

للههندس: سعد الضبي

نفضلو بزيارة قناننا على الرابط النالي

https://www.youtube.com/cha
nnel/UCinR4wnJdU-zr3yn9ywZyQ?disable polymer=true

الدرس الأول

• بنية برنامج JAVA

Public Class class Name

(1.1)

تنتهج لغة الجافا من حيث البنية العامة لبناء البرنامج طريقة opp أو مايسمى ب الكاننات الموجهة (اوبجكت اورينتد بروجرام) عند بنائك لبرنامج جافا يجب عليك اولا ان تقوم بإنشاء A class

بالطريقة التالية انظر الشكل المقابل (1.1)

والمقصود ب classNamee هو اسم الكلاس ويحبذ أن يكون اسم الكلاس يدل على عمل البرنامج والخيار مفتوح لك عند تسمية الكلاس

فمثلا إذا أردنا انشاء برنامج بسيط يقوم بجمع عدين هنا يمكننا أن نقوم بإعطاء اسم للكلاس يدل على عمل البرنامج وهو Add عندها سيكون سطر تسمية الكلاس كالآتي انظر الشكل المقابل (1.2)

public class add

(1.2)

بعد تسمية الكلاس نقوم بفتح قوس ولا نغلق القوس إلا في نهاية البرنامج وهذا يعني أن الكود الذي سنكتبه في الجافا يكون داخل الكلاس

السطر التالي بعد تسمية الكلاس هو بناء الدالة الرئيسية

والمقصود بالدالة الرئيسية أن هذه الدالة هي نقطة بداية تنفيذ الأوامر الي ان الأوامر سوف تنفذ بشكل متسلسل من اول سطر في الدالة الرئيسية وتأتي بنية أو شكل الدالة الرئيسية في برنامج الجافا انظر الشكل المقابل (1.3)

Public static void main (string [] args)

(1.3)

المقصود بكلمة public هو عام واي متغير أو دالة تعرف على أنها public هذا يعني أننا

نستطيع الوصول إليها وإعادة إستخدامها من خارج الكلاس

وكلمة static يعني أن الدالة أو المتغير الذي يعرف على أنه من نوع static يتيح لنا الوصول إليه مباشرة بدون انشاء Object

كلمة main وتعنى الرئيسي و هذه الكلمة محجوزة فقط للدالة الرئيسية

مابين القوسين هي مصفوفة اسمها args من نوع string وقد تم بناءها لاستقبال قيم من خارج الكلاس الشكل التالى في الصورة يوضح كيفية بناء برمج بسيط يقوم بطباعة جملة hello World بواسطة أمر الطباعة

لمشاهدة هذا الدرس على اليوتيوب اتبع الرابط التالي

F h)
System.out.println("Hello World");

```
public class Main {
 public static void main(String[] args) {
 System.out.println("Hello, World!");
 }
}
```

الشكل (1.4)

الدرس الثاني

• المنفيرات في JAVA

تعريف المتغير: نستطيع تعريف المتغير بشكل مبسط على أنه وسيط مؤقت يستخدم لتخزين قيمة معينة ويحجز مساحة معينة في الذاكرة

كمثّال عندما يكون لدينا قيمة معينة في البرنامج يجب علينا تخزينها في متغير حتى نستطيع التعامل معها لنفترض انك تريد ناتج قسمة 22/ 1000 كيف ستحصل على الناتج في هذه الحالة يجب عليك تعريف متغير حتى تستطيع إنجاز المهمة والحصول على الناتج لاحظ الشكل التالي

x=1000/2

قمنا بتخزين ناتج قسمة 2/1000 في متغير اسمه $_{
m X}$ وهذه أمور رياضية بديهية

#انواع_المتغيرات في جافا

الأنواع العددية وهي:

النوع: byte يقبل قيمة عددية ويحجز مساحة 1 بايت في الذاكرة

النوع: short يقبل قيمة عددية ويحجز مساحة 2 بايت في الذاكرة

النوع: int يقبل قيمة عددية صحيحة ويحجز مساحة 4 بايت في الذاكرة

النوع: long يقبل قيمة عددية صحيحة ويحجز مساحة 8 بايت في الذاكرة

النوع : float يقبل قيمة عددية عشرية ويحجز مساحة 4 بايت في الذاكرة

النوع: double يقبل قيمة عديية عشرية ويحجز مساحة 8 بايت في الذاكرة

النوع: char يقبل قيمة حرفية ويحجز مساحة 2 بايت في الذاكرة

النوع: boolean نوع منطقي وهو يقبل إحدى قيمتين فقط اما true أو false #طريقة تعريف المتغير

لتعريف المتغير في جافا يجب عليك اولا ان تكتب نوع المتغير ثم اسم المتغير

مثال : لتعريف متغير من نوع عدد صحيح سيكون تعريفه بالشكل التالي

int x;

بعد ذلك يمكنك إسناد قيمة للمتغير بالشكل التالي ;3=x #ملاحظة الفاصلة المنقوطة ؛ تستخدم في نهاية ك

#ملاحظة الفاصلة المنقوطة ؛ تستخدم في نهاية كتابة الأمر في جافا يمكنك في لغة جافا إسناد القيمة مباشرة عند تعريف المتغير بالشكل التالي :int x=5

لتعريف متغير عشري في جافا يكون بالشكل التالي

double d=5.60;

* لتعريف متغير حرفي يكون بالشكل التالي

char s='N';

* لتعريف متغير من نوع سلسلة حرفية في جافا نستخدم النوع String بالشكل التالي

" = String s2 اهلا بكم في صفحة المبرمج العربي: "

لتعريف متغير منطقى يكون بالشكل التالي

boolean b=true;

ملاحظة ليس من المهم إسناد قيمة للمتغير عند تعريفه يمكنك إسناد قيمة له وقتما تشاء في اي مكان في البرنامج في البرنامج التالي تم تعريف ثلاثة متغيرات من نوع عدد intt ثم تم إسناد قيمة لكل متغير بعد ذلك قام بجمعهم وطباعة ناتج الجمع بإستخدام الأمر

System.out.println();

```
public static void main(String[] args) {
 int first_number, second_number, answer;
 first_number = 10;
 second_number = 20;
 answer = first_number + second_number;
 System.out.println("Addition Total = " + answer );
}
```

الشكل (1.5)

الدرس الثالث

• أوامر الأدخال والأخراج في JAVA

System.out.println("yes");

الشكل (1.6)

تحدثنا في الدرس السابق في جافا عن المتغيرات وفي درسنا هذا سوف نتحدث عن أوامر الإدخال والإخراج في لغة جافا وأوامر الإخراج أوامر الإخراج على الشاشة في لغة جافا لستخدم الأمر في الشكل المقابل (1.6)

وفى أول درس تعلمنا كيفية طباعة جملة بسيطة Hello World بواسطة الأمر

System.out.println("Hello World");

سنتحدث الآن عن كيفية إدخال البيانات إلى جافا بواسطة الأمر Scanner وحتى نستطيع استخدام الأمر Scanner يجب علينا تضمين الحزمة التالية

java.util.Scanner;

في بداية البرنامج بالشكل التالي

import java.util.Scannerr;

Scanner obname=new Scanner(System.in);

عد تضمين الحزمة في بداية البرنامج نستطيع استخدام الأمر Scanner لإدخال القيم ولإستخدام الأمر Scanner يجب عليك أن تقوم بإشتقاق كائن من Scanner كما في الطريقة المقابلة

المقصود بـ obname هو الكائن الذي سنقوم بإشتقاقه من الكلاس Scanner

حتى نستطيع بواسطة هذا الكائن إستخدام أوامر الإدخال الموجودة داخل الكلاس Scanner تستطيع ان تسمي الكائن هذا بأي إسم تريده

أما البارامتر System.in فهو لإعطاء أمر للجافا بأننا نريد أن نقوم بعملية إدخال على سبيل المثال إذا أردنا أن نقوم بإدخال الرقم 5 لتطبيق ذلك اتبع الخطوات التالية -11- تعريف كائن من الكلاس Saadسنعطى هذا الكائن أي إسم على سبيل المثال المثال المثال أي اسم على سبيل المثال ا

Scanner saad=new new Scanner(System.in);

-2قمنا بتعريف كانن اسمه saad من كلاس أمر الإدحال Scanner وبواسطة الكائن saad سيكون بإستطاعتنا الوصول إلى Scanner كافة أو امر الإدخال المتنوعة والمضمنة داخل الكلاس Scanner كافة أو امر الإدخال المتنوعة والمضمنة داخل الكلاس saad المشتق -3بما أننا نريد أن ندخل امر صحيح يجب علينا أن نقوم بتعريف متغير من نوع int وتخزين القيمة من الكائن saad المشتق من الكلاس

Scanner بالطريقة التالية

Int n=saad. .nextInt();

mextInt(); #لاحظ إستخدمنا دالة الإدخال

```
لأننا نريد أن نقوم بإخال صحيح على سبيل المثال لنفترض أننا نريد إدخال سلسلة نصية في هذه الحالة سوف نقوم بتعريف متغير من نوع بالطريقة التالية
```

String s= saad.nextLine();

```
#لحظ إستخدمنا ;()nextLine لأننا نريد أن ندخل سلسلة نصية على سبيل المثال أيضاً لنفترض أننا نريد أن ندخل قيمة من نوع byte سيكون أمر الإدخال بالطريقة التالية
```

byte id= saad.nextByte();

وهكذا عمل البرنامج الذي في الصورة انه يطلب من المستخدم ادخال الاسم والعمر ورمز Id ثم يقوم بطباعة الناتج على الشاشة ويمكنك ملاحظة كيف تعامل مع دالة الإدخال المثال التالي يوضح كيفية إدخال البيانات وطباعتها

```
package javaapplication2;
import java.util.Scanner;// تشمين حزمة الإدخال
  class TesInput
 public static void main(String []args)
 String Name="";
 int age=0;
 byte id=0;
 Scanner n=new Scanner (System. in) ; // انشاء كائن للرسم
 Name=n.nextLine();
 إنشاء كائن للعمر //; (Scanner n1=new Scanner (System. in
 age=n1.nextInt();
 Scanner n2=new Scanner(System.in); // إنشاء كائن للآيدي
 id=n2.nextByte();
 System.out.println("Name="+Name);
 System. out.println("age="+age);
 System. out.println("id="+id);
```

الشكل (1.6)

الدرس الرابع

#IF_Else#

تستخدم IF الشرطية لفحص قيمة أو عدة قيم وبناءً على نتيجة الفحص تستطيع إتخاذ القرار المناسب وتوجيه مسار البرنامج #تركيبة if الشرطية في جافا كما في الشكل التالي (هنا يكتب الشرط)

lf(num%2!=0) sysytem.oout.println("القيمة المدخلة غير مقبولة"); على سبيل المثال إذا أردنا كتابة برنامج يطلب من المستخدم إدخال عدد زوجي فإذا أدخل المستخدم قيمة غير زوجية تظهر له رسالة تغيد بأن القيمة المدخلة غير مقبولة

#if else

يتم استخدام if_elseee في حالة توقع إحدى نتيجتين حسب الشرط المعطى فإذا تحقق الشرط فإنه فإنه يتجاهل else وعند عدم تحقق الشرط فإنه يتجاهل if ويتم تنفيذ else على سبيل المثال إذا أردنا فحص نتيجة الطالب إذا كانت أكبر من أوتساوي الخمسين يطبع ناجح مالم إذا كانت درجة الطالب أقل من 50 يطبع راسب

f - الشرطية المتداخلة

نستخدم if الشرطية المتداخلة في حالة إذا كان لدينا عدد لا محدود من الشروط وتأتي تركيبة if الشرطية بالشكل التالي

فعلى سبيل المثال إذا أردنا فحص درجة حرارة الجو بالشكل التالي ابدا كانت درجة حرارة الجو تساوي صفر اطبع بارد جداً المائت درجة حرارة الجو بين صفر و 10 اطبع بارد

الصورة المرفقة مع البرنامج تقوم بطلب من المستخدم إدخال قيمة ثم يتم فحص القيمة فإذا كان باقي قسمة العدد / 2 = صفر فإن النتيجة تطبع زوجي مالم إذا لم يتحقق الشرط فإن النتيجة تكون فردى

If(deg>=50)

sysytem.oout.println("ناجح");

Else

sysytem.oout.println("راسب");

(الشرط)If code //

Else if(شرط)

//code

If(val==0)

sysytem.oout.println("بارد جداً");

Else if(val>0 && val<10)

sysytem.oout.println("יָּוֹעַב");

```
package javaapplication2;
import java.util.Scanner; // إسم حرّمة أوامر الإنخال
public class JavaApplication2 {

public static void main(String[] args) {

Scanner input = new Scanner(System.in);

int num;

System.out.println("Enter the Number");

num=input.nextInt();

if(num%2==0)

System.out.println(num + " " + " is even");

else

System.out.println(num + " " + " is odd");

}}
```

الشكل (1.7)

الدرس الخامس

#الأمر_ switch case دالة الإحتمالات

```
يتم إستخدام الأمر switch case هو شبيه بالأمر الشرطي IF الذي تكلمنا عنه في الدرس السابق
وتستخدم دالة switch caseee عندما يكون لدينا عدة إحتمالات للقيمة المدخلة من المستخدم وبناءً على كل احتمال نقوم بتنفيذ
 مهمة معينة
 على سبيل المثال
 لنفترض ان المستخدم سوف يدخل إحدى 3 قيم
 إذا أدخل الرقم 1 يظهر له رصيده البنكي
 وإذا أدخل الرقم 2 يظهر له المسحوبات خلال السنة
 وإذا أدخل الرقم 3 يتم إنهاء العملية وإنهاء البرنامج
 من المثال السابق يتضح لنا أننا نحتمل من المستخدم إدخال إحدى 33 قيم وبناءً على القيمة المدخلة نقوم بتنفيذ حدث
 معين
switch(expression) {
case constant-expression:
statement(s);
break;
 وتأتى تركيبة ال switch case بالشكل التالي
case constant-expression:
statement(s);
break; /* optional */
/* you can have any number of case statements */
default : /* Optional */
statement(s);
```

تستخدم switch لإستقبال القيمة المدخلة ثم فحصها بواسطة الأمر casee وبناءً على النتيجة التي تظهر من case يتم اتخاذ القرار على سبيل المثال

String x;

X= input.nextInt();

Switch(x)

case "11":

System.out.println "Hello");

break;

case "22":

System.out.println ("good night");

break;

default:

System.out.println

("Invalid gradee");

لاحظ تام وضع قيمة ال X داخل ال Switch ثم فحصها بواسطة casee الأحتمال الأول إذا أدخل المستخدم الرقم 1 يتم طباعة Hello ثم الخروج من البرنامج بواسطة الأمر break التي تعني أنه تحقق الإحتمال ولن يتم فحص باقي الإحتمالات أما كلمة default فيتم تنفيذها في حالة واحدة فقط وهو أن المستخدم أدخل قيمة غير متوقعة نقوم بإظهار رسالة له تفيد بأن القيمة المدخلة خاطئة أو غير متوقعة

في البرنامج التالي الموجود في الصورة

يطُّلب من المستخدَّم إدخال رقمين تدخل الرقم ثم تضغط Enterrr ثم تدخل الرقم الثاني ثم تضغط Enter بعد ذلك يطلب منك إدخال أحدى العمليتين فإذا أدخلت علامة - سوف يتم طرح العددين المدخلة وإذا أدخلت علامة - سوف يتم طرح العددين المدخلة و هكذا

في حالة إدخالك ل علامة غير موجودة ضمن caseee وهي قسمة مثلاً لن يتم تنفيذها لأنها غير مكتوبة ضمن ال case في هذه الحالة سيقوم بإعطانك رسالة تفيد بأن المدخل خاطيء (ينبغي عليك بعد قراءة الدرس ومشاهدة المثال الذي في الصورة أن تقوم بإضافة عمليات مثل القسمة والضرب والأسس(

```
package javaapplication2;
import java.util.Scanner; // إسم حرّمة أواس الإنشال //
public class JavaApplication2 {
  public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 String op;
 int num1,num2,result;
 System.out.println("Please Enter 2Number ");
 num1 = input.nextInt();
 num2 = input.nextInt();
 System.out.println("Please Enter Operand(-,+)");
 op=input.next();
 switch(op)
 case "+":
 result=num1+num2;
 System.out.println(result);
 break;
 case "-":
 result=num1+num2;
 System.out.println(result);
 break;
 }
```

الدرس السادس

#حلقات التكرار Loops

في الدرس السابق تحدثنا عن الأوامر الشرطية وتعرفنا على جملة Switch في هذا الدرس أحبتي في الله سنتعرف على حلقات التكرار في البرمجة تستخدم حلقات التكرار لتكرار أمر معين على سبيل المثال نريد طباعة بيانات خمسين المثال المثا

على سبيل المثال نريد طباعة بيانات خمسين طالب هل سنكتب امر الطباعة خمسين مرة! يبدو الأمر مجهداً ومملاً وربما نترك البرمجة لهذا السبب

بدلاً من ذلك سنكتب سطراً واحداً فقط بإستخدام إحدى أوامر حلقات التكرار وبذلك نوفر على أنفسنا الوقت والجهد

مثال أخر نريد أن نقوم بإيجاد ناتج المضروب لعدد معين هل نقوم بكتابة تسلسل الرقم كل مرة تخيل لو أردنا إيجاد ناتج المضروب للعدد خمسين هل سنقوم بكتابة عشرات الأسطر لإيجاد الناتج!!

