

EASY BOOK IN FRAMEWORK

PART 1

- 1- Console Application تعريف بالكونسول ابليكيشن
- بعض خصائص الكونسول -2
- المصفوفات 3
- العمليات على النصوص في الكونسول 4
- 5- StrinBuilder الاسترنج بيلدر
- اتصال قواعد البيانات بالكونسول ابليكيشن -6
- 7- Function الفانكشن
- 8- Exception التحكم في الاخطاء
- 9- InputOutput
- شرح الـ Environment وبعض الامثله عليه -10
- شرح الـ Structure شرح
- وكيف نجعل الكمبيوتر يتكلم بما نريد وكيف ننشأ مكتبه API Speech

الوحده الاولى :-

ماهو (الكونسول (بليكيش ؟ CONSOLE APPLICATION

ان الحمدلله نحمده ونستعينه ونستهديه ونعوذ بالله من شرور انفسنا وسيئات اعمالنا انه من يعده الله فلا مضل له ومن يضلل فلا هادى له اما بعد :- ماهو الـكونسول البيكيشن ؟ يعتبر الكونسول من اهم التطبيقات نوعيا التى لايمكن

ماهو الكونسول ابليكيشن ؟ يعتبر الكونسول من اهم التطبيقات نوعيا التى لايمكن الاستغناء عنها فى البرامج الكبيره وذلك لكبر اهميتها فى البرمجه تحت الدوس حيث انه يمكننا بها انتاج برامج متكامله تحت الدوس بالكونسول.

كيفيه انشاءه:-

قم بفتح الفيجول دوت نت ثم اختار مشروع جديد ثم <u>Console Application</u> ولا تنسى تحديد اسم ومسار المشروع على جهازك انظر الصوره التاليه:

بعد الانتهاء من تحديد نوع واسم ومسار المشروع نقوم بالضغط على $\frac{Ok}{N}$ ليتم فتح المشروع >> ثم نأتى للتعرف على بعض النقاط قبل ان نبدأ في شرح الاكواد انظر الصوره التاليه:

نلاحظ في صفحه الاكواد تبدأ بـ Module Module1 ()Sub Main

فهنا يكون موديول 1 هو الحاوى للصب الرئيسي فبدون الموديول 1 لا يعمل المشروع فهذا هو جزء اساسي من المشروع

ايضا لا يمكن تغير آسم الصب الرئيسي واذا حدث به تغير تأكد ان المشروع سوف لن يعمل. فكن على حذر من هذه الاخطاء البسيطه التي يقع بها الكثير ايضا تأكد ان نهايه صفحه الاكواد تنتهي بهاتان الجملتان على الترتيب

End Sub

End Module

وتكتب الاكواد المراده تحت الصب الرئيسي كما ترى في الصوره السابقه ومن الممكن كتابه اكواد معينه فوق المودي ل في ماتسمي بمنطقه التصريحات العامه كماهو موضح بالصوره السابقه ليكون الكود معروفا في المشروع كله ويمكنك استعماله تحت اي صب

مفاهيم :-

اخى العزيز لا بد ان تعرف بعض المفاهيم الاساسيه قبل ان نبدأ فى الكورس الخاص بالبرمجه تحت الدوس

من اهم ذلك المفاهيم (المخازن وانواعها وكيفيه حجزها)

انواع المخازن:-

المخارّن لها انواع كثيره جدا. في هذا الجزء لن نتحدث عليها ككل لانها لاتكفى للتحدث عنها في كورس خاص ولكن سنأخذ اهم المخازن التي سوف نستخدمها في هذا الكورس

المخزن النصى :-

و هو عباره عن مخزن يحمل بيانات من النوع النصى سواء كانت اسماء عملاء او ارقام تليفونات او ايميلات الخ فكل هذا يقع تحت مفهوم داتا نصيه

كيفيه حجزه

Dim M As String

المخزن العددى :-

وهو عباره عن مخزن يحمل بيانات من النوع العددي الصحيح فقط فلا يجوز ان نعطيه قيمه عدد عشري

كيفيه حجزه

Dim M As Integer

المخزن العددي المزدوج:-

و هو عباره عن مخزن يحمل بيانات من النوع العددى الصحيح والمزدوج (اى الارقام العشريه)

كيفيه حجزه

Dim M As Double

المخزن بايت :-

و هو عباره عن مخزن يحمل القيم بايت التي هي جزء من اجزاء الملفات ووحده قياس لها وسوف نقوم بشرحه في الوحدات القادمه وكيفيه استعماله في تدمير الملفات

کیفیه حجز ه

Dim M AS Byte

انتهت الوحده الاولى

الوحده الثانيه:

بعثل خطائطل الكيون

اعلم اخى القارىء اننى حينما اتحدث عن الكونسول اننى اتحدث عن شاشه الدوس التى سوف تظهر حين تنفيذ المشروع تابع شرح اكواد خصائص الكونسول بدقه وقم بتجربتها كلها لتشعر بالفرق

```
Console.Clear() 'عقوم هذا الكود بمسح شاشه الدوس ان كان بها كلام يفضل كتابته مع اول كل كود '

Console.Beep() ' الصدار صوت من شاشه الدوس الصدار صوت من شاشه الدوس التغيير لون ماخلف الكلام في شاشه الدوس والعنوانالافتراضي لها يكون على اسم المشروع ' ("Meko") ' الوضع عنوان معين في شاشه الدوس والعنوانالافتراضي لها يكون على اسم المشروع ' ("Meko") ' التغيير لون شاشه الدوس العنوانالافتراضي لها يكون على اسم المشروع ' ("Meko") التغيير لون شاشه الدوس التغيير مكان مؤشر البدايه ' التغيير مكان مؤشر البدايه ' ("Console.SetCursorPosition(10, 10) التغيير مكان مؤشر البدايه ' الكتابه في سطر قابل للزياده ' ("Meko") الكتابه في سطر مستقل لايمكن الكتابه فيه مره اخرى ' ("Console.Write("Welcome") الكتابه فيه مره اخرى ' ("Meconsole.WriteLine("AGC Academy") الكود لكي يقرأ الكود سول قيمه مايدخله المستخدم بالدوس و عدم اغلاقها تلاقئ الا عند الضغط على اي زرار ' (" Console .ReadKey() ' يقوم هذا الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الا عند الضغط على اي زرار ' " و كالمدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الا عند الضغط على اي زرار ' " و كالمدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الا عند الضغط على اي زرار ' " و كالمدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الا عند الضغط على اي زرار ' " و كالمدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الا عند الضغط على اي زرار ' " و كالمدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الاعد الضغط على اي زرار ' " و كالمدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الا عند الضعود المدون الكود بتثبيت شاشه الدوس و عدم اغلاقها تلاقئ الاقتراء الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقئ الاقتراء الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقئ الاقتراء الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقئ الاقتراء الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقئ الاقتراء الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقئ الاقتراء الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقئ الكود بتثبيت شاسم الدوس و عدم اغلاقها تلاقه الدوس و عدم اغلا
```

هل قمت بتطبيق الاكواد السابقه بدقه ؟ هل فهمت ماهو دور كل كود ؟ اذا دعنا نقوم بأمثله عينيه تقوم بتطبيق اشياء معينه

المثال الأول :-

مثال يقوم بعرض بيانات شخص في شاشه الدوس تلقائيا '

```
Dim Name As String = "Malek"

Dim Phone As String = "0100309505"

Dim Mail As String = "Captian.malek@gmail.com"

المنظ الكود التالى لعرض بيانات الشخص بجوار بعضها في سطر واحد التالى لعرض بيانات الشخص المناه المن
```

لقد قمنا في هذا المثال بحجز ثلاث مخازن من النوع النصى باسماء معينه ووضعنا بكل مخزن بيان لشخص معين

ثم أمرنا شاشه الدوس ان تضع بيانات الشخص الموجوده في كل مخزن في سطر واحد ثم امرنا شاشه الدوس بعمل خط هكذا ------ تحت بيانات الشخص ثم عدم اخفاء شاشه الدوس بعد تنفيذ المطلوب الا عند الضغط على اي زرار من الكيبورد

هل قمت بتطبيق المثال ؟ ركز كويس وانت بتطبق وافهم الكود بيقول ايه وفايدته ايه تعالى نطور الكود شويه فى المثال التانى ؟

المثال الثاني :-

مثال يوضح عمل الكونسول عن طريق ادخال المستخدم قيم معينه '

```
Console.Write("Enter UR Real Name : ")
Dim Rname As String = Console.ReadLine

Console.Write("Enter UR Real Phone : ")
Dim RPhone As String = Console.ReadLine
```

```
Console.Write("Enter UR Email : ")
Dim Rmail As String = Console.ReadLine

Console.WriteLine("The Information U Entred Is ")

Console.Write("Name: {0} Phone: {1} Mail: {2}", Rname, RPhone, Rmail)

Console.ReadKey()
```

هو نفس المثال السابق ولكن المستخدم نفسه هو الى قام بادخال بيانات الشخص افهم الكود بيقول ايه امرنا الكونسول بكتابه هذه الجمله فى سطر قابل للزياده Enter UR Real Name وقمنا بحجز مخزن نصى وامرناه بحمل القيمه التى سيدخلها المستخدم

امرنا الكونسول بكتابه هذه الجمله Enter UR Real Phone وقمنا بحجز مخزن نصبى وامرنا المخزن بحمل القيمه التي سيدخلها المستخدم

امرنا الكونسول بكتابه هذه الجمله على شاشه الدوس Enter UR Email ثم قمنا بحجز متغير نصى ليحمل قيمه مايدخل المستخدم في الشاشه

ثم امرنا الكونسو بكتابه هذه الجمله في سطر مستقل The Information U Entred Is ثم امرنا الكونسول بكتابه البيانات التي ادخلها المستخدم والتي كان يحملها كلا من المخازن الثلاثه السابقه

ثم امرنا الكونسول بعدم اغلاق شاشه الدوس فور تنفيذ الكود الا عند الضغط على اي زرار في الكيبورد

ملحوظه مهمه جدا:-

من المعروف عند حجز مخزن من Boolean الذي يرجع بقيمه نعم او لا فانه عند حجزه يحمل القيمه لا النوع فاذا اردنا ان نقوم بحجزه بقيمه فارغه نقوم بكتابه كود الحجز كالاتي :-

انتهت الوحده الثانيه:

اخى القارىء قبل البدء فى الوحده الثالثه اتمنى ان تكون قد طبقت الأمثله السابقه بدقه وفهم معنى كل كود لان الاتى مترتب على السابق

الوحده الثالثه:-

ARRAY (DYMENTION)

المحفوفات

تحمل المخصوصه صفات المخزن العادى ولكنها تحتوى على اجزاء دعنا نلاحظ الفرق مع الامثله

المثال الاول :-

ده مثال مبسط يوضح كيفيه عمل المصفوفه '

فى المثال السابق قمنا بحجز مصفوفه تحتوى على جزئين ثم وضعنا فى الجزء الاول القيمه 200 ثم وضعنا فى الجزء الاول القيمه 200 والجزء الثانى 300 ثم امرنا الكونسول بكتابه محتويات المخزن الاول وكتابه محتويات المخزن الثانى هل لاحظت كيفيه عمل المصفوفه ؟ هل عرفت ما الفرق بينها وبين المخزن العادى ؟ اذا هيا بنا نذهب لنطور المثال اكثر لنتعرف على مميزات المصفوفات

المثال الثاني:-

مثال يوضح كيفيه هدم المصفوفه القديمه واعاده بنائها من جديد لزياده اجزائها ' Dim Z(2)

```
Dim Z(2)
Z(1) = 500
Z(2) = 600
ReDim Z(3)
Z(1) = 5
Z(2) = 6
Z(3) = 7
Console.WriteLine(Z(1))
Console.WriteLine(Z(2))
```

```
Console.WriteLine(Z(3)
Console.ReadKey()
```

قمنا فى هذا المثال بحجز مصفوفه تحتوى على جزئين ووضعنا بكل جزء قيمه معينه ثم قمنا باعاده بنائها من جديد لزياده اجزائها وجعلناها تحتوى على ثلاثه اجزاء ووضعنا بكل جزء قيم معينه غير القيم القديمه لانها تم هدمها ثم أمرنا الكونسول بكتابه مافى أجزاء المصفوفه فى شاشه الدوس

المثال الثالث:

مثال يوضح كيفيه زياده عدد اجزاء المصفوفه بدون هدمها

```
Dim Q(2)
 Q(1) = 100
 Q(2) = 200
 ReDim Preserve Q(4)
 Q(3) = 300
 Q(4) = 400
 Console.WriteLine(Q(1))
 Console.WriteLine(Q(2))
 Console.WriteLine(Q(3))
 Console.WriteLine(Q(4))
 Console.ReadKey()
```

ركز فى شرح المثال ده عشان تفهمه كويس قمنا بحجز مصفوفه تحتوى على جزئين ووضعنا بالجزء الاول والثانى قيم معينه ثم قمنا بزياده اجزاء المصفوفه الى 4 اجزاء بدلا من 2 ثم قمنا بوضع قيم معينه فى الجزء الثالث والرابع ثم المرنا الكونسول بكتابه محتويات الاربع اجزاء فى شاشه الدوس

هل قمت بتطبيق المثال ؟ هل فهمت عمل كل كود من اكواده ؟ اذا هيا بنا لنقوم بتطوير المثال اكثر لنرى امكانيات المصفوفات

المثال الرابع:-

هذ المثال يجعل المستخدم يقوم بانشاء المصفوفه بنفسه بحيث يدخل عدد اجزائها ويضع القيم لكل جزءا

```
Console.Write("Enter the Parts of Array: ")
 Dim C As Integer = Console.ReadLine
 Dim D()
 هل تذكر هذا الكود ؟ لأعاده بناء المصفوفه من جديد الكود ؟ لاعاده بناء المصفوفه من جديد الكود ؟
 Dim E As Integer = 0
 For E = 1 To D.Length - 1
 Console.Write("Enter The No. {0} : ", E)
 D(E) = Console.ReadLine
 Next
 Console.ReadKey()
 Console.WriteLine("The Numbers U entred is ")
 Console.WriteLine("----")
 Dim F As Integer = 0
 For F = 0 To D.Length - 1
 Console.WriteLine(D(F))
 يقوم الكود بعمل فرز لعناصر المصفوفه وذلك بترتيب اجزاها من الكبير الى الصغير ' System.Array.Sort(D)
 وهذا عكس السابق' System. Array. Reverse(D)
 Console.ReadKey()
```

هل فهمت المثال جيدا ؟ هل فهمت عمل كل كود من اكواده ؟ نعم انه بالفعل صعب الى حد ما لانه يحتوى على اكواد جديده ولكن اذا قمت بتطبيقه اكثر من مره وقراءه الشرح بدقه سوف تتغلب على كل الصعوبات ثم هيا بنا لنطور المثال اكثر ؟

