EASY BOOK IN FRAMEWORK PART 2

EASY BOOK IN FRAMEWORK


Authorship: Eng / Malek

Malek


Collection And Generics

ook In

- 1- Array List
- 2- Queue
- 3- Stack
- 4- Hash Table
- 5- Stored List
- 6- String Dictionary
- 7- List Dictionary
- 8- Hybr Dictionary
- 9- Name Value Collection
- 10- Generic Collection
- 11- Linked List
- 12- Compression(Zip) & Dicompression

Authorship: Eng / Malek

Malek

proprie

بسيم الله الله حيم الله حيم ويه نستهج أحبت في الله

ان شاء الله سيكون هذا الكتاب الأصدار الأخير من الفريم ورك وبهذا نكون قد الممنا بالفريم ورك ولكن أريد منكم ان تقرأو الدروس بكل وضوح وبكل تركيز ودقه وأرجو ان تقومو بالتطبيق المباشر على كل مثال نقوم بتطبيقه ولا تنسخ الأكواد وتلصقها لأنك لو فعلت هذا لم تستفاد أبدا .. لابد ان تكتب الاكواد بيدك لتأخذ على مود الاكواد وتستطيع تطبيق أمثله وحدك بدون معلم . كل ماعليك ان شاء الله ان تقوم بقراءه الأمثله بدقه وتركيز وتقوم بالتطبيق المباشر في نفس الوقت ولم تؤجل التطبيق لوقت أخر.

اود أيضا ان الفت نظركم الى ماهيه الفريم ورك بكل وضوح واختصار بعض الطلبة او القارئين للجزء الأول من هذا الكتاب كان يراسلنا على الايميل وكانو يظنون ان هذا الكتاب يشرح لغه السى شارب ... ولكن هذا ليس بصحيح نحن لم نقم بشرح السى شارب ولكننا نقوم بشرح الفريم ورك عموما ... باختصار ان مانشرحه هذا نستطيع تطبيه على الفيجوال نت والسى شارب نت والسى بلاس نت الخ

(نستطيع تطبيقه على كل اللغات الدوت نت) ولكن تختلف طريقه كتابه الأكواد في كل لغه عن الأخرى أي تطبيق هذه الأكواد في بيئه السي الشارب مثلا يختلف عن طريقه تطبيقها في الفيجوال يختلف عن طريقه كتابه للأكواد الفيجوال يختلف عن طريقه كتابتها في السي بلاس لأن كل لغه تختص بطريقه كتابه للأكواد معينه فلايجوز ان نطبق بنفس الطريقه (اعتقد ان الكلام واضح ولا يشوبه شيء من الغرابه) ومانقوم بتطبيقه في هذا الجزء من الكتاب والجزء الأول كان تحت بيئه الفيجوال نت ايضا اود ان انوه على أنه بعد هذا الاصدار ستتوالى الاعمال ان شاء الله وسنقوم باصدار كتاب أخر يشرح كيفيه البرمجه على الطريقه الحديثة (ODject Oriented Programing(OOP) ويتبع هذا الشرح مشروع البنك على طريقه الـ OOp

Authorship: Eng / Malek

ملحوظه!!

هذه الأصدارات من الكتب مجانيه لوجه الله تعالى وغير مسموح ببيعها تحت اى ظرف من الظروف فهى لتعليم من لايملك حق التعليم او الكورسات .

اذا استفدت من هذه الاصدار ات قم بالدعاء لي ولوالدي

الوحده الاولى :-

ARRAY LIST

هى نوع من انواع المصفوفات الكوليكشن تقبل ان تحمل جميع انواع الداتا سواء كانت تاريخ او رقميه او حرفيه و تختلف عن المصفوفه العاديه بعض اختلافات سوف تلاحظها عند شرح الأكواد ... لاحظ كيفيفه استخدامها.

```
Imports System.Collections
Module Module1
 Sub Main()
 Dim Array As New ArrayList
 Array.Add("Hello")
 Array.Add("Im Captian Malek")
 Array.Add("Im 22 Years Old")
 Array.Add(100)
 Array.Add(200)
 Array.Add(Array(3) + Array(4))
 Console.WriteLine(Array(0))
Console.WriteLine(Array(1))
 Console.WriteLine(Array(2))
 Console.WriteLine(Array(5))
 Console.WriteLine("Sum \{0\} + \{1\} = \{2\}", Array(3), Array(4),
Array(5)
 Console.ReadKey()
 End Sub
End Module
```

شرح Authorship: Eng / Malek

اولا قمنا باستيراد الـ Collection قبل الموديول وذلك لاتاحه استخدام الـ Array List لأنها من انواع الـ Collection

ثم قمنا بأستخدامها تحت الـ (Sub Main

Dim Array As New ArrayList

اى قم بحجز متغير بألاسم Array يكون من النوع ArrayList

ثم قمنا بأضافه بعض البيانات داخل المصفوفه ArrayList ... بيانات من النوع النصيه مثل Hello , Im Captian Malek , Im 22 Years Old

وبعضها الأخر رقميه مثل 200, 100

Array.Add("Hello")
Array.Add("Im Captian Malek")
Array.Add("Im 22 Years Old")
Array.Add(100)
Array.Add(200)
Array.Add(Array(3) + Array(4))

فكما قولنا ان هذه المصفوفه تقبل اى نوع من انواع البيانات فهى من النوع Object الذى يقبل جميع انواع البيانات

اذا فما هو معنى هذا الكود ؟

Array.Add(Array(3) + Array(4))

ركز معى لحظات لتفهم ماهو معنى هذا الكود

لقد سبق لنا ان وضحنا المصفوفات في الجزء الأول من الكتاب وقولنا ان المصفوفه غالبا ماتبدأ بالاندكس صفر فاذا كانت المصفوفه تتكون من اربع اجزاء .. اذا فهي تنتهي عند الرقم 3

بمعنى اوضح ان كانت المصفوفه تتكون من 4 اجزاء اذا

الجزء الأول يكون رقمه (صفر) و الجزء الثاني يكون رقمه (1) والجزء الثالث يكون رقمه (2) والجزء الرابع يكون رقمه (3)

والأن نأتي الى شرح هذا الكود (Array.Add(Array(3) + Array(4))

نحن في بدايه الكود قمنا بأضافه بعض البيانات داخل المصفوفه اذا فكم هي عدد البيانات التي قمنا باضافتها ؟

Hello - ۱ ... ويكون رقم الاندكس له صفر كما اتفقنا

Im Captian Malek - ۲ ... ويكون رقم الاندكس له 1

2 - Im 22 Years Old ... ويكون رقم الاندكس له 2

٤ - 100 ... ويكون رقم الاندكس له 3

٥ - 200 ... ويكون رقم الاندكس له 4

5 - (4) Array + Array ... ويكون رقم الاندكس له

ونحن في الكود أمرناه بجمع الاندكس 3 مع الاندكس 4 ... ليكون الناتج هو 100+200 = 300 و هذا يؤكد لك انها تتعامل مع النوع الرقمي من البيانات فان كانت لاتقبل الانواع الرقميه كانت عرضت الرقم هكذا 100200

فان امرنا الكونسول بطباعه النتائج هكذا

```
Console.WriteLine(Array(0))
Console.WriteLine(Array(1))
Console.WriteLine(Array(2))
Console.WriteLine(Array(5))
Console.WriteLine("Sum {0} + {1}= {2}", Array(3), Array(4), Array(5))
Console.ReadKey()
```

ولن أقوم بشرح هذا الكود ... لانه من خصائص الكونسول وتم شرحه في الجزء الأول من الكتاب


بعض خصائص الـ ArrayList

الخاصيه الاولى :- هى التعديل على عنصر مضاف من قبل بدلاله رقم الاندكس له Array.Insert(3, "Malek")

فهنا امرناه بتعديل مافى الاندكس رقم 3 .. ان يحذف مافيه ويضع مكانه Malek فان قمنا بتطبيقه على المثال السابق نجد انه سيحذف مافى الاندكس 3 (100) ويضع مكانه Malek

الخاصيه الثانيه :- الحذف بدلاله البيان

Array.Remove("Hello")

هنا امرناه بالحذف بدلاله البيان داخل المصفوفه ... فعند تطبيقه على المثال السابق يقوم بالبحث داخل المصفوفه حتى يجد البيان Hello

وفي المثال السابق كان هذا البيان في اول جزء من المصفوفه .. الذي هو رقمه صفر فعند تطبيقه يزيل مافي الاندكس صفر لتصبح ترتيبه الاندكس هي كالأتي :-

- Im Captian Malek ۱ ... ويكون رقم الاندكس له صفر
 - Im 22 Years Old ۲ ... ويكون رقم الاندكس له 1
 - ... و یکون رقم الاندکس له 2 100 - ٣
 - ... ويكون رقم الاندكس له 3 200 - ٤
 - 4 (۱) Array (۱) ۹ (۱) Array (۱) ۹ (۱) Array (۱) ۹ (۱) ۹ (۱) (۱) (۱) (۱) (۱) (۱) (۱) (۱) (۱) (۱) (۱) (۱) (1

الخاصيه الثالثه: - الحذف بدلاله رقم الاندكس

Array.RemoveAt(4)

هنا امرناه بحذف مافي الاندكس رقم 4

وبتطبيقه على المثال السابق يقوم بحدف مافي الاندكس رقم 4 وهو (200) لتصبح المصفوفه هكذا

- Hello ۱ ... و یکو ن ر قم الاندکس له صفر
 - 1 Im Captian Malek ... ويكون رقم الاندكس له 1
 - 2 Im 22 Years Old ۳ ... ويكون رقم الاندكس له 2
 - ... ويكون رقم الاندكس له 3 ٤ - 100
 - 4 « Array(3) + Array(4) « ديكون رقم الاندكس له 4

الخاصيه الرابعة :- حذف اكتر من جزء من المصفوفة بدلاله الاندكس

Array.RemoveRange(3, 2)

هنا امرناه بحذف 2 جزء من المصفوفه ابتداءا من الاندكس رقم 3

اى سيقوم بحذف الاندكس رقم 4 والاندكس رقم 5 في المنافقة ا

- ... ويكون رقم الاندكس له صفر Hello - \
 - Im Captian Malek ۲ ... ویکون رقم الاندکس له 1
 - 2 Im 22 Years Old ۳ ... ویکون رقم الاندکس له 2
 - ع (Array(4) + Array(4) ... ويكون رقم الاندكس له 3

البحث داخل الـ Array List بدلاله البيان

والأن سنقوم بتطبيق مثال جديد يوضح كيفيه البحث داخل الأراى ليست بدلاله البيان الذى بداخلها ... ضع تركيزك في هذا المثال لتفهمه بطريقه صحيحه.

```
Imports System.Collections
Module module1
 Sub main()
 Dim Array3 As New ArrayList
 Array3.Add("AAA")
 Array3.Add("BBB")
 Array3.Add("CCC")
 Console.Write("Type The Name You Want To Search: ")
 Dim H As String = Console.ReadLine
 If Array3.Contains(H) Then
 Dim T = Array3.LastIndexOf(H)
Console.WriteLine("Index Number{0}", T)
 Console.ReadKey()
 End If
 Console.WriteLine("Sorry Name Not Found")
 Console.ReadKey()
 End Sub
End Module
```

لشرح

فى المثال السابق قمنا باستيراد دوال الـ Collections لنستطيع استعمال الاراى ليست كما شرحنا من قبل Imports System.Collections

ثم قمنا بحجز متغير بالأسم Array3 من نوع المصفوفه اراى ليست ثم قمنا باضافه بعض البيانات داخل هذه المصفوفهالكي يتم البحث عنها Dim Array3 As New ArrayList

```
Array3.Add("AAA")
Array3.Add("BBB")
Array3.Add("CCC")
```

ثم امرنا الكونسول ان يطلب من المستخدم ان يدخل اسم البيان المراد البحث عنه داخل المصفوفه ... وان يضع قيمه ما ادخله المستخدم في المتغير H

> Console.Write("Type The Name You Want To Search: ") Dim H As String = Console.ReadLine

ثم قمنا بوضع جمله شرط ... تقوم بالبحث داخل المصفوفه عن القيمه التي ادخلها المستخدم فان وجدتها تذهب في الطريق الحقيقي وهو طباعه نتائج البحث ...