لهذا يتضح لنا أهمية حلقات التكرار التي ستجد انك لن تستغني عنها مع كل برنامج تقوم بإنشاءه

وتعرف حلقات التكرار بأنها دوال تقوم بعمل حلقات تكرارية

كما في الشكل المقابل في لغة الجافا لدينا ثلاث أنواع لحلقات التكرار وهي

وكل هذه الأنواع تقوم بنفس العمل مع اختلاف في بعض الخصائص يمكنك إستخدام أياً منها في عماك

for ### •

كما تلاحظ في البنية for بأنه يتم كتابة الكملة المحجوزة forr ثم قوس مفتوح وبين القوسين يتم كتابة شرط دوران الحلقة

 التعبير initialization يعني بداية الحلقة أو بداية الدوران

التعبير Boolean_expression يعني التعبير للقاية الحلقة

•التعبير update ويعنى مقدار الزيادة

على سبيل المثال إذا أردنا أن نطبع الكلمة (" Hello")خمس مرات سيكون إستخدام ال forكما في الشكل المقابل

كما تلاحظ في الشكل السابق بأانا في التعبير niitialization من نوع j من jint بنوع jint

وفي قسم التعبير

Boolean_expression قمنا بتحديد عدد حلقات الدوران و هو أن لا يزيد عى خمس لأننا نريد أن نطبع الكلمة hello خمس مرات

1- for

2- while

3- do....while

for(initialization;
Boolean_expression; update) {
// Statements
}

For(int i=0;i<5;i++)
System.out.println("Hello");

```
while (Boolean expression)
{
 statement(s) //block of statements
}

Int i=0;
While(i<5)
{
 System.out.println(" عائلة ");
II++;
}

do {
 // Statements
} while(Boolean_expression);

do {
 System.out.print("value of x : " + x );
 X++;
 System.out.print("\n");
} while( x < 20 );</pre>
```

while بنية

كما تلاحظ في الشكل السابق تم استخدام الكلمة المحجوزة while ثم قوس مفتوح وقوس مغلق بين القوسين نقوم بكتابة الشرط الذي سينتهي به حلقات التكرار ويسمى بالشرط المنطقي كما في for

بعد كتابة الشرط نقوم بكتالة التعبير داخل بنية ال while {} على سبيل المثال إذا أردنا طباعة جملة (أهلاً بكم مجموعة عائلة البرمجة) خمس مرات سيكون بناء البرنامج بالشكل التالى

do while بنية#

في أمر التكرار do while يتم استخدام الكلمة المحجوزة do ثم يتم بناء ال blockk ثم كتابة الكلمة المحجوزة while و do while أن ال الفرق بين ال while و do while أن ال while تفحص الشرط ثم تنفذ الأمر حسب حلقات التكرار أما do while فهي تنفذ ثم تفحص الشرط على سبيل المثال إذا أردنا طباعة تسلسل العدد إبتداً من 10 حتى 19 سيتم كتابة البرنامج بالشكل المقابل

#الدرس السابع

#المصفوفات_ أحادية البعد

#تعريف المصفوفة: المصفوفة هي عبارة عن تقنية أو أداة لخزن البيانات من نوع واحد بشكل مؤقت و هي مقسمة لعدة خلايا وكل خلية لها عنوان index لذلك يسهل علينا معالجة البيانات وترتيبها وفزرها والبحث فيها باستخدام المصفوفات

والمصفوفة لا تقبل إلا نوع واحد من البيانات يعني أن تكون كل البيانات المخزنة في المصفوفة من نوع واحد إما عددي فقط او نصية فقط وهكذا......

الشكل التالى يوضح كيفية تعريف المصفوفة ذات بعد

arrayType []ArrayName=new ArrayType[siz];

•المقصود بـ arrayTypee وهو نوع المصفوفة حسب نوع المصفوفة ويتم تحديد نوع المصفوفة حسب نوع البيانات التي سيتم تخزينها في المصفوفة وكما قلنا سابقاً بأن المصفوفة لا تقبل سوى نوع واحد من البيانات أي لا يمكننا إدخال بيانات من نوع string في مصفوفة •المقصود بـ ArrayName في هو السو

•المقصود بــ ArrayName وهو اسم المصفوفة

•الكائن new لتحرير مساحة في الذاكرة للمصفوفة بنفس حجم المصفوفة على سبيل المثال إذا أردنا أن نقوم بإنشاء مصفوفة من نوع int اسمها a ستكون بالشكل

في المثال السابق قمنا بإنشاء مصفوفة وحجمها 5

مثال أخر نريد إنشاء مصفوفة من نوع dlouble سيكون تعريفها بالشكل المقابل

Double d=new double[10];

المثال في الصورة المرفقة مع الشرح يوضح كيفية تعريف مصفوفة أحادية البعد من نوع intt ثم إدخال عناصر وتخزينها في المصفوفة وطباعتها

```
package javaapplication5;

// معلى البرمة الإدخال // البرمة البرمة الإدخال // public class JavaApplication5 {

public static void main(String[] args) {

Scanner input=new Scanner(System.in); // الإدخال // الإدخال // (int []a=new int[5]; // عرف المصعوفة وتحدد الحجم // for(int i=0;i<a.length;i++)

a[i]=input.nextInt(); // الإدخال // (int j=0;j<a.length;j++)

System.out.println(a[j]); // طباقة محدوبات المصعوفة (int j=0;j<a.length;j++)

System.out.println(a[j]); // طباقة محدوبات المصعوفة (int j=0;j<a.length;j++)
```

Int a=new int [5];

#الدرس الثامن

#المصفوفة ذات بعدين Array 2D

تحدثنا في الدرس السابق عن المصفوفة ذات بعد والتي تتكون من عمود واحد مقسم إلى عدة خلايا وكل خلية لها عنوان بحيث نستطيع بواسطة هذه العناوين التعامل مع خلايا المصفوفة

سنتحدث اليوم عن المصفوفة ذات بعدين تتكون المصفوفة ذات بعدين من مجموعة من الأعمدة والصفوف المتقاطعة مشكلة بتقاطعها مايسمي بالخلايا وأشبه ماتكون بالجدول ويتم تعريف مصفوفة ذات بعدين في لغة جافا بالشكل المقابل

المقصود بـ type هو نوع المصفوفة المقصود بـ Array_Name هو اسم المصفوفة

على سبيل المثال إذا أردنا تعريف مصوففة ذات قيم عددية من نوع intt سيكون تعريفها بالشكل

من أهم الأشياء التي لا بد أن نعرفها في المصفوفات وخاصة المصفوفة ذات بعدين هو أن نعرف أن لكل خلية عنوان فإذا نظرنا إلى عنوان الخلية في المصفوفة ذات بعدين سنجده

يتألف بالشكل التّالي (I,j)بحيث يشير ال i إلى الأعمدة وال jj يشير إلى الصفوف فعلى سبيل المثال إذا كان لدينا خلية عنوانها (1,5) فهذا يشير إلى أن ال i=1

فعلى سبيل المثال إذا أردنا تخزين القيمة 1000 في الخلية (1,3) في مصفوفة ذات بعدين اسمها aنستطيع تطبيق ذلك بالشكل المقابل

بالنظر إلى الشكل المقابل نستطيع فهم بنية المصفوفة ذات بعدين بشكل أكثر وضوحا فمن الشكل السابق نستطيع ملاحظة عنوان كل خلية فعلى سبيل المثال إذا نظرنا إلى الصف

|(0,0)|(0,1)|(0,2)|(0,3)|سنلاحظ أن قيمة ال | ثابتة بينما ال | هي التي تتغير لأنه كما قلنا سابقاً بأن ال ii تشير إلى الأعمدة وال j تشير إلى الصفوف وإذا نظرنا إلى العمود الأول

|(0,0)|

|(1,0)|

|(2,0)||(3,0)|

سنجد أن قيمة ال i تتغير بينما قيمة ال i هي الثابتة لأنه كما قلنا سابقاً بأن ال ii تشير إلى

type [] [] Array_Name =new Type[][]

int [][]a=new int [size][sizee]

A(1,3)=1000

0.1	0.2	0.3	0.4
1.1	1.2	1.3	1.4
2.1	2.3	2.4	2.4
3.1	3.2	3.3	3.4

الأعمدة وال j تشير إلى الصفوف فعلى سبيل المثال إذا أردنا جمع الصف الثالث سنجد أن قيمة ال i في الصف الثالث قيمتها 22 ثابتة لا تتغير بينما قيمة ال j هي التي تتغير يمكننا تنفيذ ذلك بواسطة الأمر التالي X=a(2,j) البرنامج التالي في الصورة المرفقة يوضح كيفية تعريف مصفوفة . * طباعة مصفوفة . * طباعة مصفوفة .

#الدرس التاسع

#معالجة الإستثناءات بواسطة الإستثناءات

Int [] a=new int[6]; A[7]=5; ماهي الإستثناءات في البرمجة: هي أخطاء غير متوقعة تحدث من قبل المبرمج أو من قبل المستخدم مما يؤدي إلى توقف عمل البرنامج.
•أنواع الإستثناءات الشائعة استثناء رياضي مثل القسمة على صفر ArithmeticException Arithmetic error, such as divide-by-zero.

-إستثناء الطفح ويحدث هذا في المصفوفات

- ArrayIndexOutOfBoundsExceptio n
و غالباً مايحدث إستثناء الطفح في المصفوفات على سبيل المثال إذا افترضنا أن لدينا مصفوفة حجمها 6 بالشكل المقابل

في هذه الحالة سوف يحدث إستثناء من نوع IndexOutOfBounds لإن المصفوفة حجمها 6 فالعدد 7 خارج عن نطاق المصفوفة في هذه الحالة سوف يحدث بما يسمى الطفح -أخطاء القيمة اساواة متغير بمتغير آخر ولكن هذا المتغير لا توجد فيه قيمة أي null مثل هذه الإستثناءات تستطيع معالجتها وتصيدها بإستخدام

```
try - catchh

try
{
//statements that may cause an exception
}
catch (exception(type) e(object))
{
//error handling code
}
```

try – catchh ترکیبه

في منطقة

public static void main(String[] args)
{
 Scanner s= new Scanner(System.in);
 int a=s.nextInt();
 int b=s.nextInt();
 int c=b/a;
 System.out.println(c);
}

في منطقة try نضع الكود الذي نشك أن يحدث فيه إستثناء أما مهمة Catch

فهي طباعة رسالة تظهر نوع الإستثناء والفائدة من ذلك أن try – catchh سوف تصطاد الخطأ وتمنعه من إحداث تعليق أو تهنيق في البرنامج

لنشاهد مثالاً بسيطاً على بعض العمليات التي تؤدي لحدوث الإستثناء انظر الشكل المقابل

```
لنفترض ان المستخدم أدخل قيمة a صفر ي
 هذه الحالة سوف يحدث إستثناء
 مما يؤدي إلى توقف البرنامج عن العمل
try{
 نستطيع معالجة الإستثناءات وتصيدها بواسطة
int a=s.nextInt();
 try – catch انظر الشكل المقابل
int b=s.nextInt();
int c=b/a;
System.out.println(c);
}catch (Exception e)
{System.out.println(e.getMessage());
 لاحظ وضعنا الكود الذي نشك بحدوث إستثناء
 فيه في منطقة try لتصيد الإستثناء والقضاء عليه
try{
 قبل أن يحدث لنا مشكلة أما catch مهمتها
int a=s.nextInt();
 طباعة نوع الخطأ بواسطة الأمر
int b=s.nextInt();
 e.getMessage()
int c=b/a;
 -2استخدام finally تستخدم finally مع
System.out.println(c);
 catchلتنفيذ أمر معين سواء حدث إستتتاء أو
System.out.println("Math Program");
 لم يحدث على سبيل المثال إذا أردنا طباعة جملة
}catch (Exception e)
 في البرنامج السابق أي جملة على سبيل المثال
{System.out.println(e.getMessage());}
 " Math Program الجملة التالية
  #لاحظ سيتم طباعة الجملة "Math Program" في حال عدم حدوث إستثناء ولكن عند حدوث إستثناء
 سيتم الخروج من البرنامج ولن يتم طباعة الجملة أو تتفيذ بقية الأسطر
 ولكن إذا أردنا من البرنامج طباعة هذه الجملة إجبارياً سواءً حدث إستثناء أم لم يحدث في هذه الحالة سوف
 نستحدم finally وسوف نقوم بالتعديل على الكود بالطريقة التالية
 try{
 int a=s.nextInt();
```

هنا سيتم تنفيذ أمر الطباعة مع ال finally سواءً حدث إستثناء أم لم يحدث

Finally{ System.out.println("Math Program");

}catch (Exception e) {System.out.println(e.getMessage());}

int b=s.nextInt();

System.out.println(c);

int c=b/a;

```
package javaapplication7;
import java.util.Scanner;
public class JavaApplication7 {
 public static void main(String[] args) {
 Scanner s= new Scanner(System.in);
 int a,b,c;
 try{
 a=s.nextInt();
 b=s.nextInt();
 c=b/a;
 System.out.println(c);

 }catch (Exception e) {System.out.println(e.getMessage());}
 finally{System.out.println("math Program");}
 }
} // seasal alls
```

#الدرس العاشر

#الدوال

<u>#كيفية_بناء_الدوال</u>

#تعريف الدالة: الدالة هي مجموعة من الأوامر البرمجية تقوم بتنفيذ مهمة معينة.