المثال الخامس:

مثال يوضح كيفيه عمل بحث داخل مصفوفه عن طريق داله البينارى سيرش '

```
Dim M(2) As String
M(1) = ("Ahmed")
M(2) = ("Mohmaed")
System.Array.Sort(M) ' ملحوظه هامه جدا : لايمكن اتمام المثال الا بعمل فرز او لا للمصفوفه بالكود التالي 

Console.Write("Enter The Name U want To Find : ")
Dim H As String = Console.ReadLine
Dim K As Integer = System.Array.BinarySearch(M, H)
Console.WriteLine(K)
Console.ReadKey()
```

فى هذا المثال قمنا بحجز مصفوفه من النوع النصى (اى يكتب فى اجزائها نصوص) ثم قمنا باعطاء كل جزء من اجزائها قيمه معينه (احمد) و (محمد) ثم قمنا بعمل فرز للمصفوفه وذلك ليتم ترتيب محتويات اجزائها واعلم انك اذا ما اضفت كود الفرز قبل كود البحث لن يفلح معك الكود ثم المستخدم ان يدخل الاسم المراد البحث عنه ثم قمنا بحجز مخزن نصى ليحمل القيمه التى سوف يدخلها المستخدم وقمنا ايضا بحجز مخزن عدى (أى يحمل بيانات من النوع العددي فقط بدون كسور) ليحمل ناتج جمله البحث ثم أمرنا الكونسول بكتابه ناتج جمله البحث (الذى كان مخزون فى المخزن العددى) اعلم اخى القارىء ان ناتج هذا المثال سيعطيك رقم الجزء الذى يحتوى على قيمه البحث فمثلا ان كتبنا Ahmed فتكون ناتج البحث 1 اى هذه القيمه موجوده فى الجزء الاول للمصفوفه

في البحث

مثال بسيط جدا وسهل ولا يحتوى على تعقيدات اذا هل قرأته بكل دقه ؟ هل فهمته بكل اكواده ؟ هل قمت بتطبيقه اكثر من مره ليصل الى عقلك ؟ اذا اعلم انك فهمت طريقه عمل المصفوفات وهكذا تكون قد انتهى درس المصفوفات اتمنى ان يكون قد وصلت بفكرك الى ارقى المستويات

انتهت الوحده الثاثه:-

تذكره :-

{ وذكر فان الذكرى تنفع المؤمنين }

قبل ان تبدأ فى الوحده الرابعه ارجووووووووووووووا ان تكون قد انتهيت من تطبيقات الوحدات السابقه لانه كما قولنا كل الامثله والشروحات القادمه مبنيه على السابقه

الوحده الرابعه:-

الماليات على النصوصل في الكونسول

تهدف هذه الوحده الى :-

شرح كيف يتعامل الكونسول مع النصوص من حيث عرض اول حرف من كلمه مخزنه او من منتصفها او البحث عن حرف معين في كلمه مخزنه الخ

```
Dim M As String = "Malek"

Dim F As String = "Future Developer"

Dim L As String = M + F

Console.Write("Enter UR Name: ")

Dim R As String = Console.ReadLine

R = LSet(R, 3) 'لفوم الكود باقتطاع الكلمه الموجوده في المخزن من اليمين ليجعل حروفها3 حروف فقط' (R = RSet(R, 3) 'لهوم الكود ببعضه ويضع بينهم5 مسافات ' R = M & Space(5) & F ' تسافات المخزنين بجوار بعضهم ويضع بينهم5 مسافات ' Console.Write(R)

Console.Write(R)

Console.Write(Left(R, 2)) 'لاظهار اول حرفين من يمين الكلمه الموجوده في المخزن المحدد ' (Console.WriteLine(Right(R, 2)) للظهار اول حرفين من يمين الكلمه الموجوده في المخزن المحدد ' (Console.WriteLine(Right(R, 3)) للظهار الكود باظهار رقم الحرف M الموجودة في الكلمه ' (Console.WriteLine(Mid(R, 3, 1)) للكلمه الموجود في الكلمه ' (Console.WriteLine(Mid(R, 3, 1)) للكلمه الموجود في الكلمه ' (Console.WriteLine(Replace(R, "F", "M")) للحرف A كان الحرف M في الكلمه ' (Console.ReadKey()
```

في هذا المثال

قمنا بحجز ثلاث متغيرات من النوع النصى ووضعنا بالمخزن الاول والثانى قيمه معينه ووضعنا بالمخزن الاول والثانى قيمه معينه ثم جعلنا المخزن الثالث يساوى مافى المخزن الاول والمخزن الثانى ثم المرنا الكونسول بسؤال المستخدم ان يكتب اسمه لنقوم ببعض العمليات عليه فقمنا بهذه العمليات التى تم شرح كل كود من اكوادها فى المثال السابق لا اعلم ماذا اقول لك من اهميتها!! ولكنك ستلاحظ كبر اهميه هذه العمليات حينما تحتك بالسوق والبر مجيات عمتا

انتهت الواحده الرابعه:-

الوحده الخامسه:

STRING BUILDER

تهدف هذه الوحده الى :-

كيفيه التعامل مع النصوص ولكن عن طريق استخدام String Builder وللعلم انه من الممكن ان نستغنى عن استعماله ونقوم باستعمال الطريقه العاديه كما اخذنا في الوحده الرابعه ولكن

هذا يرجع الى حجم الداتا ان كانت الداتا بأحجام صغيره فيمكننا استخدام الطريقه العاديه كما اخذنا في الوحده الرابعه

اما ان كانت حجم الداتا كبير ه تتراوح الى الجيجات ففي هذه الحاله لابد ان نستخدم الـ String Builder وهذا يرجع الى سرعه تنقله بين الحروف والكلمات وهذا مايقوم المبرمجين باستخدامه في البرامج اداره الشركات الكبرى مثل شركات الاتصالات والفنادق والمستشفيات العامه الخ .

ايضا يستخدم في جزء من تشفير الرسائل والكلمات والباسوردات والداتا المهمه.

تعالى بنا نتعرف على الـ String Builder من خلال الأمثله:-

المثال الأول:-

مثال يوضح كيفيه التعامل مع الاسترنج بيلدر '

Dim S As New Text.StringBuilder

للكتابه داخل المخزن على سطر قابل للاضافه ' S.Append ("Agc")

للكتابه داخل مخزن الاسترنج بيلدر على سطر مستقل ' S.AppendLine("Academy")

لمسح خمس حروف من الكلمه التي بالمخزن ابتداء من الحرف الثالث لها ' (5, 3) S.Remove

S.Replace ("A", "M") ' A في الكلمه الى الحرف M في الكلمه الى الحرف

يكتب هذا الكود لعرض كل محتويات المخزن من كلمات ' Console.WriteLine(S.ToString)

Console.ReadKey()

يقوم هذا المثال بشرح كيفيه التعامل بالاسترنج بيلدر مع النصوص بدلا من الطريقه العاديه فهنا قمنا بحجز مخزن من النوع Text.StringBuilder الذي يتعامل مع النصوص ثم امرياه باضافه داخل المخزن كلمه معينه على سطر يقبل للاضافه مره اخرى ثم ضفنا بالمخزن كلمه اخرى ولكن على سطر مستقل غير قابل لاضافه كلمات اخرى ليكون مافي المخز ن هو

Agc

Academy

ثم امرنا المخزن بحذف اول خمس حروف من الكلمه التي به ابتداء من الحرف الثالث لها ليكون الناتج كالاتي

Ag

emy

ثم امرناه بتبدیل حرف М ویضع مکانه حرف الـ ۸ لیکون الناتج کالاتی

Agc Acade<u>A</u>y

ثم امرنا بعرض كل العمليات التي تمت عليه على شاشه الكونسول (شاشه الدوس)

تعالى بنا نطور المثال اكتر ؟

المثال الثاني:-

تشفير الرسائل:

قبل ان نبدأ بالمثال عليك ان تعلم بعض النقاط المهمه

اننا عند كتابه اى رساله مهما كان محتوياتها من كلمات فان كلماتها تتكون من حروف.

فلابد ان تعلم ان لكل حرف من الحروف رقم معين تتعامل به لغات البرمجه كلها ويطلق عليها (اكواد الاسكي) فمثلا زرار الانتر في الكيبورد رقمه 13 وهكذا

(الحواد الاسخى) فمنار زرار الانتر في الكيبورد رقمه 13 وهمدا وتنحصر هذه الارقام من صفر حتى 255 تحتوى على كل العلامات والحروف الموجوده في

تعصیر هذه ۱۷ ردم من معنو عنی 200 معنوی هی منازه و اعتراف الموجه مناماً الا قام الدست فدم حدم فدا اكثر است فداماً هم الاد قام مادن 45 الم 122

ومنها الارقام المستخدم حروفها اكثر استخداما هي الارقام مابين 45 الى 122 دعنا مع هذا المثال البسيط نظهر مانقول

مثال بسيط يقوم بعرض اكواد كل الحروف والعلامات التي بالكيبورد ا

```
Dim A As Integer = 0
 For A = 0 To 255
 Console.WriteLine(Chr(A))
 Next
 Console.WriteLine("-----")
 Console.WriteLine(Chr(13))
 Console.ReadKey()
```

هل توصلت الان الى ما أقول ؟ اذا دعنا نأخذ مثال على كيفيه تشفير الرسائل

تشفير الرسائل ا

```
Dim SB As New Text.StringBuilder
 SB.Append("How R U")
 Dim E As Integer
 For E = 45 To 122
 SB.Replace(Chr(E), Chr(E + 125))
 Next
 Console.WriteLine(SB.ToString)
 Console.ReadKey()
```

```
في هذا المثال قمنا بحجز مخزن من النوع How R U في المخزن ثم قمنا بوضع القيمه How R U في المخزن ثم قمنا بحجز مخزن من النوع العددي ليحميل اعداد لنستخدمها كأكواد لحروف المخزن ثم قمنا بعمل دواره تقوم بالاتي ثم قمنا بعمل دواره تقوم بالاتي ان يبدا المخزن العددي من الرقم 54 وينتهي عند الرقم 125 المرنا مخزن الاسترنج بيلدر بان يقوم بتبديل كل الحروف التي كودها هو مافي المخزن العددي مكان حرف يحتوي على كود ازيد منه ب 125 (ليقوم بتبديل حرف مكان حرف اخر لتصبح الرساله غير مفهومه) ثم امرنا شاشه الكونسول بان تكتب محتويات المخزن استرنج بيلدر بعد التعديل ليصبح الناتج كالأتي ليصبح الناتج كالأتي المخزن استرنج بيلدر بعد التعديل الخركيف اصبحت الجمله How R U مشفره!!
```

كيف نفك التشفير عن هذه الجمله ؟

تعالى نفكر سويا فى كيفيه فك التشفير عن هذه الجمله لتعود لطبيعتها هل فكرت جيدا ؟؟؟ اعلم انك وصلت الى حل لانك قد فهمت المثال وطبقته اكثر من مره وفهمت كل اكواده اجل هذا هو الحل بارك الله فيك

فك التشفير عن الرساله "

يقوم هذا الكود بعمل دواره تقوم بعكس ماقامت به الدواره الاولى لتعود الجمله لطبيعتها ويصبح الناتج كالاتى How R U

ما رأيك فى طريقه التشفير التى يعتقد الكل انها معقده فى فهمها ؟
اعلم انها اسهل مما كنت تتصور
اذا تعالى بنا نفكر سويا فى ايجاد طريقه لتعقيد التشفير اكثر ليصعب على المستخدم فك تشفيرها
فى المثال القادم

المثال الثالث:

مثال يوضح تشفير الرسائل بطريقه اقوى من السابق لتصبح رساله معقده التشفي الم

```
فى هذا المثال قمنا بحجز مخزن من النوع Text.StringBuilder وامرنا الكونسول ان يسأل المستخدم عن الكلمه التى يريد تشفير ها وقمنا بحجز مخزن من النوع النصى لكى يحمل قيمه ماكتبه المستخدم تثم امرنا مخزن الاسترنج بيلدر ان يقوم باضافه ماكتبه المستخدم اليه ليقوم بعمل التشفير عليه ثم قمنا بحجز مخزن عددى لعمل دواره عليه كما فى المثال السابق هذه الدواره تقوم بتبديل الحروف مكان حروف اخرى وتضيف مع كل حرف هذه الكلمات المعقده #!@ لتصبح الرساله شديده التعقيد فاذا كان قيمه ما كتبه المستخدم هو How R U فيكون الناتج كالاتى فيكون الناتج كالاتى المعقده بعد التشفير !!!!
```

اعلم انك الان تفكر فى كيفيه فك التشفير عن هذه الجمله صعبه التعقيد واعلم ايضا ان الموضوع شيق لك الخى القارىء نعم هو نفس فكره كود فك التشفير السابق

فك التشفير"

```
For H = 45 To 122
  Sbb.Replace(Chr(H + 100) & "@!#", Chr(H))
Next
  Console.Write("The Msg After Decrypt : {0}", Sbb.ToString)
  Console.ReadKey()
```

يقوم الكود الاتى بعمل دواره تقوم بعكس ماقامت به دواره التشفير لتقوم باعاده الكلمه الى طبيعتها مره اخرى . ليكون الناتج كالاتى $How\ R\ U$

انتهت الوحده الخامسه:-

الوحده السادسه:

ساليال كمريمة بالإستوال السيالة

تهدف هذه الوحده الى :-

عن طريق مكتبه معرفه كيفيه انشاء اتصال بين الكونسول وقواعد البيانات عن طريق الادو وذلك قبل ان نبدأ في عمل اتصال بين اى قاعده البيانات والكونسول لابد ان نقوم بحجز مكتبه الادو وذلك عن طريق اتباع الخطوات الاتيه:

من قائمه الادوات نختار

Project >> Add Reference... >> Com خثم من المنفذ >> Microsoft ActiveX Data Object 2.8 Library

اتبع الخطوات الاتيه:-

فى مجلد المشروع ثم قم بفتحه ومن قائمه الادوات له اختار حفظ بأسم ثم اختار اى اسم UDL قم بانشا ملف TxT وضف له الامتداد كما هو موضح بالصور التاليه:

ليصبح لديك ملف بالشكل كما هو موضح بالصوره التاليه

كما ترى ايضا شكل الملف بعد فتحه

ثم تقوم بعمل الخطوات كما في الصوره الاتيه من الخطوه 4 حتى الخطوه 9

الخطوه 1: تحديد التبويب الذي ستبدأ اختيار نوع قاعده البيانات منه

الخطوه 5: تقوم بتحديد نوع قاعده البيانات المراد الحصول على كود الاتصال لها (في الصوره تم تحديد نوع قاعده البيانات سيكوال سيرفر).

