

MYS-ME 2010

NetBeans 5.5 الهجرر 3.5 NetBeans

Java

كتاب لتعليم الأساسيات في لغة ("1" JAVA)

شرح // محمد يحيى محمد الصيلمي .

me_mo_ry_123@hotmail.com

للمراسله ايميل:-

هذا الكتاب مجاني و لا اريد منكم سوى الدعاء لوالدي بالمغفرة و طول العمر ، و لكل المؤمنين ، و لي بالتوفيق في ديني و دنياي و رحلت دراستي مع الحاسوب .

آلسلآم، عليكم، ،،،

المقدمة ،،

هذا الكتاب صممت لمساعدة من اراد تعلم اللغة ، و قد قمت بتصميمه وفقا لما تعلمته من مهارات في أثناء دراستي و أنا أقوم بكتابته قد راعيت المبتدئين بشكل كبير، و قد اهتممت بالشرح بالصورة فهي ابلغ من الكتابة ، و قد تشرح الصورة ما تشرحه ألاف السطور ، بالاضافة الى شرح النقاط بالتفصيل الملل لتعليم المبتدأ الأساسيات في اللغة

لغة جافا (1)

- 🎗 هي لغة مفتوحة المصدر يتم تنزيلها من موقع sun java و شبيتها على الجهاز .
- ♪ و تحتاج برامجها الى مشغل وسيط في بيئة windows ويسمى JDK وهو ملف تحميل<mark>ي خاص بب</mark>رامج الجافا فلا يعمل اي برنامج مصمم بلغة الجافا إلا بوجوده و تثبيته على النظام المشغل للبرنامج و يشبه عمله الى حد كبير عمل حزم framework.net الموجود في لغات الفيجول استديو (C#, vb.net , j#) .
 - و من مميزات هذي اللغة ان برامجها تعمل على جميع الانظمة لذلك تعتبر هذه اللغة من اقوى اللغات .
 - 🗴 و سيتم البرمجه في هذا الكتاب على احد محررات الجافا و الذي يسمى (Net beans) .

ملفات المشروع و الشكل العام لها :

- 🗷 Project: وهي عبارة عن المشروع بشكل عام .
 - وقد یکون مشروع : Form ، mobile ، web .
- Package : وهي عبارة عن حزم لترتيب مجموعة الكلاسات (class) او مجموعة فورمات (Forms) .
 - Class : هي شفرة برمجية تحتوي دوال و إجراءات ،
 بالإضافة الى المشيد .
 - 🗷 Form: و تحتوي على كلاسات بالاضافة الى الواجهات interface.

◄ طريقة فتح مشـروع جديد :

من على سطح المكتب نقوم بضغط مرتين على ايقونة محرر لغة جافا :

2. سوف تظهر النافذه الرئيسية للمحرر بالشكل التالي :

3. من قائمة File نختار الخيار New project

4. و سوف تظهر نافذه جديده بالشكل التالي :

◄ شرح الصورة السابق :

- Set as main project : و يعني ذلك وضعه المشروع الاساسي و يمكن ربطه بباقي المشاريع .
- Create Main Class : وهو إجراء خاص يتم تنفيذه اول إجراء عند تشغيل البرنامج وهو بمثابة الحدث Load في البداية ، و الذي يقوم بعملية الحدث Load في البداية ، و الذي يقوم بعملية التحقق من المكاتب الموجوده في المجلد system32 و في حالة عدم وجودها فانه يقوم بنسخها ، و لكن حاليا يفضل عدم تفعيلها و الغاء الصح الذي امامها .
 - 6. ثم تضغط على Finish . 6

4

محمد يحيى محمد الصيلمي ، تكنولوجيا معلومات ، تكنولوجيا معلومات ، محمد الصيلمي ، محمد الصيلمي ، محمد الصيلمي ، محمد الصيلمي ، تكنولوجيا معلومات ، محمد الصيلمي ، محمد المصلمي ، محمد الصيلمي ، محمد الصي

7. سوف تظهر ملفات المشروع الجديد في النافذة الرئيسيه بالشكل التالي :

- حيث تمثل Libraries المكاتب التي يحتويها JDK .
- و تمثل Source Packages ملفات و نوافذ و كلاسات المشروع الذي نود تصميمه .

◄ ومن اجل ادراج فورم جديد لبدأ عملية تصميم المشروع ، نتبع التالي :

لتظهر لنا نافذه جديده بالشكل التالي :

وسوف يظهر **تبويب** جديد باسم الفورم الذي قمت بكتابته و ايضا اطار العمل عليه، بالشكل كالتالي :

ملاحظات عامة:

- 1. من اجل تنفذ البرنامج الذي قمنا بتصميمه نضغط على الزر F5 من على الكيبورد ، او من خلال الضغط على الزر 📦 الموجود اعلى البرنامج .
 - 2. عند النقر المزدوج على تبويب نافذة الفورم كما في الشكل التالي:

فإنه يتم تكبير نافذة الفورم و اظهارها بالكامل من اجل تحكم اكبر بشكل الفورم و الصورة التاليه توضح الفكره :

6

و من اجل الرجوع الى الوضعية السابقة يتم النقر المزدوج على التبويب نفسه .

3. من اجل تغير الاسم الظاهري لاي كائن يتم النقر المزدوج عليه و تغير اسمه كالتالي :

4. من اجل التنقل بين نافذة الاكواد و نافذة التصميم (واجهة الفورم) نقوم بالتالي :

من اجل اختيار حدث لكائن معين و كتابة الكود بداخله نتبع التالي :

6. الشفرات الازمة لتشييد اي فورم (واجهة تصميم) :
 عند فتح نافذة الكود نلاحظ بداية الكود بهذي السطور و التي تمثل عملية توريث و انشاء الفورم .
 ف extends :

تمثل التوريث للصفات من المكتبة javax.swing.Jframe الى الكائن 7

و الـ javax.swing.JFrame : يمثل المكان الذي سيتم اخذ الصفات منه و توريثها للفورم .

و الـ initComponents و

يمثل عملية التشييد للفورم التي تم توريته في السطر السابق .

public class Form1 extends javax.swing.JFrame {

 /** Creates new form Form1 */
 public Form1() {
 initComponents();
 }
}

& MYS-ME &

محمد يحيى محمد الصيلمي ، تكنولوجيا معلومات

◄ التطبیق الاول : تصمیم برنامج یقوم بجمع عددین ، و اظهار النتیجه .

سيكون شكل نافذة التطبيق كالتالي:

: jTextField1 + jTextField2 تعديل خصائص الكائن Center = horizontal alignment -: كالتالي

وهي خاصية تتحكم في محاذات النص داخل الكائن jTextField و إما تكون ناحية : اليمين ، اليسار ، الوسط .


```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
 double No1,No2,Res ;
 No1 = Double.parseDouble(jTextField1.getText());
 No2 = Double.parseDouble(jTextField2.getText());
 Res = No1 + No2 ;
 jLabel1.setText("" + Res);
 }
}
```

jTextField1

jTextField2

جمع عددين

jLabel1

في السطر الاخير تم وضع علامة **اقتباس** في (Res + " ") ، و ذلك لجعل قيمة المتغير Res التي يرجعها نصيه ، و التي ستكون اساساً من النوع double و التي ستتحول تلقائياً من رقمية الى نصيه بسبب عملية دمجها بما تحتويه علامة الاقتباس و التي تحتوي فراغ بداخلها .