#لماذا نستخدم الدوال؟

يتم استخدام الدوال في البرمجة لتنظيم عمل البرنامج وتقليل عدد الأسطر في البرمجة على سبيل المثال إذا افترضنا ان هناك أمر برمجي نحتاجه أكثر من مرة في برنامجنا هل سنظل نكتب هذه الأمر أكثر من مرة بالطبع لا

سنقوم بكاتبة هذه الأسطر التي نحتاجها داخل دالة ثم نستدعي الدالة وقتما نشاء وبذلك نكون قد قمنا بتقليل عدد الأسطر البرمجية وقمنا بجعل الكود أكثر تنظيماً وأكثر فهما

#أنواع الدوال

- 1دو ال تعبد قبمة
- -2دوال لا تعيد قمية

#دوال تعيد قيمة

يمكنك أن تقوم ببناء دالة تعيد قيمة وتستدعيها من أي مكان في البرنامج ويأتي شكل الدالة في برنامج الجافا بالشكل المقابل

المقصود بـ Type هو نوع القيمة المرتجعة من الدالة فإذا كانت القيمة عددية صحيحة يكون نوع الدالة فإذا كانت القيمة عددية عشرية يكون نوع الدالة double وإذا كانت نوع القيمة المرتجعة نص يكون نوع الدالة string و هكذا المقصود Funcatio_Name هو اسم الدالة وهذا الإسم إختياري ضع أي إسم تشاء ولكن يجب أن يكون الإسم يدل على عمل الدالة

```
Type Funcatio_Name(parameter)
{
}

Int sum(int n1,int n2)
{
  return(n1+n2);
}
```

المقصود بهي القيمة التي سوف تستقبلها الدالة وهي اختيارية يمكنك أن تقوم ببناء دالة لا تستقبل قيم أو العكس وهذه القيم يتم أرسالها عند إستدعاء الدالة على سبيل المثال إذا أردنا بناء دالة تستقبل عدين وتعيد ناتج جمعهم عدين وتعيد ناتج جمعهم سبيكون بناء الدالة بالشكل المقابل

Int r=sum(5,3);

#لاحظ قمنا ببناء دالة تستقبل عددين n1,n2 ثم تعيد ناتج جمعهم عن طريق الأمر return والأمر return والأمر return يعني إعادة القيمة المستخلصة من الدالة ثم إنهاء عمل الدالة يمكننا إستدعاء الدالة في البرنامج الرئيسي بالشكل المقابل

```
Int sum(int n1,int n2)
{
Int x=n1+n2;
return x;
}
```

تم إستدعاء الدالة sum وإرسال رقمين 5 و 3 هنا سوف تستقبل معاملات الدالة أو المعاملات الدالة أو المخزينها في البارامترات أي أن n1 سوف يستقبل تستقبل العدد 5 والبارامتر n2 سوف يستقبل العدد 3 ، وسوف يتم إعادة ناتج جمعهم بواسطة الأمر; (n1,n2) الأمر غامضاً قليلاً مع استخدام الأمر وضح المنقوم بإعادة صياغة الدالة بشكل أوضح

#لاحظ قمنا بتعريف متغير محلي إسمه x يحتوي على ناتج جمع العددين التي ستستقبلهما الدالة وبعد ذلك ثمنا بإعادة قيمة المتغير x إلى الدالة sum ثمة أمر مهم لا بد أن تعرفه و هو أننا نعيد القيمة المستخلصة من عمل الدالة دائماً

#دالة لا تعيد قيمة

Void sum(int n1,int n2)
{
Int x=n1+n2;
System.out.println(x);
}

في كثير من الأحيان نقوم ببناء دالة تقوم بعمل معين ولا ننتظر منها أن تعيد قيمة على سبيل المثال نقوم ببناء دالة تقوم بالتعديل في قيمة معينة فقط أو نقوم ببناء دالة تقوم بتخزين البيانات في الجدول و هكذا الدوال التي لا تعيد قيمة يكون نو عها void على سبيل المثال ولن نذهب بعيداً سنبقى في الدالة musإذا أردنا من الدالة sum أن تقوم بجمع العددين المرسلة إليها وطباعة الناتج مباشرة بدون إعادة الناتج بواسطة الأمر return سنعيد صياغة الدالة بالشكل المقابل

في الشكل المقابل للدالة استبدلنا نوع الدوال من Int إلى void لأانا لانريدها أن تعيد قيمة وبدلاً من الأمر return كتبنا دالة الطباعة في برنامج الجافا يتم بناء الدوال تحت اسم الكلاس داهم داهم داهم الدوال التي نبنيها في الجافا ملكاً للكلاس ولا نستطيع استدعاء الدالة إلا بإذن من الكلاس ولأخذ إذن من الكلاس للوصول إلى الدوال الخاصة به نقوم من الكلاس وعن

طريق هذا الكائن object نستطيع الولوج أو الوصول إلى الدوال والمتغيرات الخاصة بالكلاس الصورة المرفقة مع الشرح توضح كيفية بناء دالة ومن ثم استدعائها من البرنامج الرئيسي مع أعطائها قيم أو إرسال قيم إلى الدالة الخطوة الأولى قمنا بإنشاء كائن object اسمه كمن الكلاس Saad1 بالطريقة التالية كمن الكلاس Saad1 s=new Saad1();

```
package saad1;
public class Saad1 {
 int sum(int n1,int n2)
 {
 return(n1+n2);
 }
 public static void main(String[] args) {
 Saad1 s=new Saad1();
 int n=s.sum(5,3);
 System.out.println(n);
 }
}
```

الدرس الحادي عشر

البرمجة بالكائنات الموجهة Object Oriented Programm

ماهو ال object oreinted بشكل مبسط وسلس

ال object oriented نستطيع أن بأنها تقنية يستفيد منها المبرمج في الأشياء التالية

- ■ حماية البيانات وهو مايسمى بتغليف البيانات حيث يستطيع المبرمج تعريف المتغيرات والدوال داخل كلاس بدلا من كتابتها بالطريقة العادية عندما يقوم المبرمج بتعريف المتغيرات وبناء الدوال داخل الكلاس سيستفيد شيئين اثنين
 - -1حماية البيانات والتحكم بالطرق الوصول إلى المتغيرات والدوال التي سينيها داخل الكلاس
- -22 عندما يقوم المبرمج بتعريف المتغيرات والدوال داخل الكلاس فإنه يستطيع إعادة استخدامها بدلا من إعادة كتابتها من جديد وبهذا سيوفر على أنفسنا (الوقت الجهد العناء تكرار الكود) وسنكسب فوق كل هذا أن الكود الذي سنكتبه بطريقة ال object oriented سيكون منظماً ومرتبآ
- على سبيل المثال لنفترض ان لدينا 200 نموذج في كل هذه النماذج سنحتاج إلى دالة اسمها GetMaxID فهل يعقل اننا سنقوم بكتابة الدالة في كل نموذج! سنقوم في هذه الحالة بكتابة الدالة مرة واحدة داخل كلاس ثم إعادة استخدامها في كل نموذج وهذا سيوفر علينا الوقت والجهد وسنستفيد أيضاً اختصار الكود
 - الكلاس Class وهذا ماذكرناه أعلاه ونستطيع تعريف ال Classss بأنه قالب يحتوي على متغيرات Attributes ودوال behavior
- الكائن وهو نسخة من الكلاس يتم اشتقاقه من نفس الكلاس للوصول إلى المتغيرات والدوال الموجودة دخل الكلاس لإعادة استخدامها

على سبيل المثال لنفترض ان لدينا كلاس اسمه Car

إذا أردنا أن نستخدم المتغيرات والدوال الموجودة داخل الكلاس Carrr يجب علينا أن نقوم بإنشاء كائن من هذا الكلاس كما في السطر التالي

Car c1;

حيث أن c1 هو كائن مشتق من الكلاس Car وبهذا يمتلك الكائن c111 الحق في الوصول إلى المتغيرات والدوال الموجودة داخل Car لنفترض أيضاً أننا نريد استخدام دالة اسمها color موجودة داخل الكلاس Car الكلاس Car في هذه الحالة نستطيع الوصول إلى الدالة color الموجودة داخل ال كلاس Car بواسطة الكائن c1 بالطريقة التالية

c1.colorr ();

•ماهو الكلاسclass

في هذا الدرس سوف نتحدث عن ماهو الكلاس class بشكل مختصر ومبسط

عندما تقوم ببناء برنامجك بشكل عادي فإنك حتماً سوف تقوم بتعريف متغيرات) variable الخصائص) وأيضاً تقوم ببناء دوال) function الطرق (

في object oriented programmm كل ماعليك هو فقط أن تقوم بتعريف الدوال والمتغيرات داخل كلاس class

- •لماذا نقوم بتعريف المتغيرات والدوال داخل كلاس class ؟
 - -الجواب لأن الكلاس class يوفر لنا تقنيات رائعة مثل
- . 1 الكبسلة والتي تسمى باللغة الإنجليزية encapsulationnn وهو أن تضع الكود المكتوب داخل كتلة واحدة يمكنك الوصول إليه وإعادة إستخدامه
 - .2تحديد درجات الوصول (الحماية

يمكنك بواسطة object oriented programmm تحديد درجات الوصول إلى بياناتك (المتغيرات والدوال) أي حمايتها من إعادة إستخدامها من قبل مستخدم آخر

وتحدد درجات الوصول بالشكل التالي

النوعprivat

: eعندما يتم تعريف متغير أو دالة من نوع privateee فإن ذلك يعني أن الوصول إلى هذا المتغير أو الدالة متاح من نفس الكلاس فقط

النوع: protected عندما يتم تعريف متغير أو دالة من نوع: protecteddd فإن هذا يعني أن الوصول لهذا المتغير أو الدالة متاح من نفس الكلاس ومن كلاس آخر فقط إذا كان معرف معه في نفس الحزمة أو في نفس البرنامج و هذا يعني أننا نستطيع نستطيع بناء أكثر من كلاس في برنامج واحد أو في حزمة واحدة النوع:publiccc عندما يتم تعريف متغير أو دالة من نوع publiccc فإن هذا المتغير أو الدالة يكون متاح الوصول إليهما من نفس الكلاس أو من كلاس آخر من داخل أو خارج الحزمة

كل الدوال والمتغيرات التي تعرف مباشرة تحت اسم الكلاس تعتبر خاصة بالكلاس classs وتعطى الصلاحيات للكلاس في تحديد نوع الوصول إلى الدوال والمتغيرات الخاصة به كما ذكرنا مسبقاً

ماهو الكائن object

تعريف الكائن بشكل مختصر

انت في برنامجك العادي تقوم ببناء دوال وتقوم بتعريف متغيرات داخل البرنامج في الاوبجكت اورينتد oopp هو نفس الشيء وهو انك تقوم ببناء دوال وتعريف متغيرات ولكن هذه الدوال والمتغيرات في الاوبجكت اورينتد oop تكون داخل كلاس class ولن نستطيع الوصول إلى الدوال أو المتغيرات داخل الكلاس إلا عن طريق إنشاء كائن (بغض النظر عن المتغيرات والدوال من نوع(static ويعرف الكائن بأنه نسخة من الكلاس نستطيع من خلاله الوصول إلى الدوال والمتغيرات داخل الكلاس فعلى سبيل المثال لو افترضنا أن لدينا كلاس اسمه Testtt واردنا الوصول إلى دالة معينة داخل هذا الكلاس في البداية نقوم بإنشاء كائن من الكلاس بالطريقة التالية

Test T=new Test ();

#لاحظ قمنا بإنشاء كائن من الكلاس Test اسمه T يمكنك إعطاء اي اسم للكائن حسبما تشاء بعد إنشاء الكائن من الكلاس يمكنك الآن الوصول إلى الدوال والمتغير ات داخل الكلاس للحالم يمكنك الآن الوصول إلى هذه الدالة في هذه الحالة لو افترضنا أن الكلاس Test يحتوي على دالة اسمها Adddd ونريد الوصول إلى هذه الدالة بالطريقة التالية سوف نستخدم الكائن T الذي قمنا بانشاءه من الكلاس Test للوصول إلى هذه الدالة بالطريقة التالية

Test T = new Test ();

T.Addd ();

في درس اليوم سوف نتعلم كيفية الوصول إلى محتوى الكلاس (الدوال – المتغيرات (#لاحظ في الصورة المرفقة مع الشرح لدينا class اسمه Anas

هذا الكلاس class يحتوي على متغيرين a,b وعلى دالة اسمها Get_Val تقوم بطباعة ناتج جمع

المتغيرين a,b بعد إعطائهما قيمة في البرنامج الرئيسي main السؤال هنا كيف نستطيع الوصول إلى المتغيرات والدوال الموجودة في الكلاس class والتحكم بها

#الجواب هو بإنشاء كائن والكائن ال Object هو نسخة من الكلاس class

بواسطة الكائن نستطيع الوصول إلى المتغيرات والقيم الموجودة في الكلاس

في البرنامج الرئيسي قمنا بإنشاء كائن اسمه A من الكلاس Anas بالطريقة التالية

Anas A=new Anas();

و كلمة new تعنى إنشاء نسخة من نفس الكلاس لهذا الكائن A

بعد ذلك إستطعنا الوصول إلى المتغيرات a,b بواسطة الكائن A وذلك بكتابة الكائن ثم نقطة ثم اسم المتغير أو الدالة الموجودة في الكلاس

بالشكل التالي

A.a=10;

A.b=20;

بعد تحديد قيم المتغيرات قمنا بإستدعاء الدالة Get_Val والتي ستقوم بطباعة ناتج جمع المتغيرين a,b وبالتأكيد سوف يكون الناتج 30 حسب القيم المسندة لهما في البرنامج الرئيسي

```
package saad1;
public class Saad1 {
 int sum(int n1,int n2)
 {
 return(n1+n2);
 }
 public static void main(String[] args) {
 Saad1 s=new Saad1();
 int n=s.sum(5,3);
 System.out.println(n);
 }
}//
```

#الدرس_الثاني_عشر

#الكائنات الموجهة #constructor (دالة البناء)

في هذا الدرس سوف نتناول موضوع مهم في مواضيع عالم الكائنات الموجهة ال programs

#ماهو_ال constructor هو عبارة عن دالة تحمل نفس اسم الكلاس ويتم تنفيذه تلقائياً بمجرد إنشاء كائن من اسم الكلاس

مميزاته

- يتم تنفيذ ال constructor تلقائياً بمجرد إنشاء كائن من الكلاس
- يستخدم ال constructor لتهيئية المتغيرات وإعطاء قيم أولية واستدعاء الدوال التي نريد تنفيذها مع بدء تنفيذ البرنامج
 - تستطيع بناءه بمعاملات أو بدون معاملات
- ال constructor لا يحتوي على نوع كبقية الدوال يعني لا يمكن أن نصنف constructor على أنه من نوع int أو من نوع void فهو لا يقبل النوع ولا يعيد قيمة لأن مهمته فقط العمل عند بمجرد إنشاء كائن لتهيئة بعض المتغيرات وإعطائها قيم أولية
- ال constructor يقبل إنشاءه أكثر من مرة بشرط أن يختلف كل constructor عن الأخر
 في عدد المعاملات و هذا مايسمى ب overload أي مجموعة من الدوال تحمل نفس الإسم ولكن
 تختلف في البارامتر