وان لم تجدها ذهبت في الطريق الغير حقيقي .. الذي بعد كلمه End If

If Array3.Contains(H) Then Dim T = Array3.LastIndexOf(H)

Console.WriteLine("Index Number{0}", T)

Console.ReadKey()

End If

Console.WriteLine("Sorry Name Not Found")

Console.ReadKey()


ركز في الكود كويس ... جمله الشرط بتقول ان كانت المصفوفه تحتوي على مافي المتغير H

وكما قولنا ان هذا المتغير الان يحمل ما قام بادخاله المستخدم فان وجدت هذه القيمه في المصفوفه ...اذا من فضلك اعرض لي رقم الاندكس الخاص بها في هذه المصفوفه

فان قام المستخدم بادخال AAA


فتكون النتيجه هي الاندكس صفر

كماترى في الصوره التاليه ... هذه هي نتيجه البحث


وان قام المستخد بادخال اى قيمه اخرى غير موجوده في المصفوفه

رق كما ترى في الصوره التاليه


استخدام الـ Array Listمع المصفوفه العاديه

سوف نتعرض الأن لكيفيه استخدام المصفوفه العاديه مع المصفوفه اراى ليست وكيفيه وسوف نتعرض لكيفيه ارسال كل قيم المصفوفه العاديه الى المصفوفه اراى ليست وكيفيه ارسال قيمه واحده من المصفوفه العاديه الى المصفوفه اراى ليست

وهذا مثال يجمع ماقولنا به:-

```
Imports System.Collections
Module module1
 Sub main()
 Dim Array2 As New ArrayList
 Dim M(2) As String
 M(0) = "A"
 M(1) = "B"
 M(2) = "C"
 Array2.AddRange(M)
 Array2.Add(M(1))
 Array2.InsertRange(1, M)
 Dim I As Integer = Array2.Count
 Dim s As Integer
 For s = 0 To I - 1
 Console.WriteLine(Array2(s))
 Next
 Console.ReadKey()
 End Sub
End Module
```

الشرح

فى المثال السابق قمنا باستيراد دوال الـ Collections لنستطيع استعمال الاراى ليست كما شرحنا من قبل عن طريق الكود Imports System.Collections

ثم قمنا بحجز متغیر بالأسم Array2 من نوع المصفوفه ارای لیست ولم نقم باضافه ای اجزاء داخل هذه المصفوفه ... لاننا سوف نضع بها البیانات عن طریق ارسالها من مصفوفه عادیه کما ستری فیما بعد ... تابع معی

ثم قمنا بحجز مصفوفه عاديه من النوع النصى ووضعنا باجزائها بيانات نصيه عن طريق الكود Dim M(2). As String

M(0) = "A"

M(1) = "B"

M(2) = "C"

B C

والأن تبقى ان نرسل قيم هذه المصفوفه العاديه الى المصفوفه اراى ليست .. فكيف يتم ذلك ؟ الجواب :- يتم ذلك عن طريق الخاصيه Add Range

هذه الخاصيه هي من احد خواص الاراي ليست ... وتقوم هذه الخاصيه باضافه العناصر المحدده الى الاراي ليست . ويتم ذ لك عن طريق الكود

Array2.AddRange(M)

فهذا الكود يعنى .. اى قم باضافه كل محتويات المصفوفه العاديه M الى المصفوفه اراى أيست وتنفيذا لهذا الكود تصبح المصفوفه اراى ليست تحتوى على الاجزاء

EASY BOOK IN

وايضا يمكننا اضافه عنصر واحد فقط من عناصر المصفوفه العاديه وليس اضافه كل عناصرها . وذلك يتم عن طريق الخاصيه Add هذه الخاصيه ايضا من احد خواص الأراى ليست ولكن تقوم باضافه عنصر واحد بدلاله الاندكس له ويتم ذلك عن طريق الكود

Array2.Add(M(1))

فهذا الكود يعنى .. اى قم باضافه محتوى المصفوفه العاديه M الى المصفوفه آراى ليست ولكن قم باضافه المحتوى الذى يحمل الاندكس رقم 1 فقط .

فان قمناً بتنفيذ هذا الكود مع الكود السابق .. يضيف على محتويات المصفوفه قيمه اخرى هي قيمه الاندكس رقم واحد .. اى سيقوم باضاف العنصر B

لتصبح المصفوفه اراى ليست تحتوى على الاجزاء

A B

Authorship: Eng / Malek c

В

وايضا يمكننا اضافه مجموعه عناصر محدده فنقوم بأمر المصفوفه اراى ليست ان تأخذ قيم من المصفوفه العاديه نقوم بتحديدها وذلك يتم عن طريق الخاصيه Insert Range وهذه الخاصيه من احد خواص الاراى ليست . . التى تقوم باضافه قيم محدد الى الاراى ليست ويتم ذلك عن طريق الكود

Array2.InsertRange(1, M)

ومعنى هذا الكود .. اي قم باضافه عناصر المصفوفه العاديه الى المصفوفه اراى ليست

ولكن بدأ من العنصر صاحب الاندكس رقم 1 حتى نهايه المصفوفه... بمعنى ادق انه سوف يقوم باضافه عناصر المصفوفه العاديه كلها الى المصفوفه اراى ليست عدى العنصر المحتوى على الاندكس صفر.

وتطبيقا لهذا الكود يضيف على محتويات المصفوفه اراى ليست العناصر B, C فان قمنا بتطبيقه بعد الاكواد السابقه اصبحت محتويات المصفوفه اراي ليست

В

C

و الأن سنقوم بعمل دواره لعرض كل محتوبات الأراي لبست على شاشه الكونسول وتكون فكره هذه الدواره قائمه على .. حجز متغير يحمل عدد اجزاء المصفوفه اراى ليست ثم حجز تغير اخر نستخدمه كمعامل في الدواره ليتم عن طريقه عرض النتائج ثم يكون نص الدواره .. قم بعرض محتوى المعامل على شاشه الكونسول حتى يصل الى نهايه جزء في المصفوفه

وهذا هو كود الدواره .. سوف يهيء لك الفكره بطريقه افضل

Dim I As Integer = Array2.Count Dim s As Integer

For s = 0 To I - 1 Console.WriteLine(Array2(s))

Console.ReadKey()

في هذا الكود قمنا بحجز متغير .. ووضعنا به عدد اجزاء المصفوفه اراى ليست ثم قمنا بحجز متغير اخر ليكون معامل ليتم عن طريقه عرض محتويات المصفوفه اراى ليست ثم قمنا بكتابه نص الدواره .. الذي ينص على . افعل عندما يكون المعامل يبدأ من الرقم صفر حتى يصل الى نهايه عدد اجزاء المصفوفه ناقص واحد (- 1) قم بعرض المحتوى الذي رقم الاندكس له هو رقم المعامل والمعامل دلوقتي جوه الدواره كل لفه رقمه بيزيد واحد ... وهو بيدأ من الرقم صفر وينتهي حتى عدد اجز اء المصفوفه

والسؤال هذا: لماذا قولنا حتى نهايه عدد اجزاء المصفوفه ناقص واحد (- 1) ؟ اعتقد ان اجابه هذا السؤال سوف تغير الفكره في عقلك .. وتوضح كيفيه الأداء التكنيكي للدواره فقم بوضع كل تركيزك معى لتفهم ماهو الاسلوب التكنيكي لهذه الدواره. بدایه فکر معی الان کم هو عدد اجزاء المصفوفه ارای لیست الان ؟ المصفوفه الان تحتوی على 6 اجزاء وهما كالتالي :-

3 C

В

B 5 C وما هو كان شرطنا فى جمله الدواره ؟ ... شرطنا فى جمله الدواره ان يبدأ المعامل العد من الصفر حتى نهايه المصفوفه ناقص واحد . تخيل معى انه ينتهى عند نهايه اجزاء المصفوفه فقط فكما قولنا ان المصفوفه هى 6 اجزاء . اذن سوف ينتهى العد عند رقم 6

6 >> 1 >> 2 >> 3 >> 6 حسفر

اذا سيقوم بعمل 7 لفات بدايه من اللفه صفر حتى اللفه 6

في كل لفه سيقوم بعرض صنف بدلاله الاندكس الذي رقمه هو رقم هذه اللفه فتخيل معى كل لفه الأن

>> 1 >> 2 >> 3 >> 4 >> 5 >> 6
 A >> B >> C >> B >> B >> C >> ??

انتهت الوحده الأولى:

كن على يقين عزيزى القارىء انه لطالما قمت بقراءه الوحده الأولى بتركيز وفهمت محتوياتها انك ستفهم باقى الوحدات الأتيه بكل سهوله .. لأن كل الوحدات الأتيه سوف تترتب على ماقبلها

FRAMEWORK


Authorship: Eng / Malek

Malek

الوحده الثانيه :-

QUEUE

وهو نوع من انواع المصفوفات الكوليكشن .. نقوم باستخدامه في اضافه بعض البيانات مثل الاراي ليست ثم نقوم بعرضها في اي وقت نريده ... ولكن يختلف عن الاراي ليست في انه يعمل بمبدأ الداخل او لا يخرج او لا وتختصر هذه الجمله فبعض المطورين يطلقون عليه و Frist In Frist Out اي ان البيان الذي دخل في الأول يخرج في الأول ويكون له استعمالات كثيره ومهمه جدا و لا غني عنه في المشاريع حيث يمكن استخدامه في سوفت وير المطاعم او اي نظام يعمل بالطابور حيث يتم اضافه البيان بداخله ويقوم باخراجه بالطابور على حسب الداخل او لا . وسوف نقوم بعرض مثال عليه لتصل لنا الفكره بصوره اوضح

الشرح Authorship: Eng / Malek

نعتبر ان المثال السابق هو مجموعه من الافراد واقفين في طابور في مطعم معين لشراء الأكل اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال الكيو عن طريق الكود عن طريق الكود Imports System.Collections

Malek

ثم قمنا بحجز متغير بالاسم MQ من نوع المصفوفه كيو ثم اضفنا بداخل المصفوفه مجموعه الافراد الواقفه في الطابور .

وذلك عن طريق الخاصيه Enqueue التي تقوم باضافه البيانات داخل المصفوفه كيو وذلك عن طريق الكود التالي:-

Dim MQ As New Queue MQ.Enqueue("Ahmed") MQ.Enqueue("Mohamed") MO.Enqueue("Abdo")

فان اردنا ان نأمر البرنامج باستخراج اول اسم قام بالحجز في الطابور فيكون ذلك عن طريق الخاصيه Dequeue

هذه الخاصيه تقوم بعرض اول بيان دخل في المصفوفه فان اردنا ان نقوم بعمل ذلك عن طريق الكود كان الكود كالأتي:

Console.WriteLine(MQ.Dequeue)

ومعناه اننا امرانا الكونسول بكتابه اول اسم قمنا بتسجيله في المصفوفه كيو.

-ماذا لو اردنا ان نقوم بعمل دواره تقوم بعرض كل المسجلين بالطابور على الترتيب بعرض الاول ثم الذي يليه حتى نهايه الطابور ؟

فكره الدواره تكون نفس فكره الدواره التي قمنا بشرحها في اخر مثال في الوحده الأولى الاتختلف نهائيا. فهي تكون عن طريق الكود الاتي :-

Dim I As Integer
For I = 0 To MQ.Count - 1
Console.WriteLine(MQ.Dequeue)
Next
Console.ReadKey()

هذه الدواره مضمونها باختصار

قمنا بحجز متغير من النوع العددى . ثم قمنا بعمل الدواره على الاساس الاتى قم بالعرض الدائرى قيم البيانات الموجوده داخل المصفوفه كيو . بدايه من القيمه صفر للمتغير حتى نهايه المصفوفه ناقص واحد .

فلماذا قولنا حتى نهايه المصفوفه ناقص واحد ؟ قمنا بالاجابه على ذلك السؤال في الدواره السابقه في الوحده الاولى.