كما نلاحظ فقد تم كتابة الحرف الاول في كلمة double بالسطر الاول بالحالة الصغيره (d) ، بعكس Double الموجوده في السطر الثاني ، فما الفرق بينهما ؟

- double : حيث تمثل نوع بيانات (Data type) ، و يتم تعريف المتغيرات باستخدامها .
- Double : حيث تمثل استدعاء مكتبه (Data class) و استخدام دوالها مثل parseDouble .

```
double No1,No2,Res ;
double sې السطر السابق تم تعريف ثلاثة متغيرات من النوع double في السطر السابق تم تعريف ثلاثة متغيرات من النوع في السطر السابق تم تعريف ثلاثة متغيرات من النوع الدالة.


No1 = Double.parseDouble(jTextField1.getText());
No2 = Double.parseDouble(jTextField2.getText());

قي السطرين السابقين تم اخذ النص الذي بداخل jTextField1 عن طريق الدالة في الدالة الله المدخله من نصيه الى رقميه عن طريق الدالة (No1,No2 و من ثما تحويل الارقام المدخله من نصيه الى رقميه عن طريق الدالة (No1,No2 pouble.parseDouble ومن ثما ادراج الرقم داخل المتغيرين و Double.parseDouble عملية جمع المتغيرين و ادراج القيمة الجديده في المتغير عملية جمع المتغيرين و ادراج القيمة الجديده في المتغير عن الدالة (Res یالدالة الدالة) یا Label1.setText("" + Res);
```

1. و عند تنفيذ البرنامج عن طريق الزر
 و ستظهر نافذه بالشكل التالي و نختار منها الفورم
 الذي نريد تنفيذه ، و قد اختيارت هنا Form1 :

2. ، و عند ادخال القيم و النقر على زر (جمع العددين)، سيظهر بالشكل التالي :

🗵 مهارات :

▶ للبحث عن خاصيه معينه في نافذة الخصائص، نقوم بالنقر على شريط الخصائص حتى يتم تفعيل نافذة الخصائص، ثم نكتب بداية حروف الخاصية التي نريدها عن طريق الكيبورد مباشرة و الذي بدوره سوف يقوم باظهار سوف يظهر مستطيل بحث مكتوب بداخله الحروف التي تم طباعتها و الذي بدوره سوف يقوم باظهار الخصائص التي تبدا بنفس الحروف المدخله (اي يعمل كعمل الفلتره)، و الشكل التالي يمثل الفكرة:

ولتكبير نافذة الخصائص او اي نافذه آخرى في البرنامج لتسهيل التعامل معها نقوم بالنقر المزدوج على شريط العنوان و سوف يتم تكبير اطار النافذه و لتصغيره نقوم بالنقر مرتين مره اخرى .

▶ لغة جافا حساسه لحالة الاحرف (كبيرة او صغيرة) لذلك يمكن تعديل حالة الاحرف و ذلك بتظليل الكود و الضغط على ctrl + space ، بالاضافة انه يقوم باظهار قائمة منسدله تحتوي على دوال نقوم من الاختيار منها و ذلك اما بالنقر على الخيارات التي في القائمه او عن طريق ضغط زر enter .

الفرق بين أنواع البيانات و انواع الكلاسات لاستخدامها عند تحويل البيانات من نصيه الى رقمية :

انواع البيانات (Data type)	انواع الكلاسات (Data class)
double	Double
flout	Flout
int	Integer

🖊 انواع المتغيرات :

الحجم	المتغير	نوع المتغير
8 bit	byte	المتغيرات الصحيحة
16 bit	short	
32 bit	int	
64 bit	long	
32 bit	float	المتغيرات الكسرية
64 bit	double	
16 bit	char	المتغيرات النصية
-	String	
1 bit	boolean	المتغير المنطقي

€ المعاملات الحسابية :

مثال بلغة جافا	الوصف	المعامل
X = A + B	جمع	+
X = A - B	طرح	-
X = A * B	ضرب	*
X = A / B	قسمة	/
(A+=B) = (A = A + B)	جمع ثم إسناد	+=
(A-=B) = (A = A - B)	طرح ثم إسناد	-=
$(A^*=B) = (A = A * B)$	ضرب ثم إسناد	*=
(A/=B) = (A = A/B)	قسمة ثم إسناد	/=
(A%=B) = (A = A%B)	باقي القسمة	%=
(A++) = (A = A + 1)	زيادة بمقدار واحد	++
(A) = (A = A - 1)	نقصان بمقدار واحد	
X = A%B	باقي القسمة	%

◄ المعاملات المنطقية :

معنى الشرط	مثال على الشرط	شـكل العمليات في لغة الجافا	المعاملات بالشـكل الرياضي
x تساوي y	x = = y	=	=
y لاتساوي x	x!=y	<u>!</u> =	≠
x اکبر من y	x>y	>	>
x اصغر من y	x <y< td=""><td><</td><td><</td></y<>	<	<
x اکبر من او تساوي y	x>=y	>=	<u>></u>
x اصغر من او تساوي y	x<=y	<=	<u> </u>
اذا تحقق كلا الشرطين	if $(x == 1 \& y == 1)$	&& او &	And
اذا تحقق احد الشرطين	if $(x = -1 y = -1)$	او	Or
-	if $(x == 1 ^ y== 1)$	٨	Xor

الجمل الشرطية :

👃 الجمل الشرطية باستخدام IF :


```
(1)
( الشرط ) IF
  === ; code
 (2)
( الشرط ) IF
  == ; code
Else
  ==; code
```

```
(3)
( الشرط ) IF
  ===; code
(الشرط) Else IF
  ===; code
Else
  ==; code
```

مثال : اكتب برنامج لاظهار نتيجة الطالب بشرط إظهار عبارة ناجح باللون الاخضر و عبارة راسب باللون الاحمر .

بعد التنفيذ : قبل التنفيذ

11

& MYS-ME &

محمد يحيى محمد الصيلمي ، تكنولوجيا معلومات

◄ نكتب الكود في الكائن اظهرالنتيجة :

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
  float m;
  m = Float.parseFloat(jTextField1.getText());
  if (m >= 0 & m <50 )
  {
 jLabel1.setText("السب");
 jLabel1.setForeground(Color.red);
  }
  else if (m > 50 & m <= 100)
  {
 jLabel1.setText("جاحة");
 jLabel1.setForeground(Color.green);
  }
  else
  ijLabel1.setText("حاكة من القيم المدخلة");
  jLabel1.setForeground(Color.black);
  }
}</pre>
```


مثال (2) : اكتب برنامج يقوم بتحديد تقدير الطالب باستخدام الـ IF الشرطية .

بنفس الواجهه الموجودة في المثال السابق ولكن كود الكائن اظهر النتيجة كالتالي:

: Switch استخدام الدالة

► **الصيغة العامة**: ► **مثال**: أكتب برنامج لإظهار الأرقام بالحروف عند ادخالها بالارقام مثلاً:

(عند أدخل رقم 1 يظهر لنا كلمة one) و هكذا

و لتصغير حجم الكود سيتم ادراج الارقام من الرقم واحد الى الرقم ثلاث و خلاف ذلك سيظهر كتابة تفيد ان الرقم غير مسجل ..

```
* سيكون كود الزر أَنْهُر الرَّهُ لِنَابُهُ كَالِّهُ كَالْمَالِي :
```

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
int n = Integer.parseInt(jTextField1.getText());
switch (n)
 case 1:
 jLabel1.setText("one");
 break ;
 case 2 :
 jLabel1.setText("two");
 break ;
 case 3:
 jLabel1.setText("three");
 break ;
 two
 default :
 jLabel1.setText ("Enter the correct number");
 break ;
 أظهر الرفع كتابة
```

🖊 الحلقات (الدوارات) :

- 1. الحلقات باستخدام (FOR) :
 - ◄ الصيغة العامة :

مثال : اكتب برنامج لإضافة الأعداد من واحد الى عشرة الى كائن من نوع **JC**ombo**B**ox و سيكون شكل الواجهة بعد ادراج الادوات فيها بالشكل التالي :

ملاحظة : من أجل إضافة عناصر الى الكائن JComboBox يدوياً ، نتجه الى نافذة الخصائص و نبحث عن الخاصية (model) ، و نقوم بإضافة عناصر بداخل الكائن .

```
و سيكون كود الزر الدرج الارقام بالشكل التالي :
```

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
 jComboBox1.removeAllItems();
 jcomboBox1.removeAllItems();
 for (int i =1 ; i <=10 ; i++)
 {
 jComboBox1.addItem(i);
 ictual العناصر الى الكائن الماليق يقوم باضافة العناصر الى الكائن
 }
}</pre>
```

و عند تنفيذ البرنامج يظهر بالشكل التالي :

2. الحلقات باستخدام (while) :

◄ الصيغة العامة :

```
while ( الشرط ) {

code

index
```

مثال :

أكتب برنامج لإضافة الأعداد من 20 الى 10 تنازلياً و إضافتها في كائن من نوع **JC**ombo**B**ox