وال constructor الذي نتحدث عنه ليس خاص بالجافا فقط إنما هو عام في علم الكائنات الموجهة object oriented programs

مثال بسيط

#لاحظ في المثال التالي لدينا كلاس اسمه و saa2 ولدينا constructor يحتوي على امر طباعة جملة Welcom lam constructor بمجرد أن نقوم بإنشاء كائن في البرنامج الرئيسي سيذهب تلقائياً لتنفذ constructor وسيقوم بطباعة جملة Welcom lam constructor

```
public class Saad2}

Saad2()

System.out.println("Welcom lam constructor");

public static void main(String[] args) (
```

```
Saad2 s=new Saad2:()
في المثال التالي لدينا برنامج يوضح فيه إمكانية إنشاء أكثر من constructor وهذا مايسمي overload
 constructor شكل من أشكال polymorphism ولكن بجب أن يختلفو في البار امترات ال
  constructor بدون بارامتر والثاني لديه 2 بارامترات والثالث لديه واحد بارامتر في البرنامج الرئيسي
 قمنا بإنشاء كائن عادي بدون بارامتر
 بالشكل التالي
Saad2 s1=new Saad2():
 في هذه الحالة سيتم إستدعاء ال constructor الأول الذي ليس لديه بارامترات
 في السطر التالي قمنا بإنشاء كائن اسمه 52 مع اثنين بار امترات وهما العددين 3و 5 في هذه الحالة سيتم
 إستدعاء ال constructor الثاني الذي لديه اثنين بار امترات أي ال constructor المطابق
 للبار امترات التي سيرسلها الكائن
 وسيتم إسناد القيم المرسلة إلى المتغيرين x و ٧
Saad2 s2=new Saad2(5,3);
 بعد ذلك قمنا بإنشاء كائن اسمه 33 مع بارامتر واحد بالشكل التالي
Saad2 s3=new Saad2(5):
 وسيتم إسناد القيمة المرسلة إلى المتغيرين x و V
 بعد ذلك قمنا بعملية الطباعة
System.out.println(s1.x + " " + s1.y);
 في المرة الأولى سيطبع القيمة صفر للمتغيرين x و y لأن الكائن S1 لم يرسل أي قيم ولم يتم إسناد قيم
 معينة عند الإستدعاء سيقوم بطباعة النتيجة 0 للمتغيرين
 في المرة الثانية قمنا بطباعة قيم ال x و y الخاصة بالكائن s2 سقوم بطباعة القيم 5,3 لأننا عند إنشاء
 الكائن s2 قمنا بإرسال عددين فاستدعى ال constructor المطابق وتم إسنادهما إلى المتغيرين y x ,
 ستكون النتيجة 5,3
 في المرة الأخيرة قمنا بطباعة قيم ال x و V الخاصة بالكائن 33 بالشكل التالي
System.out.println(s3.x + " " + s3.y);
 و هنا سيتم طباعة القيمة 5
package saad2;
public class Saad2 {
 int x,y;
 Saad2()
 System.out.println("Welcom lam constructor");
 Saad2(int a,int b)
  x=a;
  y=b;
 Saad2(int a)
 x=a:
```

System.out.println("x = " + x + "y = " + y);

public static void main(String[] args) {

Saad2 s1=new Saad2();

```
Saad2 s2=new Saad2(5,3);
 Saad2 s3=new Saad2(5);
 System.out.println(s1.x + " " + s1.y);
 System.out.println(s2.x + " " + s2.y);
 System.out.println(s3.x + " " + s3.y);
}
```

```
نعلم البرمجة من البداية حتى الإحتراف // ;package saad2
public class Saad2 {
 Saad2()
 System.out.println("Welcom Iam constructor");
 Saad2(int a, int b)
 x=a;
 y=b;
 Saad2(int a)
 x=a;
 y=a;
 System.out.println("x=" + x + "y=" + y);
 public static void main(String[] args) {
 Saad2 s1=new Saad2();
 Saad2 s2=new Saad2(5,3);
 Saad2 s3=new Saad2(5);
 System.out.println(s1.x + " " + s1.y);
 System.out.println(s2.x + " " + s2.y);
 System.out.println(s3.x + " " + s3.y);
```

الدرس الثالث عشر

الفصل الثاني البرمجة بالكائنات الموجهة object Oriented Programs

الكبسلة Encapsulation

1. الكبسلة والتي تسمى باللغة الإنجليزية Encapsulation وهو أن تضع الكود المكتوب داخل كتلة واحدة يمكنك الوصول إليه وإعادة إستخدامه

.2تحديد درجات الوصول)الحماية (

يمكنك بواسطة object oriented Program تحديد درجات الوصول إلى بياناتك (المتغيرات والدوال) أي حمايتها من إعادة إستخدامها من قبل مستخدم آخر أو كلاس أخر ويمكنك أعطاءه الصلاحيات بذلك أذا أردت

وتحدد درجات الوصول بالشكل التالي

النوع private

: eعندما يتم تعريف متغير أو دالة من نوع Private فإن ذلك يعني أن الوصول إلى هذا المتغير أو الدالة متاح من نفس الكلاس فقط

النوع: protected عندما يتم تعريف متغير أو دالة من نوع: protected فإن هذا يعني أن الوصول لهذا المتغير أو الدالة متاح من نفس الكلاس ومن كلاس آخر فقط إذا كان معرف معه في نفس الحزمة أو في نفس البرنامج وهذا يعني أننا نستطيع بناء أكثر من كلاس في برنامج واحد أو في حزمة واحدة

النّوع :public عندما يتم تعريف متغير أو دالة من نوع public فإن هذا المتغير أو الدالة يكون متاح الوصول إليهما من نفس الكلاس أو من كلاس آخر من داخل أو خارج الحزمة كل الدوال والمتغيرات التي تعرف مباشرة تحت اسم الكلاس تعتبر خاصة بالكلاس وتعطى الصلاحيات للكلاس في تحديد نوع الوصول إلى الدوال والمتغيرات الخاصة به كما ذكرنا مسعةً

في الصورة المرفقة مع الصورة

يوجد لدينا كلاسين

- الكلاس A1
- الكلاس B1

#لاحظ أن البرنامج الرئيسي يقع ضمن دالة الكلاس B1

في الكلاس A1 لدينا عدة متغيرات

- المتغير a وهو معرف من الدرجة private وهذا يعني أن الوصول إليه متاح فقط من الكلاس نفسه

في البرنامج الرئيسي قمنا بإنشاء كائن من الكلاس A1 وأردنا إسناد قيمة إلى المتغير a فلم نستطيع ذلك لأنه معرف من الفئة private وكما تلاحظ في الصورة فإن المترجم قد وضع لنا خط أحمر وهذا يعني أنه لا يمكننا الوصول إليه

- المتغير b وهو معرف من الفئة protected وهذا يعني أن الوصول إليه متاح ضمن الحزمة فقط والحزمة هي التي تضم داخلها مجموعة من الكلاسات وبما ان البرنامج يقع ضمن الحزمة نفسها إستطعنا الوصول إلى المتغير b وإسناد قيمة إليه
- المتغير c معرف من النوع public و هو متاح الوصول إليه من أي مكان سواءً من نفس الكلاس أو خارج الكلاس أو خارج الحزمة

```
package b1;// ودعة البرمجة

class A1
{
 private int a;
 protected int b;
 public int e;
}

public class B1 {
 public static void main(String[] args) {
 A1 s=new A1();
 s.a=10; // private خطأ لأنه محمى من نوع
 s.b=11;
 s.c=12;
}
```

الدرس الرابع عشر الفصل الثاني البرمجة بالكائنات الموجهة object Oriented Programs

الوصول إلى المتغيرات المحمية في كلاس أخر access to private variable in other calss

- تعلمنا في الدرس الثالث عشر تحديد درجات الوصول التي هي private وprotected و private و public

- تعلمنا ان المتغير الذي من نوع private لا يمكن الوصول إليه إلا إذا كنت تتبع نفس الكلاس أولاً يجب أن تسأل نفسك مالذي أريده من هذا المتغير المحمى حتى أصل أليه

الجواب دائماً نريد أن نصل إلى المتغيرات المحمية في كلاس اخر لإحدى عمليتين

العملية الأولى هو تخزين قيمة في المتغير المحمي

العملية الثانية هو طباعة قيمة مخزنة داخل المتغير المحمى

في هذا الدرس سوف نتعلم كيفية الوصول إلى متغيرات محمية في كلاس آخر بواسطة دوال get و set

الدالة set يتم إستخدامها لتخزين قيمة في متغير محمي

الدالة get يتم استخدامها لطباعة قيمة من متغير محمى

تعرف هاتان الدالتان على انها من نوع public حتى تكون متاحة الوصول إليها من أي كلاس أخر. #لاحظ في المثال الذي في الصورة المرفقة مع هذا الدرس يوجد لدينا كلاس B1 يحتوي على متغير محمي من نوع private اسمه private ونحن نحتاج هذا المتغير لأنه يحتوي على سعر البضاعة لطباعة سعر البضاعة على الشاشة ولكن طالما أننا نريد أن نطبع قيمته من البرنامج الرئيسي لن نستطيع ذلك لأن البرنامج الرئيسي يتبع الكلاس A1 ولا يتبع الكلاس B1 لذلك لن نستطيع الوصول إلى المتغير price في الكلاس B1 إلا بإستخدام دوال get الموجودة داخل الكلاس B1 نحن على سبيل المثال نريد طباعة اسم وسعر البضاعة

لا مشكلة لدينا في اسم البضاعة لأن متغير اسم البضاعة موجود في نفس الكلاس A1 وبما أن البرنامج الرئيسي موجود ضمن الكلاس A1 نستطيع الوصول إليه حتى ولو كان محمى

المشكلة التي نواجهها أننا نريد الوصول إلى متغير السعر price الموجود في الكلاس B1 وكما قلنا لن نستطيع الوصول إليه إلا بإستخدام الدوال get و set

في المرة الأولى نريد تخزين سعر البضاعة في المتغير price إذا نستخدم الدالة set التي بدورها ستقوم بإستقبال السعر ثم تخزينه في المتغير price وكأنها تقوم بدور الوسيط

في المرة الثانية نريد طباعة السعر سنستخدم أيضاً الدالة get والتي بدورها سوف تعيد لنا قيمة المتغير price

#لاحظ في البرنامج الرئيسي قمنا بإنشاء كائن من الكلاس A2 اسمه ob1 وكائن أخر من الكلاس B2 اسمه ob1 وكائن

استطعنا الوصول إلى المتغير name من الكلاس A2 لماذا ؟ لأن البرنامج الرئيسي main يتبع الكلاس A1

قمنا بإعطاء قيمة للمتغير name وبعد ذلك أردنا الوصول إلى المتغير price الموجود داخل الكلاس B2 و هذا مستحيل لأنه private ونريد إستدعائه من خارج الكلاس لذلك لن نستطيع الوصول إليه إلا بإستخدام الدالتين get و set

في المرة ألأولى قمنا بإستخدام الدالة set لتخزين السعر في المتغير price والتي بدورها ستتقبل القيمة وتخزنها في المتغير price لأنها موجودة معه في نفس الكلاس

وفي المرة الثانية قمنا بطباعة البيانات وطبعنا السعر باستخدام الدالة get

```
package a2;// discollate

class B

{
 private int price;
 public void set(int x)
 {
 price=x;
 }
 public int get()
 {
 return price;
 }
}

public class A2 {
 private String name;
 public static void main(String[] args) {
 A2 ob1=new A2();
 B ob2=new B();
 ob1.name="Cable iphone7";
 ob2.set(20);
 System.out.println(ob1.name + " " + ob2.get());
 }
}
```

الدرس الخامس عشر

الفصل الثاني البرمجة بالكائنات الموجهة object Oriented Programs

- inheritance الوراثة
- كما هو في العالم الواقعي أن يرث الإبن بعض من صفات أبيه أو أمه مثل الطول الحجم لون الشعر

يجب التركيز على هذه النقطة (الولد يرث بعض الشبه من أبيه مع الإحتفاظ بخصائض تميزه عن أبيه)

- في عالم object Oriented يمكن لكلاس ان يرث من كلاس أخر يسمى الكلاس الوارث الإبن والكلاس الذي تم التوريث منه يسمى الكلاس الأب
- يستطيع الكلاس الإبن الوصول إلى كافة المتغيرات والدوال الموجودة في الكلاس الأب ماعدا تلك الدوال والمتغيرات المحمية المعرفة من نوع private لأنه كما قلنا مسبقاً بأن الدوال والمتغيرات المحمية هي خاصة بالكلاس نفسه وللوصول إليها هناك طرق تكلمنا عنها في الدرس الرابع عشر
 - ماهي الفائدة من الوراثة

بشكل عام نستفيد من الوراثة هو تنظيم وترتيب البرنامج واختصار الكود فإذا كان هناك متغير سوف نستخدمه في أكثر من كلاس يمكن تعريف هذا المتغير في الكلاس الأب حتى يمكن إعادة إستخدامه من كافة الكلاسات الأبناء نفس الشيء إذا كان هناك دالة ونريد إستخدامها في أكثر من كلاس نكتفي بتعريفها في الكلاس الأب حتى يمكن إعادة إستخدامه من كافة الكلاسات الأبناء وبذلك تكون عرفت المتغير والدالة مرة واحدة وحررت مساحة في الذاكرة وحافظت على

• مثال

سرعة برنامجك وخفته

لنفترض أن هناك مصنع سيارات يصنع أربعة أنواع من السيارات نوع A نوع B نوع C نوع B

من الطبيعي أن هذه الأنواع تشترك في كثير من الصفات مثل

- اللون
- الحجم
- السرعة

ولكنها تختلف في الطراز فكل سيارة لها طرازها الخاص

في هذه الحالة هل سنقوم بتعريف متغيرات اللون والحجم والطراز والسرعة في كل كلاس!