Malek

انتهت الوحده الثانيه:

الوحده الثالثه:-

STACK

و هو نوع من انواع المصفوفات الكوليكشن .. نقوم باستخدامه في اضافه بعض البيانات ثم نقوم بعرضها في اى وقت نريده ... و هو يعمل بمبدأ الداخل اخيرا يخرج او لا Last In Frist Out وتختصر هذه الجمله فبعض المطورين يطلقون عليه الله اى ان البيان الذى دخل في الاخر يخرج في الأول فهو يقوم بعكس عمل المصفوفه كيو . ويكون له بعض الخواص التي تختلف عن خواص الكيو

فهو لديه خاصيه الـPush التي تقوم باضافه العناصر داخله

ولديه ايضا الخاصيه Pop التى تقوم بعرض اخر صنف مسجل فى المصفوفه ستيك وهذه الخاصيه تقوم بنقل المؤشر على الصنف الذى يكون عليه الدور فى العرض.

ولديه ايضا الخاصيه <u>Peek</u> التى تقوم بعضر الصنف الذى يكون عليه الدور للعرض او بمعنى اوضح تقوم بعرض الصنف الذى يقف عليه المؤشر

> وسوف نقوم بعرض مثال عليه لتصل لنا الفكره بصوره اوضح تابع معي ...

```
Imports System.Collections
Module Module1
 Sub Main()
 Dim Ms As New Stack
 Ms.Push("Nour")
 Ms.Push("Malek")
 Ms.Push("Shafee")
 Ms.Push("Salma")
 Console.WriteLine(Ms.Pop)
 Console.WriteLine(Ms.Peek)
 Console.ReadKey()
 Dim S = Ms.Count - 1
 Dim i As Integer
 For i = 0 To S
 Console.WriteLine(Ms.Pop)
 Next
 Console.ReadKey()
 End Sub
End Module
```

الشرح

اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال الكيو عن طريق الكود

Imports System.Collections

ثم قمنا بحجز متغير بالاسم Ms من نوع المصفوفه ستيك ثم اضفنا بداخل المصفوفه مجموعه بيانات. وذلك عن طريق الخاصيه Push التي تقوم باضافه البيانات داخل المصفوفه ستيك وذلك عن طريق الكود التالي:-

Dim Ms As New Stack
 Ms.Push("Nour")
 Ms.Push("Malek")
 Ms.Push("Shafee")
 Ms.Push("Salma")

فان اردنا ان نأمر البرنامج باستخراج اخر اسم قمنا بتسجيله فيكون ذلك عن طريق الخاصيه Pop هذه الخاصيه تقوم بعرض اخر بيان دخل في المصفوفه كما شرحنا مسبقا فان اردنا ان نقوم

بعمل ذلك عن طريق الكود كان الكود كالأتي :-

Console.WriteLine(Ms.Pop)

ومعناه اننا امرانا الكونسول بكتابه اخر اسم قمنا بتسجيله فى المصفوفه ستيك. وان اردنا ان نأمر البرنامج بعرض الاسم الذى سيكون عليه الدور فى العرض القادم او الاسم الذى يكون المؤشر واقفا عليه فيكون عن طريق الكود التالى:-

Console.WriteLine(Ms.Peek)

ومعناه اننا امرنا الكونسول بكتابه الاسم الذي سيكون عليه الدور في المره القادمه

-فماذا لو اردنا ان نقوم بعمل دواره تقوم بعرض كل المسجلين بالمصفوفه على ترتيبها الخاص اى بعرض الاخير ثم مافوقه حتى بدايه المصفوفه؟ فكره الدواره تكون نفس فكره الدواره التى قمنا بشرحها سابقا فهى تكون كالاتى:-

Malek

Dim i As Integer
For i = 0 To Ms.Count - 1
Console.WriteLine(Ms.Pop)
Next

Console.ReadKey()

هذه الدواره مضمونها باختصار قمنا بعمل الدواره على الاساس الاتى قمنا بحجز متغير من النوع العددى . ثم قمنا بعمل الدواره على الاساس الاتى قم بالعرض الدائرى لقيم البيانات الموجوده داخل المصفوفه ستيك. بدايه من القيمه صفر للمتغير حتى نهايه المصفوفه ناقص واحد . فلماذا قولنا حتى نهايه المصفوفه ناقص واحد ؟ قمنا بالاجابه على ذلك السؤال فى الدواره فى نهايه الوحده الاولى.

انتهت الوحده الثالثة:

EASY BOOK IN FRAMEWORK


Authorship: Eng / Malek

Malek

الوحده الرابعه:-

HASH TABLE

هو ايضا من انواع المصفوفات الجينيرك ولكن له استخدام مختلف عن المصفوفات السابقه فهو يستخدم لتسجيل بيانات معينه ووضع مفتاح لكل بيان بحيث عند البحث داخله يمكننا البحث بهذا المفتاح ومن الممكن ان نضع المفتاح لكل بيان بأى نوع من انواع الداتا فلا يشترط ان يكون رقم فمن الممكن ان نضعه نص او اى نوع اخر من انواع البيانات حيث ان المفتاح من النوع اوبجكت .

بعض الخصائص او الميثود الخاصه بالهاش تيبل الخاصيه Add هاش تيبل هذه الخاصيه تمكننا من اضافه بيان داخل المصفو فه هاش تيبل

EASY BOOK

الخاصيه () Remove

تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء المصفوفه هاش تيبل ويكون المسح بدلاله المفتاح حيث نقوم بوضع رقم المفتاح بين القوسين ان كان رقمي .. وان كان نصيا نقوم بوضعه بين القوسين وبين علامتي تنصيص فيكون هكذا ("Mykey") Remove

خاصیه Values لعرض قیمه معینه داخل اجزاء المصفوفه هاش تیبل

خاصیه Keys لعرض مفتاح خاص بقیمه معینه داخل اجزاء المصفوفه هاش تیبل

خاصيه ContainsValue تمكننا في البحث داخل المصفوفه هاش تيبل عن قيمه بيان معين بداخل اجزائها

خاصيه Containskey تمكننا في البحث داخل المصفوفه هاش تيبل عن مفتاح خاص بقيمه معينه بداخل اجزائها

> خاصیه Count تمکننا بعرض عدد البیانات التی بداخل المصفوفه هاش تیبل

والأن سوف نتعرض الى مثال يوضح عمل الخواص أو الميثود الخاصه بالهاش تيبل تابع معى ...

```
Imports System.Collections
Module module1
 Sub Main()
 Dim HT As New Hashtable
 HT.Add(1, "Mouse")
HT(2) = "Monitor"
 HT(2) = "Sound"
 HT.Add("M", "Keyboard")
 Console.WriteLine(HT(1))
 Console.WriteLine(HT("M"))
 مسح صنف بدلاله رقم المفتاح ' HT.Remove (1)
 لعرض عدد الاصناف المسجله بداخل الهاش تيبل'
 Console.WriteLine("The item Count {0}", HT.Count)
 لعرض القيم الخاصه بالمفاتيح داخل الهاش تيبل'
 Console.WriteLine("========")
 Dim K As Object
 For Each K In HT. Values
 Console.WriteLine(K)
 Console.ReadKey()
 لعرض المفاتيح التي بداخل الهاش تيبل بدوارها
 Console.WriteLine("==================
 Dim S As Object
 For Each S In HT.Keys
 Console.WriteLine(S)
 Console.ReadKey()
 البحث داخل الهاش تيبل عن صنف بدلاله اسمه
 Console.WriteLine("Enter The Item Name ")
 Dim W = Console.ReadLine
 If HT.ContainsValue(W) Then
 Dim T = HT(W)
 Console.WriteLine(T)
 Console.ReadKey()
 Console Product ("Item Not Found")
 Else
 Console.ReadKey()
 End If
 البحث داخل الهاش تيبل عن صنف بدلاله مفتاحها
 Console.WriteLine("Enter The Item Key ")
 Dim Q = Console.ReadLine
 If HT.ContainsKey(Q) Then
 Console.WriteLine(HT(Q))
 Console.ReadKey()
 Else
 Console.WriteLine("Item Not Found")
 Console.ReadKey()
 End Sub
End Module
```

اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال الهاش تيبل عن طريق الكود عن طريق الكود Imports System.Collections

ثم قمنا بحجز متغير يحمل نسخه من خواص الهاش تيبل
Dim HT As New Hashtable

قولنا مسبقا ان الهاش تيبل يمكن ان يسجل بها المفتاح والبيان الخاص بالمفتاح باى نوع من الداتا لانه من النوع اوبجكت الذى يحمل اى قيم من البيانات ... لذلك قمت فى المثال السابق باضافه نوعين من انوع البيانات وهو نصى وحرفى لكى تفهم كيف تقوم بتسجيل كل نوع على حدى لانه تختلف طريقه التسجيل النصى عن الرقمى

فقمت باضافه بيان نصىي ومفتاح رقمي بطريقتين عن طريق الكود

وهذه هى الطريقه الأولى باستخدام الميثود او الخاصيه Add فهنا قمت بوضع المفتاح رقم 1 والبيان Mouse

HT.Add(1, "Mouse")

وهذه هى الطريقه الثانيه المفتاح رقمى والبيان نصى فهنا قمت بوضع المفتاح رقم 2 والبيان الله المفتاح رقم 2 والبيان Monitor , sound لاحظ معى هنا انى وضعت اتنين بيان برقم مفتاح مشابه ... فهل سيأخذ المفتاح البيان الأول ام سيأخذ البيان الثانى الم سيأخذ الاثنين ؟ بالطبع سيأخذ البيان الثانى ويقوم بتلاشى الأول .. وهذا مايسمى بطريقه التعديل على بيان خاص بمفتاح معين ... اى ان اردنا ان نعدل على البيان ونضع بيان اخر نقوم بعمله عن طريق هذا الكود ...

HT(2) = "Monitor"
HT(2) = "Sound"

وان اردنا ان نقوم بتسجیل مفتاح نصی وبیان نصی فیتم عن طریق الکود التالی ("HT.Add("M", "Keyboard باختصار شدید ان الفرق بین اضافه مفتاح او بیان نصی و رقمی ان النصی لابد ان یکتب بین دبل کوتیشن ای هذه العلامه "" اما البیان الرقمی فهو یکتب حر بدون قیوم او علامات

وهنا طريقه عرض البيان على شاشه الكونسول بدلاله مفتاحه سواء كان نصى او رقمى فكما قولنا ان الفارق الوحيد ان النصى يختب حر بدون اى قامى الدون الرقمى يكتب حر بدون اى قيود او علامات وهذه قاعده عامه عند التعامل مع القيم النصيه فى اى مكان.

Console.WriteLine(HT(1))

Console.WriteLine(HT("M"))

وان اردنا ان نقوم بحذف بيان معين بدلاله مفتاحه فيكون عن طريق الكود HT.Remove(1) المعين بدلاله مفتاحه فيكون عن طريق الكود النصبي ولكن المناح الناصبي ولكن المفتاح النصبي ولكن لابد ان نراعي وضعه بين علامتي الدبل كوتيشن.

وان اردنا ان نقوم بعرض عدد المحتويات او البيانات المسجله بداخل الهاش تيبل فيكون ذلك عن طريق الكود التالي Console.WriteLine("The item Count {0}, HT.Count)

اى قم بعرض عدد المحتويات التي بداخل الهاش تيبل مع افاده المستخدم ان هذا هو عدد

وهنا لابد ان نقف وقفه صغيره لنعلق على الرقم المكتوب بجوار الكلمه The Item Count وهو الرقم صفر الذى بين البراكتس او القوسين .. هذا الرقم يفيد بان يعرض مابعد الكومه الأولى ... فان اردنا كتابه بيان اخر لابد من وضع كومه اخرى فما بعد الكومه الثانيه يساوى 1 فمن الممكن تغير الرقم لـ 1 ولكن هكذا ستكون الجمله بجوار البيان مابعد الكومه الثانيه.