```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
 jComboBox1.removeAllItems();
 int x = 20;
 while (x >= 10) {
 jComboBox1.addItem(x);
 x--;
 }
}
```

سؤال : ما الفرق بين الحلقتين الثانيه و الثالثة ؟ في الحلقة الثانية يتم فحص الشرط ثم تنفيذ التعليمات (الكود) ، اما الثالثة سيتم تنفيذ التعليمات ثم فحص الشرط و بالاضافة انه في النوع الثالث سيتم تنفيذ الكود مرة واحدة على الاقل حتى في حالة عدم تحقق الشرط .

مثال : أكتب برنامج لإضافة الأعداد الفردية من 20 الى 1 ، الى كائن من نوع JComboBox .

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
 jComboBox1.removeAllItems();
 int x = 19;
 do
 {
 jComboBox1.addItem(x);
 x = x - 2;
 }while (x >= 1);
 }
}
```

🔴 طريقة إضافة تعليقات الى الكود البرمجي :

```
jComboBox1.removeAllItems();
// و نكتب التعليق بهذا الشكل
```

- و لإضافة تعليقات على الكود البرمجي في عدة سطور يتم كتابة علامة (*/) بداية التعليق و يتم كتابة (/ *) في نهاية التعليق ، كالتالي :

```
jComboBox1.removeAllItems();
/* write here
and here */
```

لله طريقة حفظ المشروع ، بالإضافة الى طريقة فتحة عندنا نريد العمل مرة اخرى على المشروع :

- طريقة حفظ التعديلات التي تتم على المشروع 闧 ، كالتالي :

من قائمة File نقوم بالنقر عليها لتظهر لنا القائمة المنسدله و نقوم بالضغط على الخيار save الحفظ المشروع بالكامل save الحفظ الجزء من المشروع الذي يتم عليه العمل او save all لحفظ التعديلات التي تم إضافتها على المشروع .

ملاحظة: كما يجب التنبهيه انه سوف يتم حفظ التعديلات فقط - التي تمت على المشروع - في المكان الذي تم تحديده مسبقاً ، وذلك عند بداية إنشاء المشروع ، و ليس حفظ ملفات المشروع و موقعها ، و اذا اردنا ان نصل الى مجلد اي مشروع قمنا بتصميمه مسبقاً ندخل المسار الافتراض الذي يقوم البرنامج بحفظ المشروع فيه مباشرةً ، ندخل الى مجلد المستخدم الموجود على سطح المكتب ، و يختلف اسم المجلد من جهاز الى اخر حسب ما تم ادخله اثناء تحميل نظام التشغيل و بجهازي سيكون بهذا المسار : C:\Users\MYS-ME ، و سيكون اللاختلاف فقط في MYS-ME .

- طريقة فتح المشروع 🔑 ، كالتالي :

من قائمة File نقوم بالنقر عليها لتظهر لنا القائمة المنسدله و نقوم بالضغط على الخيار Open Project لفتح المشروع بالكامل ، وسوف تظهر لنا نافذه نقوم من خلالها بعملية تحديد موقع مجلد المشروع بالكامل وليس ملف معين ، ثم نقوم بالضغط على Open project Folder .

مهارات :

من اجل تنظيم و ترتيب سطور الكود البرمجي في حالة كان هناك سطر متقدم و سطر متاخر ، فاننا نقوم بتظليل السطور المراد تنظيمها ثم نقوم بالضغط على الازرار التاليه في نفس الوقت .

صناديق الحوار و رسائل الإدخال

: Message Dialog أُولاً : صندوق الحوار 🥌

و هي عبارة عن رسائل تنبيهيه لا أكثر ، بحيث تخبر المستخدم او تقوم بتنبيهه في حالة وجود خطأ في الادخال ، او نسى احد الحقول التي بحب ادخال قيمه فيها ، و كمثال على ذلك : لو كان لدينا آله حاسبة و قام المستخدم بادخال نصوص في الحقل المراد ادراج قيمة رقميه فيه فقط ، فان البرنامج يرسل للمستخدم رساله يخبره بان هذا الحقل يقبل قيمة رقمية فقط .

🥏 ثانياً : صندوق الحوار Confirm Dialog :

و هي عبارة عن رسائل تقوم بتنبيه المستخدم ، ولكن مع وجود تعليمات يتم تنفيذها بناءً على حسب رغبة المستخدم (ازرار تعامل)، و كمثال على ذلك :

لو فرضنا ان هناك بيانات في الحقول ولم يتم حفظها في قاعدة البيانات ، ثم قام المستخدم باغلاق واجهة البرنامج بالخطأ ، فإن الرسالة تظهر امامه و تأكد له عملية الخروج بخيارين ، إما الخروج بدون الحفظ او يقوم بحفظ البيانات ثم الخروج ...الخ .

jTextField ومثال برمجي : أكتب كود برمجي يقوم بعملية مسح نص مكتوب داخل كائن من نوع jTextField بشرط عن تنفيذ امر المسح تظهر رسالة تأكد من عملية المسح او الغاءه .

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
int sign ;
sign = JOptionPane.showConfirmDialog(null,"Do you want to delete ?","Delete",0,3);
if (sign == 0) {
jTextField1.setText("");
}

Delete
2
Po you want to delete?
Jtext
Jt
```

——— و يمكن معرفة الازرار التي ستظهر في محتوى الرسالة و الرقم المقابل لها و التي سيتم ادراجه في الكود البرمجي كما ادرجنا الرقم (صفر) و ظهرت لنا الازرار (Yes , No) ، كالتالي :

مثال (2) : اكتب كود يقوم باظهار رسالة للمستخدم عند خروجه من البرنامج تفيدة بانه متأكد من الخروج من البرنامج و عند الضغط على yes يتم الخروج و اذا تم ضغط No يعود لنافذة البرنامج. اولا : نقوم بتحديد الحدث المناسب لوقت تنفيذ Right Click الكود وهو form Window Closing وهو الحدث Preview Design Events Component الذي يتم تنفيذه البرنامج اثناء Container jButton1 Hierarchy اغلاق نافذة البرنامج وهو خاص Auto Resizing HierarchyBounds 1 InputMethod Set Default Size بالكائن Form. Space Around Component. Design This Container MouseMotion Set Lavout MouseWheel

PropertyChange >

windowActivated

windowDeactivated windowDeiconified

windowIconified

windowClosing [formW

windowClosed

Window

Ctrl+C

WindowFocus

WindowState

windowOpened private void formWindowClosing(java.awt.event.WindowEvent evt) { r = JOptionPane.showConfirmDialog(null,"Do you want to Exit ?","Exit",0,3); if (r == 1) evt.notify(); نقوم بالخروج من البرنامج Exit X عبارة عن دالة تقوم بايقاف جميع jButton1 العمليات و الاحداث التي تم تمريرها ? Do you want to Exit? الى المعالج و الغائها تنفيذها Yes <u>N</u>o

Customize Layout

Add From Palette

Change Order...

Copy

Properties

e : input Dialog ثالثاً : صندوق الإدخال

الصيغة العامه :

JOptionPane.showInputDialog();

لاالمصفوفات الم

الصيغة العامة:

Type variable [] = New Type [size];

مثال : عرف مصفوفه من نوع عدد صحيح تحتوي على ثلاث خانات .

Int x[] = New Int[3];

كما يجب ان نفرق بين ترتيب العنصر في المصفوفه و عدد عناصر المصفوفه فترتيب عناصر المصفوفه يبدا من الصفر حتى نهاية عناصر المصفوفه وتستخدم في الكود البرمجي للتعامل مع محتوى المصفوفه ، و اما بالنسبه لعدد عناصر المصفوفه تمثل عدد الخانات الموجوده في المصفوفه ، و الشكل التالي يمثل الفرق :

▶ طرق الادخال في المصفوفه :-

1. الطريقة المباشرة :

و تمثل هذه الطريقة ادخال القيم مباشره الى محتوى المصفوفه ، و هي كالتالي :

Type variable[] =
$$\{\dots, \dots, \dots, \dots, \dots\}$$
;

مثال برمجي : اكتب برنامج يحتوي على مصفوفه و تحتوي المصفوفة على ايام الاسبوع (السبت ، الاحد ، ... ، الجمعه) و عند النقر على الزر يقوم باخراج محتوى المصفوفه على كائن من نوع jComboBox

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
String ary[] = {"saturday", "sunday", "monday", "tuseday", "wendseday", "thrusday", "friday"};
jComboBox1.removeAllItems();
 for (int i = 0 ; i < ary.length ; i++)</pre>
jComboBox1.addItem(ary[i]);
 jButton1
 saturday
 saturday
 sunday
 monday
 tuseday
 wendseday
 thrusday
 friday
```

2. طريقة ادراج قيمة من كائن اخر او بطريقة غير مباشرة :

```
Type variable[] = New Type [size];
 Variable \Gammaindex\Gamma = value :
```