طالما أن الكلاسات تشترك في هذه الصفات اللون والحجم والسرعة يمكننا أن نعرفها في كلاس يسمى الكلاس الأب ونجعل بقية الكلاسات يرثون هذه الصفات من الكلاس الأب حتى يستطيعون إستخدام متغيرات اللون والحجم والسرعة وبذلك نكون عرفنا هذه المتغيرات اللون والحجم والسرعة مرة واحدة بدلاً من تعريفها أكثر من مرة وبهذا نكون قد قللنا من عدد المتغيرات وحررنا مساحة في الذاكرة وساعدنا على سرعة وخفة نظامنا وهذه من أهم فوائد الوراثة

طريقة الوراثة في جافا
 إذا أردنا من الكلاس B أن يرث من الكلاس A نستخدم الأمر التالي

Class B extends A

الآن يستطيع الكلاس B الوصول إلى كافة المتغيرات والدوال الموجودة في الكلاس A وإعادة إستخدامها ماعدا تلك الدوال والمتغيرات المعرفة من نوع private كما تحدثنا سابقاً

في البرنامج التالي لدينا التالي

1- كلاس car وهو الكلاس الأب ويحتوي على المتغيرات التالية

int size,speed;
String color;

قمنا بتعريف هذه المتغيرات في الكلاس الأب لأننا سنحتاج إعادة إستخدامها في بقية الكلاسات الأبناء

2- كلاس اسمه Car_Model_A وهو يرث من الكلاس الأب car بواسطة أمر الوراثة extends بالشكل التالي

Car_Model_A extends car

3- لدينا كلاس اسمه Car_Model_B وهو يرث من الكلاس car بنفس الطريقة التي ورث منها الكلاس Car Model A

استفدنا من عملية الوراثة أننا قمنا بتعريف المتغيرات المشتركة في الكلاس الأب car وبذلك عرفناها مرة واحدة واختصرنا الجهد والكود وحررنا مساحة أكثر في الذاكرة لان كل متغير نقوم بتعريفه يقوم بحجز مساحة في الذاكرة في البرنامج الرئيسي قمنا بإنشاء كائن object من الكلاس Car_Model_A السمه A بالطريقة التالية

Car_Model_A A=new Car_Model_A();

واستطعنا بواسطة هذا الكائن الوصول إلى المتغيرات الموجودة في الكلاس الأب car

بعد ذلك قمنا بإسناد قيم إلى المتغيرات

A.name="EE1454"; A.color="Red"; A.size=400; A.speed=380; وبنفس الطريقة قمنا بإنشاء كائن من الكلاس الأخر اسمه B بالطريقة التالية (Car_Model_B B=new Car_Model_B();

واستطعنا بواسطة هذا الكائن الوصول إلى المتغيرات الموجودة في الكلاس الأب car

- بعد ذلك تم إسناد قيم إلى المتغيرات الموجودة في الكلاس الأب والوصول إليها مباشرة

ثم إستدعاء دالة الطباعة الموجودة في الكلاس لتطبع البيانات التي قمنا بإسنادها إلى المتغيرات الموجودة في الكلاس الأب البرنامج كاملاً في الصفحة التالية

```
package car;
class car
 int size, speed;
  String color;
class Car_Model_A extends car
  String name;
  void showDetail()
 System.out.println(name+ " " + color + " " + size + " " + speed);
 public class Car_Model_B extends car
 String name;
  void showDetail()
 System.out.println(name+ " " + color + " " + size + " " + speed);
  public static void main(String[] args) {
 Car_Model_A A=new Car_Model_A();
 Car_Model_B B=new Car_Model_B();
 A.name="EE1454"; A.color="Red"; A.size=400; A.speed=380;
 B.name="BB1600"; B.color="Black"; B.size=350; B.speed=280;
 A.showDetail(); B.showDetail();
  }
```

الدرس السادس عشر

الوراثة الهرمية في الجافا متعددة المراحل

هناك أوجه متعددة للوراثة المتعددة في الجافا سنأخذ اليوم أحد الأوجه وهي الوراثة بطريقة الجد – الأب – الحفيد

لنفترض أن لدينا كلاس اسمه A ولدينا كلاس اسمه B

في حال إذا ورث الكلاس B من الكلاس A سيصبح ال A هو الأب للكلاس B لنفترض أن لدينا كلاس ثالث اسمه C وهذا الكلاس C يرث من الكلاس B ستكون العلاقة كالتالى

الكلاس A هو الأب للكلاس B والكلاس B هو الأب للكلاس C ستكون أيضاً علاقة A بالكلاس C بأن الكلاس A هو الجد للكلاس C ولكن هل يستيطع الكلاس C أن يصل إلى محتويات (المتغيرات والدوال) الخاصة بالكلاس A

الجواب "نعم"

طالما أن الكلاس يرث من الكلاس B والكلاس B يرث من الكلاس A فإن باستطاعة الكلاس C أن يصل إلى المتغيرات والدوال الخاصة للكلاس A ماعدا المتغيرات المحمية من النوع Private كما ذكرنا في الدرس الخامس عشر في هذا المثال لدبنا كلاس اسمه A

وكلاس اسمه B يرث من الكلاس A

وكلاس اخر اسمه C يرث من B

يستطيع الكلاس C الوصول إلى متغيرات الأب B ومتغيرات الجد C كما هو موضح في المثال

السؤال الأهم هل يستطيع الكلاس الأب الوصول إلى متغيرات ودوال الكلاس الإبن هذا ماسنشرحه في الدرس المقبل

```
package c;
class A
{
 int varA;
}
class B extends A
{
 int varB;
}
public class C extends B
{
 public static void main(String[] args) {
 C ob=new C();
 ob.varA=10;
 ob.varB=20;
 System.out.println(ob.varA);
 System.out.println(ob.varB);
}}
```

الدرس السابع عشر

ال Overriding

في الدروس السابقة تحدثنا عن الوراثة وقلنا أنه يمكن للكلاس الأبن أن يرث الكلاس الأب super class وبذلك يمكنه الوصول إلى الدوال والمتغيرات الموجودة في الكلاس الأب في هذا الدرس سوف نتحدث عن

المقصود بـ Overriding هو إمكانية تسمية أكثر من دالة بنفس الإسم بحيث نستطيع أن نكتب دالة بنفس الإسم وبنفس البارامتر وبنفس النوع في الكلاس الأب والإبن بحيث يستطيع الأب الوصول إلى هذه الدوال الموجودة في الأبناء شريطة أن تكون بنفس إسم الدالة التي يمتلكها وهذا المقصود بـ Overriding بحيث يمكننا إعادة إستخدام الدالة الموجودة في الأب بنفس الإسم ونفس التركيبة في الكلاس الإبن ولكن عملها يختلف يعنى فقط اختلاف في الكود

ينفترض أن لدينا في الكلاس دالة اسمها calc عمل هذه الدالة جمع عددين نستطيع إستنساخ الدالة calc في الكلاس الأبن بنفس الإسم ونفس التركيبة ونجعلها للطرح في المثال المرفق مع المنشور نوضح كيف يستطيع الأب الوصول إلى دالة موجودة في الإبن شريطة أن تكون الدالة التي الكلاس الإبن بنفس الإسم في البرنامج الرئيسي قمنا بإشتقاق كائن من الكلاس الأب يشير إلى الكلاس ألأب الطريقة التالية

A ob1=new A();

في هذه الحالة سوف يستدعي الدالة calc الموجودة في الكلاس الأب بعد ذلك قمنا بإشتقاق كائن من الكلاس الأب يشير إلى الكلاس الإبن بالطريقة التالية A ob2=new B();

في هذه الحالة سوف يتم إستدعاء الدالة calc الموجودة في الكلاس الإبن

```
package c;
class A //
  void calc(int a,int b)
 System.out.println(a+b);
 }
class B extends A
  void calc(int a,int b)
 System.out.println(a-b);
  }
public class C extends B
  public static void main(String[] args) {
  A ob1=new A();
  A ob2=new B();
  ob1.calc(5, 10);
  ob2.calc(5, 10);
  }}
```

الدرس الثامن عشر

- الأمر final في جافا

Final Keyword In Java

يستخدم الأمر final في جافا لتقييد المستخدم بقيمة معينة ثابتة لا يمكن تجاوزها أو تغييرها فعلى سبيل المثال إذا عرفنا متغير بأنه final بالطريقة التالية

final int n=90;

}

هنا سيصبح قيمة المتغير n قيمته 90 ولا يمكننا تغييرها فعلى سبيل المثال لو أردنا تعديل قيمة المتغير n لن نستطيع ذلك

يمكننا أيضاً تعريف الدالة بأنها final بالشكل التالي

في الصورة المرفقة مع المثال توضح أنه لا يمكننا أن نستطيع أن نجعل الكلاس B يرث من الكلاس A لأن الكلاس A معرف من النوع final وبالتالي لا يمكن لبقية الكلاسات أن ترث منه لاحظ وجود الخط الأحمر على اسم الكلاس لأننا أردنا تطبيق عملية الوراقة وهذا يعني أنه لا ينكن للكلاس B أن يرث من الكلاس A وايضاً وجود خط أحمر على اسم الدالة Show في على الدالة Woverriding الموجودة في الكلاس B لأننا لا يمكننا تطبيق مبدأ ال Overriding لأن الدالة في الكلاس A معرفة بأنها من النوع final أيضاً البرنامج في الصفحة التالية

```
package c;
  final class A
{
 final void Show()
 {
 System.out.println("Hello");
 }
}
class B extends A
{
 void Show()
 {
 System.out.println("Hello");
 }
}
public class C
{
 public static void main(String[] args) {
 B obl=new B();
 obl.Show();
 }
}
```

object oriented java الدرس التاسع عشر

Super U •

super keyword in java

ال super في الجافا هي كلمة محجوزة تشير إلى الكلاس الأب ومتّغيرات ودوال الكلاس الأب الأب الكلاس الأب

- إستخدامات الكلمة super في الجافا
- 1- تستخدم الكلمة super لإستدعاء متغيرات الكلاس الأب
- 2- تستخدم الكلمة super لإستدعاء دوال المتغير الأب بطريقة فورية
 - 3- يمكن إستخدام ال super لإستدعاء دوال البناء في الكلاس الأب

```
class A{
String color="My Color is Green";
}
class B extends A{
String color="My Color is Red";
void printColor(){
System.out.println(color);//prints color B class
System.out.println(super.color);//prints color of A class
}
}
class TestSuper1{
public static void main(String args[]){
B d=new B();
d.printColor();
}}
```

```
في المثال السابق تم تعريف calss اسمه A ولديه متغير اسمه color يحتوي على الجملة "My Color is Green"
لدينا أيضاً كلاس اسمه B يرث من الكلاس A الكلاس B لديه ايضاً متغير اسمه color يحتوي على الجملة التالية "My Color is Red"
```

الكلاس B يحتوي على دالة اسمها printColor تقوم بطباعة المتغير color الخاص بالكلاس B وفي نفس الدالة استخدمنا الكلمة super.color وبهذه الطريقة ستقوم الدالة printColor بطباعة قيمة المتغير color الخاص بالكلاس B ثم طباعة قيمة المتغير color الخاص بالكلاس A لأننا استخدمنا الكلمة المحجوزة super

- مثال لإستدعاء دوال الأب بواسطة الكلمة المحجوزة super

```
سنستخدم نفس المثال
class A{
 السابق مع إضافة دالة
String color="My Color is Green";
 اسمها printcolor
void printColor(){
 في الكلاس الأب ثم
System.out.println(color);
 نستدعيها بواسطة
 الكلمة المحجوزة
}
 super في الكلاس B
class B extends A{
 في نفس الكلاس B
String color="My Color is Red";
 توجد دالة اسمها
void printColor(){
System.out.println(color);
 PrintColor تقوم
 بطباعة المتغير ثم يتم
super. printColor(); }
}
 إستدعاء دالة الأب
class TestSuper1{
 PrintColor الخاصة
public static void main(String args[]){
 بالكلاس الأب عن
B d=new B();
 طريق الكلمة
d.printColor();
 المحجوزة super
}}
 مثال لإستدعاء دالة البناء Constructor الخاصة بالأب
 في المثال التالي لدينا الكلاس A يحتوي على دالة بناء في هذه الدالة يتم طباعة قيمة المتغير color
 في الكلاس B الإبن نقوم بإستدعاء دالة البناء الخاصة بالكلاس الأب بواسطة الأمر ()super
 خلاصة الدرس انه إذا كتبنا الكلمة المحجوزة لوحدها ()super تقوم بإستدعاء دالة البناء
 Constructor الخاصة بالأب
 وإذا أردنا إستدعاء متغير أو دالة خاصة بالأب نقوم بكتابة الكلمة super ثم نقطة ثم كتابة اسم المتغير
 او الدالة
 Super.varibleName;
 Super.FunctionName();
class A{
String color="My Color is Green";
A (){
System.out.println(color);
}}
class B extends A{
String color="My Color is Red";
void B (){
Super();
System.out.println(color);
} }
class TestSuper1{
public static void main(String args[]){
B d=new B();
d.printColor(); }}
```

الدرس العشرون تعدد الأشكال في الجافا Polymorphism in Java

double d=0.55;

```
تعدد الأشكال في جافا هو مفهوم يمكننا من خلاله القيام بعمل واحد بطرق مختلفة
 ويجب ان تلاحظ كلمة أشكال وليس أشكال أي ان هناك أشكال عدة وليس شكل واحد
 والشكل الأكثر شهرة هو أن نجعل كائن مشتق من الأب يشير إلى الكلاسات الأبناء ويستطيع الوصول
 إليها وإعادة استخدامها
 وأشهر أستخدامات تعدد الأشكال هو إمكانية وصول الأب إلى الدوال والمتغيرات الخاصة بالكلاس
 الإبن وإعادة إستخدامها ويشترط لوصول الأب إلى دوال الكلاس الإبن أن تكون الدوال على مبدأ ال
 override أي أن الدالة التي يستطيع الأب أن يصل إليها تكون بنفس إسم الدالة الموجودة في الأب
 كيف يستطيع الكلاس الأب الوصول إلى متغيرات ودوال الكلاس الإبن
 الإجابة نستطيع ذلك بواسطة مايسمي ال upcasting والمقصود بـ upcasting هو إنشاء كائن
 object من الكلاس الأب يشير إلى الكلاس الإبن بالطريقة التالية
 class A{}
 class B extends A{}
 A a=new B();//upcasting
 في الكود السابق تم توضيح طريقة   upcasting و هو إنشاء كائن من الكلاس الأب يشير إلى الكلاس
 الإبن وذلك حتى يستطيع الكلاس الأب الوصول إلى متغيرات ودوال الكلاس الإبن
 تعدد الاشكال وقت التشغيل بإستخدام ال override : ونقصد به هنا هو أن الأب يستطيع الوصول إلى
 دالة من دوال الكلاس الإبن في حالة إذا كانت هذه الدالة تطبق مبدء ال override لاحظ المثال التالي
 تعدد الأشكال Polymorphism مع الدوال
 class A{
 void run(){System.out.println("Iam Parent Class");}
 2. }
 3. class B extends A{
 void run(){System.out.println("Iam Child Class");}
 5.
 public static void main(String args[]){
 7.
 A b = new B();//upcasting
 8.
 b.run();
 9.
 }
  في المثال السابق تم إنشاء كلاس اسمه A وكلاس اسمه Β يرث من الكلاس A الآن يستطيع الكلاس الأب
الوصول إلى الدالة الخاصة باكلاس الإبن بواسطة إنشاء كائن من الكلاس الأب يشير إلى الكلاس الإبن ومن
ثم إستدعاء الدالة run الخاصة بالكلاس الإبن لأنها تطبق مبدء ال override أي ان الدالة run في الكلاس
 الإبن موجودة أيضاً في الكلاس الأب بنفس البنية لهذا استطاع الكلاس الأب الوصول إلى الدالة run فلو
كانت الدالة run تحمل إسماً مختلفاً عن الدالة التي موجودة في الكلاس الأب لن يستطيع الأب الوصول إليها
 تعدد الأشكال Polymorphism مع المتغيرات
يستطيع الكلاس الأب الوصول إلى المتغيرات الخاصة بالكلاس الإبن بشرط أن يكون المتغير الذي
 يصل إليه يحمل نفس اسم المتغيرات في الكلاس الأب المثال التالي يوضح ذلك
 class A
```

```
public class A4 extends A{
 double d=0.5;
 public static void main(String[] args) {
 A ob1=new A4();
 System.out.println(ob1.d);
 في المثال السابق لدينا الكلاس A الأب والكلاس A4 الإبن
#لاحظ في البرنامج الرئيسي قمنا بإنشاء كائن من الكلاس الأب A يشير إلى الإبن ثم استطاع الأب
 الوصول إلى المتغير d الموجود في الكلاس الإبن لأنه يحمل نفس اسم المتغير الموجود في
 الكلاس الأب ولو كان المتغير يحمل إسما مختلفاً لن يستطيع الكلاس الأب الوصول إليه
  class A
 double d=0.55;
 void run() {System.out.println("Welcome Iam A");}
  public class A4 extends A{
 double d=0.5;
 double d1=0.9;
 void run() {System.out.println("Welcome Iam A4");}
 void runTime() {System.out.println("Welcome Iam A4");}
 public static void main(String[] args) {
 A ob1=new A4();
 System.out.println(ob1.d);
 System.out.println(ob1.d1);
 ob1.run();
 ob1.runTime();
 في المثال السابق
 لدينا كلاس اسمه A وهو الأب ولدينا كلاس اسمه A4 وهو الإبن الذي يرث من الأب A في
 البرنامج الرئيسي قمنا بإنشاء كائن من الأب يشير إلى الإبن بالطريقة التالية
 A ob1=new A4();
 بعد ذلك استطعنا الوصول إلى المتغير d الموجود في الكلاس الإبن بواسطة الكلاس الأب لأن
 المتغير d موجود في الكلاس الأب بنفس النوع
 الأب لا يستطيع الوصول إلى المتغير d1 لأنه لا يوجد متغير اسمه d1 في الكلاس الأب بنفس
الطريقة استطاع الأب الوصول إلى الدالة run لأنها موجودة أيضاً في الكلاس الأب وبنفس البنية
 بينما لم يستطيع الوصول إلى الدالة runtime لأنها غير موجودة في الكلاس الأب
```

