلدات	كيف يمكننا البحث عن ملف بمحتوى معين ضمن شد
82	كيف نقوم بالبحث في سجل النظام
85	تعالوا نعمل معا TASK MANAGER بسيط وبسرعة
87U	تعقب إضافة وإزالة الأقراص المرتبطة عبر منفذ SB
دوت نیت	تشغیل برنامج خارجي من ضمن كود فیجول بایزیك
100	الأصوات في VB .NET
102EJECT/LOAD REMOVABLE M	إدخال وإخراج الأقراص القابلة للنزع برمجيا EDIA]
104FILES	مراقبة نظام الملفات ـ التحكم YSTEMWATCHER
108	القسم الخامس — الانترنت
108 109	
	الأداة LINKLABEL الأداة
109 109	الأداة LINKLABEL
109	الأداة LINKLABEL
109	الأداة LINKLABEL
109	الأداة LINKLABEL
109	الأداة LINKLABEL
109	الأداة LINKLABEL الأداة وصلات ويب وبريد الكتروني لنافذتك

القسم السابع – LINQ – القسم السابع
مواضيع متعلقة بتقنية LINQ لابد من الاطلاع عليها
مقدمة في LINQ
مزودات LINQ PROVIDERS - LINQ
بنية استعلامات LINQ
ترقية مشاريع 2005 لتعمل على 2008 ثم إضافة دعم LINQ لتلك المشاريع
LINQ TO OBJECT وأساسيات استعلامات LINQ
41LINQ TO DATASET
مثال عملي على LINQ TO DATASET مع استخدام LAMBDA EXPRESSIONS
مقدمة في LINQ TO XML
بعض استخدامات LINQ TO XML
تعرف على LINQ TO SQL و O/R DESIGNER
56LINQ TO SQL MASTER/DETAIL
مثال سريع عن كيفية إنشاء فئات LINQ TO SQL يدويا
أمثلة على استعلامات LINQ
الاستعلامات المترجمة COMPILED QUERIES
إضافة طرائق مخصصة لاستعلامات لينك LINQ

كيف نقوم بجعل أحد الأزرار في برنامجنا ينفذ أوامر تتطلب صلاحيات مدير في ويندوز فيستا.....

القسم الثامن ـ الفئات والواجهات ومجالات الأسماء
تجزئة الفئة أو التركيب على عدة ملفات
73OVERRIDING WNDPROC
الواجهات INTERFACES الواجهات
تحقيق الواجهة (IENUMERABLE(OF T)
إدارة المصادر والواجهة IDISPOSABLE
86
نظرة ضمن مجال الأسماء My
كيف تقوم بإضافة إجراءاتك الخاصة إلى مجال الأسماء My
كيف تستطيع إطلاق أحداثك الخاصة RAISEEVENT TUTORIAL
الطرائق المُوَسِّعة EXTENSION METHODS
الطريقة MAIN 10
التحميل الزائد للمعاملات OPERATORS OVERLOADING
إنشاء مكتبة تضيف وظائف جديدة للتحكمات الموجودة بدون استخدام الوراثة
توسيع مجال الأسماء My باستخدام MY EXTENSIBILITY
جعل صندوق النصوص يقبل العمليات الحسابية بدون استخدام الخاصية TEXT ودوال تحويل الأنواع 17
القسم التاسع - تعدد المسارات
20 THREADING IN WINDOWS FORMS APPLICATIONS
استخدام بحيرة المسارات USING THE THREAD POOL

زامن المسارات THREAD SYNCHRONIZATION	228
يفية تنفيذ عملية في مسار آخر وإظهار النتيجة في التحكمات على النموذج	242
لقسم العاشر _ المجمعات والمشاريع	247
جمعات الدوت نيت DOT NET ASSEMBLIES	248
لمجمعات ذات الأسماء القوية STRONG NAMED ASSEMBLIES	250
1FRIEND ASSEMBLIES	251
ترجم سطر الأوامر الخاص بفيجوال بايزيك 2008	252
لتعامل مع محددات سطر الأوامر COMMANDLINEARGS	256
لإعدادات من وجهة نظر VB .NET من 2002 حتى 2005	258
حداث التطبيق APPLICATION EVENTS	267
يفية استخدام ملف التعريف الخاص بالتطبيق لاستهداف نسخة معينة من الفريموورك	270
يف نقوم بتوزيع مشروعنا باستخدام تقنية CLICK ONCE	272
شر مشروعك باستخدام SETUPWIZARD	274
لقسم الحادي عشر ـ قواعد البيانات	279
عندما تتصل بـ SQL SERVER 2005 تعاني من طول فترة الاتصال	280
يف تضيف إجراءاتك الخاصة إلى SQL SERVER	282
يف نقه م بالتبديل بين اصدار ات سبكه ل سير في 2008 المختلفة	287

القسم الثاني عشر ـ التعابير النظامية	288
البحث عن الكلمات والنصوص المقتبسة	289
التحقق من السلاسل النصية والأرقام والتواريخ	292
تعابير نظامية شائعة جاهزة للاستخدام	296
القسم الثالث عشر ـ مواضيع مختلفة	298
9 IF OPERATOR	299
1LAMBDA EXPRESSIONS	301
تعابير لمدا في العمق LAMBDA EXPRESSIONS 6	306
4NULLABLE VALUE TYPES	314
7OBJECT INITIALIZERS	317
الاستدلال المحلي على النوع LOCAL TYPE INFERENCE	319
إجبار المستخدم على اختيار واحدة من عدة قيم محددة سابقا في صندوق النصوص	321
استخدام الوظائف المخزنة USING STORED PROCEDURES	322
الأنواع المجهولة ANONYMOUS TYPES	324
التحكم PROPERTYGRIDPROPERTYGRID	329
التحويل بين أنواع البيانات باستخدام التضييق EXPLICIT والتوسيع IMPLICIT	331
الفئة STRINGBUILDER الفئة	334
الواصفة OBSOLETE ATTRIBUTE	337
تخزين ملف ما ضمن EXE البرنامج أثناء التطوير واستعادته أثناء التشغيل	340

342	تشفير الأسرار للمستخدم الحالي
346	توجيهات المعالج
347	كيف تجعل لنافذة برنامج ظلا
348	كيف تقوم بعمل أيقونة خاصة لتحكمك الخاص
349	لماذا يأخذ كودك وقتا طويلا أثناء التنفيذ
354	ملفات المصادر وتخصيص البرنامج محليا RESOURCES AND LOCALIZATIOn