مثال على طريقة الادخال :

```
\rightarrow x[0] = 1;
```

→
$$x[1] = 5$$
;

مثال (1) : اكتب برنامج لترتيب رقمين و إضافة المصفوفه مرتبه في كائن من نوع List . الحل :

```
رتب الارقام
 private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
int arraynumber[] = new int[2];
 int temp ;
 arraynumber[0] = Integer.parseInt( jTextField1.getText() );
 arraynumber[1] = Integer.parseInt( jTextField2.getText() );
 if ( arraynumber[0] > arraynumber[1] )
 iTextfield1
 jTextfield2
 temp = arraynumber[0];
 رتب الارقام
 arraynumber[0] = arraynumber[1];
 arraynumber[1] = temp ;
 List1
 for ( int i = 0 ; i <= arraynumber.length ; i++ )</pre>
 list1.add( "" + arraynumber[i] );
```

ملاحظة : هنالك ادوات (كائنات) غير الادوات الظاهره امامنا و من ضمنها list فهي تعتبر من الادوات التابعة لبرامج و تطبيقات الويندوز و يمكن استخدامها في لغة الجافا و يتم الحصول عليها بالطريقة التاليه :

◄ في نفس النافذه الموجود فيها الادوات العادية نقوم بالنزول الي اسفل حتى يظهر لنا شريط عنوان باسم AWT حيث يحتوي على الادوات التابعه لنظام الويندوز و نقوم باظهار محتواه من خلال الضغط على علامة (+) الموجوده بجانبه ، و بعدها يمكن ادراجها على الفورم و استخدامها <mark>مثل باقي الادوات ولكن يتم التعامل معها بالدوال الخاصه بها و كما يمكن التعامل معها بالدوال</mark> الخاصه بلغة جافا ، و الشكل التالي يمثل موقع هذه الادوات :

ملاحظة : الكائنات الموجودة ضمن AWT تعتبر اخف على النظام ، من الكائنات التي ضمن Swing **ولكن** كائنات AWT تظهر ب<mark>الشكل الكلاسيكي</mark> بالنسبه للكائنات التابعه للـ Swing و التي تظهر

بشكل جميل و ثلاثي الابعاد ر

button1

jButton2

ملاحظه: و من اجل التفريق بين دوال التابعه للغة الجافا و الدوال التابعة للاداة نتبع التالي : نقوم بادراج كائن list التابع قائمة الادوات الموجوده في AWT و بعد ادراجه في الفورم نفتح نافذة الاكواد و نقوم بكتابة كود برمجي كالمعتاد و عند الوصول الى اختيار الداله نضغط على Ctrl + Space

و عند اختيار احد الدوال التي تحتوي على خط بوسطها نلاحظ وجود خط اصفر متكسر اسفل السطر البرمجي ، و ذلك يعني ان الدوال المستخدمه دوال خاصه بالمحرر NetBeans و ليست خاصة بلغة جافا ، و الصورة التاليه توضح الخط الاصفر :

```
list1.addItem("jbj");
```

و لكن عند اختيار احد الدوال التابعه للغة الجافا فان الكود البرمجي يظهر بالشكل العادي :

list1.add("jbj");

مثال (2) : اكتب برنامج يقوم باضافة عشرة عناصر (ارقام) الى كائن من نوع list ثم يقوم المستخدم بارسال المدخلات الى قائمه اخرى (list) و يقوم بالضغط على زر ترتيب ثم يقوم بترتيب محتوى القائمة ، و الشكل التالى يوضح شكل البرنامج النهائي :

الحل :

```
sort
 private void jButton4MouseClicked(java.awt.event.MouseEvent evt) {
  int x[] = new int[10];
  for (int y = 0 ; y <= list2.getItemCount() -1; y++)</pre>
  x[y] = Integer.parseInt(list2.getItem(y)) ;
  list2.removeAll();
  // int x[] = \{5,6,9,4,3,2,8,7,5,1\};
 int temp ;
 for (int i = 0 ; i <= x.length -2; i++)
 for (int j = i + 1 ; j <= x.length - 1; j++)</pre>
 if (x[i] > x[j])
 temp = x[i];
 x[i] = x[j];
 x[j] = temp ;
  for (int m = 0 ; m <= x.length -1; m++)</pre>
  list2.add( "" + x[m]);
 >
private void jButton2MouseClicked(java.awt.event.MouseEvent evt) {
 list2.addItem(list1.getItem(list1.getSelectedIndex()));
 list1.remove(list1.getSelectedIndex());
 Add
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
 if (jTextField1.getText().length()==0)
 JOptionPane.showMessageDialog(null,"Enter number","Error",2);
 }
 else
 list1.addItem(jTextField1.getText());
 jTextField1.setText("");
 Lbl.setText("" +list1.getItemCount());
 }
  >>
private void jButton3MouseClicked(java.awt.event.MouseEvent evt) {
 for (int i=0 ;i <list1.getItemCount() ; i++)</pre>
 list2.addItem(list1.getItem(i));
 list1.removeAll();
```


لالواجهات و الاحداث

التوريث :

و هي عبارة عن استدعاء كائن جديد بنفس صفات الكائن الذي تم توريث الصفات منه .

- ← طريقة (عملية) توريث و استدعاء فورم جديد له نفس خصائص الفورم المستدعى منه :- 1. نفتح مشروع جديد و نقوم بادراج زر في الفورم و كتابة الكود البرمجي التالي :

▶ و من اجل ملاحظة الفرق بين الفورم الذي سيتم ظهوره و الفور القديم ، يتم ادراج كائن من نوع jTextField و عند تنفيذ الكود البرمجي يتم كتابة اي نص في الفورم القديم ثم الضغط على الزر فنلاحظ اختفاء النص الذي تم كتابته و ذلك يدل على ظهور فورم جديد غير السابق و لكن بنفس الشكل ، و الصورة التاليه توضح الفرق :

◄ طريقة آخري ولكن عن طريق ادراج مكتبة الفورمات بالاضافة لكتابة الكود داخل المشيد :

1. نقوم بادراج مكتبة التعامل مع الواجهات ، حيث يتم كتابة الكود بين package و قبل public class و كود ادراج المكتبة كالتالي :

2. نذهب الى الاجراء التالي و نمسح الكود من داخله :

```
public static void main(String args[]) {
 java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new Form1().setVisible(true);
 });
```

و نقوم بكتابة الكود التالي :

```
public static void main(String args[]) {
 Form1 x = new Form1();
×
 x.show();
```

← و سيكون الشكل العام لنافذة الاكواد بالشكل التالي :

```
* @author MYS-ME
□import javax.swing.JFrame ;
 public class Form1 extends javax.swing.JFrame {
 /** Creates new form Form1 */
 public Form1() {
 initComponents();
/** This method is called from within the constructor to
 * initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is
 * always regenerated by the Form Editor.
⊕ Generated Code
* @param args the command line arguments
口
 public static void main(String args[]) {
 Form1 x = new Form1();
 x.show();
```

◄ الكود البرمجي لزر الخروج (اغلاق البرنامج)
 End (اغلاق البرنامج)

/**

▶ طريقة تحديد الواجهة الاولى التي ستظهر للمستخدم عند بداية تشغيل البرنامج:

2. و سوف تظهر نافذه جديدة بالشكل التالي :

لتظهر لنا محتوى جديد بالشكل التالي :

3. و بعد ذلك تظهر لنا النافذة الاخيرة و نختار الفورم المناسب و الذي نريد تشغيله في بداية البرنامج :

تنبيه : من اجل التاكد من عملية الاختيار نقوم بتفيذ البرنامج و نلاحظ ظهور الفورم الثاني

← الأحداث : -

1. اضافة حدث:

يمكن اضافة عدة أحداث تحت نفس الحدث الرئيسي و سوف يقوم بتنفيذها بالتتابع . و الطريقة لفعل ذلك كالتالي :

> 1. نحدد الكائن المراد اضافة حدث اليه (عن طريق النقر عليه) .

 نذهب الى نافذة الخصائص و نختار . Event التبويب

3. نحدد الحدث الذي نريد اضافة حدث اخر بداخله و نقوم بالضغط على الزر 🦳 الذي امام الحدث .