الدرس الواحد والعشرون الكلمة المحجوزة this

الكلمة المحجوزة this في جافا

This هي كلمة محجوزة تشير إلى الكائن أو الكلاس الحالي

• إستخدامات الكلمة المحجوزة this

- 1- بواسطة this نستطيع أن نشير إلى متغيرات الكلاس الحالى
 - 2- بواسطة this نستطيع إستدعاء دوال الكلاس الحالي
- 3- بواسطة this نستطيع إستدعاء دالة البناء constructor الخاصة بالكلاس
 - 4- بواسطة this نستطيع إستدعاء دالة وتمرير المعاملات إليها
- 5- بواسطة this نستطيع تمرير إلى دالة البناء constructor وتمرير معاملات إليها

• إستخدام الكلمة المحجوزة this للإشارة إلى متغيرات الكلاس الحالى

```
class A {
 int x,y;
void setvalue(int x,int y)
 x=x;
 y=y;
}
class A {
int x,y;
void setvalue(int x,int y)
 this.x=x;
 this.y=y;
}
}
class A {
 int x,y;
 void setvalue(int r,int c)
 this.x=r;
 this.y=c;
 }
}
```

في المثال المقابل يوجد لدينا كلاس يحتوي على المتغير x والمتغير y ولدينا دالة لديها متغيرين كمعاملات بنفس اسم المتغيرات في هذه الحالة سوف نقابل مشكلة وهو ان المفسر لن يستطيع التمييز بين ال x و y الحاص الخاص بمعاملات الدالة وبين ال x و y الحاص بالكلاس

لحل المشكلة نقوم بإستخدام الكلمة المحجوزة this للإشارة إلى متغيرات الكلاس وهنا سيستطيع المفسر ان يميز بين متغيرات الكلاس ومتغيرات الدالة شاهد الشكل المقابل هنا سيتم تخزين قيمة ال x التي تم تمريرها إلى الدالة setvalue إلى المتغيرات x والخاصة بمتغيرات الكلاس

في الشكل المقابل لا نحتاج إلى الكلمة المحجوزة this لأن معاملات الدالة setvlaue تختلف عن أسماء متغيرات الكلاس

• إستخدام الكلمة المحجوزة this لإستدعاء دوال الكلاس الحالي

```
class A {
  int x,y;
  void showvlaue()
  {
 System.out.println("x= "+ x + " y = "+ y);
  }
  void setvalue(int x,int y)
  {
 this.x=x;
 this.y=y;
  this.showvlaue();}
```

في المثال المقابل إستطعنا إستدعاء ()showvlue بواسطة الكلمة المحجوزة

• إستخدام الكلمة المحجوزة this لإستدعاء دوال البناء Constriction للكلاس الحالى

```
class A {
 A()
 System.out.println("lam Class A");
A(int x,int y)
 this();
 #لاحظ في المثال المقابل تم استدعاء دالة البناء
  System.out.println(x+y);
 ()A بواسطة this والمشار إليها باللون الأصفر
}
public static void main(String[] args)
A a=new A(10,5);
}}
class A {
 A()
 System.out.println("Iam Class A");
 this(5,10);
 #لاحظ في المثال المقابل تم إستدعاء دالة البناء
 بواسطة الكلمة المحجوزة this مع تمرير
A(int x,int y)
 System.out.println(x+y);
public static void main(String[] args)
A a=new A();
}}
 إستخدام الكلمة المحجوزة this لإرجاع كافة متغيرات ودوال الكلاس
class A
 الشكل المقابل يوضح كيفية بناء دالة ويكون
A GetA()
 المرتجع هو كائن من نوع الكلاس وبهذا
 نستطيع من خلال هذه الدالة الوصول إلى كافة
 return this;
 متغيرات ودوال الكلاس مثل الكائن تماماً بشكل
 سريع عند استدعاء الكلاس
 }
```

بقية المثال في الأسفل يوضح كيفية الوصول إلى بقية دوال ومتغيرات الكلاس مباشرة بدون إنشاء كائن وذلك لأنه قمنا بإرجاع الكائن مباشرة في الدالة GetA التي هي من نوع كلاس فتعاملنا معها كما نتعامل مع الكائن

```
package c;
class A
{
 A GetA()
{
 return this;
}
void SHowmessage()
{
 System.out.println("lam Class A");
}
public static void main(String[] args)
{
 new A().GetA().SHowmessage();
}}
```

الدرس الثاني والعشرون الكلاس المجرد abstract

Abstraction in Java

```
التجريد في الجافا
```

كلمة abstract هي كلمة محجوزة في الجافا تعني أن الكلاس أو الدالة التي يتم تعريفها على أنها abstract تكون مجردة

مامعنى التجريد: عندما يتم الإعلان عن كلاس على انه من نوع abstract أي مجرد فإن هذا الكلاس يستخدم فقط للتصريح عن الدوال فقط بدون بناء كود داخل هذه الدالة وأي كلاس أخر يرث من الكلاس المجرد الذي من نوع abstract يجب على الكلاس الوارث إلزامياً تنفيذ كافة الدوال التي تم الإعلان عنها في الكلاس المجرد

#مثال

لنفتر ض ان لدينا كلاسين كالتالي

Class carA, Class carB

هذين الكلاسين عملهم طباعة مواصفات نوع السيارة التي تنتمي إلى الكلاس لنفترض أننا نريد إجبار الكلاسين على طباعة لون السيارة ومقدار السرعة في هذه الحالة سنقوم ببناء كلاس مجرد من نوع abstract ونقوم بالتصريح عن دالة اللون ودالة السرعة داخل الكلاس المجرد ثم نقوم بجعل الكلاسين carA و الكلاس carB يرثان من الكلاس المجرد المناس المجرد المناس المجرد الكلاس المجرد

```
abstract class car
 abstract void color();
 abstract void speed();
class carA extends car
 void color()
{System.out.println("The Color is
Black");}
void speed ()
{System.out.println("the speed is
2000 Kh");}
}
class carB extends car
 void color()
{System.out.println("The Color is
Black");}
void speed ()
{System.out.println("the speed is
2400 Kh");}
}
```

كما تلاحظ يتم تنفيذ الدالتين color والدالة speed إجبارياً للكلاسات الوارثة وهذا مانتسفيده من التجريد رسم النمط أو تنفيذ خطة بأن يلتزم كل كلاس وارث أن يقوم بتنفيذ دوالة مهمة في البرنامج لتلافي مشكلة النسيان

```
package a1;
abstract class A
{
 abstract void run();
 abstract void print();
}
public class A1 extends A{
 void run()
 {
 System.out.println("Hello");
 }
 void print()
 {
 System.out.println("Hello");
 }
 public static void main(String[] args) {
 A1 ob=new A1();
 ob.print();
 ob.run();
 }
}
```

في البرنامج المقابل كود يوضح طريقة إنشاء كلاس مجرد والتصريح عن دوال داخل هذا الكلاس ونشاهد أيضاً كيف أن الكلاس الوارث يقوم بتنفيذ الدوال الكلاس الأب الكلاس الأب الكلاس الأب الكلاس الأب

الدرس الثالث والعشرون

ال Interface في الجافا

ال interface ويسمى باللغة العربية الواجهة هو شبيه من حيث البنية بالكلاس ويحتوي على دوال مجردة من abstract و على دوال مجردة من

ذكرنا في الدرس السابق ان كلمة مجرد أو abstract تعني ان الدالة أو الكلاس الذي من نوع abstract أنه لا يحتوى كود أي يستخدم للتصريح فقط

وال interface هو شبيه بالكلاس المجرد أي انه يحتوي على دوال مجردة من نوع abstract

ويطلق على ال interface في بعض المراجع مصطلح نمط أي ان الكلاس الذي سيرث من interface هو ملزم بتنفيذ كافة الدوال الموجودة داخل ال interface وهو شبيه بالكلاس من نوع abstract سوى أن الفرق بين ال interface يدعم الوراثة المتعددة

بعض الفروقات بين ال interface والكلاس abstract

- 1- يمكن أن يحتوي الكلاس من نوع abstract على دوال مجردة وغير مجردة بينما ال interface يحتوى على دوال مجردة فقط
 - 2- الكلاس من نوع abstract لا يدعم الوراثة المتعددة كما هو الحال في بقية الكلاسات بينما ال interface
- 3- الكلاس من نوع abstract يمكن أن يحتوي على متغيرات ثابتة ومتغيرة بينما ال interface يحتوي على متغيرات ثابتة فقط
 - 4- الكلاس من نوع abstract يمكن أن يرث من ال interface والعكس غير صحيح
 - 5- الكلمة المحجوزة abstract تستخدم للكلاس والدوال بينما كلمة interface تستخدم للواجهة فقط

بعد مشاهدة الفروقات بين ال interface وال abstract نلاحظ أن ال interface يحتوي على التالي

- 1- دوال مجردة فقط
- 2- متغبر ات ثابتة فقط
- 3- يجب على الكلاس الوارث أن يقوم بتنفيذ كافة الدوال الموجودة في ال interface

وهذا يجعلنا نفهم ان ال interface يتحكم بمسار البرنامج لذلك يطلق عليه في بعض المراجع مصطلح نمط أو المسار المرسوم بحيث أنه يقيد البرنامج بمسار معين وهو ان كل الكلاسات الوارثة من interface والمتغيرات الثابتة

طريقة وراثة الكلاس من ال interface تعلمنا في الدروس السابقة ان الكلاس عندما يريد أن يرث من كلاس أخر يستخدم الكلمة Extends المحجوزة implements فإننا نستخدم الكلمة المحجوزة interface الطريقة التالية توضح كيف يرث كلاس من interface

class A implements P

في الطريقة السابقة وضحنا كيف يرث كلاس اسمه A من interface سامه p بواسطة الكلمة المحجوزة implements و implements تعنى تنفيذ

• طريقة بناء ال interface

لبناء ال interface نكتب أو لا الكلمة المحجوزة interface ثم اسم ال interface بالطريقة التالية

```
interface A
{
}
```

في الشكل المقابل تم بناء interface اسمه A ثم قوس مفتوح وقوس مغلق لتحديد جسم البرنامج أو هيكل البرنامج تماماً كما نبني الكلاس

• الطريقة التالية توضح كيف يرث كلاس من interface

```
interface A
{

}
public class Saad3 implements A {

public static void main(String[]
args) {

}
```

في البرنامج المقابل قمنا ببناء interface اسمه A ثم وضحنا كيف قام الكلاس Saad3 بوراثة ال interface بواسطة الكلمة المحجوزة interface

```
interface A
{
 public int x=10!
}
public class Saad3 implements A}

public static void main(String[] args) (
 Saad3 ob1=new Saad3!()

 System.out.println(ob1.x);
}
```

كما ذكرنا في بداية الشرح أن ال interface لايقبل سوى متغيرات نهائية قط أي أن لها قيمة نهائية لا يمكن تعديلها من الكلاسات الأخرى التي ترث من ال interface

```
interface A
{
 public int x=10;
 void print();
}
public class Saad3 implements A {
 public void print()
 {
 System.out.println("Hello");
 }
 public static void main(String[] args) {
 Saad3 ob1=new Saad3();
 System.out.println(ob1.x);
 ob1.print();
 }
}
```

في البرنامج المقابل نستطيع طباعة قيمة ال x من الكائن الذي يتبع الكلاس الوارث Saad3 ولكن ال interface ولكن ال الكلاسات الوارثة أن تتقيد بما يمليه عليها ال interface ملزم بتنفيذ كما أن الكلاس الوارث من interface ملزم بتنفيذ كما أن الكلاس الوارث من interface ملزم بتنفيذ كافة الدوال المصرحة في interface كما يوضح الشكل التالي

```
package sbv;
interface Bank
  float rateOfprof();
class QNN implements Bank{
  public float rateOfprof()
  {return 9.3f;}
}
public class SBV implements Bank{
  public float rateOfprof()
  {return 9.15f;}
  public static void main(String[] args) {
 Bank ob1=new QNN();
 Bank ob2=new SBV();
System.out.println(ob1.rateOfprof());
System.out.println(ob2.rateOfprof());
  }
}
```

في البرنامج المقابل يوضح كيفية تحقيق مبدء ال override وهو أن الأب ال interface وهو أن الأب ال interface يستطيع الوصول إلى الدوال الخاصة بالكلاسات الأبناء الوارثة منه وإمكانية إنشاء كائنات من ال interface نكتفي بهذا القدر من الشرح وللشرح بقية

الدرس الرابع والعشرون

الوراثة المتعددة بواسطة ال interface فمن مميزات ال الجافا لا تدعم الوراثة إلا مع ال interface فمن مميزات ال interface أنه يدعم الوراثة المتعددة ويمكن للكلاس الواحد أن يرث من أكثر من interface الأول اسمه A والثاني اسمه B لنفترض أن اثنين saad3 يستطيع أن يرث من interface A و interface B بالطربقة التالية

public class Saad3 implements A, B

في البرنامج التالي لدينا interface اسمه A و interface أخر اسمه B ولدينا كلاس اسمه Saad3 وفيه يتم توضيح طريقة الوراثة المتعددة وبذلك أصبح الكلاس Saad3 ملزماً بتنفيذ كافة الدوال المصرحة في كلا ال interface

```
package saad3;
interface A
{

  void print();
}
interface B
{

  void msg();
}
public class Saad3 implements A, B {
  public void print()
 { System.out.println("you implements interface A"); }
  public void msg()
 { System.out.println("you implements interface B"); }

public static void main(String[] args) {
 Saad3 ob1=new Saad3();
 ob1.print();
 ob1.msg();
}
```