الخطوه 6: اضغط على Next لينتقل بك الى التبويب الاخر

الخطوه 7: قم بكتابه رابط او اى بى السيرفر الذى يحتوى على قاعده البيانات وان كانت على جهازك فاكتب اسم حماز ك

الخطُّوه 8 : اكتب اسم وكلمه سر المستخدم لقاعده البيانات ان وجد

الخطوه 9: عمل اختبار للاتصال ليعطيك رساله تفيد بنجاح الاتصال

هكذا قم انتهينا من عمل الاتصال بنجاح ولكن الى الان لم نحصل على كود الاتصال!!! قم بفتح الملف عن طريق النوت باد ستجد به جمله الاتصال مايهمنا فى هذه الجمله هو من اول الكلمه Provider حتى نهايه الكود تابع الصوره التاليه:-

الخطوه 10: لفتح الملف عن طريق النوت باد للحصول على كود الاتصال النقوم بعمل التوصيل بين القاعده الخطوه 11: لتحديد كود الاتصال وعمل نسخه منه لنضعها في كود الاتصال لنقوم بعمل التوصيل بين القاعده والكونسول

بعد تنفید کل هذه الخطوات تعالی بین قاعده بیانات <u>SQL Serever</u> والکونسول ابلیکیشن تعالی بنا ناخذ مثال لعمل اتصال بین قاعده بیانات

```
Module module1
Dim cn As New ADODB.Connection
Dim RS As New ADODB.Recordset

Sub main()
cn.Open("provider=
sqloledb;database=AGc;Uid=Sa;Pwd=0100309505;server(local)")
RS.Open("Student", cn, ADODB.CursorTypeEnum.adOpenDynamic,
ADODB.LockTypeEnum.adLockBatchOptimistic)

End Sub

End Module
```

قام المثال السابق

بحُجز مخزنين من مكتبه الادو تحت الموديول مباشره وذلك لتعميم المخزنين على مستوى المشروع لكى نستطيع المخزن التعامل معهم تحت اى صب االاول من النوع كونيكشن الذى يقوم بالاتصال مع قاعده البيانات والثانى من النوع ريكورد ست الذى يقوم بفتح الجداول

انتهت الوحده السادسه :-

الوحده السابعه :-

FUNCATION

تهدف هذه الوحده الى :-معرفه ماهو الفانكشن وكيفيه التعامل معه وكيف نستفاد منه؟

الفانكشن:

هو مثل الصب تماما يخزن به اكواد معينه ولكن الفرق انه يعود بقيمه معينه ويستعدى تحت اى صب ليعود بالقيمه المرسله اليه وينشأ الفانكشن تحت الموديول وليس بداخل الصب دعنا نرى الامثله ليتضح لنا اكثر ماهو الفانكشن

المثال الأول:-

مثال بسيط يوضح كيفيه عمل الفانكشن ا

```
Module module1

Function Avg(ByVal X As Double, ByVal Y As Double, ByVal Z As Double) As Double

Return (x + y + z) / 3

End Function

Sub main()

Console.WriteLine(Avg(10, 20, 30))

Console.ReadKey()

End Sub

End Module
```

كما ترى في هذا المثال انشئنا فانكشن يرجع بقيمه المتوسط الحسابي لثلاث ارقام قمنا بانشا فانكشن تحت الموديول بالاسم Avg يحتوى على ثلاث مخازن X من النوع الـ Double الذي يحمل ارقام صحيحه وعشريه ويعود ايضا الفانكشن بقيمه من النوع Double كر Y , ويقوم بعمل الاتي يجمع مافي المخازن الثلاثه ثم يقسمه على ثلاثه ليخرج المتوسط الحسابي لهم ثم قمنا باستخدام هذا الفانكشن تحت الصب الرئيسي Sub Main واعطيناه القيم المدوونه في الاكواد ليرجع بقيمه المتوسط الحسابي للقيم الثلاث

هل فهمت مامعنى الفانكشن الان ؟ اذا تعالى بنا نطور من طريقه التعامل مع الفانكشن في المثال القادم

المثال الثاني:-

مثال لتوضيح كيفيه تعامل الفانكشن مع الدواره'

```
Module module1
 Function Avg(ByVal x As Double, ByVal y As Double, ByVal z As Double) As Double
 Return (x + y + z) / 3
 End Function
Sub main()
 Dim M(3) As Double
 Dim H As Double = 0
 For H = 1 To M.Length - 1
 Console.WriteLine("Enter The three No {0}: ", H)
 M(H) = Console.ReadLine
 Next
 Dim L As Double = Avg(M(1), M(2), M(3))
 Console.WriteLine(L)
 Console.ReadKey()
 End Sub
End Module
```

في المثال السابق

قمنا بعمل فانكشن يحتوى على ثلاث معاملات ويقوم بجمعهم وقسمتهم على عددهم ليخرج المتوسط الحسابى لهم ثم قمنا باستخدام هذا الفانكشن تحت الصب الرئيسى ولكن عن طريق كتابه المستخدم للثلاث ارقام المراد اخراج المتوسط الحسابى لهم

وتم ذلك عن طريق استخدام مصفوفه تحتوى على ثلاث اجزاء و دواره تقوم بعمل الاتى

تعمل حتى نهايه اجزاء المصفوفه -1 فلماذا تكون -1؟

لان المصفوفات عموما تبدأ من الصفر فان كانت المصفوفه تحتوى على ثلاث اجزاء فهي تكون

صفر > 1>2 >3

بالتالى اصبح اربع اجزاء بالتالى سوف يحدث خطأ عند التنفيذ فلا بد من اضافه - 1 بجوار اجزاء المصفوفه كما ترى في المثال السابق

وتقوم الدواره بسؤال المستخدم عن الثلاث قيم حتى نهايه اجزاء المصفوفه

ثم تقوم بوضع الثلاث قيم المدخله .. في اجزاء المصفوفه لتصبح المصفوفه محمله بثلاث قيم

ثم قمناً باستخدام الفانكشن على الثلاث القيم التي في اجزاء المصفوفه ووضعنا قيمه المتوسط الحسابي في مخزن L ثم امرنا الكونسول بعرض مافي المخزن L (المتوسط الحسابي للثلاث ارقام المدخله)

المثال الثالث:-

OVERLOAD

المقصود بالـ OverLoad :

عندما نقوم بعمل فانكشن مثلا يقوم باخراج المتوسط الحسابي لثلاث ارقام ونفترض ان المستخدم يريد عمل متوسط حسابي لرقمين وثلاث ارقام في نفس الوقت ؟ فما الحل ؟

الحل هنا هو استخدام OverLoad

وهو اضافه فانكشن اخر بنفس الاسم وبنفس الوظيفه ولكن يحتوى على 2 معامل فقط وليس 3 فعندما يدخل المستخدم قيمتين يعمل على المانكشن الذي يحتوى على معاملين وعندما يدخل المستخدم ثلاث قيم يعمل على الفانكشن الذي يحتوى على أللاث قيم انظر المثال القادم لتعرف اكثر ماهو المقصود الاوفر لود

مثال على الاوفر لود OverLoad'

```
Module module1
Function Ava (ByVal x1 As Double, ByVal x2 As Double, ByVal x3 As Double) As Double
 Return (x1 + x2 + x3) / 3
 End Function
 Function Ava (ByVal x1 As Double, ByVal x2 As Double) As Double
 Return (x1 + x2) / 2
 End Function
 Sub main()
 فيمكننا الان ادخال قيمتين كما ترى ا
 Console.WriteLine(Avg(10, 2))
 Console.ReadKey()
 او ثلاث قيم ا
 Console.WriteLine(Avg(10, 20, 30))
 Console.ReadKey()
 End Sub
End Module
```

فى المثال السابق كما ترى قمنا بانشاء 2 فانكشن بنفس الاسم <u>AVq</u> ولكن احداهم يحتوى على 2 مخزن والاخر يحتوى على 3 مخازن

وقمنا بتوضيح استخدامهم تحت الصب الرئيسى فيمكنك الان كتابه قيمتين او ثلاثه حسبما تريد ومن الممكن ايضا استعمال الاثتنين مع بعضهم البعض

تنبيه!!!

اخى القارىء هل فكرت فى معنى الموجوده بجوار كل مخزن من مخازن الفانكشن Byval ، هل تعلم انه يمكنك تغير هذه الكلمه الى Byref ، فهذه تحدد نوع المخزن ولكل منهم معنى وعمل معين

: Byval

وهي التي قمنا باستخدامها في كل الامثله السابقه والتي لاتقبل التحديث على قيم المخازن فهي تعود به كمان كان

: ByRef

فهي تقبل التحديثات على معاملتها ومخازنها وسوف نقوم بعرض اهميه استخدامها في المثال القادم

" ByRef التى تقبل التحديثات بعكس ال ByRef

```
Module module1
 Public Sub F(ByRef X As String)
 Dim SB As New Text.StringBuilder
 SB.Append(X)
 SB.Replace("http:\\", "")
 X = SB.ToString
 End Sub
 Sub main()
 Console.Write("Enter URL : ")
 Dim N As String
 N = Console.ReadLine
 F(N)
 Console.WriteLine(N)
 Console.ReadKey()
 End Sub
End Module
```

فى المثال السابق:-

تأمّل اخي القارىء في الاكواد

ByRef التحديثات \underline{X} من النوع الذي يقبل التحديثات على مخزن \underline{X}

يقوم هذا الصب بعمل الاتى

ان كان عنوان الموقع يحتوى على القيمه <u>http://</u> يقوم بالتحديث عليه ويجعل العنوان بدونها ثم امرنا الكونسول تحت الصب الرئيسي

ان يسال المستخدم عن كتابه عنوان موقعه مثلا فان كان المستخدم قد ادخل العنوان

http://www.AGCACAdemy.com

فيقوم الصب بالتحديث على العنوان وجعله كالاتي

www.AGCACAdemy.com

عزيزي القارىء قم بتجربه ان تجعل قيمه المخزن في الصب العمومي من النوع ByVal و لاحظ النتيجه

اعتقدت انك قد توصلت الى معنى كلا منهم الأن !!!

انتهت الوحده السابعه

الوحده الثامنه:

EXCEPTION

التفاب على الأخطاء في البرادج

تهدف الوحده الى :-

كيفيه التغلب على الاخطاء في البرامج وكيف نتعامل مع البرنامج اذا حدث خطأ من المستخدم وكيفيه التعامل اذا حدث خطأ برمجي غير ملحوظ وذلك من خلال استخدام الداله Exception والداله وذلك من خلال استخدام الداله ركز في المثال القادم سوف اقوم بشرح بعض مزايا الدالتين وكيفيه استخدامهم

المثال الاول :-

- مثال بسيط يوضح كيفيه التغلب على الاخطاء '
- في هذا المثال سوف اتعمد ان اخطأ في الكود لتلاحظ كيف نتغلب على الخطأ '
- سوف اقوم بحجز مخزن من النوع العددي وادخل به قيمه نصيه ا

Try Console.WriteLine("Enter Ur Name : ") Dim M As Integer = Console.ReadLine Catch ex As Exception Console.WriteLine("Erorr Because U Dim M as Integer And Enter Name As string Pls Redim M as string ") مزايا استخدامات الداله Exception لاظهار رساله الخطأ الحقيقيه' (Console.WriteLine("The Error Msg : {0}", ex.Message والمحال الخطأ الحقيقيه المحال ا لمعرفه رقم الخطأ' (Console.WriteLine("The Error Number : {0}", Err.Number المعرفة رقم الخطأ' لمعرفه رقم سطر الكود المحتوى على الخطأ" (The Error Line : {0}", Err.Erl) على الخطأ المعرفة رقم سطر الكود المحتوى على الخطأ الخطأ المعرفة والمحتوى على الخطأ المحتوى على المحتوى على الخطأ المحتوى على الخطأ المحتوى على الخطأ المحتوى على المحتوى على الخطأ المحتوى على المحتوى ال مزايا استخدامات الداله Err لاظهار رساله الخطأ' (Console.WriteLine("The Error Msg : {0}", Err.Description للحصول على تفاصيل الخطأ' (Console.WriteLine("The GetExceptoin : {0}", Err.GetException") للحصول على سياق المساعده' (Console.WriteLine("The HelpContext : {0}", Err.HelpContext للحصول على مصدر الخطأ (Console.WriteLine("The Error source : {0}", Err.Source Console.ReadKey() **End Try**

ملاحظات هامه جدااااااااااا

عند الشعور بحدوث خطأ في كود معين نكتبه ونريد استخدام الداله Exception فلا بد ان تراعي التالي:-

تكتب فى بدايه الكود Try ثم تكتب الكود المراد

ثم تكتب Catch ex As Exception

ثُم تقوم بكتابه مأتريد ظهوره عند حدوث الخطأ ان كانت رساله خطأ او غيره

ثم تنهى الكود بـ End Try

في المثال السابق:-

قمنا بكتابه Try في اول الكود

ثم امرنا الكونسول بسؤال المستخدم عن الاسم

وقمنا بحجز مخزن من النوع العددي وامرناه بحمل القيمه التي يدخلها المستخدم

اذا سوف يحمل المخزن اسم المستخدم ولكن الاسم عباره عن نص والمخزن من النوع العددى فعند اذا لابد ان يقف البرنامج لحدوث هذا الخطأ فلقد قمنا بالتغلب عليه كما تر بالمثال

قمنا بكتابه Catch ex As Exception

ثم امرنا الكونسول أن يقوم باظهار بعد الرسائل كما شرحنا في الاكواد

ثم قمنا بانهاء الكود بـ End Try

المثال الثاني :-

كيفيه توليد الاخطاء بالداله Err

Console.WriteLine("Enter UR Name :") Dim 1 As String = Console.ReadLine Console.ReadKey() Err.Raise(8) لتوليد الخطأ الذي رقمه 8 وايقاف البرنامج عن العمل'

- اعلم اخى العزيز

انه يوجد ملايين الاخطاء المحتمله وكل هذه الاخطاء مسجله في الفيجوال ولكل خطأ رقم معين

في المثال السابق

امرنا الكونسول بسؤال المستخدم عن الاسم وقمنا بحجز مخزن نصى وامرنا بحمل قيمه مايدخل المستخدم ثم امرنا البرنامج بالوقوف وإظهار الخطأ الذي رقمه 8 المسجل في الفيجوال

هل تشعر بأن المثال السابق ليس له قيمه في استخدامه في البرمجه ؟ نعم اعلم ماتفكر به الان !!! ولكن دعني اوضح لك ماهي اهميته في المثال القادم

المثال الثالث :-

فكره عمل دواره للباسوردا

```
Begin:
 Console.Write("Enter UR PassWord : ")
 Dim M As Integer = Console.ReadLine
 Dim C As Integer
 If C > 3 Then Err.Raise(8)
 If M <> "123" Then

 Console.WriteLine("invaild Password")
 C = C + 1
 GoTo Begin

End If
 Console.WriteLine("Welcome U have Enter Right PassWord ")
 Console.ReadKey()
```

فى المثال السابق قمنا بعمل طريقه واقعيه

فى اكثر البرامج و هو عند ادخال المستخدم كلمه السر اكثر من ثلاث مرات بطريقه خاطئه نقوم بتفجير خطأ وايقاف البرنامج .