▶ و بعد الانتهاء من اضافة الحدث سيظهر لنا الحدث في نافذة الاكواد لنكتب الشفرة التي نريد تنفذها ، و الصورة التالية توضح لنا ظهور الحدث الجديد الذي قمنا باضافته :

```
private void jbutton mc save(java.awt.event.MouseEvent evt) {
// TODO add your handling code here:
 private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
System.exit(0);
```

2. حذف حدث:

من اجل حذف اي حدث يتم اتباع الخطوات السابقه في اضافة حدث ولكن عند الوصول النقطه الرابعه يتم تحديد الحدث الذي نريد حذفه من القائمه ، و نضغط على زر Remove :

ملاحظة : و من أجل تغيير اسم الحدث نتبع نفس الطريقة و لكن نضغط على الزر Rename بدلاً من الزر Rename

3. إستدعاء حدث من حدث اخر:

و ذلك من خلال وضع اسم الحدث الذي نريد تطبيقه ضمن كود الحدث الآخر .

◄ مثال: يوجد لدينا كود معين و بمجرد الضغط على مفتاح Enter من لوحة المفاتيح يتم استدعاء حدث اخر .

الحل:

اولاً نختار الحدث المناسب وهو يمثل في هذه الحاله الحدث (Key pressed) : ثم نقوم باضافة الكود الذي نريد تنفيذه ، كالتالي :

```
private void jButton1KeyPressed (java. awt. event. KeyEvent evt) {

if (evt.getKeyCode() == 10 )

{
jButton1MouseClicked(null);
}

private void jButton1MouseClicked(java. awt. event. MouseEvent evt) {

private void jButton1MouseClicked(java. awt. event. MouseEvent evt) {

System.exit(0);
}

lbar private void jButton1MouseClicked(java. awt. event. MouseEvent evt) {

Divide void jButton1MouseClicked(java. awt. event. MouseEvent evt) {


System.exit(0);
}
```

ملاحظه : في حالة عدم كتابة الشرط if في الكود السابق فان الحدث سوف يتم تنفيذه عند الضغط على اي زر من لوحة المفاتيح .

مهارات : من اجل معرفة رقم الكي اسـكي الذي يقابل (يمثل) اي زر ، نكتب الكود التالي :

```
private void jButton1KeyPressed(java.awt.event.KeyEvent evt) {
 JOptionPane.showMessageDialog(null , evt.getKeyCode());
 }
```

و عند تنفيذ البرنامج و الضغط على زر Enter يظهر لنا الرقم الكي اسكي الذي يمثل الزر ، بالشكل الاتي :

لاالدوال و الإجراءات

: فوائد الدوال و الاجراءات ﴿ ﴿

- 1. إختصار الشفرة البرمجية (بحيث لا تتكرر في اكثر من زر) .
 - 2. ترتيب الشفرة البرمجية .
 - 3. سهولة معالجة و اكتشاف الاخطاء .
 - 4. كتابة وظائف جديدة .

اولاً : الإحراءات (Procedure) : و هي لا ترجع قيمة .

مثال(1): على سبيل المثال يوجد لدينا برنامج مرتبط بقواعد البيانات بحيث هذا البرنامج يحتوي على ازرار (الحذف و الحفظ و تفريغ) بحيث عند الضغط على تفريغ يتم مسح جميع الحقول و عند الضغط على حفظ فانه يقوم بالحفظ في قاعدة البيانات و لكن يقوم ايضا بعملية تفريغ للحقول بعد حفظها، و شكل البرنامج كالتالي:

نقوم اولاً بكتابة الإجراء الذي نريد تنفيذه ، و الذي سيكون موقع تعريفه بعد المشيد بالطريقة التالية :

و من اجل استدعاء هذا الاجراء من زر معين نكتب الكود البرمجي التالي ضمن كود الزر : (cls (:

و نقوم بكتابة الكود السابق ضمن كود زر الحفظ بالاضافة الى زر تفريغ الحقول ، بالشكل التالي :

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
cls();
}
```


مثال (2) : آله حاسبة :-

مهارة: من اجل اضافة عدة كائنات من نفس النوع الى الواجهه بدون الجوء في كل مره الى نافذة الادوات ، حيث يتم اختيار الكائن من نافذة الادوات و قبل ادراجه في الواجهه يتم الضغط مع الاستمرار على الضغط على زر shift ثم يتم ادراج الكائن على الواجهه من خلال النقر على الواجهه حسب الرغبه من عدد الكائنات التي نريد ادراجها ، و عند الانتهاء يتم فك الضغط من على الزر Shift .

<mark>ملاحظة</mark> : يجب ادراج قيمة الصفر في الحقل jTextField كقيمة افتراضه من خلال الخاصية Text ، كما هو وجود في الصورة السابقه .

▶ من اجل منع الكتابة على الكائن jTextField نقوم بالغاء الصح من مربع الخيار الموجود امام الخاصية

1. نقوم في البداية بكتابة الإجراء الخاص بالآله الحاسبه من اجل استدعائه في باقي الازرار : وسيكون الكود او الاجراء الذي نريد تعريفه بعد كود المشيد كما ذكرنا سابقاً :

```
داله رياضية تقوم بتقريب
 عملية دمج الناتج
 الرقم الكسري الى اقرب رقم
 من اجل تحويل القيمة
 مع نص لوضعه في
 صحيح من اجل التخلص من
 النصيه الى قيمة رقمية
 المتغير الجديد الذي
 الفاصله الموجودة في الرقم
 من نوع عدد کسري
 من نوع نصي
public void Add no (char N)
String old_no = "" + Math.round(Double.parseDouble(jTextField1.getText()));
String New_no = old_no + N ;-
 عملية دمج الرقم الممرر مع
Double d = Double.parseDouble (New no);
 الرقم القديم الموجود في 🗨
jTextField1.setText("" + d );
 jtextfield
 هذا السطر من اجل التخلص من الصفر الذي
 ياتي في بداية الرقم حتى اذا كان الرقم بهذا 🗻
 الشكل ( 01 ) يعدل الرقم و يصبح ( 1 ) فقط
 بدون الصفر الذي في البداية
```

و اجل تمرير قيم الى الاجراء السابق ، نكتب الاكواد التاليه في كل زر بالشكل التالي :

ثانياً : الدواك (Function) : حيث تقوم بارجاع قيمة بعكس الاجراء .

مثال (1) : اكتب برنامج يحتوي على **دالة** تمرر اليه قيمة الطول و العرض و يعيد مساحة المستطيل :

نقوم بكتابة الدالة بعد المشيد مباشرةً كما كنا نفعل في الإجراء :

و في الزر المسلمة القوم بكتابة الكود التالي :

34

محمد يحيى محمد الصيلمي ، تكنولوجيا معلومات ، تكنولوجيا معلومات ، محمد الصيلمي ، محمد الصيلمي ، محمد الصيلمي ، محمد الصيلمي ، تكنولوجيا معلومات ، محمد الصيلمي ، محمد المصلمي ، محمد الصيلمي ، محمد الصي

```
private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {

double h1 , w1 ;

h1 = Double.parseDouble(jTextField1.getText());

w1 = Double.parseDouble(jTextField2.getText());

jLabel1.setText("" + Rec_Area(h1 , w1 ));

but be a set of the private of th
```

مثال (2): اكتب برنامج يحتوي على مصفوفه تحتوي على عشرة اسماء ، و **دالة** تستخدم للبحث عن هذا الاسم الممر اليها، و يعيد (Name not found) في حالة الاسم موجود ، او (Name not found) في حالة اذا لم يكن موجود .

1. نقوم بتعريف مصفوفه عامه ، حيث يتم تعريفها خارج المشيد ، و خارج اي اجراء او داله :