الفصيل الثالث

برمجة الواجهات بإستخدام مكتبة swing

مكتبة swing هي المكتبة الرسومية التي تزود المستخدم بالعناصر اللازمة لبرمجة الواجهات مثل الإطارات Frame والأزرار Button

في هذا الدرس بعون الله سوف نتعلم كيفية إنشاء وإجهة فقط بإستخدام الكلاس Jframe

يستخدم الكلاس JFrame لإنشاء مايسمى بالواجهة أو الحاوية وهي الإطار الذي يضم كافة العناصر التفاعلية التي يتعامل معها المستخدم مثل الأزرار ومربعات النصوص والعناوين وهكذا

وتبسيطاً للمبتديء سوف نتعلم في هذ الدرس كيفية إنشاء إطار أو مايسمى بحاوية فقط دون التطرق إلى عناصر أخرى فقط حتى تكون دروسنا خطوة بخطوة

أولاً للبدء في برمجة الواجهات لا بد من تضمين مكتبة swing بالطريقة التالية

import javax.swing.*;

ثانياً لإنشاء واجهة المستخدم نستخدم الكلاس JFrame بالطريقة التالية

JFrame F=new JFrame("تعلم البرمجة من البداية حتى الإحتراف);

لاحظ في السطر السابق قمنا بإنشاء كائن من الكلاس JFrame

أما الجملة المكتوبة داخل القوسين فهي ستظهر كعنوان للواجهة

الخطوة الثانية نقوم بتحديد حجم الإطار بالطريقة التالية

F.setSize(width, Height);

ال width يعني العرض

ال Height يعني الإرتفاع

فعلى سبيل المثال لو أردنا أن يكون حجم الإطار (الحاوية) بحجم

400×400

سنكتب الأمر بالطريقة التالية

F.setSize(400, 400);

بعد إنشاء الواجهة وتحديد الحجم نقوم بتفعيل خاصة الظهور للواجهة بإستخدام الدالة setVisible بالطريقة التالية

F.setVisible(true);

الخطوة الأخيرة قم بتنفيذ البرنامج لرؤية الواجهة

الکو د کاملاً

```
package swin;

import javax.swing.*;

public class Swin {

public static void main(String[] args) {

JFrame F=new JFrame("تعلم البرمجة من البداية حتى الإحتراف");

F.setSize(400,400);

F.setVisible(true);

}
```


```
الفصل الثالث برمجة الواجهات
 الدرس السادس والعشرون كيفية إنشاء الأزرار ودمجها مع الواجهة
 1 – لإنشاء زر نستخدم الكلاس JButton بالشكل التالي
JButton B=new JButton():
 في السطر السابق قمنا بإنشاء كائن من الكلاس JButton حتى نستطيع الوصول إلى
 خصائص الكلاس JButton والتعديل عليها مثل الحجم وموقع الزر واللون والعنوان
  2 – الخطوة الثانية نقوم بإستخدام الأمر setBounds الذي من خلاله نستطيع تحديد حجم
 الزر ( العرض – الإرتفاع) و موقع الزر بالشكل التالي
B.setBounds(x, y, width, height);
 ال x تعني تحديد موقع الزر في الواجهة من اليمين إلى اليسار
 ال ٧ تعنى تحديد موقع الزر في الواجهة من الأسفل إلى الأعلى
 ال width تعنى تحديد عرض الزر
 ال height تعنى تحديد ارتفاع الزر
 لكتابة عنوان في الزر نستطيع فعل ذلك عند إنشاء الكائن بالشكل التالي
JButton B=new JButton("Click");
 لدمج الزر في الواجهة نستخدم الأمرين التالية:
add(B);
setLayout(null);
 تستخدم الدالة add التابعة للكلاس JFrame لإضافة الزر بعد أنشاءه وتحديد إحداثياته
 وتستخدم الدالة SetLayout لتنفيذ وتطبيق إحداثيات الزر وحجمه لأن هذه الدالة هي التي
 تتحكم بالعناصر داخل الواجهة وبدونها لن يتم تنفيذ الإحداثيات والحجم
 الكود التالي يوضح كيفية إنشاء زر وإظهاره داخل الواجهة JFrame
 الخطوة الأولى قمنا بإنشاء واجهة بالأمر التالي
JFrame F=new JFrame("عائلة البرمجة");
 بعد ذلك قمنا بإنشاء زر Button بالأمر التالي
JButton B=new JButton("click");
 بعد ذلك تم تحديد الإحداثيات بواسطة الدالة setBounds باالشكل التالي
B.setBounds(250,100,100, 40);
 أخيراً تم دمج الزر مع الواجهة Frame بالشكل التالي
F.add(B);
بعد ذلك تم استخدام الأمر setLayout للتحكم وتنفيذ الأحجام والأبعاد التي وضعنها في الزر
 بالشكل التالي
F.setLayout(null);
package swin;
import javax.swing.*;
public class Swin {
  Swin()
  {
```

JFrame F=new JFrame("عائلة البرمجة");

```
JButton B=new JButton("click");
B.setBounds(250,100,100, 40);

F.add(B);
F.setLayout(null);
F.setSize(400,400);
F.setVisible(true);
F.setResizable(false);

}
public static void main(String[] args) {
 Swin ob= new Swin();
}
```

- 1

اضافة الحدث

الفصل الثالث : برمجة الواجهات الدرس السابع والعشرون إضافة الحدث

ActionListener

ActionListener

المقصود بالحدث هو تنفيذ حدث معين بواسطة مؤشر الموس أو بواسطة لوحة المفاتيح قد يتم تنفيذ الحدث عند النقر على الماوس أو عند النقر على زر معين من لوحة المفاتيح مثل الضغط على الزر عسب الرغبة الضغط على الزر في لغة جافا سنتعلم اليوم كيفية صنع حدث معين عند الضغط على الزر في لغة جافا ولتنفيذ الحدث ينبغى علينا أولا إستخدام المكتبة التالية التابعة للحزمة awt

import java.awt.event.*;

ولإرسال الحدث وتنفيذه نستخدم الحدث التالى

addActionListener

```
في هذا الدرس سوف يكون لدينا التالي واجهة Frame تحتوي على مربع نص Jtext واجهة Button تحتوي على زر DText والمطلوب هو أنه بمجرد الضغط على الزر تظهر لنا جملة في مربع النص JText الخطوة الأولى سوف نقوم بتضمين المكتبتين التاية
```

```
import java.awt.event.*;
import javax.swing.*;

بعد ذلك نقوم بإنشاء الزر وتحديد الحجم والإحداثيات كما تعلمنا في الدرس السابق

JButton B=new JButton("click");

B.setBounds(150,100,100, 40);

وبنفس الطريقة سنقوم بإنشاء مربع النص JText وتحديد إحداثياته بالطريقة التالية

JTextField t=new JTextField();

t.setBounds(150,50, 150,20);
```

بعد ذلك نقوم بإضافة الزر ومربع النص إلى الواجهة بالطريقة التالية

F.add(B);
F.add(t);

بعد ذلك نقوم بإضافة الحدث وعلينا قبل إضافة الحدث أن نسأل انفسنا ماهو الحدث الذي نريده

الحدث الذي نريده هو أن نضغط على الزر تظهر رسالة في مربع النص

إذاً الحدث الذي سوف نستخدمه هو حدث الضغط

أين يتم الضبغط

يتم الضغط على الزر

إذاً سوف يكون الحدث بالزر طالما الضغطة سوف تكون عليه

لذلك سنستخدم الحدث الخاص بالزر وننشىء منه دالة الحدث بالشكل التالي

B.addActionListener((ActionEvent e) -> {

t.setText("أهلا بكم في تعلم البرمجة من البداية حتى الإحتراف");

في الكود السابق إستخدمنا الحدث (ActionEvent e) addActionListener التابع للكائن B تقوم الدالة addActionListener المكتوب بين القوسين بعد ذلك نقوم بكتابة الحدث المطلوب و هو إظهار رسالة داخل مربع نص إذاً سوف نستخدم الكائن الخاص بمربع النص بالشكل التلي

t.setText("أهلا بكم في تعلم البرمجة من البداية حتى الإحتراف");

أي أنه عندما يتم الضغط على الزر أظهر الجملة المكتوبة بين القوسين داخل مربع النص

الكود كاملاً

```
الخاص بالكائن t
package swin;
import java.awt.event.*;
import javax.swing.*;
public class Swin {
 Swin()
  {
 ;("تعلم البرمجة من البداية حتى الإحتراف")JFrame F=new JFrame
 JButton B=new JButton("click");
 B.setBounds(150,100,100, 40);
  JTextField t=new JTextField();
  t.setBounds(100,50, 250,20);
 F.add(B);
 F.add(t);
 F.setLayout(null);
 F.setSize(400,400);
 F.setVisible(true);
 F.setResizable(false);
 B.addActionListener((ActionEvent e) -> {
 t.setText("أهلا بكم في تعلم البرمجة من البداية حتى الإحتراف");
 });
  public static void main(String[] args) {
 Swin ob= new Swin();
  }
}
```

```
الفصل الثالث: برمجة الواجهات
 الدرس الثامن والعشرون
  لإضافة لإفتة أضاع Label إلى الواجهة نستخدم الكلاس JLabel بعد ذلك نشتق منه كائن
 Öbject كما هو الحال مع الزر
 ولإنشاء لافتة JLabel نستخدم كالتالي
 بعد ذلك نحدد الإحداثيات كالتالي
 L.setBounds(x, y, width, hieght);
 حيث ال
  - x تعنى إحداثيات أو موقع العنصر من اليمين إلى اليسار أو مايسمي بالمحور السيني
- y تعنى إحداثيات أو موقع العنصر من الأسفل إلى الأعلى أو مايسمي بالمحور الصادي
 - width تعنى تحديد حجم العرض
 - height تعنى تحديد حجم الإرتفاع
 اللافتة JLabel
 محتوى الفكرة كالتالى
 الخطوة الثانية نقوم بإيجاد ال IP الخاص بالموقع عن طريق الكلاس
```

في المثال المرفق مع الشرح نقوم بإنشاء واجهة وإضافة مربع نصوص JTextField و

كيفية إضافة لافتة Label

JLabel L=new JLabel ();

58

فكرة الموضع أن المستخدم يضع عنوان أي موقع بصيغة www.webname.com بعد ذلك يضغط المستخدم على الزر فيظهر ال IP الخاص بالموقع الذي أدخله المستخدم في

> أولأ نقوم بتخزين الموقع الذي أدخله المستخدم داخل متغير نصى كالتالى String host=tf.getText();

InetAddress.getByName(host).getHostAddress(); حيث نقوم بوضع المتغير host الذي أدخله المستخدم داخل دالة البناء getByName الکو د کاملاً

```
package swin;
import java.awt.event.*;
import java.net.UnknownHostException;
import javax.swing.*;
public class Swin {
  private int x1,x2,x3;
 Swin()
 ;("تعلم البرمجة من البداية");JFrame F=new JFrame
 JButton B=new JButton("IP أظهر ");
 JTextField tf=new JTextField();
 JLabel L=new JLabel();
 B.setBounds(150,150,100, 40);
 tf.setBounds(50,50, 150,20);
 L.setBounds(100, 60, 300, 30);
 F.add(B);
 F.add(L);
 F.add(tf);
```

```
F.setLayout(null);
 F.setSize(400,400);
 F.setVisible(true);
 F.setResizable(false);
 B.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e){
  try{
 String host=tf.getText();
 String
ip=java.net.InetAddress.getByName(host).getHostAddress();
 ;( host+" الذي أدخلته هو "+host+"الأبيى الخاص بالموقع" )L.setText
 // L.setText("IP of "+host+" is: "+ip);
 }catch(UnknownHostException ex){System.out.println(ex);}
  }
  });
  public static void main(String[] args) {
 Swin ob= new Swin();
  }
 _ _ X
 تعلم البرمجة من البداية حتى الإحتراف 鉴
 www.alamthl.com
 الأبيي الخاص بالموقع www.alamthl.com الذي أدخلته هو 65.254.227.224
 أظهر IP
```

الفصل الثالث: برمجة الواجهات بإستخدام Swing

```
الدرس الثلاثون
 تطبيق عملي تعدد الأحداث
 تطبيق عملي العمليات الحسابية - و +
 تطبيق عملي العمليات الحسابية - و +
 في هذا الدرس سوف نتعلم كيفية إنشاء أكثر من حدث في الواجهة الواحدة
 أيضاً: سنتعلم شيئاً جديداً وهو اختصار كود دالة الحدث
 في الدر س السابق كتبناها بهذا الشكل
B.addActionListener(new ActionListener(){
public void actionPerformed(ActionEvent e){
try{
String host=tf.getText();
String ip=java.net.InetAddress.getByName(host).getHostAddress();
( ip + " الذي أدخلته هو "+host+"الأبيبي الخاص بالموقع" )L.setText
// L.setText("IP of "+host+" is: "+ip);
}catch(UnknownHostException ex){System.out.println(ex);}
});
اليوم سنتعلم كيفية اختصار كود الحدث بطريقة عن طريق جعل الكلاس يرث من ال
 الخاص بالأحداث وإسمه ActionListener بالطريقة التالية
 لنفتر ض أن لدينا كلاس اسمه calc ونريد أن نجعله يرث من ActionListenerr طبعاً ال
 ActionListener هو interface المخزن بداخله الأحداث وكما تعلمنا في دروس الكائنات
الموجهة الفصل الثاني بأننا عندما نريد أن نجعل كلاس يرث من interface يكون بالطريقة التالية
 Class Class Name Implemnts interfaceName
 في هذا الدرس لدينا واجهة تحتوي على عدد اثنين ازرار Commandss 2كما تشاهد في
 الصورة احدهما للجمع والأخر للطرح
 ولدينا مربعات نصوص عدد 3او مايسمي Textfield
 في المربعين الأولين نضع العددين وفي المربع الثالث يتم وضع الناتج
 كما تشاهد في الصورة
 المطلوب هو ادخال عددين
 في حال ضغطنا على الزر جمع يقوم بجمع العدد ووضع الناتج في Label ونفس الطريقة في
 نحن تعلمنا كيفية إنشاء الواجهة ومربعات النص والأزرار ولا نريد أن نكررها في كل درس
 مايهمنا في هذا الدرس هو دالة الحدث
public void actionPerformed(ActionEvent ee) {
String s1=tf1.getText();
String s2=tf2.getText();
int a=Integer.parseInt(s1);
int b=Integer.parseInt(s2);
int c=0;
if(e.getSource()==b1){
c=a+b;
}else if(e.getSource()==b2){
c=a-b;
String result=String.valueOf(c);
```

```
tf3.setText(result);
}
```

دالة (ActionEvent e تحتوي كلاس الحدث ActionEventt من هذا الكلاس يتم اشتقاق كائه اسمه e الكلاس يتم اشتقاق كائه اسمه e الكلاس يتم اشتقاق كائه اسمه e المستطيع تمييز الأحداث ونستطيع معرفة الزر التي تم الضغط عليه ومن المهم أيضاً ان نعرف اننا بمجرد الضغط على زر فإنه سينفذ السطر التالي فمثلاً إذا ضغطنا على الزر الخاص بالكائن b1.addActionListener(thiss); (b1.addActionListener(thiss) مرسلاً إليها البارامتر thiss الذي بدوره سوف يستدعي الدالة actionPerformed مرسلاً إليها البارامتر thiss الذي بواسطته نستطيع ان نميز ماهو الزر الذي تم الضغط عليه وكما تلاحظ في الدالة

```
if(e.getSource()==b11){
  c=a+b;
}else if(e.getSource()==b2){
  c=a-b;
}
```