اعتقد الله توصلت الى اهميه تفجير الاخطاء الان !! اذا استمع الى شرح الاكواد بدقه

قمنا بعمل عنوان في بدايه الكود بالاسم Bigen ستعرف الان ماهي اهميه هذا العنوان

ثم امرنا الكونسول أن يطلب من المستخدم ادخال كلمه السر وقمنا بحجز مخزن عددى يحمل القيمه المدخله ثم قمنا بحجز مخزن عددى ليقوم بحساب عدد المحاولات التى ادخل المستخدم فيها كلمه السر بطريقه خاطئه ثم قمنا بعمل جمله شرطيه تنص على (ان كان قيمه هذا المخزن العددى اكثر من ثلاث محاولات قم بتفجير خطأ) ثم قمنا بعمل جمله شرطيه اخرى تنص على (ان كان قيمه كلمه السر المدخله غير هذه القيمه 123 اذا) اجعل الكونسول يفيد المستخدم بان كلمه السر خطأ ثم يقوم بزياده المخزن العددى الى 1 (المحتوى على عدد المحاولات) لحساب المحاوله

مسوري) المستخدم مره اخرى من بدايه العنوان Begin ليعوم باعاده الكود مره اخرى من بدايه العنوان Begin ليقوم بسؤال المستخدم مره اخرى عن كلمه السر و هكذا فان ادخل المستخدم قيمه كلمه السر 123 اجعل الكونسول يعرض له رساله تفيد انه ادخل الباسورد بطريقه صحيحه

("Welcome U have Enter Right PassWord ")

هل توصلت الى فائده اضافه عنوان لكود معين مثل <u>Begin</u> فى المثال السابق؟ هل توصلت الى اهميه تفجير الاخطاء ؟ هل لاحظت فكره كيف تقوم بعمل دواره للباسورد ؟

انتهت الوحده الثامنه:-

الوحده التاسعه :-

INPUT OUTPUT

تهدف هذه الوحده :-

الى شرح كيفيه التعامل مع دوال الـ <u>InputOutput</u> التى تتعامل مع الملفات داخل الويندوز

ومن الممكن ان نختصر اسم هذه الدوال الى 10

وتتعامل هذه الدوال مع الملفات والمجلدات من حيث انشاء ملجدات وانشاء ملفات و عمل نسخ للملفات والمجلدات وتبديل مجلد مكان مجلد اخر الخ

أيضا كيفيه تشفير ملف معين وجعله خاص بمستخدم واحد في الويندوز وكيفيه فك هذا التشفير وهذا عن طريق بعض الدوال.

ايضا انشاء ملفات تكست والكتابه بدخلها

ايضا تدمير جميع انواع الملفات سواء كانت صور فيديو برامج... الخ

واستعاده هذه المُلفات الَّي طبيعتها مره اخرى وهي تعتبر ايضًا من وسائل التشفير .

: DirectoryInfo الداله

تقوم هذه الداله بالتعامل مع المجلدات من حيث اظهار اسماء المجلدات ووقت انشائها ووقت التعديل عليها من حيث نسخها او تعديل اسمها الخ.

وتقوم ايضا بعرض محتويات مجلد او بارتشن معين من حيث المجلدات الموجوده به وتعرض مسار كل مجلد واخر مره تم الدخول عليه .

ايضا تقوم بانشاء مجلد وحذفه ونقله من مكان الى مكان اخر.

: FileInfo الداله

تستخدم هذه الداله لعرض الملفات التي بداخل مجلدات الداله DirectoryInfo

تقوم بعرض اسماء ملفاتها ومسار كل ملف وامتداد كلا منهم وحاله هذا الملف ان كان الملف مخفى او ظاهر للقراءه فقط .

ايضا يمكننا بهذه الداله تشفير ملف معين عن باقى مستخدمين الويندوز ليصبح هذا الملف صالح للمستخدم الحالى فقط ومشفر عن باقى المستخدمين .

:SreamWriter الداله

تستخدم هذه الداله للكتابه داخل ملفات التكست

الداله StreamReader

تستخدم هذه الداله لقر اءه مابداخل اي ملف تكست

: FileStream الداله

يمكننا استخدمها في تدمير جميع انواع الملفات سواء كانت صوره او فيديو او برنامج ...الخ وايضا يمكننا اعاده ذلك الملفات الي طبيعتها مره اخري

دعنا نذهب الى الامثله لترى كيفيه العمل مع دوال الـ <u>InputOutput</u> وماهى خصائص ومميزات هذه الدوال .

المثال الاول:-

مثال يوضح كيفيه التعامل مع المجلدات من خلال دوال InputOutput'

```
لابد من كتابه هذا الكود في منطقه التصريحات العامه اي فوق الموديول قبل تطبيق اي مثال لتقوم باستيراد الدوال Imports System. IO
Module module1
 Sub main()
 Dim W As New DirectoryInfo("C:\\")
 Dim D() As DirectoryInfo = W.GetDirectories
 Dim i As Integer
 For i = 1 To D.Length - 1
  يقوم الكود التالي بجلب مسار كل المجلدات الموجوده في البارتشن "
  Console.WriteLine("The Path Files into [C] :{0}", D(i).FullName)
  يقوم الكود التالي بجلب اسماء كل المجلدات الموجوده في البارتشن C'
  Console.WriteLine("The Files Name into [C] :{0}", D(i).Name)
  يقوم الكود التالي بجلب وقت وتاريخ اخر مره تم الدخول فيها على المجلا
  Console.WriteLine("The Last Use Time Files into [C] :{0}", D(i).LastAccessTime)
  يقوم الكود التالي بجلب وقت اخر مره تم فيها التعديل على ملفات داخل الـ من حيث انشاء ملف بداخله وحذه ملف ..الخ'
  Console.WriteLine("The Last Edit Time into Files:{0}", D(i).LastWriteTime)
  لجلب وقت انشاء المجلدا
  Console.WriteLine("The Creation Time Files into [C] :{0}", D(i).CreationTime)
  لعمل خط يفصل بين معلومات كل مجلد على شاشه الكونسول'
  Console.WriteLine("------
Next
Console.ReadKey()
 End Sub
End Module
```

قمنا في المثال السابق باستدعاء الدوال في منطقه التصريحات العامه عن طريق الكود السابق باستدعاء الدوال الموديول على هذه الدوال الابد من كتابه هذا الكود في منطقه التصريحات العامه (اي فوق الموديول) قبل تطبيق اي مثال على هذه الدوال

المثال الثاني:-

مثال يوضح كيفيه انشاء وحذف مجلد

```
Imports System.IO
Module module1
 Sub main()
 طريقه الانشاء'
 Dim W As New DirectoryInfo("C:\\Malek")

If W.Exists = False Then ' الناكد من كون الملف غير موجود او لا
 يفيد الكود بانشاء الملف عند عدم تحقق جمله الشرط (اى عدم وجود ملف بنفس الاسم) ( W.Create
 Console.WriteLine("Creation Done ")
 Console.ReadKey()
 Else
طريقه الحذف ا
 A representation of the representation of t
 يفيد الكود بحذف هذا الملف عند تحقق جمله الشرط '
 W.Delete()
 Console.WriteLine("Deleted Done ")
 Console.ReadKey()
 End If
 End If
 End Sub
End Module
```

فى المثال السابق قمنا بحجز مخزن نوعه DirectoryInfo وامرناه ان يتعامل مع المسار Malek ثم قمنا بعمل جمله شرطيه للتأكد من وجود مجلد فى البارتشن D بهذا الاسم Malek ام لا تنص الجمله على انه عند عدم وجود هذا المجلد قم بانشاء ثم قمنا بعمل جمله شرطيه اخرى تنص على انه ان وجد الملف قم بحذفه لنجمع مابين كيفيه انشاء المجلدات وكيفيه حذفها فى مثال واحد.

المثال الثالث:

مثال على نقل مجلد من مكان لاخرا

```
تذكير لك لاتنسى هذا الكود >> ' Imports System.IO
Module module1
 Sub main()
 Dim W As New DirectoryInfo("C:\\Meko")
 If W.Exists = False Then
 W.Create()
 Console.WriteLine("Creation Done ")
 Console.ReadKey()
 Else
 If W.Exists = True Then
 W.MoveTo("c:\\windows\Meko")
 Console.WriteLine("Moved Done ")
 Console.ReadKey()
 End If
 End If
 End Sub
End Module
```

في المثال السابق

قمنا او لا بانشاء مجلد بالاسم Meko في البارتشن C كما فعلنا في المثال الثاني ثم قمنا بعمل جمله شرطيه تنص على انه عند وجود هذا المجلد قم بنقله الى المسار C:\\windows\Meko ومن الممكن ايضا ان نقوم بنقله مع تغيير اسمه عن طريق كتابه المسار الذي سيتحرك اليه هكذا اسم المجلد\C:\\windows\

المثال الرابع:-

مثال يوضح كيفيه التعامل مع الملفات الى بداخل مجلدات الـ <u>DirectoryInfo</u>

```
Imports System.IO
Module module1
 Sub main()
 Dim W As New DirectoryInfo("C:\\Windows")
 Dim F() As FileInfo = W.GetFiles
 Dim I As Integer
 For I = 1 To F.Length - 1
 لمعرفه اسم الملف ' Console.WriteLine("The Name :{0}", F(I).Name) المعرفة اسم الملف المعرفة ال
 لمعرفه مسار الملف ' Console.WriteLine("The Path :{0}", F(I).FullName) المعرفه مسار الملف
 لمعرفه امتداد الملف ' Console.WriteLine("The Extention :{0}", F(I).Extension) المعرفة امتداد الملف '
 لمعرف مناله الملف مخفى ام لا ' (Console.WriteLine("The Attributes :{0}", F(I).Attributes" المعرف مناله الملف مخفى ام لا
 Console.WriteLine("-----
 Next
 Console.ReadKey()
 End Sub
End Module
```

قمنا بحجز مخزن من النوع <u>DirectoryInfo</u> ثم امرناه التعامل مع المسار التالى <u>Windows</u> ثم قمنا بحجز مصفوفه من النوع <u>FileInfo</u> لتحمل مواصفات الملفات التى بداخل المجلد <u>Windows</u> ثم قمنا بحجز مخزن عددى لانشاء دواره به تقوم هذه الدواره بعرض خصائص الملفات التى بداخل المجلد كما شرحنا فى الكود اعلاه ثم امرنا الكونسول بوضع خط (-----) يفصل بين معلومات كل ملف من الملفات الموجوده فى المجلد

المثال الخامس :-

مثال يوضح كيفيه عمل تشفير لملف معين عن باقي مستخدمين الويندوزا

```
Imports System.IO
Module module1
 Sub main()
طريقه تشفير الملف!
Console.Write("Enter The File Path U like To Encrypt: ")
 Dim Path As String = Console.ReadLine
 Dim F As New FileInfo(Path)
 If F.Exists = True Then
 هذا هو كود التشفير' (F.Encrypt
 Console.WriteLine("Done!")
 Console.ReadKey()
 If F.Exists = False Then Console.WriteLine("The File Not Exists")
 Console.ReadKey()
 End If
```

في المثال السابق

```
امرنا الكونسول ان يسأل المستخدم عن كتابه مسار الملف الذي يريد تشفيره
 ثم قمنا بحجز مخزن نصبى وامرناه ان يحمل قيمه ما ادخله المستخدم (المسار)
 ثُم قمنا بانشاء مخزّن من النوع FileInfo ويتعامل مع المسار الذي ادخله المستخدم
ثم قمنا بعمل جمله شرطيه تنص على ان كان الملف موجود في المسار صحيحا كما ادخله المستخدم قم بتشفيره
 ثم انشأنا جمله شرطيه اخرى تنص على انه عند عدم وجود الملف في المسار المحدد اظهر رساله تُفيد
 بأن الملف غير موجود في المسار المحدد
 ثم نأتى الى طريقه فك التشفير
 سيكون نفس كود التشفير ولكن نضع ( ) F.Decrypt بدلا من F.Decrypt
 تابع معی ....
```

طريقه فك التشفير عن الملف!

```
Console.Write("Enter The File Path U like To Encrypt: ")

Dim Path As String = Console.ReadLine

Dim F As New FileInfo(Path)

If F.Exists = True Then

F.Decrypt() 'هذا هو كود فك التشفير عن الملف'

Console.WriteLine("Done!")

Console.ReadKey()

Else

If F.Exists = False Then Console.WriteLine("The File Not Exists")

Console.ReadKey()

End If

End Sub

End Module
```

المثال السادس :-

مثال يقوم بعرض مجلدات وملفات مابداخل هذه المجلدات في مسار معين ا

```
Imports System.IO
Module module1
 Sub main()
 Dim WinDire As New DirectoryInfo("C:\Windows")
 Dim Drs() As DirectoryInfo = WinDire.GetDirectories
 Dim F() As FileInfo
 Dim B As Integer
 Dim I As Integer
 On Error Resume Next ' الويندوز من محمى ملف تواجد اذا البرنامج وقوف لعدم وضعها تم المحمى المنافعة البرنامج
 For I = 1 To Drs.Length - 1
 Console.WriteLine(Drs(I).Name)
 Console.WriteLine("-----")
 F = Drs(I).GetFiles
 For B = 1 To F.Length - 1
 Console.WriteLine(F(B).Name)
 Next
 Next
 Console.ReadKey()
 End Sub
End Module
```

ركز كويس الكود ده غريب شويه عليك

قمنا بحجز مخزن من النوع DirectoryInfo وامرناه التعامل مع المسار C:\Windows ثم قمنا بعمل مصفوفه من النوع Directory Info تقوم بحمل المجلّدات التي بداخل المسار ثم قمنا بحجز مصفوفه اخرى من النوع FileInfo لتحمل بيانات الملفات التي بداخل كل مجلد من المجلدات ثم قمنا بعمل فكره بسيطه

> وهي عمل دوارتين بداخل بعض واحده تعرض المجلدات والاخرى تعرض مابداخل كل مجلد منهم **ولكن** اذا وجد ملف محمى من الويندوز سوف يقوم بايقاف البرنامج واظهار خطأ وللتغلب على هذه المشكله لابد من وضع الكود

On Error Resume Next الى مابعده الى مابعده

المثال السابع:-

سوف نتناول في هذا المثال بعض الدوال الاخرى التي تتعامل مع الملفات والمجلدات وهي دوال منفصله عن دوال الـ InputOutput اذا لانحتاج لكتابه الكود Imports System. 10 من هذه الدو ال

الداله MkDir!