وان اردنا عرض كل محتويات الهاش تيبل البيانات بدواره فتكون الدواره بسيطه جدا مثل ما مثل ما مثل ما المابقه

Dim K As Object
For Each K In HT.Values
Console.WriteLine(K)
Next

طبعا احنا اتعودنا على اسلوب الدوارات ومش محتاج اشرحها تانى.

وان اردنا ان نعرض كل محتويات الهاش تيبل المفاتيح بدواره فتكون هي نفس فكره الدواره السابقه ولكن نجعله يدور حول المفاتيح ولا يدور حول القيم هكذا

Dim S As Object
For Each S In HT.Keys
Console.WriteLine(S)

وان اردنا ان نقوم بالبحث داخل الهاش تيبل عن صنف معين بدلاله اسمه فيكون ذلك عن طريق الكود التالى: -

Console.WriteLine("Enter The Item Name ")

Dim W = Console.ReadLine

If HT.ContainsValue(W) Then

Dim T = HT(W)

Console.WriteLine(T)

Console.ReadKey()

Else

Console.WriteLine("Item Not Found")

Console.ReadKey()

End If

اولا: طلبت من الكونسول ان يعرض رساله للمستخدم يفيده بان يدخل اسم الصنف المراد البحث عنه ثم قمت بحجز متغير ليحمل قيمه ما ادخل المستخدم

ثم قمت بعمل جمله شرطيه تقول .. ان كانت المصفوفه تحوى مابداخل المتغير (الذى يحمل قيمه ما ادخله المستخدم) اذن اعرض الناتج داخل متغير اخر ثم اعرض مافى هذا المتغير على شاشه الكونسول . وان لم تجد ما ادخله المستخد Else اعرض رساله للمستخدم على شاشه الكونسول تغيد بأنه لا يوجد صنف بهذا الأسم

فماذا ان اردنا ان نقوم بالبحث بدلاله رقم المفتاح؟ ان فهمت فكره الكود الى فات هتعمل دى لوحدك طيب تعالى نعملها سوى بس قوم بتطبيقها لوحدك الأول وان تعثرت فيها راجعها معابا.

Console.WriteLine("Enter The Item Key ")

Dim Q = Console.ReadLine

If HT.ContainsKey(Q) Then
Console.WriteLine(HT(Q))
Console.ReadKey()

Else

Console.WriteLine("Item Not Found")

Console.ReadKey()
End If

FRAMEW

LASY A

نفس فكره الكود السابق تماما

اولا: طلبت من الكونسول ان يعرض رساله للمستخدم يفيده بان يدخل رقم المفتاح المراد بدلالته ثم قمت بحجز متغير ليحمل قيمه ما ادخل المستخدم

ثم قمت بعمل جمله شرطيه تقول .. ان كانت المصفوفه تحوى مابداخل المتغير (الذي يحمل قيمه ما ادخله المستخدم) اذن اعرض الناتج على شاشه الكونسول .

وان لم تجد ما ادخله المستخد Else

اعرض رساله للمستخدم على شاشه الكونسول تفيد بأنه لا يوجد صنف بهذا المفتاح.

انتهت الوحده الرابعه:

Authorship: Eng / Malek

Malek

الوحده الخامسه:-

SORTED LIST

السورتيد ليست .. هي ايضا نوع من انواع الكوليكشن وهي تشبه الهاش تيبل الي حد ما فهي تستخدم في تسجيل صنف معين وتسجيل مفتاح مخصص لهذا الصنف مثل الهاش تيبل ولكن تختلف عنه بأنها تقوم بترتيب البيانات او الاصناف التي بداخلها تلقائيا فان قمنا مثلا بتسجيل صنف بمفتاح برقم وليكن 3 فاننا عندما نأمرها بعرض مابداخلها نجدها تلقائيا تقوم بعرض او لا البيان الخاص بالمفتاح رقم 3 ثم البيان الخاص بالمفتاح رقم 4 .. وتتميز السورتيد ليست عن جميع انواع المصفوفات في انها تبدأ بالاندكس رقم 1 .. وليس صفر كما هو الحال في اغلب المصفوفات .

بعض الخصائص او الميثود الخاصه بالسورتد ليست الخاصيه Add هذه الخاصيه تمكننا من اضافه بيان داخل السورتد ليست

EASY BOOK

Remove() الخاصيه

تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء السورتد ليست ويكون المسح بدلاله المفتاح حيث نقوم بوضع رقم المفتاح بين القوسين ان كان رقمى .. وان كان نصيا نقوم بوضعه بين القوسين وبين علامتي تتصيص فيكون هكذا ("Mykey") Remove

خاصيه Values لعرض قيمه معينه داخل اجزاء السورتد ليست

خاصیه Keys لعرض مفتاح خاص بقیمه معینه داخل اجزاء السورتد لیست

خاصيه ContainsValue تمكننا في البحث داخل السورتد ليست عن قيمه بيان معين بداخل اجزائها

خاصیه Containskey تمكننا في البحث داخل السورتد ليست عن مفتاح خاص بقيمه معينه بداخل اجزائها

> خاصیه Count تمکننا بعرض عدد البیانات التی بداخل المصفوفه هاش تیبل

والأن سوف نتعرض الى مثال يوضح عمل الخواص او الميثود الخاصه بالسورتد ليست تابع معى ...

```
Imports System.Collections
Module module1

Sub main()

Dim S As New SortedList
 S.Add(4, "Salma")
 S.Add(2, "Malek")
 S.Add(3, "Shafee")
 S.Add(1, "Nour")

Dim X = S.Count
 Dim I As Integer
 For I = 1 To X
 Console.WriteLine("Number {0} = {1}", I, S(I))
 Next
 Console.ReadKey()

End Sub
End Module
```

FRAMEWORK

اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال الهاش تيبل

الشرح

```
عن طريق الكود
Imports System.Collections
ثم قمنا بحجز متغير من نوع المصفوفه سورتد ليست
Dim S As New SortedList
ثم قمنا باضافه بعض البيانات بارقام مفاتيح غير مرتبه فجعلنا البيان الاول مصاحب لمفتاح رقم
4 والثاني 2 والثالث 3 والرابع 1
انرى كيف ستقوم المصفوفه ترتيبهم
انرى كيف ستقوم المصفوفه ترتيبهم
S.Add(4, "Salma")
S.Add(2, "Malek")
S.Add(1, "Nour")
ثم قمنا بعمل دواره بسيطه تقوم بعرض محتويات المصفوفه على الترتيب

Dim X = S.Count
Dim I As Integer
For I = 1 To X
Console.WriteLine("Number {0}} = {1}", I, S(I))
Next
```

اولا: قمنا بحجز متغير يحمل عدد البيانات التي بداخل السورتد ليست ولم نضع - 1 لاننا قولنا مسبقا ان هذه المصفوفه لاتحتوى على الاندكس رقم 0

ثم قمنا بحجز متغير اخر عددى ولنعرف فائده المتغيرين الأن ثم بدأت الدواره ... اجعل الدوران يبدأ من رقم المتغير العددى (1) وينتهى بنهايه المتغير الذى يحمل عدد البيانات التى بداخل السورتد ليست فى كل لفه اجعل شاشه الكونسول تكتب رقم اللفه ثم تكتب اسم البيان الخاص بهذه اللفه ولاحظ معى هنا فى كود العرض

Console.WriteLine("Number {0} = {1}", I, S(I))

وضعنا رقم 0 و 1 بين قوسين .. فما سوف يعرض مكان الصفر هو مابعد الكومه الاولى وما سوف يعرض مكان الـ 1 او بعد العلامه = هو مابعد الكومه الثانيه (S(I)

فلك ان تتخيل الناتج لكى يتضح لك العمليه اكثر لاحظ الصوره


فان قمت بمراجعه الكود فستجد ان البيان الأول المسجل بالمصفوفه هو البيان Salma فان قمت بمراجعه الكونسول ولكن لأنه مصاحب للمفتاح الأكبر قيمه فكان اخر بيان معروض في شاشه الكونسول

كيفيه البحث وعرض عدد الأصناف وباقى المميزات على نمط الهاش تيبل

انتهت الوحده الخامسه:

Malek

الوحده السادسه:-

STRING DICTIONARY

الاسترينج ديكشنرى هي ايضا من انواع الكوليكشن ولكنها تختص بجزء بداخل الكوليكشن يسمى Specialized.

لذلك لابد عند استعمالها استير ادها عن طريق الكود

Imports System.Collections.Specialized

وهى تشبه عمل السورتيد ليست فهى تقوم بترتيب بياناتها تلقائيا ولكنها تختلف عنها فى انها تستخدم فى اضافه بيانات ومفتاح خاص بكل بيان ولكن لاتقبل الا القيم النصيه سواء كان فى المفتاح ا وفى البيان فهى لاتقبل القيم الرقميه او التاريخ اوالمزدوجه ... الخ. لأنها من النوع string ولذلك يطلق عليها

string Dictionary

و تقوم بترتيب بياناتها بدلاله المفاتيح فان قمنا بادخال بيان بالمفتاح D ثم قمنا بادخال بيان اخر بالمفتاح A

فأنها عند العرض تقوم او لا بعرض البيان الخاص بالمفتاح A ثم المفتاح D

بعض الخصائص او الميثود الخاصه بالأسترينج ديكشنرى

الخاصيه Add

هذه الخاصيه تمكننا من اضافه بيان داخل الاسترينج ديكشنرى

الخاصيه () Remove

تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء الاسترينج ديكشنرى ويكون المسح بدلاله المفتاح حيث نقوم بوضعه بين القوسين وبين علامتي تنصيص فيكون هكذا ("Mykev")

خاصیه Values لعرض قیمه معینه داخل اجزاء الاسترینج دیکشنری

خاصیه Keys لعرض مفتاح خاص بقیمه معینه داخل آجز اء الاسترینج دیکشنری

والأن سوف نتعرض الى مثال يوضح عمل الخواص او الميثود الخاصه بالاسترينج ديكشنرى تابع معى ...

```
Imports System.Collections.Specialized
Module module1
 Sub Main()
 Dim SD As New StringDictionary
 SD.Add("E", "Eat")
SD.Add("D", "Drink")
SD.Add("A", "Apple")
'SD.Remove("A")
 Console.WriteLine("========Values=======")
 Dim S As String
 For Each S In SD. Values
 Console.WriteLine(S)
 Next
 Console.ReadKey()
 Console.WriteLine("=======Keys=======")
 Dim K As String
 For Each K In SD.Keys
 Console.WriteLine(K)
 Console.ReadKey()
 End Sub
 RAMEWORK
End Module
```

الشرح

```
او لا : قمنا باستيراد دوال الـ Collections لنستطيع استعمال الاسترينج ديكشنرى عن طريق الكود

Imports System.Collections.Specialized

ثم قمنا بحجز متغير من نوع المصفوفه سترينج ديكشنرى

Dim SD As New StringDictionary

ثم قمنا باضافه بيانات داخل الاسترينج ديكشنرى باسماء مفاتيج وطريقه غير مرتبه

لنرى كيف ستقوم المصفوفه سترينج ديكشنرى بترتيب هذه البيانات بدلاله مفاتيحها

SD.Add("E", "Eat")

SD.Add("A", "Apple")
```

Malek

لاحظ معى في الصور ه التالبه كبف قامت بتر تبب البيانات:-


ثم ان اردنا ان نقوم بحذف بيان معين بدلاله مفتاحه فيكون كالأتي :-SD.Remove("A")

أي قم بحذف البيان الذي يختص بالمفتاح ٨

ثم قمنا بعمل دواره تقوم بعرض كل محتويات الاسترينج ديكشنرى القيم

For Each S In SD. Values Console.WriteLine(S)

تفيد هذه الدواره باللف حول المتغير النصبي ح طالما كان هذا المتغير يحوى قيمه من القيم الموجوده داخل الاسترينج ديكشنرى و في كل لفه تعرض محتوى من محتويات الاسترينج ديكشنري حتى تصل لنهايه المحتويات فينتهي عمل الدواره

فماذا ان اردنا ان نقوم بعمل دواره اخرى تقوم بعرض كل محتويات الاسترينج ديكشنرى المفاتيح ؟ بالتأكيد ان فهمت عمل الدواره السابقه ستقوم بعمل هذه الدواره بمفردك اذن قم بالتجربه هل تستطيع عملها ام لا . فان تعثرت فتابع معى

> Dim K As String For Each K In SD.Keys Console.WriteLine(K) Next

تفيد هذه الدواره باللف حول المتغير النصى k طالما كان هذا المتغير يحوى مفتاح من المفاتيح الموجوده داخل الاسترينج ديكشنري وفي كل لفه تعرض مفتاح من المفاتيح المسجلة داخل الاسترينج ديكشنري حتى تصل لنهايه المفاتيح فينتهى عمل الدواره

انتهت الوحده السادسه:

الوحده السابعه:-

LIST DICTIONARY

الليست ديكشنرى هي ايضا من انواع الكوليكشن ولكنها تختص بجزء بداخل الكوليكشن يسمى .Specialized

لذلك لابد عند استعمالها استيرادها عن طريق الكود

Imports System.Collections.Specialized

وهى تماما مثل عمل الهاش تيبل لاتختلف عنه فى أى شىء.. الأ انها اسرع منه فى التعامل ولكنها لا تحمل الا عشره بيانات فقط فان زاد عليها اكثر من عشره بيانات لاتعمل. ويفضل العمل بها عن العمل بالهاش تيبل ولكن ان تأكدنا بأن الأصناف الى سوف تسجل بها سوف لن تزيد عن عشره اصناف. واجزائها تحمل جميع انواع الداتا سواء كانت المفاتيج او القيم الخاصه بكل مفتاح فهى من النوع اوبجكت كما هو الحال تماما فى الهاش تيبل ... لمعرفه استخدام الهاش تيبل راجع الوحده الرابعه.