```
String ary[] = {"ali", "mohammed", "ahmed", "hussen", "khaled", "omer", "adel", "nasser", "tareq", "bader"};
private boolean F name (String N)
 2. نقوم بانشاء داله من نوع
 منطقي بحيث تعود لنا إما
 for (int i=0 ; i<ary.length;i++)</pre>
 ىقىمة True او False
 if (N.equals(ary[i]))
 و الشكل المقابل يمثل 🛨
 انشاء الدالة .
 return true;
 return false;
 Equals : هي عبارة عن دالة تستخدم للمقارنه بين اصناف مختلفه من البيانات مثل
 المقارنه بین مرصفوفه و محتوی متغیر او بین حقل Text و متغیر مثل عملیة ادخال
 الرقم السري و اسم المستخدم في حقل text و مقارنته هل هو صحيح ام لا .
 لدالة بالشكل
 التالي:
 private void jButton1MouseClicked(java.awt.event.MouseEvent evt) {
 if (F name(jTextField1.getText()) == true)
 JOptionPane.showMessageDialog(null,"Name found");
 else
 JOptionPane.showMessageDialog(null,"Name not found");
 _ O X
 عندما يجد الاسم ستظهر هذه الرساله
 و عندما لا يجد الاسم يظهر هذه الرساله
 ali
 Message
 yasser
 Message
 (i)
 (i)
 Name found
 Name not found
 OK
 OK
```

private boolean F_name (String N)
{
 for (int i=0 ; i<ary.length;i++)
 {
 if (N.equals(ary[i]))
 {
 return true;
 }
 }
 return false;
}</pre>

ملاحظة: كما لاحظنا من كتابة الدالة في المثال السابق و الذي يمثل الكود الذي بالمقابل + انه في الكلمة انه في اي داله تقوم بكتابتها يجب ان تذكر الكلمة المفتاحيه (return) - والتي تعيد القيم- ، مره واحده على الاقل و تكون خارج الجمل الشرطيه و جمل التكرار .

مثال (3) : اكتب برنامج يحتوي على دالة (Prosegur) يمرر اليه الرقم و يعود بضروبه .

الحل : نقوم بتعریف دالة من نوع عدد کسري بالشکل التالی :

و كود زر التنفيذ كالتالي :

مهارة : طريقة تغيير الاسم البرمجي للكائن .

و ذلك من الخلال النقر بزر الماوس الايمن على الكائن المراد تغيير اسمه البرمجي و تظهر لنا قائمة منسدله لنختار منها ... Change Variable Name لتظهر لنا نافذه جديدة نقوم من خلالها بكتابة الاسم البرمجي الجديد للكائن ثم نضغط على الزر OK

لاالتعامل مع قواعد البيانات الله

🥚 مفاهیم اساسیة :

▶ في لغة جافا لا يمكن ربط قاعدة بيانات مباشرةً مع اي تطبيق مكتوب بلغة الجافا، ولذلك اذا اردنا ان نربط ، فإننا نحتاج الى السرواقات (Driver) الموجوده داخل نظام التشغيل (ODBC) ولذلك هناك بعض المصطلحات التي سنستخدمها في عملية الربط ، من ضمنها :

: (Java Database Connectivity) وهو اختصار لـ JDBC ←

وهو يأتي مع الـ JDK ، فائدته أنه يسمح لك أن تستخدم لغة (SQL) وهي اللغة المستخدمة للاتصال بأي قاعدة بيانات سواء كانت MySQL او Access او Oracle ، بحيث يقوم بربط بين التطبيقات المصممه بلغة جافا مع نظام التشغيل .

: (Open Database Connectivity) وهو اختصار لـ ODBC 🗲

يقوم نظام التشغيل بفتح اتصال مع قاعدة البيانات التي سنقوم بتحديدها ، بشكل مبسط عملية ربط قاعدة البيانات مع نظام windows .

: (JDBC- ODBC bridge)

هنا تأتي فائدة ال (JDBC-ODBC bridge) حيث أنه يقوم بترجمة اوامر الـ JDBC الڪ اوامر ODBC ، (اي عامل ربط بين الاثنين السابقين) .

◄ و الشكل التالي يمثل شكل عملية الربط :

تكنولوجيا معلومات

▶ لربط برنامج مصمم بلغة جافا مع سواقات Driver الموجوده داخل نظام التشغيل (PDBC) تنبع الخطوات التاليه :

1. استدعاء مكتبة الربط و المشغلات :

- أ. إستدعاء مكتبة الربط الخاصة بالتعامل مع جمل SQL .
- ← طريقة و كود استيراد المكتبة التي تتعامل مع SQL :

ملاحظه: يتم كتابة اي استدعاء او استيراد للمكاتب خارج المشيد باعلى public class

ب. إستدعاء المشغل الخاص بالتعامل مع قواعد البيانات من الجافا .

w

2. ربط قاعدة البيانات مع البرنامج باستخدام الكائنات:

- اً. إنشاء رابط (Connection) .
- ب. إنشاء جمل التحكم (Statement).
- ت. إنشاء مخزن للبيانات (Result Set).

ملاحظة : جميع اوامر قواعد البيانات يجب ان تكتب داخل جملة تصيد الاخطاء حتى و ان كانت الاوامر صحيحه ، و صيغة جملة تصيد الاخطاء كالتالي :

اولاً : نقوم بإنشاء قاعدة البيانات عن طريق برنامج الاكسس 2003 :

1. نقوم بالدخول الى برنامج الاكسس و نضغط على **جديد** كما في الصورة التاليه :

2. ثم نختار من النافذه الجديده التي ظهرت في الجانب (Blank database) :

3. وبعد الخطوه السابقه ، ستظهر نافذه جديده ، نتبع فيها الاتي :

4. و سوف تظهر لنا نافذه جديده ، و نتبع الاتي :

5. تظهر النافذه الجديده و نقوم بإنشاء الحقلين (رقم الطالب و اسم الطالب) و ندخل انواع الحقول مثل ما هو موضح بالصوره الاولى ، و لا ننسى بان نجعل رقم الطالب هو المفتاح الرئيسي كما هو موضح في الصورة الثانيه :

- 6. نقوم بإقفال النافذه السابقه الخاصه بتصميم الجدول ، وسوف تظهر لنا رساله تخبرنا بهل نريد حفظ الجدول ، اضغط نعم منها ، ثم تظهر نافذه اخرى تخبرنا بان نختار اسم للجدول ، و سوف ندخل فيها (Stu_table) .
- 7. و بعد حفظ الجدول سوف يظهر بهذا الشكل : 8. ندخل البيانات التي نريد ، و انا مثلاً ادخلت الاسماء التاليه :

9. و بهذا نغلق نافذة ادخال البيانات للجدول ، و نغلق برنامج الاكسس ، ليصبح لدينا قاعدة بيانات من اجل عرضها اجل عملية ربطها بمشروع مصمم بلغة جافا ، بالاضافه انها تحتوي على بيانات من اجل عرضها باستخدام المشروع .

- ← ثانياً : بعد ان قمنا بإنشاء قاعدة البيانات ، نحتاج الى تفعيل الربط من اجل استدعائه من قبل المشروع الذي نريد تصميمه ، لذلك نتبع الخطوات التاليه :
 - نقوم بفتح لوحة التحكم الموجوده في قائمة ابدأ

2. تظهر لنا نافذه جدیده ، و نختار منها performance and Maintenance :

3. تظهر نافذه جدیده و نختار منها Administrative Tools :

4. لتظهر لنا نافذه تحتوي على عدة ادوات، نختار منها (Data Sources (ODBC)

5. و بعد النقر على الاداة السابقة ، ستظهر نافذه جديده نضغط على الزر add كما هو موضح في الصورة :

<mark>6</mark>. تظهر لنا نافذه اخرى جديده ، نقوم بكتابة اسم الربط الذي سنستخدمه في المشروع ، كما في الصورة التاليه :

7. ستظهر النافذه التي نقوم بتحديد قاعدة البيانات منها و نتبع الخطوات الموجوده على الصورة :

 8. بعد الضغط على موافق سوف نعود الى النافذة الموجودة في الخطوة رقم سبعة ، ولكن هذه المره سوف نضغط على الزر موافق ثم نضغط موافق ايضاً في النافذه التي في الخطوه رقم خمسه :

- ◄ الان بقي فقط عملية ادراج الاكواد في المحرر ، و ربطه مع قاعدة البيانات عن طريق الشفرة البرمجيه :
- 👉 اولاً : نقوم استدعاء جميع الدوال التابعه للمكتبه SQL ، كما في السطر الاول بالكود التالي :

```
□import java.sql.*;
└import javax.swing.JOptionPane;
```

- 🗲 اما بالنسبه للسطر الثاني فيمثل ادراج المكتبه التي تتعامل مع صناديق الحوار ، و يتم ادراج المكتبه بطريقتين إما يدوياً في بداية تصميم البرنامج او عن طريق كتابة شفرة احد صناديق الرسائل و سوف يقوم المحرر باضافة المكتبه مباشرة (اوتوماتيكياً) .
- 🗲 و قبل ان نبدا بتصميم اي زر سوف نقوم بتعلم عملية ربط القاعدة بالبرنامج باستخدام الشفرات البرمجيه ، و من اجل التاكد من ان عملية الربط ناجحه سوف نقوم بجعل الاسم الاول الموجود في قاعدة البيانات يظهر لنا في محتوى رسالة حوار ، و الكود التالي يمثل عملية الربط وإظهار الاسم الاول في رساله ، و قد تم ترقيم اسطر الشفره من اجل شرح عمل كل سطر فيها :