تقوم هذه الداله بانشاء مجلدات في مسار معين

:Rename

تستخدم هذه الداله في تغير اسم المجلدات

الداله RmDir:

تستخدم لمسح مجلد معين

الداله Kill:

تستخدم هذه الداله لمسح ملف وليس مجلد ركز كويس

الداله CurDir:

تستخدم لعرض مسار البرنامج

تابع معى المثال الاتى لتعرف كيفيه استخدام كل داله من هذه الدوال

مثال يحتوى على دوال اخرى تتعامل الملفات والمجلدات ا

```
Module module1

Sub main()

MkDir("c:\\Meko") ' عجلا مجلا التنال المجلد المحقول التنال المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول على مسار المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول المحتول المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول على مسار المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول على مسار المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول على مسار المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول على مسار المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول على مسار المجلد المحتوى على البرنامج الذي قمنا بتصميمه المحتول المحتول
```

المثال الثامن:-

STREAM WRITER

مثال يوضح كيفيه الكتابه بداخل ملفات التكست من خلال الـ StreamWriter '

```
Tmports System.IO

Module module1

Sub main()

Dim Sw As StreamWriter = File.AppendText("C:\\Agc.txt") ملف يقبل الاضافه كل مره' "Console.WriteLine("Enter UR Name: ")

Dim M As String = Console.ReadLine

Sw.WriteLine(M) للكتابه داخل الملف بداخل سطر مستقل "Sw.WriteLine("-----")

Sw.Close() لعمل تحديث على البيانات داخل الملف واغلاقها End Sub

End Sub

End Module
```

فى المثال السابق قمنا باستدعاء دوال <u>IO</u> فى منطقه التصريحات العامه Imports System.IO

ثم قمنا باستعمال الداله StreamWriter تحت الصب الرئيسى عن طريق حجز مخزن نسخه منها عن طريق الكود <u>Dim Sw As StreamWriter</u>

```
وجعلناها تنشأ ملف تكست على المسار C:\\Agc.txt كل مره وجعلناها تنشأ ملف تكست على المسار C:\\Agc.txt وهذا الملف يكون قابل للاضافه كل مره (اى عند تشغيل البرنامج كل مره يضيف على البيانات القديمه لهذا الملف) ومن الممكن عمل ملف قابل للاضافه كل مره بطريقه اخرى

Dim Sw As New StreamWriter("C:\\Agc.txt", True)
والمعنى هنا اى قم بحجز مخزن من النوع StreamWriter
واجعل قيمه الاضافه بداخله كل مره True
```

ومن الممكن عمل ملف غير قابل للاضافه (اى كل مره يحذفه وينشأ ملف جديد) وذلك عن طريق الكود التالى <u>Dim Sw As New StreamWriter("C:\\Agc.txt", False)</u>
والمعنى هنا اى قم بحجز مخزن من النوع <u>StreamWriter</u>
واجعل قيمه الاضافه بداخله كل مره <u>False</u>
هكذا يصبح الملف غير قابل للاضافه ففي كل مره يعمل فيها البرنامج يقوم بحذفه وانشاء ملف غيره بنفس الاسم

ثم امرنا الكونسول ان يطلب من المستخدم اسمه عن طريق الكود (Console.WriteLine "Enter UR Name: ")

ثم امرنا المخزن <u>Sw</u> ان يقوم بعمل تحديث على الملف ويغلقه عن طريق الكود <u>Sw.Close</u>

ومن الممكن عمل تحديث على البيانات داخل ملف التكست بدون اغلاقه وذلك عن طريق كتابه الكود التالى <u>Sw.Flush()</u>

الأن عرفنا كيف نقوم بالكتابه داخل ملفات التكست يتبقى لنا كيفيه عرض مابداخل ملفات التكست تابع معى... فى المثال القادم سوف اشرح لك كيفيه قراءه مابداخل ملفات التكست وعرض هذه البيانات على شاشه الكونسو

المثال القاسع:-

STREAM READER

مثال يوضح كيفيه الكتابه بداخل ملفات التكست من خلال الـ StreamReader '

```
Imports System.IO

Module Module1
Sub MAIN()

Dim Sr As StreamReader = File.OpenText("C:\\Agc.txt") 'تنف ملف التكست' الملف من واحد سطر لقراءه ' الملف من واحد سطر لقراءه ' الملف من واحد سطر لقراءه ' الملف المن واحد سطر لقراءه ' System.IO

Console.WriteLine(H)
Console.ReadKey()

End Sub
End Module
```

في المثال السابق

قمنا بحجز مخزن من النوع <u>StreamReader</u> وامرنا بفتح ملف التكست (الذي تم انشائه في المثال الثامن) عن طريق الكود <u>Dim Sr As StreamReader = File.OpenText("C:\\Agc.txt")</u>

ومن الممكن فتح الملف بطريقه اخرى عن طريق الكود <u>Dim Sr As New StreamReader("C:\\sgc.txt")</u>

ثم قمنا بحجز مخزن نصى وجعلنا المخزن القارىء من الملفات ان يضع به اول سطر من الملف عن طريق الكود Dim H As String = Sr.ReadLine

فان الداله ReadLine تقوم بقراءه اول سطر من الملف ومن الممكن ايضا ان نقرا كل مافي الملف بهذه الداله ولكن عن طريق دواره

تابع معى فكره الدواره.....

Dim C As String
Do While Not Sr.EndOfStream
C = Sr.ReadLine
Console.WriteLine(C)
Loop

تقوم هذه الدواره بقراءه سطر واحد في كل لفه حتى تصل الى نهايه الملف

واذا اردنا ان نقرأ كل مافي الملف بدون دواره يكون عن طريق الكود التالي Dim H As String = Sr.ReadToEnd

فان الداله <u>ReadToEnd</u> تقوم بقراءه كافه البيانات في الملف حتى نهايته

ومن الممكن ايضا ان نحصل على ارقام الاسكى لكل حرف فى الكلمات المكتوبه داخل الملف عن طريق الكود Dim B As String = Sr.Read

فان الداله Read تقوم بجلب ارقام الاسكى لكل حرف من حروف الكلمات المكتوبه داخل الملف اذا اردت ان تعرف ماهى ارقام الاسكى راجع (الوحده الخامسه) فى تشفير الرسائل

المثال العاشر:-FILE STREAM

تدمير الملفات:- ×

قبل ان نبدأ فى شرح ذلك الجزء لابد ان تعلم ان العلم العالم العالم

معين	ترتيبه الـ Byte لملف معير		ترتب
1	0	1	0
0	1	0	1
1	0	1	1
0	1	0	0

فهذه عباره عن صوره توضيحيه لترتيب البايت لملف معين فاذا اختلفت الترتيبه لهذا الملف اصبح الملف معطوب ولايصلح للعمل فاذا قمنا باعاده ترتيبها كما كانت عاد الملف الى طبيعته وهذه طريقه من طريق التشفير للملفات من الممكن ان نستخدمها في برامجنا ولا نستغنى عنها فمن الممكن ان نصمم برنامج متصل بقاعده بيانات معينه ونجعله عند الاغلاق يقوم بتدمير قاعده البيانات لكي لا يطلع عليها احد ثم عند تشغيل البرنامج يقوم باعاده ترتيب البايت الخاص بها كما كان لتعمل بطبيعتها فهذه فكره من افكار الحمايه وتختلف الافكار كلا على حسب طريقته

مارأیك اذا قمنا بتغییر ذلك الترتیبه؟ لصوره مثلا ونری النتیجه سویا !!! تابع معی

مثال يوضح كيفيه تدمير الملفات من خلال الـ FileStream مثال يوضح

```
Imports System.IO
Module Module1
 Sub main()
 Dim FS As New FileStream("c:\\Malek.jpg", FileMode.Open)
 Dim H(2) As Byte
 Dim F(2) As Byte
 FS.Read(H, 0, 2)
 FS.Seek(-2, SeekOrigin.End)
 FS.Read(F, 0, 2)
 FS.Seek(-2, SeekOrigin.End)
 FS.Write(H, 0, 2)
 FS.Seek(0, SeekOrigin.Begin)
 FS.Write(F, 0, 2)
 FS.Close()
 Console.WriteLine("Done")
 Console.ReadKey()
 End Sub
End Module
```

في المثال السابق

قمنا بحجز مخزن من النوع فايل ستري FileStream

وامرناه ان يقوم بفتح الصوره بالفايل مود ليتعامل مع البايت لها(التي على المسار التالي) C:\\Malek.jpg وذلك عن طريق الكود

Dim FS As New FileStream("c:\\Malek.jpg", FileMode.Open)

ثم قمنا بانشاء مصفوفتين من النوع بايت (الذي يحمل البيانات التي نوعها بايت) وكلا من المصفوفتين يحتوى على جزئين وذلك التحمل كل مصفوفه منهم حزئين من ترتيبه البايت للصوره او من الممكن ان نزيد من اجزائها وذلك حسبما يريد المصمم.

> ثم امرنا مخزن الفايل استريم ان يضع اول جزئي من الترتيبه في المصفوفه Н FS.Read(H, 0, 2)

> > ثم امرناه ان يتحرك الى اخر الترتيبه ويرجع خطوتين FS.Seek(-2, SeekOrigin.End)

ثم امرناه ان يضع اخر اتنين بايت من الترتيبه في المصفوفه [FS.Read(F, 0, 2)

ركز!!!!!

اصبح الان المصفوفه H تحمل اول 2 بايت في الترتيبه والمصفوفه F تحمل اخر 2 بايت في الترتيبه والان لكي نقوم بتدمير الصوره علينا تبديل مافي كل مصفوفه مكان الآخري (اي تبديل اول اتنين بايت مع اخر اتنین بایت).

تابع معى.... ولاتسهى !!!!

ثم أمرنا المخزن فايل ستريم بالذهاب الى اخر الترتيبه والرجوع خطوتين

ثم كتابه ماتحمله المصفوفه H

FS.Seek(-2, SeekOrigin.End)

FS.Write(H, 0, 2)

ثم امرناه بالذهاب لبدايته الترتيبه وان يضع بها ماتحمله المصفوفه F وان يغلق الملف

FS.Seek(0, SeekOrigin.Begin)

FS.Write(F, 0, 2)

FS.Close()

تم امرنا الكونسول ان يظهر رساله بانه تم التدمير

Console.WriteLine("Done")

انظر الى النتيجه حين اقوم بفتح الصوره

هكذا قد قمنا بتدمير الصوره فانك عند تشغيل المثال مره اخرى سوف يقوم بعكس الترتيبه مره اخرى ليعود كل بايت الى مكانه الصحيح فتعمل الصوره

انظر الى النتيجه حين قمت بتشغيل البرنامج مره اخرى

والسؤال هنا لماذا عادت الصوره لطبيعتها مره اخرى ؟ وكيف اجعلها لا تعود لطبيعتها الا بأمر معين منى ؟

الإجابه !!!

اولا: عادت الصوره لطبيعتها عند تشغيل البرنامج مره اخرى وذلك لان الاكواد قامت بعكس ماقامت به اول مره فعاد كل بايت الى طبيعته فى ترتيبه الصوره وذلك يرجع لانها تتحرك بمقدار ثابت داخل الترتيبه وهو 2 لان كل مصفوفه تحتوى على جزئين وتقوم بحمل 2 بايت ووضعهم فى مكان ثابت وهذه هى فكره تدمير قاعده البيانات لبرنامج معين بعد اغلاقه واعادتا لطبيعتها عند تشغيل البرنامج ليصبح هو البرنامج الوحيد الذى يمكن عن طريقه قراءه مافى قاعده البيانات كما قولنا سابقا!!

ثانيا: لكى تجعل الملف لايعود لطبيعته مع تشغيل البرنامج مره اخرى تجد الاجابه عليه في المثال القادم تابع معى

المثال الحادي عشر:

فى هذا المثال سوف نتعمق اكثر فى كيفيه تدمير الملفات سوف نجعله يقوم بتدمير الملفات عن طريق رقم معين ويعيد الملف الى اصله بنفس الرقم وذلك عن طريق جعل المستخدم يختار اجزاء المصفوفه تابع معى... لتصل اليك الفكره اكثر

مثال يوضح كيفيه تدمير الملفات برقم معين واعادتها لطبيعتها بنفس الرقم

```
Imports System.IO
Module Module1
 Function Encryption(ByVal Fn As String, ByVal L As Integer) As String
 If L > 20 Then
 Return "Choose Another No"
 End If
 If File.Exists(Fn) = False Then
 Return "File Not Found"
 End If
 Dim fS As New FileStream(Fn, FileMode.Open)
 Dim H(L) As Byte
 Dim F(L) As Byte
 fS.Read(H, 0, L)
 fS.Seek(-L, SeekOrigin.End)
 fS.Read(F, 0, L)
 fS.Seek(-L, SeekOrigin.End)
 fS.Write(H, 0, L)
 fS.Seek(0, SeekOrigin.Begin)
 fS.Write(F, 0, L)
 fS.Close()
 Return "Done"
 Console.ReadKey()
 End Function
 Sub main()
 Console.WriteLine("Enter File Path")
 Dim A As String = Console.ReadLine
 Console.WriteLine("Enter Encryption No")
 Dim B As Integer = Console.ReadLine
 Dim S As String = Encryption(A, B)
 Console.WriteLine(S)
 Console.ReadKey()
 End Sub
End Module
```

```
في المثال السابق
 قمنا بانشاء فانكشن يحتوي على 2 معامل
 المعامل الاول Fn As String من النوع النصبي ليستقبل مسار الملف
 والمعامل L As Integer من النوع العددي ليحمل قيمه اجزاء المصفوفتين
 التي سوف نتنقل بها بين ترتيبه البايت كما شرحنا في المثال السابق
 يعود هذا الفانكشن بقيمه نصيه. تم انشاءه عن طريق الكود
Function Encryption(ByVal Fn As String, ByVal L As Integer) As
 String
 ثم وضعنا بداخله عده شروط لتلاشى الاخطاء
 الشرط الاول لو كان قيمه المعامل L اكبر من 20
 عد برساله للمستخدم تفيد بان يختار رقم اقل من ذلك
 If L > 20 Then
 Return "Choose Another No"
وفائده هذا الكود انه يجبر المستخدم بعدم الزياده في اجزاء المصفوفمالكي لا تكون اكبر من عدد خلايا ترتيبه
 البايت للملف فيحدث خطأ ويتوقف البرنامج عن العمل.
 ثم وضعنا شرط اخر
 لو كان الرقم اقل من 20 والملف غير موجود بالمسار الذي وضعه المستخدم في المعامل Fn
 قم باظهار رساله تفيد بان الملف غير موجود
 End If
 If File.Exists(Fn) = False Then
 Return "File Not Found"
 واذا لم تحدث هذه الاخطاء وكان المسار والرقم صحيح
 اذا قم بالتنقل بين ترتيبه البايت للملف وتغيير هذه الترتيبه
 على حسب الرقم المدخل لك والمحمل في المعامل لله على حسب الرقم المدخل لك والمحمل في المعامل
 End If
 Dim fS As New FileStream(Fn, FileMode.Open)
 Dim H(L) As Byte
 Dim F(L) As Byte
 fS.Read(H, 0, L)
 fS.Seek(-L, SeekOrigin.End)
 fS.Read(F, 0, L)
 fS.Seek(-L, SeekOrigin.End)
 fS.Write(H, 0, L)
 fS.Seek(0, SeekOrigin.Begin)
 <u>fS.Write(F, 0, </u>L)
 fS.Close()
 Return "Done"
 Console.ReadKey()
 لاحظ هذا الكود السابق !!!
 هو نفس كود التدمير في المثال السابق ولكن يختلف عنه
 في اننا وضعنا مافي المعامل ل
 بدلا من وضع الرقم الثابت 2
 انتهت الوحده التاسعه
```