بعض الخصائص او المیثود الخاصه باللیست دیکشنری الخاصیه Add هذه الخاصیه تمکننا من اضافه بیان داخل اللیست دیکشری

الخاصيه () Remove تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء المصفوفه ليست ديكشنرى ويكون المسح بدلاله المفتاح حيث نقوم بوضع رقم المفتاح بين القوسين ان كان رقمى .. وان كان نصيا نقوم بوضعه بين القوسين وبين علامتي تنصيص فيكون هكذا ("Mykey") Remove

> خاصیه Values لعرض قیمه معینه داخل اجز اء اللیست دیکشنری

خاصیه Keys لعرض مفتاح خاص بقیمه معینه داخل اجزاء اللیست دیکشنری

خاصيه ContainsValue تمكننا في البحث داخل الليست ديكشنري عن قيمه بيان معين بداخل اجزائها

خاصیه Containskey تمکننا فی البحث داخل اللیست دیکشنری عن مفتاح خاص بقیمه معینه بداخل اجزائها

> خاصیه Count تمکننا بعرض عدد البیانات التی بداخل اللیست دیکشنری

والأن سوف نتعرض الى مثال يوضح عمل الخواص او الميثود الخاصه بالليست ديكشنرى تابع معى ...

```
Imports System.Collections.Specialized
Module module1
 Sub main()
 Dim LD As New ListDictionary
 LD.Add(1, "SPeaker")
LD.Add(2, "Mouse")
LD.Add(3, "Monitor")
LD.Add(4, "Keyboard")
 Console.WriteLine("=======Keys=======")
 Dim K As Object
 For Each K In LD.Keys
 Console.WriteLine(K)
 Next
 Console.WriteLine("========Values=======")
 Dim V As Object
 For Each V In LD. Values
 Console.WriteLine(V)
 Console.WriteLine("=======Keys & Values========
 Console.WriteLine("-----")
 Console.WriteLine("Keys | Values")
 Console.WriteLine("----")
 Dim KV As DictionaryEntry
 For Each KV In LD
 Console.WriteLine(" {0} | {1} ", KV.Key, KV.Value)
 Console.WriteLine("----")
 Console.ReadKey()
 End Sub
End Module
```

Authorship: Eng / Malek

الشرح

اولا: قمنا باستیراد دوال الـ Collections لنستطیع استعمال الاسترینج دیکشنری عن طریق الکود عن طریق الکود Imports System.Collections.Specialized ثم قمنا بحجز متغیر من نوع المصفوفه لیست دیکشنری

Dim LD As New ListDictionary

ثم قمنا باضاف بعض البيانات بداخلها مفاتيح من النوع الرقمى وبيانات من النوع النصى ("D.Add(1, "SPeaker") ("Mouse") لل.Add(3, "Monitor") ("LD.Add(4, "Keyboard")

> ثم قمنا بعمل دواره تقوم بعرض مابداخل الليست ديكشنرى من مفاتيح Dim K As Object For Each K In LD.Keys Console.WriteLine(K) Next

قمنا بحجز متغير من النوع اوبجكت وذلك ضمانا لعدم حدوث خطأ وافتراضا اننا لانعلم ماهي نوع الداتا للمفاتيح التي بداخل الليست ديكشنرى .. فقمنا بحجز المتغير اوبجكت ليقبل جميع البيانات .

ثم بدأت الدواه .. تدور طالما كان هذا المتغير يحوى مفتاح من مفاتيح الليست ديكشنرى وفي كل لفه تقوم بعرض مفتاح حتى تقوم بعرض كل المفاتيح فينتهى عمل الدواره

فما ذا ان اردنا ان نقوم بعمل دواره تعرض كل محتويات الليست ديكشنرى من قيم ؟ بالطبع ان فهمت الدواره السابقه فستقوم بعمل هذه الدواره بمفردك ... جرب وقم بعملها بمفردك دون النظر الى اكوادها او الاطلاع عليها ... فان تعثرت في عملها تابع معي

Dim V As Object
For Each V In LD.Values
(V)
Next

قمنا بحجز متغير من النوع اوبجكت ايضا وذلك ضمانا لعدم حدوث خطأ وافتراضا اننا لانعلم ماهى نوع الداتا للقيم التى بداخل الليست ديكشنرى .. فقمنا بحجز المتغير اوبجكت ليقبل جميع البيانات سواء كانت نصيه او رقميه او مزدوجه ... الخ. ثم بدأت الدواه .. تدور طالما كان هذا المتغير يحوى بيان من بيانات الليست ديكشنرى وفي كل لفه تقوم بعرض بيان حتى تقوم بعرض كل البيانات فينتهى عمل الدواره.

فما ذا ان اردنا ان نقوم بعمل دواره تعرض كل محتويات الليست ديكشنرى من قيم ومفاتيح كل مفتاح بجواره القيمه الخاصه به ؟ الطريقه ابسط مما تتخيل فلا تدع الكلام يهيء في عقلك ان الفكره كبيره او مستحيل او حتى انها صعبه .. فقط ركز معى وسوف تعلم كيف نقوم بعمل هذه الدواره .


Dim KV As DictionaryEntry
For Each KV In LD
Console.WriteLine(" {0} | {1} ", KV.Key, KV.Value)
Next
Console.WriteLine("----")

قمنا بحجز متغیر من النوعDictionaryEntry هذا النوع هو نوع یحوی مابداخل المصفوفات التی من النوع الدیکشنری و هو یحوی مابداخلها من مفاتیح واصناف ... فیمکن استعماله مع ای نوع من انواع الدیکشنری فهو افضل من ان نقوم بحجز متغير اوبجكت لانه يكون اسرع منه بكثير... لأن النوع اوبجكت في الميموري يقوم بالعمل عن طريق البحث عن كل بيان ثم ان كان هذا البيان من النوع النصى يقوم بحجز متغير من النوع النصى في الميموري وان كان رقمي يقوم بحجز متغير رقمي في الميموري ... وهكذا ... فهو يأخذ وقت ولن نشعر به الا في البيانات الضخمه لذلك لابد ان نراعي هذه النقاط الصغيره المهمه .

ثم بدأت الدواه .. تدور طالما كان هذا المتغير يحوى بيان كامل من بيانات الليست ديكشنرى ولم نقم بالشرط عليه بقيمه صنف او مفتاح .

وفي كل لفه تقوم بعرض بيان كامل مفتاح وصنف حتى تقوم بعرض كل البيانات فينتهى عمل الدواره.

وهذه هي النتيجه في الصوره التاليه :-


لاحظ ان النتيجه هي عرض القيم المفاتيح فقط ... وهو ناتج الدواره الأولى وعرض القيم الاصناف فقط... وهو ناتج الدواره الثانيه وعرض القيم الاصناف والمفاتيح .. وهو ناتج الدواره الثالثه

Authorship: Eng / Malek

انتهت الوحده السابعه:

Malek

الوحده الثامنه:-

HYBRID DICTIONARY

الهايبرد ديكشنرى هي ايضا من انواع الكوليكشن ولكنها تختص بجزء بداخل الكوليكشن يسمى .Specialized

لذلك لابد عند استعمالها استيرادها عن طريق الكود

Imports System.Collections.Specialized

...ولقد تطرقنا للقول مسبقا انه يفضل العمل بالليست ديكشنرى أن تأكدنا بأن الأصناف التى ستضاف به سوف لن تزيد عن عشر أصناف وان زادت عن ذلك فلابد من استعمال الهاش تيبل لأنه يحمل عدد اصناف اكثر من الليست ديكشنرى .. ولكن الهايبرد ديكشنرى تقوم بالتحويل بين الليست ديكشنرى والهاش تيبل فهى عندما تكون اصنافها اقل من عشره اصناف فهى تقوم باستخدام الليست ديكشنرى وان زادت الأصناف عن عشره تقوم تلقائيا بتحويل نفسها على نظام الهاش تيبل . فهى افضل فى الأستخدام فى حاله الزعزعه فى عدد الأصناف .. ولذلك ينصح بأستخدامها . والتعامل معها هو نفس التعامل مع الليست ديكشنرى والهاش تيبل تماما لا يوجد أى اختلاف.

بعض الخصائص او الميثود الخاصه بالهايبرد ديكشنرى الخاصيه Add هذه الخاصيه هذه الخاصيه تمكننا من اضافه بيان داخل الهايبر د ديكشري

الخاصيه () Remove

تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء المصفوفه هايبرد ديكشنرى ويكون المسح بدلاله المفتاح حيث نقوم بوضع رقم المفتاح بين القوسين ان كان رقمى .. وان كان نصيا نقوم بوضعه بين القوسين وبين علامتي تنصيص فيكون هكذا ("Mykey") Remove

خاصیه Values لعرض قیمه معینه داخل اجزاء الهایبرد دیکشنری

خاصیه Keys خاصیه کاص بقیمه معینه داخل اجزاء الهایبرد دیکشنری

خاصیه ContainsValue تمکننا فی البحث داخل الهایبرد دیکشنری عن قیمه بیان معین بداخل اجزائها

خاصیه Containskey تمکننا فی البحث داخل الهایبرد دیکشنری عن مفتاح خاص بقیمه معینه بداخل اجزائها

خاصیه Count تمکننا بعرض عدد البیانات التی بداخل الهایبرد دیکشنری

والأن سوف نتعرض الى مثال يوضح عمل الخواص او الميثود الخاصه الهايبرد ديكشنرى تابع معى ...

```
Imports System.Collections.Specialized
Module module1
 Sub Main()
 Dim HD As New HybridDictionary
 HD.Add(1, "Mouse")
HD.Add(2, "Keyboard")
HD.Add(3, "Sound")
 Console.WriteLine("=======Keys=======")
 Dim K As DictionaryEntry
 For Each K In HD
 Console.WriteLine(K.Key)
 Next
 Console.WriteLine("========Values======
 Dim V As DictionaryEntry
 For Each V In HD
 Console.WriteLine(V.Value)
 Next
 Console.WriteLine("=======Keys & Values======")
 Dim KV As DictionaryEntry
 For Each KV In HD
 Console.WriteLine("{0} {1}", KV.Key, KV.Value)
 Console.ReadKey()
 End Sub
End Module
```

Authorship: Eng / Malek الشرح

اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال الهايبرد ديكشنرى عن طريق الكود عن طريق الكود Imports System.Collections.Specialized