```
public NewJFrame() {
 initComponents();
 try
 1
 Class.forName ("sun.jdbc.odbc.Jdbc0dbcDriver");
 Connection con = DriverManager.getConnection("jdbc:odbc:stu_link");
تمثل موقع كتابة الشفره
 Statement sql = con.createStatement();
البرمجيه و التي ستكون
 ResultSet rs ;
بداخل المشيد حتى يقوم
 7
 rs = sql.executeQuery("Select * from stu_table");
بتشيد عملية الربط في
 rs.next();
 بداية تشغيل البرنامج
 JOptionPane.showMessageDialog(null,rs.getString("stu name"));
 10 | }
 11 | catch (Exception e)
 12
 JOptionPane.showMessageDialog(null,e.getMessage());
 13
 System.exit(0);
```

السطر (1 ، 2 ، 10 ، 11) : و هي عبارة الكود الخاص بعملية تصيد الاخطاء (تم شرحها سابقاً) .

السطر (3) : يقوم هذا السطر بتحميل (JDBC Driver) ، الخاص بقواعد البيانات اكسس :

- 🛨 Class : و هي عبارة عن مكتبه ، و يجب ان يكتب الحرف الاول منها كبير.
- ♦ forName : وهي عباره عن دالة تابعه للمكتبه Class لإستدعاء المشغل الخاص بعملية الربط.

السطر (4) : يقوم هذا السطر بعملية اتصال بقاعدة البيانات عن طريق الربط الذي قمنا بانشائه سابقاً و الذي قمنا بتسميته Stu_Link ، بحيث قمنا بتعريف متغير con من نوع اتصال الذي سوف يحوي عملية الربط ، بحيث نكتب jdbc:odbc كما هي و نقوم باضافة اسم الرابط الذي قمنا بانشائه سابقاً ليصبح jdbc:odbc:stu_link السطر (<mark>5</mark>) : تحدد جمل الاستعلام ، اي تحدد مدى امكانية تطبيق اوامر الاستعلام على قاعدة البيانات ، و سيتم شرح ذلك لاحقاً بالتفصيل - في صفحة (45) - .

السطر ($\frac{6}$): عرفنا متغير من نوع ResultSet بحيث سوف تخزن نتائج الاستعلام التي سوف نطبقها في السطر رقم ($\frac{7}{7}$) في داخل المتغير ($\frac{7}{7}$) - و اعتبرها مثل المصفوفة اقل حجم لها هو صفر و اكبر حجم لها هو حجم الجدول نفسه - .

السطر (7) : تنفيذ جمل الاستعلام الخاصه بلغة SQL التي نريدها على قاعدة البيانات و اسناد نتائج التنفيذ في المتغير (rs) .

السطر (8) : بسبب ان المؤشر (الذي يقوم بالتأشير على سجلات الجداول) يكون خارج الجدول فقوم بكتابة هذا السطر من اجل ان يؤشر على السجل الاول في الجدول .

السطر (9) : عباره عن رساله ، تقوم باظهار الاسم الموجود في السجل الاول و الذي سيكون (9) . و الذي تم التاشير على سجله عن طريق الكود الموجود في السطر (8) .

ملاحظه: اذا اردنا ان نقوم باظهار الاسم الموجود في السجل الثاني نقوم بكتابة الكود الموجود في السطر رقم (8) مره اخرى ، و و بهذا ستظهر النتيجه في الرساله (Ahmed) بو سيصبح الكود بهذا الشكل :((rs.next (); () rs.next ()

السطر (13) : يقوم هذا الكود بإظهار رساله تحتوي على الخطأ الذي حصل في البرنامج .

السطر (14) : عملية الخروج من الاجراء في حالة حدوث خطأ .

▶ و عند تنفيذ البرنامج سوف يتم اظهار رساله تحتوي على الاسم الاول في قاعدة البيانات ، كما في الشكل التالي :

ملاحظه : و سيتم إظهار الرساله حتى قبل اظهار الفورم نفسه لان كود الرساله مكتوب ضمن المشيد

الى هنا عرفنا كيفية انشاء الربط بقاعدة البيانات ، و سوف نتعلم الان طريقة عرض رقم الطالب و اسم الطالب في حقلين من نوع jTextField بدلاً من إظهارها في رساله ، و سيتم ذلك عن طريق ادراج كائنان من نوع jTextField الى الفورم، و سيتم كتابة الشفره المناسبه و ذلك بالطريقة التاليه:

```
1 ← نقوم بحذف الكود الموجود في السطر (9) ، و استبداله بالشفره التاليه :
```

```
jTextField1.setText (rs.getString ("Stu_no")); عن دالة تقوم بتحويل الكياب الك
```

الطلاب و من نوع رقمي

2 🗲 و عند تنفيذ الكود ستظهر النتيجه بهذا الشكل :

← بقي شي بسيط وهو معرفة الازرار التي تقوم بعملية التنقل بين السجلات في الجدول و عرضها في حقول jTextField :

اولاً : زر التنقل الى الامام و الذي بالشكل التالي 🔃 و الذي سيكون كوده بالشكل التالي :

```
private void btn_nextMouseClicked(java.awt.event.MouseEvent evt) {

try

{
 rs.next();
 jTextField1.setText(rs.getString("Stu no"));
 jTextField2.setText(rs.getString("Stu name"));
 jTextField2.setText(rs.getString("Stu name"));
}

catch(Exception e)


JOptionPane.showMessageDialog(null,e.getMessage());
}
```

و بعد ذلك سوف نلاحظ إختفاء الخطوط الحمراء ، و سوف يتنفذ كود الزر بشكل سليم عند الضغط عليه . عليه .

ثانياً : زر التنقل الى الخلف و الذي بالشكل التالي 🔻 و الذي سيكون كوده بالشكل التالي :

```
private void btn_PrevMouseClicked(java.awt.event.MouseEvent evt) {
 try
 {
 rs.previous();
 jTextField1.setText(rs.getString("Stu_no"));
 jTextField2.setText(rs.getString("Stu_name"));
 }
 catch(Exception e)
 {
 JOptionPane.showMessageDialog(null,e.getMessage());
 }
}
```

و لكن عند تنفيذ الكود ، و الضغط على الزر لن يتم يتنفيذ الكود و سوف تظهر رسالة تصيد الخطأ و بهذا المحتوى :

و معنى الرساله أن المغير الذي من نوع ResultSet بالشكل القياس ، (<mark>اي المؤشر يمشي للامام فقط</mark>) و يستخدم هذا النوع في عمليات اضافة الاسماء الى ليست او اضافتها الى جدول معين او نقوم بحساب عدد السجلات لان المؤشر يمشي للامام فقط ، و من اجل تعديل هذا الخيار نعود الى كود المشيد و بالتحديد السطر رقم (5) ، و يتم تعديل الكود بالشكل التالي :

Statement sql = con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_UPDATABLE);

🛨 و عند تنفیذ البرنامج مره اخری ، سنری ان الزر اصبح یعمل .

ث<mark>الثا</mark>ً : زر التنقل الى اول سجل و الذي بالشكل التالي <mark>>> </mark> والذي سيكون كوده بالشكل التالي :

بنفس طريقة زر الرجوع الى الخلف و لكن بإبدال كلمة previous الى first ليصبح السطر هكذا :

```
rs.first();
```

رابعاً: زر التنقل الى اخر سجل و الذي بالشكل التالي حج والذي سيكون كوده بالشكل التالي :

بنفس طريقة زر الرجوع الى الخلف و لكن بإبدال كلمة previous الى last ليصبح السطر هكذا :


```
rs.last();
```


➤ الكائن jTable1 : وهو عبارة عن كائن على شكل جدول ، و يستخدم كأداة لعرض جداول قواعد البيانات، بالاضافه انه يمكن استخدامه مع المصفوفات لعرض محتوى المصفوفه .

← و سوف نقوم بإدراجه الى المشروع ليصبح الشكل النهائي للفورم كما في الشكل المقابل:

و بقي الان كتابة الشفرة البرمجيه التي تقوم بإضافة محتوى قاعدة البيانات بداخل الجدول ، و لكن قبل الناد الله الم ان ابدأ بعملية كتابة الشفرة ، سوف نتعرف على آلية الإضافه الى الجدول ، و ذلك بسبب ان الجدول لا يتعامل مباشرةً مع قواعد البيانات بل يحتاج الى وسيط و الشكل التالي يمثل طريقة الوسيط :

← و بعدما عرفنا طريقة الربط ، بقي أن نكتب الكود التالي بداخل المشيد و اعلى كود جملة تصيد الاخطاء Try ، كما في الشكل التالي :