الوحده العاشره:-

ENVIRONMENT

تهدف هذه الوحده الى :-

كيفيه التعامل مع بيئه البرنامج من حيث مثلا ... الحصول على مسار البرنامج او نقل ملفات البرنامج من مكان لمكان اخر او الحصول على اسم جهاز الكمبيوتر المستخدم عليه البرنامج او الحصول على اسم المستخدم الحالى لجهاز الكمبيوتر او الحصول على عدد البروسيسورات المستخدمه في الجهاز او الحصول على حاله برنامج ان كان اوف لاين او اون لاين الخ

او عمل حمايه للبرنامج بحيث لايعمل الا بعد اعطاءه امر معين من الـ CMD وهي تعتبر شاشه الدوس الخاصه بالويندوز

الصوره التاليه توضح شاشه الدوس الخاصه بالويندوز (CMD)

ويتم الحصول على هذه الشاشه من خلال الدخول الى المسار الطبيعي لها وهو

C:\Windows\System32

او بالطريقه الاسهل من قائمه استارت

<u>Start >> Run >> كتب الامر</u> (< Cmd

اذا تعالى بنا في المثال الاول نتعلم كيفيه حمايه البرنامج عن طريق عدم تشغيله الا بعد اعطاءه امر من شاشه الدوس الخاصه بالويندوز

المثال الأول :-

يتحدث هذا المثال عن كيفيه عمل حمايه للبرنامج بطريقه معينه وهي عدم تشغيل البرنامج الا بعد اعطاءه امر معين من شاشه الدوس الخاصه بالويندوز وان لم يتم اعطاءه هذا الامر يظهر البرنامج خطأ معين لامر يظهر البرنامج خطأ معين لكي يقوم بتشتيت فكر الكراكرز الذين يقومون بفك الحمايه عن البرامج فعند ظهور الخطأ ف البرنامج يظن ان البرنامج به اخطاء وغير صالح للعمل ويتم عمل ذلك الحمايه عن طريق داله من دوال بيئه البرنامج وتسمى هذه الداله CommandLine المجزء من الكتاب الخي القارىء من فضلك اترك كل تركيزك مع هذا المثال لانه من اهم الامثله التي وردت في هذا الجزء من الكتاب وهي فكره جديده لحمايه البرامج من الكراكرز

مثال بسيط يوضح كيفيه عمل حمايه بالكوماند لاين ا

في المثال السابق

قمنا بحجز مخزن نصى وجعلناه مساويا للكوماند لاين في بيئه البرنامج (Environment . CommandLine) معنى ذلك اننا دخلنا في محتويات البرنامج نفسه انظر الى ماحدث بعد ذلك قمنا بانشاء جمله شرطيه تنص على انه اذا وجد في هذا المخزن النصى كلمه Agc قم بكتابه رساله تفيد بأنه تم الدخول الى البرنامج بنجاح وان كانت لا تحتوى على كلمه Agc هم بتفجير الخطأ 9 قم بتفجير الخطأ 9 الدرنامج و ونجعله يحتوى على هذه الكلمه ليعمل ؟ الاجابه هي الدخول الى شاشه الدوس و اعطاء الامر بطريقه معينه

قف هنا !!

تعالى بنا نطبق المثال بطريقه عمليه اولا : قم بكتابه هذه الاكواد جيدا وافهم معنى كلا منهم

ثانيا: قم باستخلاص البرنامج وتحويله Relase وذلك عن طريق تحويله او لا الى Relase ثم من القائمه الرئيسيه لبرنامج الفيجوال Build >> Build Project الان البرنامج تم استخلاصه اذهب اليه في مجلد المشروع سوف تجده في المجلد Relase

هكذا قم تم تحويل البرنامج الان اذهب الى مجلد المشروع فى المجلد Bin المنافق المجلد Bin المنافق مجلد المشروع فى المجلد Bin >> Relase >> متجد البرنامج بأسمه >> قم بتشغيله الان إإ سوف يعطيك خطأ كأن البرنامج معطوب ولا يعمل وذلك لاننا لم نعطيه القيمه انظر الصوره التاليه :-

لابد ان نعطيه القيمه Agc في شاشه الدوس الخاصه بالويندوز لكي يعمل بشكل طبيعي

انظر الصوره التاليه

في الخطوه الاولى:

قمنا بتشغيل شاشه الدوس من قائمه ستارت كما شرحنا مسبقا

في الخطوه الثانيه:

قمنا بكتابه مسار البرنامج في شاشه الدوس كما ترى في الصوره ثم قمنا بكتابه اسم البرنامج والكلمه السريه بجوار اسمه فكما ترى اسم البرنامج عندى Project وقمت بكتابه Agc بجواره وكانت النتيجه كما ترى

Welcom to Agc Academy اى تم عمل البرنامج بنجاح

هذه كانت طريقه الحمايه للبرنامج اخى القارىء اتمنى ان تكون قد قمت بتطبيق هذاالمثال جيدا وفهمت كل مافيه من اكواد وخطوات والان دعنا ننتقل الى توضيح باقى عمل دوال بيئه البرامج فى الامثله القادمه

المثال الثاني :-

الداله CurrentDirectory : تستخدم في عرض مسار المشروع ونقل المشروع من مكان الى اخر تابع معى المثال لتعرف كيفيه استخدامها

مثال يوضح كيفيه نقل المشروع من مكان لاخرا

```
"لعرض المسار الحالى للبرنامج المسار الحالى للبرنامج Dim M As String = Environment.CurrentDirectory

Console.WriteLine(M)

"C النقل البرنامج من مساره الاصلى الى البارتشن

Environment.CurrentDirectory = "C:\\"

Dim x As String = Environment.CurrentDirectory

Console.WriteLine(x)

Console.WriteLine("The Project File Moved Done")

Console.ReadKey()
```

في المثال السابق

قمنًا بحجز مخزن نصى وجعلناه مساويا بالداله التى تحمل مسار البرنامج اصبح المخزن النصى الان يحمل مسار البرنامج ثم امرنا الكونسول ان يعرض مافى المخزن على شاشه الدوس ليقوم بعرض المسار الحالى للبرنامج

ثم امرنا الداله تحمل مسار البرنامج على البارتشن <u>O</u>
بذلك قمنا بتغيير مسار البرنامج بنجاح
ثم قمنا بحجز مخزن من النوع النصى
وجعلناه مساوى بالداله التى تحمل مسار البرنامج بعد التغيير
ثم امرنا الكونسول بعرض ما ف المخزن النصى ليعرض مسار البرنامج بعد التغيير

المثال الثالث:

يضم معظم التعاملات مع بيئه البرنامج!

```
Dim A As String = Environment. Machine المحصول على اسم الجهاز ' Dim A As String = Environment.
Console.WriteLine(A)
Console.WriteLine("========")
Dim B As Integer = Environment.ProcessorCount المحصول عدد البروسيسورات في الجهاز'
Console.WriteLine(B)
Console.WriteLine("========")
للحصول على رقم الاصدار' Dim C = Environment. Version
Console.WriteLine(C)
Console.WriteLine("========")
للحصول على اسم المستخدم الحالي للويندوز' Environment. UserName
Console.WriteLine(D)
Console.WriteLine("========")
Dim E As String = Environment. Has Shutdown Started لمعرفه حاله البرنامج يعمل ام مغلق ا
Console.WriteLine(E)
Console.WriteLine("========")
Dim G = Environment. CurrentDirectory المرنامج الحالى تم شرحه مسبقاً
Console.WriteLine(G)
Console.WriteLine("========")
Dim H = Environment. WorkingSet ' المحصول على حجم الميموري للجهاز
Console.WriteLine(H)
Console.WriteLine("========")
Console.ReadKey()
```

ملحوظه !!

لابد ان تقوم بتطبيق كلا من الاكواد السابقه جيدا لتعرف مااهميه كل كود منهم نظريا لان القراءه وحدها لاتكفى التطبيق يزيد من تركيز المعلومه فى عقلك

انتهت الوحده العاشره

الوحده الحاديه عشر:

STRUCTURE

تهدف هذه الوحده الى:

تعليم كيفيه هيكله المتغيرات والفانكشن و كل الاكواد المعروفه في الفيجوال وكيفيه الاستفاده من هذه الهيكله وفائدتها في البرمجه .

- يتم انشاء الاستراكشر او الهيكل فوق الصب الرئيسى او تحته ولكن لابد ان يكون داخل الموديول ولك الاختيار في انشاءه فوق او تحت الصب الرئيسى تابع معى الامثله لتعرف ماهى اهميه الهيكله

المثال الاول:

```
Module module1
 Structure Details
 Dim UserName As String
 Dim Password As String
 Dim Address As String
 End Structure
 Sub main()
 Dim D As Details
 Console.Write("Enter UserName:")
 D.UserName = Console.ReadLine()
 Console.Write("Enter Password: ")
 D.Password = Console.ReadLine
 Console.Write("Enter UR Address: ")
 D.Address = Console.ReadLine
 Console.WriteLine(D.UserName)
 Console.WriteLine(D.Password)
 Console.WriteLine(D.Address)
 Console.ReadKey()
 End Sub
End Module
```

في المثال السابق

قمنا بانشاء هيكل بالاسم Details فوق الصب الرئيسي يحتوى على ثلاث مخازن من النوع النصى ثم قمنا باستخدامه تحت الصب الرئيسي عن طريق الجمله

Dim D As Details

اى قم بحجز مخزن من نوع الاستراكشر او الهيكل اصبح المخزن الان يحمل نسخه كامله من الهيكل بكل مخازنه ثم امرنا الدوس ان يسأل المستخدم عن اسمه ثم يقوم بوضع القيمه المدخله في اول مخزن في الاستراكشر ثم يسأل المستخدم عن قيمه الباسورد ويضعها في المخزن الثاني من مخازن الاستراكشر ثم يسأل عن رقم العنوان ويضعه في المخزن الثالث من مخازن الاستراكشر اصبحت مخازن الاستراكشر الان تحمل القيم المدخله من المستخدم (الاسم والباسورد والعنوان) ثم امرنا الكونسول بعرض القيم التي بداخل كل مخزن من مخازن الاستراكشر

المثال الثاني:-

سوف نقوم في هذا المثال بعمل برنامج عملى ملموس او بمعنى اصح مستعمل في السوق و هو عباره عن مثال يوضح اهميه الهيكله في عمل برنامج يقوم بحساب النسبه المئويه والمجموع الكلي لطلبه في مدرسه معینه تابع معی

```
مثال لعمل هيكل يقوم بحساب النسبه المئويه والمجموع الكلى لطلبه المدارس' Module module1
 Structure Student
 Dim RealName As String
 Dim Math As Double
 Dim Physics As Double
 Dim Chemestry As Double
 Dim Piolgy As Double
 Dim Total As Double
 Dim Percent As Double
 End Structure
 Sub main()
 Dim S As Student
 Console.Write("Enter Ur Real Name : ")
 S.RealName = Console.ReadLine
 Console.Write("Enter Ur Math Degree : ")
 S.Math = Console.ReadLine
 Console.Write("Enter Ur Physics: ")
 S.Physics = Console.ReadLine
 Console.Write("Enter Ur Chmestry Degree : ")
 S.Chemestry = Console.ReadLine
```

```
Console.Write("Enter Ur Piolgy Degree : ")
 S.Piolgy = Console.ReadLine
 Dim T As Double
 T = S.Math + S.Physics + S.Chemestry + S.Piolgy
 S.Total = T
 Console.WriteLine("UR Total Degree : {0}", T)
 S.Percent = (T * 100) / 200
 Console.WriteLine("Ur Percent Degree : {0}%", S.Percent)
 Console.ReadKev()
End Module
 في المثال السابق
 قمنا بعمل بعمل هيكل بالاسم Student
 يحتوى هذا الهيكل على مخزن من النوع النصبي لوضع الاسم به
 وبه 6 مخازن اخرى من النوع العددي المزدوج الذي يقبل الارقام العشريه لادخال بهم قيم مجاميع المواد
 وحساب المجموع والنسبه المئويه لهذه المجاميع
 ثم قمنا باستخدام هذا الهيكل تحت الصب الرئيسي
 وذلك عن طريق حجز مخزن نسخه منه عن طريق الكود
 Dim S As Student
 اذا اصبح ذلك المخزن يحتوى على نسخه من الهيكل وكل مخازنه
 ثم امرينا الكونسول بسؤال المستخدم عن ادخال درجه كل ماده من المواد
 Math , Physics , Chmestry , Piolgy
 ثم وضعنا كل قيمه من قيم المواد في المخزن الموازي لها في الهيكل
 ليصبح الهيكل محملا بقيم مجاميع المواد السابقه والتي ادخلها المستخدم
 ثم قمنا بوضع قيمه جمع مجاميع المواد في مخزن عددي وجعلناه مساويا للمخزن المسئول عن المجموع الكلي
 اذا اصبح مخزن المجموع الكلي في الهيكل يحتوى على مجموع كل المواد التي تم اداخلها من المستخدم
 ثم الى المخزن الخاص بحساب النسبه المئويه لهذا المجموع
 افترضنا أن كل ماده من المواد مجموعها النهائي هو 50
 اذا 4 مواد * 50 = 200
 يبقى الدرجه العظمى هي 200
 وبما ان النسبه المئويه تساوى المجموع الاساسى مضروبا في 100 مقسوما على الدرجه العظمى
 لذلك قمنا بكتابه ذلك المعادله في الكور
 <u>S.Percent = (T * 100) / 200</u>
وتعنى هذه المعادله اى قم بضرب المجموع النهائي للطالب في 100 ثم قم بقسمه الناتج على الدرجه العظمي 200
 لنحصل على النسبه المئويه
 ثم ضع ذلك النسبه المئويه في المخزن الخاص بها في الهيكل
 ليصبح الهيكل الان
 محملا بدرجه كل ماده من المواد و المجموع الكلي لهذه المواد والنسبه المئويه لهم
 وفي النهايه امرنا شاشه الكونسول بعرض كل هذه القيم
 ليحصل المستخدم على قيمه النسبه المئويه والمجموع الكلي له
 اعرف ان المثال طويل وصعب لدرجه معينه ولكن اذا قمت بتطبيقه اكثر من مره سوف تفهمه تعالى بنا نطول
```