ثم قمنا بحجز متغير من نوع المصفوفه ليست ديكشنرى

Dim HD As New HybridDictionary

ثم قمنا باضافه ثلاث بيانات فقط بداخل الهايبرد ديكشنرى ففى هذه الحاله تلقائيا سوف تقوم بالعمل مع الليست ديكشنرى اما ان قومنا بتزويد البيانات حتى تزايدت عن عشره بيانات كما قولنا سوف تتعامل على انها هاش تيبل ("HD.Add(1. "Mouse

("HD.Add(2, "Keyboard") HD.Add(3, "Sound") ثم قمنا بعمل دواره تقوم بعرض مابداخل الليست ديكشنرى من مفاتيح Dim K As DictionaryEntry For Each K In HD Console.WriteLine(K.Key) Next

قمنا بحجز متغیر من نوع البیانات التی بداخل الهایبرد دیکشنری ثم بدأت الدواره .. تدور طالما کان هذا المتغیر یحوی بیان من بیانات الهایبرد دیکشنری وفی کل لفه تقوم بعرض مفتاح حتی تقوم بعرض کل المفاتیح فینتهی عمل الدواره

فما ذا ان اردنا ان نقوم بعمل دواره تعرض كل محتويات الهايبرد ديكشنرى من قيم ؟ بالطبع ان فهمت الدواره السابقه فستقوم بعمل هذه الدواره بمفردك ... جرب وقم بعملها بمفردك دون النظر الى اكوادها او الاطلاع عليها ... فان تعثرت في عملها تابع معى

Dim V As DictionaryEntry
For Each V In HD
Console.WriteLine(V.Value)
Next

قمنا بحجز متغير من نوع البيانات التى بداخل الهايبرد ديكشنرى ثم بدأت الدواره .. تدور طالما كان هذا المتغير يحوى بيان من بيانات الهايبرد ديكشنرى وفى كل لفه تقوم بعرض صنف حتى تقوم بعرض كل الأصناف التى بداخلها فينتهى عمل الدواره .

فما ذا ان اردنا ان نقوم بعمل دواره تعرض كل محتويات الهايبرد ديكشنرى من قيم ومفاتيح كل مفتاح بجواره القيمه الخاصه به ؟ الطريقه هي نفس الطريقه التي قمنا بعملها في الليست ديكشنرى تماما تابع معي.

Dim KV As DictionaryEntry
For Each KV In HD
Console.WriteLine("{0} {1}", KV.Key, KV.Value)
Next


Authorship: Eng / Malek

قمنا بحجز متغير من النوع DictionaryEntry هذا النوع هو نوع يحوى مابداخل المصفوفات التي من النوع الديكشنرى و هو يحوى مابداخلها من مفاتيح واصناف .

ثم بدأت الدواه .. تدور طالما كان هذا المتغير يحوى بيان كامل من بيانات الهايبرد ديكشنرى ولم نقم بالشرط عليه بقيمه صنف او مفتاح .

وفى كل لفه تقوم بعرض بيان كامل مفتاح وصنف حتى تقوم بعرض كل البيانات فينتهى عمل الدواره.

وهذه هي النتيجه في الصوره التاليه :-


FRAMEWORK

انتهت الوحده الثامنه:


Authorship: Eng / Malek

الوحده التاسعه :-

NAME VALUE COLLECTION

النيم فاليو كوليكشن ... هي ايضا من انواع الكوليكشن ولكنها تختص بجزء بداخل الكوليكشن يسمى .Specialized

لذلك لابد عند استعمالها استير ادها عن طريق الكود

Imports System.Collections.Specialized

ولها استعمال مختلف عن ما قبلها من انواع المصفوفات في الكوليكشن . ويعد لها اهميه كبيره في السوفت وير الضحم... فهي تقوم بعمل تصنيف لبياناتها على شكل فئات .. فلو تخيلنا مثلا استخدامها في سوفت وير لمعرض سيارات .. فان كان في المعرض نوع معين من العربيات وله اكثر من اصدار فيمكننا استخدامها في تصنيف كل نوع وكل اصدار من هذا النوع على شكل فئات. وهي لا تقبل الا البيانات النصيه فقط في المفاتيح والأصناف. فهي تشبه الـstring Dictionary في هذه الخاصيه

بعض الخصائص او الميثود الخاصه بالنيم فاليو كوليكشن

الخاصيه Add

هذه الخاصيه تمكننا من اضافه بيان داخل النيم فاليو كوليكشن

HUAMFINA

الخاصيه () Remove

تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء المصفوفه نيم فاليو كوليكشن ويكون المسح بدلاله المفتاح نقوم بوضعه بين القوسين وبين علامتي تنصيص فيكون هكذا Remove("MyKey")

الخاصية GetValues

لعرض القيم التي بداخل النيم فاليو كوليكشن من اصناف

الخاصيه AllKeys

لعرض كل القيم التي بداخل النيم فاليو كوليكشن من مفاتيح Authorship: Eng / Male

والأن سوف نتعرض الى مثال يوضح عمل الخواص او الميثود الخاصه بالنيم فاليو كوليكشن تابع معي ...

```
Imports System.Collections.Specialized
Module module1
 Sub main()
 Dim NVC As New NameValueCollect
NVC.Add("Fiat", "Fiat 128")
NVC.Add("Fiat", "Fiat 132")
NVC.Add("Fiat", "Tempra")
NVC.Add("Seat", "Ibiza")
NVC.Add("Seat", "Lion")
NVC.Add("Seat", "Kortoba")
NVC.Add("Toyota", "Corola")
NVC.Add("Toyota", "Yaris")
NVC.Add("Hyundai", "Accent")
NVC.Add("Hyundai", "Elantra ")
NVC.Remove("Fiat")
 Dim NVC As New NameValueCollection
 NVC.Remove("Fiat")
 Console.Write("Enter The Kind Name Of Car: ")
 Dim S = Console.ReadLine
 Console.WriteLine(NVC(S))
 Console.ReadKey()
 Console.WriteLine("======BY Loop======")
 Dim Kind As String
 For Each Kind In NVC.GetValues("Fiat")
 Console.WriteLine(Kind)
 Next Kind
 Console.ReadKey()
 Console.WriteLine("======Kind of Car=======")
 Dim K As String
 For Each K In NVC.AllKeys
 Console.WriteLine(K)
 Next K
 Console.ReadKey()
 End Sub
End Module
```

لشرح

او لا : قمنا باستيراد دوال الـ Collections لنستطيع استعمال النيم فاليو كوليكشن عن طريق الكود عن طريق الكود Imports System.Collections.Specialized

```
ثم قمنا بحجز متغير من نوع المصفوفه نيم فاليو كوليكشن Dim NVC As New NameValueCollection
```

ثم قمنا باضافه بعض انواع السيارات على اعتبار اننا نقوم بعمل سوفت وير لمعرض سيارات فقمنا باضافه بعض انواع السيارات والموديلات الموجوده منها في هذا المعرض

```
NVC.Add("Fiat", "Fiat 128")
NVC.Add("Fiat", "Fiat 132")
NVC.Add("Fiat", "Tempra")
NVC.Add("Seat", "Ibiza")
NVC.Add("Seat", "Lion")
NVC.Add("Seat", "Kortoba")
NVC.Add("Toyota", "Corola")
NVC.Add("Toyota", "Yaris")
NVC.Add("Hyundai", "Accent")
NVC.Add("Hyundai", "Elantra")
```

لاحظ ان المفتاح مكرر في اكثر من بيان ... وهذه خاصيه تنفرد بها النيم فاليو كوليكشن فانك لو راجعت كل المصفوفات السابقه ستجد انه لا يوجد اى مصفوفه تدعم تكرار المفتاح وان قمت بتكرار المفتاح تعتبره تعديل على ماقبله .. فهنا قمنا باضافه انواع السيارات ولكل نوع اكثر من موديل او اصدارى

فماذا لو أراد صاحب المعرض ان يستعلم عن الموديلات الموجوده من نوع معين عنده ؟ تابع معى الكود

قمنا بأمر الكونسول ان يعرض رساله لصاحب المعرض يأمره فيها بأدخال نوع السياره المراد الاستعلام عن موديلاتها او اصدارتها.

ثم وضعناً قيمه ماكتبه صاحب المعرض في متغير .. اذا اصبح هذا المتغير يحمل قيمه مايريده صاحب المعرض .

ثم امرنا الكونسول بكتابه كل الاصدارات المسجله لهذا النوع .. اذا كيف يتم عمل هذا داخل المصفوفه ؟ .. تقوم المصفوفه بالدوارن حول محورها وتأخذ القيم المشتركه في مفتاح معين اي ان كتب صاحب المعرض فيات .. درات حول محورها لتأخذ كل ماهو يخص المفتاح المسمى فيات ثم تقوم بعرضه على شاشه الكونسول كما امرناها .

اعتقد ان العمليه اصبحت سهله الاستيعاب الأن !!

السؤال الأن .. هل يوجد فكره اخرى لعمل الكود السابق ؟ بدواره مثلا ؟ هل تستطيع فعل ذلك ؟ بالطبع لو تألق تركيزك معى في الدروس السابقه ستعرف كيف يتم فعل ذلك بدواره .. اذا اذا رأيت نفسك تستطيع عمل فكره الدواره قم بعملها .. ولكن عليك ان لا تتخيلها بشكل كبير الجووووو منك اخى القارىء ان تنظر الى اى شىء فى البرمجه انه ممكن وليس مستحيلا وليس صعبا.. اذا تعثرت عمل فكره الكود السابق بدواره قم باتباع الشرح التالى :-

```
Dim Kind As String
For Each Kind In NVC.GetValues("Fiat")
Console.WriteLine(Kind)
Next Kind
```

هذه فكره دواره بسيطه تقوم بالدوارن حول موديل فيات وتكشف مابه من اصدارات قمنا بحجز متغير في الميموري من النوع النصبي

وبدأت الدواره تدور على اساس وجود هذا المتغير في القيم الخاصه بالموديل فيات في كل لفه ففي كل لفه تقوم باللف حول محور المصفوفه نيم فاليو كوليكشن حتى تستنبط منها كل العوامل المشتركه في المفتاح او الموديل المسمى فيات والذي قمنا بتحديده لها .. ثم تقوم بعرضه على شاشه الكونسول.

فكره بسيطه ؟ ولكن هذا الدواره ثابته النتائج اى انها تدول حول محور الموديل المسمى فيات فقط .. فهل هذا منطقى ؟ هل صاحب المعرض سوف لن يستعلم الا عن موديل فيات ؟ اعتقد الك لو قومت بتقديم برنامج مثل هذا لصاحب معرض .. جميل ان قام بطردك فقط !!! اذا كيف نجعل صاحب المعرض او مستخدم البرنامج يقوم بتحديد النوع ؟

بكل بساطه ... قبل ان ننشأ الدواره نقوم بحجز متغير هذا المتغير يكون من النوع النصى لأننا نعلم ان المصفوفه نيم فاليو كوليكشن لاتقبل الا النصوص فقط.

ثم نأمر الكونسول ان يأمر المستخدم بكتابه اسم الموديل المراد البحث عنه ونضع قيمه ما كتبه المستخدم في هذا المتغير النصى ... ثم عند امر العرض نضع قيمه المتغير بدلا من كلمه فيات في الدواره السابقه .. ان لم تصل الفكره اليك فدعني اكتب لك الأكواد لتضح اليك اكثر .

Console.Write("Enter The Model Where You Like To Query: ")

Dim Ki As String = Console.ReadLine

Dim Kind As String

For Each Kind In NVC.GetValues(Ki)

Console.WriteLine(Kind)

Console.WriteLine(Kind)
Next Kind

ماذا فعلت هنا؟ كل ما اضفته على الكود السابق انى قمت بحجز متغير يحمل قيمه مايريده المستخدم ثم امرت الكونسول في كل لفه ان يعرض القيم الخاصه بما ادخله المستخدم.