```
جدول وسيط باسم
 dtm
 /** Creates new form NewJFrame */
 public NewJFrame() {
 initComponents();
هذا الكود يجعل الجدول
 DefaultTableModel dtm = new DefaultTableModel();
 المدرج على الفورم
 یاخذ بیاناته من
 jTable1.setModel(dtm);
 في هذه السطرين قمنا بتعريف
Model المسمى dtm
 dtm.addColumn("Student no"); ◀
 عمودين في الجدول و اعطيناهما
 dtm.addColumn("Student name");
 اسمين الاول رقم الطالب و الثاني
 اسم الطالب
 try
 Class.forName ("sun.jdbc.odbc.Jdbc0dbcDriver");
```

★ بقي فقط عملية ملئ الجدول بالبيانات لذلك نقوم بإضافة حلقة التكرار while بداخل كود try الموجود بداخل المشيد: try Class.forName ("sun.jdbc.odbc.Jdbc0dbcDriver"); Connection con = DriverManager.getConnection("jdbc:odbc:Stu_Link"); Statement sql = con.createStatement (ResultSet.TYPE_SCROLL_INSENSE هذا السطر يعني ، قم بعملية rs = sql.executeQuery("Select * from Stu table"); الدوران طالما ما زال المؤشر ينتقل الى السجل التالي while(rs.next()) Object ary[] = {rs.getInt("Stu no"),rs.getString("Stu name")}; dtm.addRow(ary); مصفوفه من نوع Object و ذلك لان المصفوفه الرقميه لا تقبل نص و العكس صحيح ، لان الجدول rs.first(); الموجود في قاعدة البيانات يحتوي على حقل رقمي و حقل نصي لذلك jTextField1.setText(rs.getString("Stu no")); قمنا بتعريف متغير يجمع جميع الانواع jTextField2.setText(rs.getString("Stu name")); catch(Exception e) عملية إضافة صف (سجل) جديد في الجدول dtm ، بمحتوى

🗼 و عند تنفيذ البرنامج سيظهر بالشكل التالي :

القيم الموجوده بداخل المصفوفه

{

قمنا بجعل المؤشر يعود اليي اول سجل بسبب انه اصبح الان في اخر سجل بسبب الدواره ، ولكي تكون عملية التنقل بالازرار من اول سجل في الجدول

مشكله و حلها : عندما نقوم بالضغط على زر التالي و نصل الى اخر سجل و نقوم بالضغط مره اخيره على الزر تظهر رسالة خطأ بانه لا يوجد سجل تالي ، كما في الشكل التالي :

ولحل ذلك نقوم بتعديل كود زر التالي بالشكل التالي حتى لا تظهر هذه الرساله مره اخرى:

<mark>ملاحظة</mark> : يمكن عمل هذا الكود مع الزر السابق ايضاً ، مع تغير ما يلزم لتلافي رسائل التحذير .

بعدما عرفنا ازرار التنقل بقي لنا ان نتعلم ازرار : الحفظ ، و الحذف ، و التعديل .
 و لكن قبل ان نبدأ بكتابة الاكواد الخاصه بالحفظ و غيرها من الازرار ، فإننا سوف نحتاج الى المتغيرات التي قمنا بتعريفها في المشيد، مثل المتغير الخاص بالاتصال (con) وسوف نقوم بمسحها من المشيد و اعادة تعريفها بشكل عام من اجل استخدامها من اي مكان بالبرنامج ، بهذا الشكل :

```
public class NewJFrame extends javax.swing.JFrame {

ResultSet rs ;


Statement sql ;

Connection con ;

/** Creates new form NewJFrame */

public NewJFrame() {

initComponents();
```


: **update** ثانياً : رز التعديل

بنفس كود و نفس الاسلوب الذي قمنا باتباعه مع زر الحفظ ولكن الاختلاف فقط بعملية تمرير القيم و جملة الاستعلام الخاصه بلغة SQL ، و الكود التالي هو كود التعديل :

```
private void jButtonTMouseClicked(java.awt.event.MouseEvent evt) {
try
 جملة الاستعلام الخاصه بعملية التعديل ،
 وعملها في هذا الكود تعديل الاسم الذي نريد
 String q = "update stu table set stu name = ? " +
 بدلالة رقم الاسم الذي سندخله ، فمثلاً نريد
 "where stu_no = ? ";
 تعديل الاسـم محمد الذي رقمه ( 1 ) ، فإننا نمرر
 لجملة الاستعلام الرقم الخاص بالاسم محمد و
 PreparedStatement ps = con.prepareStatement(q);
 الذي يمثل الرقم ( 1 ) ، و نكتب الاسم الجديد
 لمحمد و ستقوم جملة الاستعلام بالبحث عن
 ps.setString(1, jTextField2.getText());
 الرقم ( 1 ) في الجدول واضافة الأسم المعدل
 ps.setInt(2,Integer.parseInt(jTextField1.getText()));
 مثلاً (محمد222 ) .
 int t = ps.executeUpdate() ;
 if (t > 0)
 JOptionPane.showMessageDialog(null , "data updated");
 JOptionPane.showMessageDialog(null,"Error");
 catch(Exception e )
 JOptionPane.showMessageDialog(null,e.getMessage());
```

قمنا في هذا الكود بقلب الارقام ، لاننا نحتاج الى تمرير رقم الطالب في الاستفام الثانيه في جملة الاستعلام الموجوده في السطر الاول لذلك نكتب (2) لان ترتيب علامة الاستفهام في الجمله هو الثاني . و نحتاج الى تمرير اسم الطالب في علامة الاستفهام الاولى لذلك نكتب (1) .

▶ ملاحظة : السطر الاول في الكود السابق و المكتوب في بهذه الطريقه :

هو نفس السطر التالي :

```
String q = "update stu_table set stu_name = ? where stu_no = ? ";
```

و قد قمنا بكتابته في شكله الاول من اجل تقصير سطر الكود البرمجي ، بحيث قسم جملة الاستعلام الى جملتين و قام البرنامج بوضع علامة دمج النصوص (+) تمثل ان هذه الجملتين المنفصلتين بالسطور ولكنها جملة واحد بالاصل ، و يتم تنفيذ هذه الطريقه بوضع مؤشر الفأرة على المنتصف و ضغط زر Enter من على لوحة المفاتيح للنزول الى السطر التالي و سيقوم المحرر تلقائياً بكتابة اشارات دمج النصوص .

```
ثالثاً : زر الحذف delete
```

بنفس الاسلوب و بنفس الكود مع تغير جملة الاستعلام فقط و القيم الممرره و في جملة الاستعلام هذه سوف نحتاج الى قيمه واحده ، و تمثل تمرير رقم الاسم الذي نريد حذفه ، و سيكون الكود بالشكل التالي :

```
private void jButton&MouseClicked(java.awt.event.MouseEvent evt) {
 try
{
 String q = "DELETE FROM stu_table WHERE stu_no = ? ";
 PreparedStatement ps = con.prepareStatement(q);

 ps.setInt(1,Integer.parseInt(jTextField1.getText()));

 int t = ps.executeUpdate() ;


 if (t > 0)
 JOptionPane.showMessageDialog(null , "data Deleted");
 else
 JOptionPane.showMessageDialog(null,"Error");
 }
 catch(Exception e )
{
 JOptionPane.showMessageDialog(null,e.getMessage());
 }
}
```

```
رابعاً : زر جدید New :
```

و يقوم هذا الزر بعملية تفريغ محتوى الحقول من اجل تسجيل الرقم و الاسم الجديدان ثم الضغط على زر الحفظ من اجل حفظها .

```
private void jButton5MouseClicked(java.awt.event.MouseEvent evt) {
 jTextField1.setText("");
 jTextField2.setText("");
}
```

← و عند تنفيذ البرنامج بعد اضافة الازرار الجديده ، سيظهر بالشكل الاتي :

* الى هنا انتهينا من هذا الكتاب ، مع تمنياتي للجميع بالتوفيق .

- تم و بحمد الله -

& MYS-ME &