بواسطة الدالة getSource الخاصة بالكائن e المشتق من الكلاس eventt نستطيع فحص الزر الذي تم الضغط عليه عليه يعني عند الضغط يقوم الزر بإستدعاء الدالة مرسلاً إليها الكائن thiss الذي يشير إلى الزر وبدروها الدالة getSource تتعرف على ماهو الزر المضغوط الكود كاملاً في الصفحة التالية

```
package calcc;
import javax.swing.*;
import java.awt.eventt.*;
public class Calc implements ActionListener {
JTextField tf1,tf2,tf3;
JButton b1,b2;
Calc(){
JFrame f= new JFrame();
tf1=new JTextField();
tf1.setBounds(50,50,150,20);
tf2=new JTextField();
tf2.setBounds(50,100,150,20);
tf3=new JTextField();
tf3.setBounds(50,150,150,20);
tf3.setEditable(false);
b1=new JButton("+");
b1.setBounds(50,200,50,50);
b2=new JButton("-");
b2.setBounds(120,200,50,50);
b1.addActionListener(this);
b2.addActionListener(this);
f.add(tf1);f.add(tf2);f.add(tf3);f.add(b1);f.add(b2);
f.setSize(300,300);
f.setLayout(null);
f.setVisible(true);
public void actionPerformed(ActionEvent e) {
String s1=tf1.getText();
String s2=tf2.getText();
int a=Integer.parseInt(s1);
int b=Integer.parseInt(s2);
int c=0:
if(e.getSource()==b1){
c=a+b:
}else if(e.getSource()==b2){
c=a-b:
String result=String.valueOf(c);
tf3.setText(result);
public static void main(String[] args) {
new Calc();
}
```

}

م البرمجة من البداية حتى الإحتراف 🖺	
100	
50	
50	

```
برمجة الواجهات بإستخدام swing
 الفصل الثالث .
 الدرس الواحد والثلاثون
 Check Box
 تطبيق عملي
 برنامج كاشير مبسط
 في هذا الدرس سوف نتعرف على الأشياء التالية
 • كيفية إنشاء مربع اختيار بواسطة الكلاس JCheckBox
 لإنشاء مربع اختيار نستخدم الكلاس
 JCheckBox بالطريقة التالية كما هو مبين في الشكل
 المقايل
 طبعاً في الشكل المقابل تم إنشاء كائن
JCheckBox ob=new JCheckBox ("")
 من الكلاس JCheckBox اسمه ob
 هناك عدة طرق إختيارية لإستخدام
 الكلاس JCheckBox يمكن تلخيصها بالشكل
 JJCheckBox()
 وتستخدم هذه الطريقة لإنشاء مربع اختيار بدون عنوان
 JChechBox(String s)
 وتستخدم هذه الطريقة لإنشاء مربع اختيار مع عنوان
JCheckBox(String text, boolean selected)
 يمكننا أيضاً أن نعطى عنوان وحالة مربع نص مفعل أو غير مفعل
JCheckBox(Action a)
 يمكننا أيضاً إنشاء مربع اختيار مع حدث
 في المثال التالي قمنا بإنشاء مربع إختيار بالطريقة التالية مع أعطاء عنوان ++ C+
 JCheckBox checkBox1 = new JCheckBox("C++");
 بعد ذلك قمنا بتحديد الإحداثيات (الموقع + الحجم ) بالطريقة التالية
checkBox1.setBounds(100,90, 50,50);
 بطبيعة الحال يكون تحديد الحجم والموقع كالتالي
 القيمة الأولى تعني موقع العنصر من اليسار إلى اليمين وأعطيناها القيمة 100
 القيمة الثانية تعني موقع العنصر من الأعلى إلى الأسفل وأعطيناها القيمة 90
 القيمة الثالثة تعنى حجم ارتفاع العنصر وأعطيناها القيمة 50
 القيمة الرابعة تعنى حجم عرض العنصر وأعطيناها القيمة 50
 أيضاً تم إنشاء مربع اختيار أخر بالطريقة التالية وتم تحديد حالة المربع بإنه مفعل عن طريق القيمة true
JCheckBox checkBox2 = new JCheckBox("Java", true);
 بعد ذلك تم تحديد أحداثيات وحجم العنصر كما تم شرحه في مربع النص الثاني
checkBox2.setBounds(100,150, 50,50);
 الكود كاملاً
package checkboxexample;
import javax.swing.*;
public class CheckBoxExample {
CheckBoxExample(){
 JFrame f= new JFrame("تعلم البرمجة من البداية حتى الإحتراف");
 JCheckBox checkBox1 = new JCheckBox("C++");
 checkBox1.setBounds(100,100, 50,50);
 JCheckBox checkBox2 = new JCheckBox("Java", true);
 checkBox2.setBounds(100,150, 50,50);
 f.add(checkBox1);
 f.add(checkBox2);
 f.setSize(400,400);
 f.setLayout(null);
 f.setVisible(true);
 public static void main(String[] args) {
 CheckBoxExample n = new CheckBoxExample(); }}
```


```
الدرس الثاني والثلاثون
 قائمة إختيار combobox
 في هذا الدرس يقوم المستخدم بإختيار قيمة من combobox ليتم طباعة ماختاره المستخدم
 على النموذج
 - تستخدم قائمة الإختيار combobox لإظهار مجموعة من الخيارات للمستخدم
 لإنشاء قائمة اختيار coboBox نستخدم الكلاس JComboBox بالشكل التالي
JComboBox cb=new JComboBox(Array);
  والمقصود بـ Array هي المصفوفة التي نقوم بتعبئتها بالقيم التي تظهر في ComboBox
 لذا يجب علينا قبل تعريف ال comboBox أن نقوم بتعريف مصفوفة Array
  على سبيل المثال لنفترض أننا نريد أن نقوم بتعبئة خيارات خاصة بالمشروبات ونريدها أن
 تظهر في ComboBox لذا يجب علينا قبل ذلك أن نقوم بتعريف المشروبات داخل مصفوفة
 كالتالي
;{"شاي عادي","شاي مغربي","قهوة عربي","","قهوة تركي"}=[String a
 بعد ذلك نقوم بتعبئتها في ComboBox بالطريقة التالية
JComboBox cb=new JComboBox(a);
في المثال المرفق في الصورة نقوم بإظهار واجهة عندما يقوم المستخدم بإختيار مشروب يتم
طباعته على Label أي طباعة المشروب الذي اختاره المستخدم عن طريق استخلاص القيمة
  بو اسطة الدالة getItemAt(cb.getSelectedIndex()); حيث getSelectedIndex()); تعطينا
رقم العنصر في ال coboBox ثم نقوم بإيجاد القيمة بواسطة getItemAt و القيمة الراجعة من هذه الدالة نقوم
 بتخزينه داخل متغير نصى من نوع String ثم نقوم بإظهاره على Label
 بحيث يصبح كالشكل التالي
 1. String data = " المشروب الذي اخترته هو : "
 + cb.getItemAt(cb.getSelectedIndex());
 3. ويتم وضع هذا الكود داخل دالة الحدث الخاص با لComboBox بحيث يصبح الحدث بالشكل التالي
 b.addActionListener(new ActionListener() {
 5.
 public void actionPerformed(ActionEvent e) {
 6. String data = "Programming language Selected: "
 + cb.getItemAt(cb.getSelectedIndex());
 7.
 label.setText(data);
 الکو د کاملاً
import javax.swing.*;
import java.awt.event.*;
public class ComboBox {
JFrame f;
ComboBox(){
  f=new JFrame("ComboBox Example");
  final JLabel label = new JLabel();
  label.setHorizontalAlignment(JLabel.CENTER);
  label.setSize(400,100);
  ;{"شاي"،"شاي نعناع"،"قهوة عربي"،"قهوة تركي"}=[]String languages
  final JComboBox cb=new JComboBox(languages);
```

cb.setBounds(50, 100,90,20);

```
f.add(cb); f.add(label);
f.setLayout(null);
f.setSize(350,350);
f.setVisible(true);
cb.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 String data = "والمشروب الذي اخترته هو" : "
 + cb.getItemAt(cb.getSelectedIndex());
label.setText(data);
}
});
}
public static void main(String[] args) {
 new ComboBox();
}
```


```
الدرس الثالث والثلاثون
 قائمة إختيار ListBox
 في الدرس السابق تعرفنا على combobox مع مثال بسيط
 في هذا الدرس سوف نتعرف إن شاءالله على LIstBox أو مايسمى بالقائمة وهي شبيهة جداً ب
 والفرق بينهما هو أن الخيارات تكون ظاهرة أمام المستخدم في LisTBox بينما تكون مختفية في combobox
  ولا نستطيع مشاهدة الخيارات داخل ال combobox إلا بعد النقر عليه أما في ListBox فإنها تكون ظاهرة فقط
 في هذا الدرس يقوم المستخدم بإختيار قيمة من ListBox ليتم طباعة ماختاره المستخدم على النموذج
 تستخدم قائمة الإختيار ListBox لإظهار مجموعة من الخيارات للمستخدم
 و لإنشاء قائمة خيارات ListBox نمر بخطوتين الخطوة الأولى هو تعريف الخيارات ثم إنشاء ال ListBox
 ومن ثم دمج الخيارات داخل ListBox
 بالشكل التالي
 أو لأ تعريف العناصر
  DefaultListModel<String> I1 = new DefaultListModel<>();
 بعد إنشاء كائن من الكلاس DefaultListModel نقوم بتعريف العناصر بالطريقة التالية
 l1.addElement("Item1");
 l1.addElement("Item2");
 l1.addElement("Item3");
 l1.addElement("Item4");
 الخطوة الثانية نقوم بتعريف القائمة ListBox ودمج الخيارات داخلة كما ترى في السطر التالي
 JList<String> list = new JList<>(I1);
 تم تعريف القائمة ListBox وتعريف كائن اسمه List وبعد ذلك تم دمج الخيارات فيه
 . لأن الخيار ات معرفة عن طريق الكائن 11
 بعد تعريف القائمة نقوم بتحديد الإحداثيات والحجم لهذا العنصر كما هو متعارف عليه بالطريقة التالية
i. list.setBounds(100,100, 75,75);
 . في المثال التالي يقوم المستخدم بإختيار التخصص المطلوب ليظهر ماتم اختياره على الشاشة
 import javax.swing.*;
 import java.awt.event.*;
 public class ListBox {
 JFrame f;
 ListBox(){
 f=new JFrame("ListBox Example");
 final JLabel label = new JLabel();
 label.setHorizontalAlignment(JLabel.CENTER);
 label.setSize(400,100);
 JButton b=new JButton("اظهار");
 b.setBounds(200,150,80,30);
 DefaultListModel<String> I1 = new DefaultListModel<>();
 ;("برمجة");l1.addElement
 l1.addElement("هندسة");
 l1.addElement("شبكات");
 | ("أمن المعلومات");
 JList<String> list = new JList<>(I1);
 list.setBounds(100,100, 75,75);
```

```
f.add(list);
 f.add(b);
 f.add(label);
 f.setSize(400,400);
 f.setLayout(null);
 f.setVisible(true);
 b.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 String data = "";
 if (list.getSelectedIndex() != -1) {
 data = "التخصص الذي اخترته!" + list.getSelectedValue();
 label.setText(data);
 }
 label.setText(data);
 }
 });
}
public static void main(String[] args) {
  new ListBox();
}
}
```


الدرس الرابع والثلاثون

القوائم المنسدلة JMenu

```
تعتبر القوائم المنسدلة JMenu
 ذات أهمية بالغة في المشاريع عن طريقها يمكننا ترتيب المحتويات وتصنيفها وتسهيل
 الوصول إلى كافة نماذج المشروع عن طريق تصنيفها عن طريق Menue
 و لإنشاء Menu على نموذج الجافا نستخدم الكلاس نقوم بإستخدام الكلاس Menu
 وقبل تعريف JMenu لا بد أولا من تعريف شريط القوائم ثم دمج القائمة داخل شريط القوائم
 ولتعريف شريط القائمة نستخدم الكلاس MenuBar بالطريقة التالية
JMenuBar mb=new JMenuBar();
 بعد تعريف شريط القائمة  JMenuBar نستطيع أن نقوم بتعريف القائمة بالطريقة التالية
JMenu menu = new JMenu("Text");
 و المقصود ب Text الذي بين القوسين هو اسم القائمة
 على سبيل المثال إذا أردنا تعريف قائمة اسمها ملف نستبدل  Text بكلمة ملف بالطريقة
 التالية
JMenu menu = new JMenu("ملف");
 بعد تعريف القائمة نقوم بدمجها داخل شريط القوائم بالطريقة التالية
 mb.add(menu);
 هناك أمر مهم ربما تغافلنا عنه وهو العناصر التي ستظهر داخل القائمة
 على سبيل المثال إذا أردنا إنشاء قائمة اسمها ملف تحتوي على العناصر التالية
 فتح - حفظ - إغلاق
 طالما أن لدينا ثلاثة عناصر عند ذلك سنقوم بإنشاء ثلاث كائنات بالطريقة التالية
JMenuItem I1,I2,I3;
 بعد ذلك نقوم بتعريف أسماء العناصر بالطريقة التالية
ار"ملف"); I1=new JMenuItem
الاحفظ "); ("حفظ "); 12=new
|("إغلاق ")HenuItem (" إغلاق);
 لاحظ الأن بعد تعريف العناصر سنقوم بدمجها داخل القائمة بالطريقة التالية
menu.add(i1); menu.add(i2); menu.add(i3);
 الآن نستطيع القول اننا عند إنشاء قائمة مررنا بثلاث مراحل
 المرحلة الأولى تعريف شريط القائمة بالكلاس
JMenuBar mb=new JMenuBar();
 بعد ذلك قمنا بتعريف القائمة بالكلاس
JMenu menu = new JMenu("ملف");
 بعد ذلك قمنا بتعريف العناصر التي ستظهر داخل القائمة
JMenuItem I1,I2,I3;
بعد ذلك نقوم بدمج القائمة العناصر داخل القائمة ثم دمج القائمة داخل شريط المعلومات وبهذا
 نكون قد أنشأنا قائمة متكاملة
submenu.add(i4); submenu.add(i5);
 menu.add(submenu);
 mb.add(menu);
 البرنامج التالي يوضح كيفية إنشاء قائمة ذات عناصر
```

package menu;

```
import javax.swing.*;
public class Menu {
JMenu menu;
 JMenultem i1, i2, i3, i4, i5;
 Menu(){
 JFrame f= new JFrame("تعلم البرمجة من البداية حتى الإحتراف);
 JMenuBar mb=new JMenuBar();
 menu=new JMenu("ملف");
 i1=new JMenuItem("فتح");
 i2=new JMenuItem("حفظ");
 i3=new JMenuItem("إغلاق);
 menu.add(i1); menu.add(i2); menu.add(i3);
 mb.add(menu);
 f.setJMenuBar(mb);
 f.setSize(400,400);
 f.setLayout(null);
 f.setVisible(true);
}
  public static void main(String[] args) {
 new Menu();
  }
}
```