سؤال اخر .. ماذا لو اراد صاحب المعرض ان يعرض كل الأنواع الموجوده عنده من

سيارات؟ اى فيات مثلا وتويوتا وهيونداى .. الخ فكيف يتم ذلك ؟ تابع معى لاتفزع من شكل السؤال او الطلب فهو بكل بساطه يريد عرض الانواع الخاصه بالسيارات الموجوده فى المعرض .. اين تسجل هذه الأنواع ؟ فى المصفوفه مكان المفتاح جميل هل هو صعب ان تقوم بعرض كل المفاتيح الموجوده فى المصفوفه ؟ لقد قمنا بعرضها مسبقا فى كل المصفوفات السابقه وكانت الفكره بسيطه جدا ... ولكن هذه المصفوفه يوجد بها تكرار فى المفاتيح فهل عند العرض سوف تقوم بعرض النتائج مكرره ؟ بالطبع لا هى تقوم تلقائيا بعمل المفاتيح فهل عند العرض سوف تقوم بعرض بطريقه مكرره.

اذا دعنا نرى كيفيه عرض المفاتيح في النيم فاليو كوليكشن.

Dim K As String
For Each K In NVC.AllKeys
Console.WriteLine(K)
Next K

Malek

قمنا بحجز متغير من النوع النصى

وقومنا بعمل دواره تقوم بعرض كل المفاتيح الموجوده في المصفوفه نيم فاليو كوليكشن في كل لفه حتى تنتهي الدواره من عرض كل مفاتيح المصفوفه فيتنهي عملها

اعلم عزيزي الطالب!!! ا ن الدواره السابقه قائمه على العرض من خلال الميثود او الخاصيه التي تسمى Allkeys هذه الخاصيه او الميثود هو تلقائيا يقوم بفلتره المفاتيح قبل عرضها بحيث لا يقوم بعرضها مكرره و هو مانو هنا البه مسيقا

> انظر الى نتائج الأكواد السابقه السر في الصوره التاليه:-


انتهت الوحده التاسعه:

GENERIC COLLECTION

الجنيرك كوليكشن .. هوليس بمصفوفه ولا يحمل خواص المصفوفات .. ولكن هو عباره عن كلاس داخل الكوليكشن يسمى جنيرك ... فما هى فائدته او ماهو عمله ؟ فائدته كبيره جدا وتظهر فى المشاريع الضخمه التى تحمل البيانات بالالاف ... حيث انه يجعلك تحدد نوع الداتا الداخله لأى مصفوفه حيث انك اذا حددت هذه الداتا فلايمكنك بيان من نواع اخر داخلها في المنتهم المنتهم المنتهم الناسمة المنتهم المنته

تحدد توع الدانا الداخلة لاى مصفوفة حيث الك ادا حددت هذه الدانا فلايمكنك بيان من نواع الح داخلها غير المحدد ... بطريقه اوضح تخيل معى ماذا كنا نفعل لحجز مصفوفه مثلا من النوع كيو ؟ كنا نقولDim OU As New Queue

معنى هذا الكود انك قمت بحجز مخزن فى الميمورى نسخه من المصفوفه كيو يحمل خصائصها كامله .. ولكن يممكننى داخل هذه المصفوفه الأن ان اسجل بها اى نوع من انواع الداتا صحيح ؟

انك عندماقمت بحجز هذا المخزن في الميموري هو لم يعلم اي نوع من انواع الداتا سوف تدخل في المصفوفه فهو يظل معلقا حتى تعطى له نوع الداتا ثم يقوم بحجزها في الميموري بنوعها كلنا نعلم ان هذا حمل على الميموري وضياع للوقت ولكن لن نشعر به في ظل البيانات الصغيره.

ولكن يمكنك الان تحديد نوع الداتا او البيانات التي يجب ان تدخل في المصفوفه عن طريق استخدام الجنيرك كوليكشن كيف ستكون الطريقه ؟ (Dim QU As New Queue (Of String

تخيلت ماذا فعل الجنيرك في هذا الكود؟ هو حدد أن يكون نوع المصفوفه من النوع النصى ولن يسمح بدخول النوع الرقمي أو المزدوج أو أي داتا من الانواع الأخرى .

والأن نستطيع ان نقوم بتعريف الجنيرك .. هو كلاس من المكتبة كوليكشن يسمى جنيرك ولذلك عند استخدامه لابد من استير اده عن طريق الكود

Imports System.Collections.Generic

و هو وسيله للتسهيل في الميموري عند حجز مصفوفه من نوع معين.

والأن هيا بنا نأخذ مثال يوضح ماقمنا بشرحه:-

Authorship: Eng / Malek

```
Imports System.Collections.Generic
Module module1
 Sub main()
 Dim QU As New Queue(Of String)
 QU. Enqueue(5)
 QU. Enqueue(5)
 Console.WriteLine(QU.Dequeue + QU.Dequeue)
 Console.ReadKey()
 Dim QU2 As New Queue(Of Integer)
 QU2.Enqueue(10)
 QU2.Enqueue(20)
 Console.WriteLine(QU2.Dequeue + QU2.Dequeue)
 Console.ReadKey()
 End Sub
End Module
```

FDAMEWNIK

الشرح

اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال الجنيرك كوليكشن عن طريق الكود Imports System.Collections.Generic

ثم قمنا بحجز مصفوفه من النوع كيو ولكن على شرط انها تحجز في الميموري انها سوف تتعامل مع بياناتها على اساس انها من النوع النصبي فقط .. لمعرفه كيفيه عمل الكيو بالتفصيل راجع الوحده الثانيه Dim QU As New Queue(Of String)

لك ان تتخيل الفرق بين طريقه حجز ها بالجنيرك وطريقه حجز ها بالطريقه العاديه ولقد شرحنا ماهي ميكانيكيه العمل بالطريقتين في اول الوحده. ولولا انك قمت باستيراد الكلاس الخاص بالجنيرك لم تستطيع حجز المصفوفه على هذا الشرط Of string

> لا تشتت تفكيرك و دعنا نكمل ثم قمنا باضافه بيانات من النوع الرقمي داخل المصفوفه ...


> > QU. Enqueue(5) QU. Enqueue(5)

كيف هذا ؟ انت قولت لنا انك قومت بحجز ها على اساس انها نصيه وليست رقميه ثم قمت باضافه بيانات من النوع الرقمي فكيف ستتعامل معها المصفوفه الأن ؟ هل سيتوقف البرنامج عن العمل ام ماذا سيفعل الأن دعنا نقوم بأختبار المصفوفه كيف ستتعامل مع البيان الذي قمنا بادخاله

ثم قمنا بعمل كود يقوم بجمع البيانات التي قمنا بادخالها

Console.WriteLine(QU.Dequeue + QU.Dequeue)

لنقوم بتجربه المصفوفه ونلاحظ الناتج هل سيتوقف ام سيكمل و على اى اساس. شاهد الناتج في الصوره التاليه:-


الناتج من جمع 5+5 =55

هل هذا صحيح ؟ هل 5+5=55 ؟

بالطبع هو غير صحيح في حاله الرقمي اما في حاله النصى فهو صحيح وهذا يؤكد لك أن المصفوفه تتعامل مع البيانات بشكل نصى وهذا مانحن نريده او قمنا بتحديده في المثال فلماذا نحن متأكدون من ذلك ؟

لأن النوع النصى عندما يقوم بالجمع فهو يقوم بوضع الأجزاء بجوار بعضها وهذا مايطلق عليه عمليه الـconcatenation

او التسلسل وهي تحدث في حاله النصبي ولا تحدث في الرقمي

مثال:-

Malek + saber = Malek saber

5+5 = 55

10+10=1010

اما ما يحدث في الحاله الرقميه

بطلق عليه عمليه الـPlus

او الجمع بالطريقه الحسابيه المعتاده

مثال:-

5+5=10

10+10=20

ثم قمنا بعمل مثال أخر ولكن قمنا بتحديد نوع التعامل مع الداتا داخل المصفوفه يكون رقمى فقمنا بحجز مخزن نسخه من المصفوفه كيو

Dim QU2 As New Queue(Of Integer)

على شرط ان يتعامل مع البيانات التي ستدخل للمصفوفه على انها رقميه

ثم قمنا باضافه بيانات رقميه داخل المصفوفه

QU2.Enqueue(10)

QU2.Enqueue(20)

ثم امرنا شاشه الكونسول ان تعرض ناتج جمع البيانات التي قمنا بادخالها في المصفوفه

Console.WriteLine(QU2.Dequeue + QU2.Dequeue) فكان الناتج كما في الصوره التاليه


هذا ناتج جمع البيانين مابداخل المصفوفه 10و20 20+10=30

هذا صحيح اذا تأكدنا انها تتعامل مع البيانات على اساس انها رقميه حتى لو قومت بوضع هذا البيان بين علامتى تنصيص مثل البيان النصى فهى ستتجاهل علامات التنصيص وتتعامل معه على اساس انه رقمى وقم بالتجربه بنفسك و لاحظ النتائج.

FRAMEWORK

انتهت الوحده العاشره : Authorship : Eng / Malek

الوحده الحاديه عشر والأخيره في الكوليكشن:-

LIKED LIST

اللينكد ليست .. تعتبر اللينكد ليست نفس عمل الأراى ليست التى قمنا بشرحها فى الوحده الأولى ولكن الأختلاف هنا ان اللينكد ليست هى ميثود من الكلاس جنيرك الذى قمنا بشرحه فى الوحده السابقه ومعنى انها من الجنيرك اذا لابد من تحديد نوع الداتا التى سوف تتعامل معاها داخل المصفوفه كما شرحنا فى الوحده السابقه .

الأختلاف الاخر انها تحتوى على خواص جديده غير موجوده في الأراى ليست مثل التسجيل قبل بيان معين او بعد بين معين فمثلا ان قمنا بتسجيل بيان في البدايه وتسجيل بيان في النهايه نستطيع تسجيل هذا البيان قبل بيان في المنتصف أو في الأول على حسب مانحدد له. ايضا عندما نقوم بعرض النتائج على شاشه الكونسول نستيطع عرض عنصر قبل عنصر اخر بأسلوب اوضح نتحكم في طريقه العرض من حيث ترتيب الأصناف التي بداخل اجزائ المصفوفه لينكد ليست . اما في الأراى ليست لم نستطيع فعل ذلك كل ماكان علينا ان نعطيها رقم الأندكس وتعطينا البيان الخاص بهذا الرقم .. قم بمراجعه الوحده الأولى ولكي نستطيع استخدام اللينكد ليست لابد من استيرادها من الجنيرك بنفس الطريقه التي نستورد بها الجنيرك عن طريق الكود :-

Imports System.Collections.Generic

FRAMFWNRK

بعض الخصائص او الميثود الخاصه بالنيم فاليو كوليكشن

الخاصيه Value

هذه الخاصيه تمكننا من معرفه قيمه بيان معين بداخل اللينكد ليست

الخاصيه Frist

هذه الخاصيه تمكننا من معرفه البيان المسجل في الجزء الاول بداخل اللينكد ليست ويمكننا استخدامها في العرض على شاشه الكونسول اول بيان داخل المصفوفه عن طريق الأتي Console.WriteLine(LL.Frist.Value) اي قم بعرض قيمه مافي البيان الأول بداخل اللينكد الليست

ship: Eng / Malek

الخاصيه Last

هذه الخاصيه تمكننا من معرفه البيان المسجل في الجزء الأخير بداخل اللينكد ليست ويمكننا استخدامها في العرض على شاشه الكونسول اخر بيان داخل المصفوفه عن طريق الأتي (Console.WriteLine(LL.Last.Value) المعرض قيمه مافي البيان الأخير بداخل اللينكد ليست

الخاصيه AddFrist

هذه الخاصيه تمكننا من اضافه بيان داخل اللينكد ليست ويكون البيان في اول جزء بها

الخاصيه AddLast

هذه الخاصيه تمكننا من اضافه بيان داخل اللينكد ليست ويكون البيان في اخر جزء بها ويمكن استخدامها اكثر من مره في المصفوفه فاذا استخدمت بطريقه تكراريه في نفس المصفوفه فانها تقوم باضافه البيان بعد اخر بيان فيها .