المثال اكثر تابع معى

المثال الثالث:-

نفس المثال الثاني ولكن عن طريق استخدام الفانكشن في الهيكله وحساب التقدير للمجموع

```
Module module1
 Structure Student
 Dim RealName As String
 Dim Math As Double
 Dim Physics As Double
 Dim Chemestry As Double
 Dim Piolgy As Double
 Function T() As Double
 T = Math + Physics + Chemestry + Piolgy
 End Function
 Function P() As Double
 P = (T() * 100) / 200
 End Function
 Function Rating() As String
 If P() < 50 Then Rating = "Drop"</pre>
 If P() >= 50 And P() < 60 Then Rating = "Passed"</pre>
 If P() >= 60 And P() < 80 Then Rating = "Good"</pre>
 If P() > 70 And P() > 80 Then Rating = "V.Good"
 If P() > 90 Then Rating = "Excellent"
 End Function
 End Structure
 Sub main()
 Dim S As Student
 Console.Write("Enter Ur Real Name : ")
 S.RealName = Console.ReadLine
 Console.Write("Enter Ur Math Degree : ")
 S.Math = Console.ReadLine
 Console.Write("Enter Ur Physics:")
 S.Physics = Console.ReadLine
 Console.Write("Enter Ur Chmestry Degree : ")
 S.Chemestry = Console.ReadLine
```

```
Console.Write("Enter Ur Piolgy Degree : ")
 S.Piolgy = Console.ReadLine
 Console.WriteLine("UR Total Degree : {0}", S.T)
 Console.WriteLine("Ur Percent Degree : {0}%", S.P)
 Console.WriteLine("Ur Rating: {0}", S.Rating)
 Console.ReadKey()
 End Sub
End Module
 في المثال السابق
 يعمل نفس عمل المثال الثاني ولكن يزيد عنه في انه يقوم بحساب التقدير ان كان جيد او جيد جدا او ممتاز اومقبول
 وايضا يزيد عنه في انه يستعمل الفانكشن تابع معي ...الشرح
 وارجو ان تضع كل تركيزك مع الشرح
 قمنا بانشاء هيكل بالاسم
 يحتوى على مخزن نصى ليحمل اسم الطالب
 و4 مخازن من النوع العددي المزدوج ليحمل مجموع كل ماده
 Dim RealName As String
 Dim Math As Double
 Dim Physics As Double
 Dim Chemestry As Double
 Dim Piolgy As Double
 اذا اين المخازن التي تحمل المجموع الكلى والنسبه المئويه؟
 الاجابه هي : لقد قمناً بانشاء فانكشن يقوم بحساب المجموع الكلي
 وفانكشن اخر يقوم بحساب النسبه المئويه
 وفانكشن اخر يقوم بحساب تقدير المجموع
 اليك التفاصيل
 الفانكشن الاول: لحساب المجموع الكلي
 Function T() As Double
 T = Math + Physics + Chemestry + Piolgy
 End Function
```

يقوم هذا الفانكشن بجمع مجاميع المواد المحمله في المخازن لنحصل على المجموع الكلي للطالب

الفانكشن التاني: لحساب النسبه المئويه

Function P() As Double P = (T() * 100) / 200 P = (T() * 100) / 200 End Function E size E siz

```
الفانكشن الثالث: لحساب تقدير الطالب

Function Rating() As String

If P() < 50 Then Rating = "Drop"

If P() >= 50 And P() < 60 Then Rating = "Passed"

If P() >= 60 And P() < 80 Then Rating = "Good"

If P() > 70 And P() > 80 Then Rating = "V.Good"

If P() > 90 Then Rating = "Excellent"

End Function
```

يحتوى الفانكشن على مجموعه من الجمل الشرطيه تنص على لو كانت قيمه فانكشن النسبه المئويه (النسبه المئويه) اصغر من 50% اذا التقدير راسب لو كانت قيمه فانكشن النسبه المئويه (النسبه المئويه) اكبر من اوتساوى 50% اذا التقدير ناجح لو كانت قيمه فانكشن النسبه المئويه (النسبه المئويه) اكبر من او تساوى 60% اذا التقدير جيد لو كانت قيمه فانكشن النسبه المئويه (النسبه المئويه) اكبر من 70% اذا التقدير جيدجدا لو كانت قيمه فانكشن النسبه المئويه (النسبه المئويه) اكبر من 90% اذا التقدير ممتاز

هكذا كان الهيكل

ثم قمنا باستعماله تحت الصب الرئيسى امرنا الكونسول ان يقوم بسؤال الطالب عن ادخال قيم درجات المواد ووضع كل قيمه في مخزنها في الهيكل ليصبح الهيكل محملا بمجموع كل ماده ليصبح الهيكل محملا بمجموع كل ماده ليتم عمل كل فانكشن كما شرحنا مسبقا ليحمل كل منهم ناتجه ثم امرنا الكونسول بعرض محتويات كل فانكشن منهم ليعرض لنا المجموع الكلى والنسبه المئويه والتقدير للطالب

اخى القارىء الشرح طال ؟ اعرف لاننا قمنا بعمل برنامج كبير لحد معين من فضك قم بقراءه الشرح اكثر من مره وتطبيق الاكواد لتحصل على ماتريد وقم بابتكار الاكواد وعمل افكار مختلفه مثلا فكره عرض الكليات المتاحه عن طريق فانكشن مبنى على جمل شرطيه مثل فانكشن التقديرات وافكار اخرى من صميم مادرسناه فى الوحدات السابقه والان هيا بنا لنطور المثال اكثر من ذلك

المثال الرابع:-

نفس المثال الثالث ولكن يزيد عنه في استعمال الصب داخل الهيكل ا

```
Module module1
 Structure Student
 Dim RealName As String
 Dim Math As Double
 Dim Physics As Double
 Dim Chemestry As Double
 Dim Piolgy As Double
 Function T() As Double
 T = Math + Physics + Chemestry + Piolgy
 End Function
 Function P() As Double
 P = (T() * 100) / 200
 End Function
 Function Rating() As String
 If P() < 50 Then Rating = "Drop"</pre>
 If P() >= 50 And P() < 60 Then Rating = "Passed"</pre>
 If P() >= 60 And P() < 80 Then Rating = "Good"</pre>
 If P() > 70 And P() > 80 Then Rating = "V.Good"
 If P() > 90 Then Rating = "Excellent"
 End Function
 Sub Display()
 Console.WriteLine("----")
 Console.WriteLine("RealName: {0}", RealName)
 Console.WriteLine("Math: {0}", Math)
 Console.WriteLine("chmestry: {0}", Chemestry)
Console.WriteLine("physics: {0}", Physics)
 Console.WriteLine("piolgy: {0}", Piolgy)
 Console.WriteLine("Total Degree: {0}", T)
 Console.WriteLine("Percent: {0}%", P)
 Console.WriteLine("Rating: {0}", Rating)
 Console.WriteLine("----")
 End Sub
 End Structure
```

```
Sub main()
 Dim S As Student
 S.RealName = "Meko"
 S.Math = 20
 S.Physics = 12
 S.Chemestry = 15
 S.Piolgy = 20
 S.Display()
 Console.ReadKey()
 End Sub
End Module
 في المثال السابق
قمنا بتطويره الى حد ما عن المثال الثالث الزياده في هذا المثال اننا قمنا بوضع اكواد العرض في صب داخل الهيكل
 اى بدلا من وضعها في الصب الرئيسي ... قمنا بانشاء صب في الهيكل ووضعنا به هذه الاكواد
 بحيث يتم النداء عليها من الصب الرئيسي بدلا من كتابتها كلها في الصب الرئيسي
 و هذا يسهل علينا العمل في تصميم البرامج الضخمه
 وخاصه عند وجود فريق عمل كبير
 قمنا بعمل هيكل بالاسم Student
 ثم قمنا بوضع مخازن به من النوع النصى للاسم والنوع العددي المزدوج لمجموع كل ماده
 ثم قمنا بانشاء فانكشن لحساب المجموع الكلي (تم شرحه ف المثال السابق)
 ثُم قمنا بانشاء فانكشن اخر لحساب النسبه المئوية (تم شرحه ف المثال السابق)
 ثم قمنا بانشاء فانكشن اخر لحساب التقدير (تم شرحه ف المثال السابق)
 ثم قمنابانشاء صب ليحمل اكواد العرض على شاشه الكونسول (Sub Display
 يحتوى هذا الصب بداخله اكواد عرض النتائج للطالب على شاشه الكونسول فهو يحمل اكواد تنص على
 عمل خط (----) في بدايه ونهايه شاشه الكونسول لعرض النتائج بينهم
 عرض اسم الطالب على شاشه الكونسول
 عرض درجه ماده الرياضه
 عرض درجه ماده الكيمياء
 عرضه درجه ماده الفيزياء
 عرض درجه ماده البيولوجي
 عرض المجموع الكلي
 عرض النسبه المئويه
 عرض التقدير
 كما ترى الأكواد
 Console.WriteLine("-----")
 Console.WriteLine("RealName: {0}", RealName)
 Console.WriteLine("Math: {0}", Math)
 Console.WriteLine("chmestry: {0}", Chemestry)
```

Console.WriteLine("physics: {0}", Physics)
 Console.WriteLine("piolgy: {0}", Piolgy)
 Console.WriteLine("Total Degree: {0}", T)

كيف نستعمل الان هذا الهيكل في الصب الرئيسي ؟ مايبقي لنا في الصب الرئيسي االا ان نعطى له درجات الطالب واسمه هكذا

Dim S As Student
S.RealName = "Meko"
S.Math = 20
S.Physics = 12
S.Chemestry = 15
S.Piolgy = 20
S.Display()

اى قمنا بحجز مخزن نسخه من نوع الهيكل ثم اعطينا له القيم كما ترى الاسم ومجموع المواد ثم امرناه بان يعرض مافى الصب Display الذى قمنا بانشاءه فى الهيكل

مارايك ان قمنا بالتعمق فى استخدام الاستراكشر اكثر من ذلك؟ نجعله يستورد بياناته من قاعده بيانات للطلبه فى مدرسه معينه لنشعر بقيمه المثالل ونجعله يقوم بحساب المجاميع على اساس البيانات المسجله فى قاعده البيانات وبمجرد اننا نعطى له الاسم يرجع لنا بالمجموع الكلى والنسبه المئويه والتقدير اظن ان المثال كبير ولذيذ تابع معى... لنقوم بتطبيقه

المثال الخامس:

قبل ان نقوم بالبدء في المثال لابد ان نقوم بانشاء قاعده بيانات سوف نقوم بالشرح على قاعده بيانات سيكوال سيرفر

قمنا بانشاء قاعده البيانات من النوع سيكوال سيرفر ثم قمنا بانشاء جدول بها وقمنا بتسجيل بيانات لبعض الطلبه في مدرسه معينه وتسجيل درجاتهم في بعض المواد كما ترى في الصوره التاليه:

ID	RealName	Math	Chemistry	Physics	Piolgy
1	Meko	20.00	30.00	40.00	50.00
2	Shafee	50.00	50.00	50.00	50.00
3	Nour	50.00	22.50	30.00	40.00
4	Salma	22.00	13.00	15.00	14.50
5	Maram	20.00	22.50	50.00	44.20
6	Eman	50.00	50.00	50.00	45.00
7	Mohamed	30.00	22.50	50.00	41.00
8	Yaser	40.00	30.00	20.00	10.00
9	Amera	22.50	30.00	14.00	38.00

اسم قاعده البيانات <u>AGC</u> اسم الجدول <u>Student</u> فكره المثال

نقوم باستدعاء مكتبه الادو ونقوم بعمل مخزن نسخه منها للاتصال بقاعده البيانات ونسخه للاتصال بالجدول كما قولنا من قبل في الوحده السادسه

ثم نقوم بانشاء الهيكل تماما كما فعلنا في المثال السابق

ولكن سنزيد عليه بعمل صب يقوم بالبحث في قاعده البيانات عن الاسم المدخل من جهه المستخدم تابع معي