الخاصيه AddAfter

هذه الخاصيه تمكننا من اضافه بيان داخل اللينكد ليست ويكون البيان بعد بيان معين نقوم بتحديده فتخيل معى انى قولت ("Hello", LL.AddAfter(LL.Frist, "Hello") اى قم باضافه البيان Hello بعد البيان المسجل فى أول المصفوفه

الخاصيه AddBefore

هذه الخاصيه تمكننا من اضافه بيان داخل اللينكد ليست ويكون البيان قبل بيان معين نقوم بتحديده فتخيل معى انى قولت ("LL.AddBefore(LL.Last, "Hello" و LL.AddBefore الييان المسجل فى اخر المصفوفه

الخاصيه () Remove

تمكننا هذه الخاصيه من مسح بيان معين داخل اجزاء المصفوفه لينكد ليست وذلك عن طريق كتابه اسم البيان المراد مسحه بين قوسين كالأتى :-Remove ("MyItemName")

الخاصيه RemoveFirst

تمكننا هذه الخاصيه من مسح البيان الأول في المصفوفه لينكد ليست

الخاصيه RemoveLast

تمكننا هذه الخاصيه من مسح البيان الأخير في المصفوفه لينكد ليست

والأن دعنا نأخذ مثال يوضح كيفيه استخدام اللينكد ليست بألاكواد تابع معى ...

EASY BOOK IN

الشرح

اولا: قمنا باستيراد دوال الـ Collections لنستطيع استعمال اللينكد ليست عن طريق الكود عن طريق الكود Imports System.Collections.Generic

```
ثم قمنا بحجز مصفوفه عادیه ووضعنا بأجزائها بعض البیانات النصیه Dim S() = {"Nour", "Malek", "Shafee", "Salma"}
```

ثم قمنا بحجز مصفوفه من النوع لينكد ليست على شرط انها تتعامل مع البيانات من النوع النصى فقط .. ثم امرناها ان تأخذ محتويات المصفوفه العاديه Dim LL As New LinkedList(Of String)(S) اعلم انه لابد من تحديد نوع البيانات التي لابد ان تتعامل معها المصفوفه لينكد ليست لأنك لو لم تقم بتحديدها لن تعمل معك . ومعنى اننا أمرناها ان تأخذ محتويات المصفوفه العاديه .. هذا يعنى وكأنك قمت بعمل اضافه

داخل المصفوفه لينكد ليست واضفت بها نفس الاجزاء التي قمت باضافتها في المصفوفه العاديه

ثم قمنا بعمل دواره تقوم بعرض محتوبات المصفوفه لينكد ليست

Dim I = LL.First

Do While I IsNot Nothing

Console.WriteLine(I.Value)


I = I.Next

Loop

قمنا بحجز متغير ووضعنا بها اول بيان في المصفوفه لينكد ليست ثم قمنا بعمل دواره .. تدول طالما المتغير غير خالي (اي محتوى على قيم من اللينكد ليست)

تدور الدواره وفى كل لفه تقوم بعرض القيم التى بداخل المتغير حتى يصل المتغير الى اخر عنصر فى المصفوفه فينتهى عمل الدواره بعرض كل محتويات اللينكد ليست

شاهد النتيجه في الصوره التاليه :-


انتهت الوحده الحاديه عشر والاخيره في الكوليكشن:

الوحده الثانيه عشر والأخيره في هذا الجزء:-

COMPREESION (ZIP) & DECOMPREESION

الضغط بالصيغه Zip وفك الضغط عن الملفات عن طريق الكود

ستعلم في هذه الوحده كيف نقوم بضغط الملفات وفك الضغط عنها وذلك بأستخدام كلاس

بداخل مكتبات الانبوت اوت بوت InPutOutPut

التي قمنا بالحديث عنها في الجزء الأول من هذا الكتاب.

هذا الكلاس يسمي Compreesion

اذا لابد قبل استعمالها استيرادها فوق الموديول او مايسمي بمنطقه التصريحات العامه عن طربق الكود التالي:-

Imports System. IO. Compression

وايضا سوف نقوم باستخدام المكتبه الأساسيه InputOutPut

لكى نستطيع انشاء ملف بالكود لنقوم بضغطه والتجربه عليه وذلك عن طريق الكود التالى:-Imports System. 10

EASY BOOK IN

ان كنت لاتتذكر كيف يتم العمل على هذه المكتبات من فضلك راجع الجزء الأول من هذا الكتاب فهو يتكلم بالتفصيل عن هذه المكتبات وكيفيه انشاء فولدرات وملفات والكتابه بداخل الملفات ومسح ونقل الملفات من اماكن معينه الى اماكن اخرى الخ .

والأن دعنا نبدأ في كتابه الأكواد تابع معى المثال التالي لانشاء الملفات وضغطها:-


Authorship: Eng / Malek

```
Imports System.IO.Compression
Imports System.IO
Module module1
 Sub main()
Dim GZIP As New GZipStream(File.Create("C:\Test.Zip"),
CompressionMode.Compress)
 Dim SW As New StreamWriter(GZIP)
 For i As Double = 0 To 100
 SW.WriteLine("Hello")
 Next
 SW.Close()
 GZIP.Close()
 Console.WriteLine("Done")
 Console.WriteLine("Press Enter If You Like To Decomprees This File")
 Console.ReadKey()
 لفك ضغط الملف ا
Dim Zip As New GZipStream(File.OpenRead("C:\Test.Zip")
CompressionMode.Decompress)
 Dim SR As New StreamReader(Zip)
 Console.WriteLine(SR.ReadToEnd)
 Console.ReadKey()
 Zip.Close()
 SR.Close()
 End Sub
End Module
```

Authorship: Eng / Malek

لشرح

```
او لا : قمنا باستيراد دوال الـ InputOutPut لنستطيع استعمال الكومبريشن عن طريق الكود عن طريق الكود Imports System.IO.Compression
```

```
اولا: قمنا باستيراد الـ InputOutPutلنستطيع استعمالها في انشاء الملفات عن طريق الكود عن طريق الكود Imports System.IO
```

ثم قمنا بحجز متغير من النوع GZipstream الذي يتعامل مع الملفات المضغوطه Dim GZIP As New GZipStream(File.Create("C:\Test.Zip"), CompressionMode.Compress)

وقولنا له قم بأنشاء ملف مضغوط على السى بالأسم والامتداد Test.Zip لاحظ ذلك الكود CompressionMode.Compress هذا يعنى اي اجعله على مود او نمط الضغط و لابد ان نحدد له المود او النمط الذى سيعمل عليه ويمكننا ان نجعله على مود او نمط فك الضغط.

ثم قمنا بحجز مخزن من النوع ستريم رايتر الذي يقوم بالكتابه داخل الملفات كما شرحنا في الجزء الأول من هذا الكتاب وامرناه ان بكتب داخل الملف المضغوط الذي قمنا بانشاءه مسبقا Dim SW As New StreamWriter(GZIP)

ثم قمنا بعمل دواره بسيطه تقوم بالدوران مائه مره وفي كل لفه تقوم بكتابه كلمه Hello داخل الملف المضغوط

For i As Double = 0 To 100 SW.WriteLine("Hello")

بعدما ينتهى عمل هذا الدواره يصبح الملف بداخله 100سطر بكل سطر كلمه Hello

ثم قمنا باغلاق المخزن Gzip , Sw كي لا يكون حملاً على الميمورى Sw.Close() ()Sw.Close ()GZIP.Close دعنا نذهب الى المسار الأن ونرى هل نشىء الملف فعلا ام لا شاهد النتيجه في الصوره التاليه:-

Authorship: Eng / Malek


كما ترون لقد تم انشاء الملف المضغوط وانشاء ملف بداخله والكتابه عليه اذا دعنا نرى ماماقومنا بكتابته داخل هذا الملف قم بفتحه عبر الـ NotePad وشاهد النتيجه .

شاهد النتيجه في الصوره التاليه :-


Malek


FRAMEWORK

والأن دعنا نكمل باقى المثال لنشرح كيف نقوم بفك الضغط عن الملف بالكود .

ثم قمنا بحجز متغير من النوع GZipstream الذي يتعامل مع الملفات المضغوطه ("C:\Test.Zip"), CompressionMode.Decompress


وقولنا له قم بفك الضغط عن الملف المضغوط على السى بالأسم والامتداد Test.Zip لاحظ ذلك الكود CompressionMode.Decompress هذا يعنى اي اجعله على مود او نمط فك الضغط ولابد ان نحدد له المود او النمط الذى سيعمل عليه كما قولنا مسبقا.

ثم قمنا بحجز مخزن من النوع ستريم ريدر الذي يقوم بالقراءه من الملفات كما شرحنا في الجزء الأول من هذا الكتاب وامرناه ان يتعامل مع الملف المضغوط الذي قمنا بانشاءه مسبقا (Dim SR As New StreamReader(Zip) اذا هو جاهز الأن ان يقرأ مابداخل هذا الملف المضغوط

Console.WriteLine(SR.ReadToEnd)

ثم امرناه ان يقرأ مابداخل هذا الملف حتى النهايه ثم يقوم بعرضه على شاشه الكونسول بدون الحاجه لعمل دواره سيقوم بقراءه كل مافى هذا الملف حتى النهايه وان كنت لاتفهم كيفيه عمل ستريم ريدر قم بمراجعته فى الجزء الأول من هذا الكتاب بعدما ينتهى من القراءه سيعرض الكونسول 100سطر بكل سطر كلمه Hello

تابع النتيجه معى في الصوره التاليه:-


ثم قمنا باغلاق المخزن SR, Zip كي لا يكون حملا على الميموري

Zip.Close() SR.Close()

والأنا ذا ذهبنا الى المسار \:) سنجد ان الملف بالفعل فك ضغطه .. كما ترون في الصوره التاليه: -

Malek


FRAMEWORK

انتهت الوحده الثانيه عشر:


Authorship: Eng / Malek

Malek

انتهى الجزء الثاني من الكتاب

EASY BOOK IN FRAMEWORK

تم الاصدار في 2012/4/15

اسأل الله ان تكونو قد استفدتم بما فيه من محتويات ..

هكذا نكون قد انتهينا بشرح الفريم ورك ويعتبر هذا الجزء الأخير في شرح الفريم ورك وفي الجزء القادم ان شاء الله سنقوم بشرح الطريقه المبتكره لهندسه صناعه البرمجيات الا وهي Opject Oriented Programing (OOP)

وسنقوم بتطبيق مشروع بنك الـ Hsbc داخل لغه البرمجه VB.Net بالـ Windows Forms

المشاريع المطلوبه في هذا الجزء:-اولا:-

تطبيق كل الأمثله التي قمنا بشرحها يدويا وأرجو ان تنسخ الاكواد .. بل قم بكتابتها بيدك لكي تتعود على طريقه كتابه الأكواد ولكي يصبح ذهنك مستعد لطريق البرمجه وسوق التكنولجيا

يقوم كل طالب بتطبيق فكره مشروع بناءا على ماقمنا بدراسته ويكون هذا المشروع يجمع اكبر كم من الأكواد التي قمنا بدر استها .. وكلما كان المشروع يجمع اكبر عدد من الأكواد والخواص ز اد التقدير لهذا المشروع

ايضا ان خطر ببالك فكره اى مشروع اخرى او اعاقه في تطبيق مثال او كود معين او ان كنت تريد تقييم مشروعك قم بمراسلتنا عبر الايميل التالي :-

Captian.Malek@Gmail.com

اعلم اخي القارىء

انك اذا قمت بتطبيق المشاريع المطلوبه منك اعلاه

انك فهمت الكورس فهما جيداً ولا تيأس ان حدث معك اى خطأ فى تطبيق مثال معين مهما كانت جسامة هذا الخطأ فان اكثر الخطائون المتعلمون .. فكلما زادت اخطاءك اعلم بأنك على سلم النجاح .. ولا تيأس يوما ما الى ان تصل الى الدرجه الأخيره من هذا السلم

في انتظار تقيماتكم للكتاب عبر الايميل

مع تمنايتي لكم بالتوفيق والنجاح

قام بكتابه و تأليف الكتاب المهندس/مالك صابر محمد

قام بالمراجعه والتصحيح الاستاذ/ عبدالله صابر محمد

الكتاب مسجل بدار النشر

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