نفس المثال السابق ولكن يزيد عنه انه متصلا بقاعده بيانات سيكوال سيرفرا

```
Module module1
'تان الاتصال بقاعده البيانات
Dim Cn As New ADODB.Connection
Dim Rs As New ADODB.Recordset

بدايه الهيكل'

Structure Student

المخازن الاسم ودرجات المواد'

Dim RealName As String
Dim Math As Double
Dim Physics As Double
Dim Chemestry As Double
Dim Piolgy As Double
```

```
فانكشن يرجع بالمجموع الكلى للطالب'
 Function T() As Double
 T = Math + Physics + Chemestry + Piolgy
 End Function
 فانكشن لحساب النسبه المئويها
 Function P() As Double
 P = (T() * 100) / 200
 End Function
 فانكشن لحساب التقديرا
 Function Rating() As String
 If P() < 50 Then Rating = "Drop"</pre>
 If P() >= 50 And P() < 60 Then Rating = "Passed"</pre>
 If P() >= 60 And P() < 80 Then Rating = "Good"
 If P() > 70 And P() > 80 Then Rating = "V.Good"
 If P() > 90 Then Rating = "Excellent"
 End Function
 صب لعرض النتائج على شاشه الكونسول!
 Sub Display()
 Console.WriteLine("-----")
 Console.WriteLine("RealName: {0}", RealName)
 Console.WriteLine("Math: {0}", Math)
 Console.WriteLine("chmestry: {0}", Chemestry)
 Console.WriteLine("physics: {0}", Physics)
Console.WriteLine("piolgy: {0}", Piolgy)
Console.WriteLine("Total Degree: {0}", T)
Console.WriteLine("Percent: {0}%", P)
 Console.WriteLine("Rating: {0}", Rating)
 Console.WriteLine("-----
 End Sub
 صب اخر يقوم بفتح قاعده البيانات ويقوم بالبحث عن الاسم المدخل لعرض درجات الموادا
 Sub Find(ByVal Rname As String)
 Cn.Open("provider= SQLOLEDB;Initial
Catalog=AGC; UID=Sa; Pwd=0124330708; Server=(Local)")
 Rs.Open("Student", Cn, ADODB.CursorTypeEnum.adOpenDynamic,
ADODB.LockTypeEnum.adLockBatchOptimistic)
 Rs.Find("RealName='" & Rname & " '")
 If Rs.EOF Or Rs.BOF Then
 Console.WriteLine("Name Not Found")
 Exit Sub
 End If
 RealName = Rs("RealName").Value
 Math = Rs("Math").Value
 Physics = Rs("physics").Value
 Chemestry = Rs("chemistry").Value
 Piolgy = Rs("piolgy").Value
 Display()
 Rs.Close()
 Cn.Close()
 End Sub
 End Structure
```

```
Sub main()
 Dim S As Student
 Console.Write("Enter UR Name : ")
 Dim A As String = Console.ReadLine
 S.Find(A)
 Console.ReadKey()
 End Sub
End Module
 في المثال السابق
 اولا قمنا باستدعاء مكتبه الادو كما شرحنا مسبقا في الوحده السادس لكي نستطيع ان نجعل الكونسول متصل مع
 قاعده البيانات.
 ثم قمنا بحجز مخزن نسخه من مكتبه الادو من النوع كونكشن في منطقه التصريحات العامه ليقوم بالتوصيل بقاعده
 البيانات
 ومخزن اخر ليقوم بفتح الجدول الخاص ببيانات الطلبه
 كل هذا قبل الهيكل
 ثم قمنا بانشاء الهيكل
  يحتوى على مخازن من النوع العددي المزدوج والنصى لتحمل بيانات الطالب من حيث اسمه ودرجات مواده (تم
 شرحه في المثال الثالث)
 ثم قمنا بانشا فانكشن يقوم بحساب المجموع الكلى (تم شرحه في المثال الثالث)
 ثم قمنا بانشاء فانكشن يقوم بحساب النسبه المئويه (تم شرحه في المثال الثالث)
 ثم قمنا بانشاء فانكشن يقوم بحساب التقدير (تم شرحه في المثال الثالث)
 ثم قمنا بانشاء صب يقوم بعرض النتائج على شاشه الكونسول (تم شرحه في المثال الرابع)
 ثم قمنا بانشاء صب اخر (Sub Find(ByVal Rname As String)
 هذا الصب مثال الفانكشن يحتوى على معامل نصبي يعود يقوم باستقبال قيمه معينه (اسم الطالب)
 تابع معى شرح اكواد هذا الصب
 اولا يقوم بالاتصال بقاعده البيانات
 ثم يقوم بفتح الجدول
 ثم يقوم بعمل بحث داخل الجدول عن القيمه المحمله في المعامل النصبي(اسم الطالب)
 ByVal Rname As String
 فان لم يفلح البحث في ايجاد الاسم المدخل له يعطى رساله على شاشه الكونسول تفيد بان الاسم غير موجود
 Console.WriteLine("Name Not Found")
 وإذا وجدها يقوم بعرض ما بكل حقل من حقولها
 اى يضع درجات كل ماده من المواد الخاصه بالطالب
 في المخزن المخصص لها في الهيكل لتصبح المخازن محمله بمجموع درجات كل ماده من المواد
 ثم يقوم بالنداء على الصب Display
 الذي يقوم بعرض النتائج على الكونسول
```

ثم يغلق الاتصال بقاعده البيانات والجدول

هكذا قد قمنا بانشاء الهبكل

يتبقى لنا كيفيه استعماله!! سوف ترى سهوله استعماله وقله الاكواد فى استعماله فى الصب الرئيسى حتى انك ستشعر فى هذا المثال باهميه الهيكله جداااااااااا تابع معى

> تحت الصب الرئيسى قمنا بحجز مخزن نسخه من الهيكل

ثم امرنا الكونسول ان يطلب من المستخدم ان يدخل الاسم المراد عرض نتائجه من قاعده البيانات ثم قمنا بحجز مخزن نصى وامرناه ان يحمل القيمه المدخله من المستخدم ثم بعثنا مافى هذا المخزن المخزن الى الصب Find الذى بالهيكل ليقوم بعمل بحث فى قاعده البيانت عن القيمه ثم يرسلها لباقى الفانكشنات ليقوم كلا منها بعمله

ملحوظه هامه!!!

- قمنا بحجز المخارن (التي تقوم بالاتصال بقاعده البيانات والجدول) في منطقه التصريحات العامه لتعميمها واستعمال ذلك المخازن تحت اي صب واي مكان في المشروع

- في الصب Find

قمنا باغلاق الجدول او لا Rs.Close

ثم قمنا باغلاق قاعده البيانات Cn.Close

وذلك لانه لايجوز تقديم قفل قاعده البيانات على قفل الجدول لانك اذا غلقت القاعده البيانات اصبح الكونسول غير متصل بالقاعده اذا لا يستطيع التعامل معها ابدااا .

اخى القارىء قمت بالتعليق على ذلك النقطه لانها من النقاط الهامه والدقيقه التى يقع الكثيرون من المبرمجين بها بدون ان يضعو لها بال والسبب الرئيسى ان اعلق عليها انى حين كنت اشرحها اخطأت بها فلذلك كان لابد ان احذرك منها

انتهت الوحده الحاديه عشر

الوحده الثانيه عشر:

API SPEECH

في هذه الوحده:-

سوف نتعلم كيف نجعل الكمبيوتر يتحدث بمانريد

كما ترى في بعض برامج الترجمه يتحدث البرنامج بالكلمه المكتوبه وانت تتخيل انها كلها عباره عن تسجيلات مدمجه مع البرنامج.

والحقيقه أن البرنامج يستخدم الداله API Speech

فانه من الصعب ان يدمج مقطع صوتى لكل كلمات الانجلش مع البرنامجدعنا من الحديث هيابنا لنتعلم كيفيه استخدامها ...

المثال الاول:-

يوضح كيفيه جعل الكمبيوتر يتحدث بكلمات معينه'

```
Module Module1

Sub Main()

Dim Sp As Object
Sp = CreateObject("SApI.Spvoice")
Sp.Speak("I Love You AGC")

End Sub

End Module
```

في المثال السابق

قمنا بحجز مخزن كأداه أنستدعى بماداه SAPI.Spvoice ثم امرنا هذا المخزن ان ينشأ هذه الاداه Sp = CreateObject("SAPI.Spvoice")

من المعروف ان هذه الاداه فائدتها جعل الكمبيوتر يتحدث اذا اصبح المخزن SP نسخه من هذه الاداه للنخه من هذه الاداه لذلك امرناه ان يتحدث بجمله معينه Sp.Speak("I Love You AGC")

اذا جعلنا الجهاز الان يتحدث بجمله ثابته فما رايك ان جعلناه يتحدث بكلمه نأمره بها ؟ تابع معى....

المثال الثاني:-

مثال يوضح كيف نجعل الكمبيوتر يتحدث بما نأمره'

```
Module Module1

Sub main()
 Dim Sp As Object
 Sp = CreateObject("SApI.Spvoice")
 Console.Write("Enter The Words U Like To Speech: ")
 Dim A As String = Console.ReadLine
 Sp.Speak(A)
 End Sub

End Module
```

في المثال السابق

قمنا بحجز مخزن كأداه لنستدعى بماداه SApI.Spvoice ثم امرنا هذا المخزن ان ينشأ هذه الاداه Sp = CreateObject("SApI.Spvoice")

من المعروف ان هذه الاداه فائدتها جعل الكمبيوتر يتحدث اذا اصبح المخزن SP نسخه من هذه الاداه

ثم امرنا الكونسول ان يطلب من المستخدم كتابه الجمله التي يريد ان يتحدب بها الكمبيوتر (" :Console.Write("Enter The Words U Like To Speech

ثم قمنا بحجز مخزن من النوع النصى وامرناه بحمل الجمله التى ادخلها المستخدم ليصبح المخزن النصى محملا بالجمله التى ادخلها المستخدم لذلك امرنا المخزن Sp ان يتحدث بما يحمله المخزن النصى

> > قم بتطبيق المثال اولا ثم تابعي معي تطويره اكثره بطريقه الـذ

المثال الثالث:-

في هذه المثال

سوف نتعلم كيف نقوم بعمل مكتبه DLL تقوم هذه المكتبه بقرائه النصوص وسوف نتعلم كيفيه استخدام المكتبه وما هي اهميتها في مجموعات العمل

او لا لعمل مكتبه من النوع D11 نقوم بفتح الفيجوال نت ثم نختار نوع المشروع ClassLibrary

الصوره التاليه توضح الخطوات

الخطوه الاولى: قمنا بفتح مشروع جديد

الخطوه الثانية: نختار نوع المشروع

الخطوه الثالثه: نحدد اسم ومسار المشروع

الخطوه الرابعه: نقوم بالموافقه (Ok)وفتح المشروع

انظر شكل المشروع بعد فتحه

عند فتح المشروع نجد Public Class Class1

فان Class1 سيكون اسم المكتبه فيمكن لنا ان نقوم بتغير هذا الاسم ونضع الاسم المراد

هيا بنا الان نقوم بكتابه الاكواد وتغير اسم المكتبه

مثال يوضح كيفيه عمل مكتبه

```
Public Class SpeekVoice

Sub Speak(ByVal Msg As String)
 Dim Sp As Object
 Sp = CreateObject("SApI.Spvoice")
 Sp.Speak(Msg)
 End Sub
End Class
```


في المثال السابق

قمنا بتغيير اسم المكتبه الى SpeekVoice ثم قمنا بعمل صب بالاسم Speak يحتوى على معامل نصى بالاسم Msg ليستقبل القيمه التى ادخلها المستخدم ثم قومنا بعمل باقى كود التحدث كما شرحنا سابقا

هكذا قد قمنا بالانتهاء من عمل المكتبه يتبقى لنا ان نستخرجها من الفيجوال تابع معى...

نضع المكتبه او لا في الـ Relase من قائمه الادوات ثم من القائمه الرئيسيه للفيجوال نختار Build <> Build Class Library1

هذه صوره توضيحيه للخطوات السابقه

الآن قد قمنا ببناء المكتبه بنجاح ونستطيع استعمالها تحت الفيجوال في اى وقت ومكان المكتبه الآن اصبح في مجلد المشروع في المجلد Relase المطر المحاد المجلد المطروع في المجلد المطروع التاليه

تعالى بنا نتعرف على كيفيه استخدامها مع اى مشروع جديد تابع معى...

نفتح اى مشروع جديد باى نوع نريد ثم نقوم او لا باستدعاء المكتبه وذلك من خلال القائمه الرئيسيه نحدد مكان المكتبه ونختار ها<< Project>> AddRefrence >> Browse

هذه صوره توضيحيه لاستدعاء المكتبه

بعد ما استدعينا المكتبه يتبقى لنا كيفيه استخدامها بالاكواد

تابع

```
Sub Main()

Dim M As New ClassLibrary1.SpeekVoice
Console.Write("Enter Your Words ")
Dim N As String = Console.ReadLine
M.Speak(N)
End Sub
```

في الكود السابق

بعدما قمنا باستدعاء المكتبه

قمنا بحجز مخزن \underline{M} نسخه من المكتبه الى قمنا بانشائها سابقا $\underline{Dim\ M\ As\ New\ ClassLibrary1.SpeekVoice}$ فان $\underline{ClassLibrary1}$ هو اسم مشروع المكتبه السابقه لم اقم بتغیره \underline{e} SpeekVoice هو اسم المكتبه نفسها الذى قمنا بتغییره سویا

بعدما قمنا بحجز مخزن نسخه من المكتبه امرنا الكونسول ان يتحدث بها الكمبيوتر الكونسول ان يتحدث بها الكمبيوتر (" Console.Write("Enter Your Words")

ثم قمنا بانشاء مخزن نصى وامرناه بحمل القيمه المدخله Dim N As String = Console.ReadLine ثم امرناه ان يرسلها للصب <u>Speak</u>الذى انشئناه فى المكتبه سابقا ليرسل القيمه الى معامله <u>Msg</u> فيتحدث بها

هذه كانت فكره المكتبه وللعلم انها من افضل الطرق التى يتعامل بها مجموعات العمل ليعمل كل شخص فى مجموعه العمل على انشاء مكتبه تقوم بعمل جزء معين من برنامج والاخر يقوم بانشاء مكتبه اخرى تقوم بعمل حزء معين من البرنامج ثم يتم تجميع ذلك المكتبات فى البرنامج ويتكون المشروع

انتهى الجزء الأول من الكتاب EASY BOOK IN FRAMEWORK

المشاريع المطلوبه:-

المشروع الاول:

تصميم برنامج تحت الدوس يقوم بتشفير الرسائل وفكها وتدمير الملفات وإعادتها لطبيعتها

المشروع الثاني :-

تصميم برنامج يقوم بالاتصال بقاعده البيانات ويكون هو المتحكم الوحيد في هذه القاعده اى يقوم بتشفير ها وان يقوم بحساب درجات طلاب الثانويه العامه والنسبه المئويه لهم والتقدير العام وايضا الكليات المتاحه

المشروع الثالث:

انشاء مكتبه تقوم بأى وظيفه معينه لك الاختيار في وظائف هذه المكتبه

ايضا ان خطر ببالك فكره اى مشروع اخرى قم بمراسلتنا عبر الايميل لتقييم المشروع Captian.Malek@Gmail.com

اعلم اخي القارىء

انك اذا قمت بتطبيق المشاريع المطلوبه منك اعلاه انك اذا قمت بتطبيق المشاريع المطلوبه منك اعلاه انك فهمت الكورس فهما جيدا وفي حاله وجود اى عائق في تطبيق مثال معين او كود معين قم بمراسلتنا ايضا عبر الايميل وسوف نجيبك على كل الاستفسارات ...

في انتظار تقيماتكم للكتاب عبر الايميل لنبدأ في الجزء الثاني

مع تمنايتي لكم بالتوفيق والنجاح

قام بالمراجعه والتصحيح الاستاذ/ عبدالله صابر محمد

قام بكتابه وتأليف الكتاب المهندس/مالك صابر محمد

الكتاب مسجل بدار النشر

والحقوق محفوظه ولا يسمح ابدا بنسخ الكتاب او التعديل عليه منعا للتعرض للمسائل القانونيه