

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

إبدأ مع لغة

أوبجكت باسكال

```
Source Editor
Hello.lpr
1 program Hello;
.
. ($mode objfpc){SH+}
.
5 uses
. ($IFDEF UNIX){IFDEF UseCThreads}
. cthreads,
. ($ENDIF){ENDIF}
. Classes
10 { you can add units after this };
.
. begin
13 Writeln('Hello world');
. end.
15
```

تأليف: معتز عبدالعظيم الطاهر

كود لبرمجيات الكمبيوتر

أول إصدار ذي الحجة 1430 هجرية

الإصدار الحالي جمادى الأولى 1437 هجرية الموافق فبراير 2016 ميلادية

code.sd

مقدمة الكتاب

بسم الله الرحمن الرحيم، والصلاة والسلام على أشرف الأنبياء والمرسلين، نبينا محمد وعلى آله وصحبه أجمعين.

أما بعد فهذا الكتاب موجه لمن يريد أن يتعلم لغة باسكال الكائنية (Object Pascal) لاستخدامها مع مترجم فري باسكال Free Pascal أو أداة التطوير دلفي Delphi. فهو يصلح للمبرمج الجديد الذي ليست لديه خبرة في البرمجة شرط أن يكون لديه خبرة ومعرفة في علوم الحاسوب. كذلك فهو يصلح لمن كانت لديه خبرة في لغة برمجة أخرى ويريد تعلم هذه اللغة. وبالنسبة للمبرمج الجديد فهذا الكتاب يُساعد أيضاً على فهم وتعلم البرمجة عموماً حيث أنه يساعد المبرمج على فهم كيفية حل المشاكل والحيل البرمجية التي يستخدمها المبرمج في التطبيقات المختلفة.

لغة أوبجكت باسكال

أول ظهور للغة باسكال تدعم البرمجة الكائنية الموجهة (Object Oriented Programming) كان في عام 1983 في شركة أبل للكمبيوتر. بعد ذلك تلتها تيربو باسكال 5.5 الشهيرة التابعة لسلسلة تيربو باسكال التي أنتجتها شركة بورلاند، وقد قام المبرمج أندرس هجلسبيرغ بإضافة البرمجة الكائنية لخط تيربو باسكال في عام 1989.

لغة باسكال الكائنية هي لغة تدعم البرمجة الهيكلية (Structured Programming) كما وتدعم البرمجة الكائنية (Object Oriented Programming).

لغة باسكال هي لغة متعددة الأغراض تصلح لعدد كبير من التطبيقات والاحتياجات، فبدائيةً من تعلم البرمجة لسهولةها ووضوحها، مروراً بالألعاب، والبرامج الحاسوبية، والبرامج التعليمية، وتطبيقات الإنترنت، وبرامج الاتصالات، ولغات البرمجة، فمثلاً بيئة تطوير دلفي مطورة بالدلفي نفسها، كذلك فري باسكال و لازاراس تم تطويرهما بلغة باسكال، وانتهاءً بنظم التشغيل مثل الإصدارات الأولى من نظام تشغيل ماكنتوش كان يستخدم فيها لغة باسكال الكائنية و كذلك نواة نظام التشغيل Toro OS المستخدم فيه مترجم Free Pascal.

بعد النجاح التي حققته أداة التطوير تيربو باسكال التي كانت تُستخدم لإنتاج برامج تعمل في نظام DOS، قامت شركة بورلاند بإنتاج أداة التطوير دلفي في عام 1995 لتستهدف نظام التشغيل وندوز 16 بت ثم وندوز 32 بت في إصداره دلفي 2 ليُعمل مع إصداره وندوز 95. وقد لاقت دلفي نجاحاً كبيراً حيث أنها كانت تنتج برامج أسرع بأضعاف المرات التي كانت تنتجها نظيرتها فيجوال بيسك، وكانت البرامج التي تنتجها لدلفي لا تحتاج لمكتبات إضافية أو ما يُعرف بالـ **Run-time libraries** حين توزيع وتشغيل البرامج في أجهزة أخرى لا تحتوي على دلفي.

دلفي Delphi

أداة التطوير دلفي التي أنتجتها شركة بورلاند كما سبق ذكره هي عبارة عن أداة تطوير سريعة للبرامج (**Rapid Application Development Tool**) ، أما اللغة المستخدمة في هذه الأداة فهي لغة باسكال الكائنية.

حدث تطوير كبير للغة باسكال الكائنية من قبل فريق دلفي حتى أصبحت لغة منافسة لمثيلاتها. وأصبحت لغة ذات إمكانات عالية ومكتبات غنية.

بلغ عدد المبرمجين الذين يستخدمون دلفي أكثر من مليون ونصف مبرمج حسب إحصائية الشركة في عام 2008. وتم تصميم برامج كثيرة بها، نذكر منها Skype, Morfik, Age of wonder وغيرها من البرامج المهمة.

فري باسكال Free Pascal

بعد توقف شركة بورلاند عن إنتاج خط تيربو باسكال الذي كان يستخدم نظام DOS إلى عام 1993، قام فريق فري باسكال بإنتاج نسخة شبيهة بتيربو باسكال ليكون بديل حر ومفتوح المصدر. لكن هذه المرة مع إضافة مهمة وهي استهداف منصات جديدة مثل: لينكس، و ماكنتوش، و ARM، و IOS و Android، وغيرها بالإضافة إلى وندوز 32 بت و وندوز 64 بت.

فريق فري باسكال كانت إحدى أهدافه هي التوافقية مع لغة باسكال الكائنية المستخدمة في دلفي. النسخة الأولى من مترجم فري باسكال صدرت في يوليو عام 2000.

لازاراس Lazarus

بعد نجاح مترجم فري باسكال وتفوقه على مترجم تيربو باسكال، وإنتاج نسخة تعمل في عدد من المنصات التشغيلية، كانت الحلقة الناقصة هي أداة التطوير المتكاملة. لازاراس هي أداة التطوير المستخدمة مع فري باسكال، أو هي أداة التطوير التي تستخدم فري باسكال كمترجم. وتحتوي على مكتبة ضخمة للكائنات **class library**، وبهذه الطريقة نكون قد حولنا أداة باسكال إلى أداة معتمدة على التطوير باستخدام المكونات أو الكائنات **component driven development** مماثلة للدلفي بالإضافة لكون لازاراس محرر للكود ومصمم للبرنامج. فهي بذلك تحقق كونها أداة تطوير سريعة **RAD Rapid Application Development**. بدأ مشروع لازاراس عام 1999 وتم إصدار النسخة رقم 1 منه في أواخر أغسطس من العام 2012، لكن تمت كتابة عدد كبير من البرامج بواسطة النسخ السابقة للنسخة رقم 1 كما تمت كتابة عدد من الكتب حوله.

في هذا الكتاب سوف نستخدم لازاراس وفري باسكال في كتابة وشرح البرامج، إلا أن نفس البرامج يمكن تطبيقها باستخدام دلفي مع بعض التعديلات.

مميزات لغة باسكال

تتميز لغة باسكال الهدفية بسهولة تعلمها، وإمكاناتها العالية، وسرعة مترجماتها والبرامج التي تنتج عنها. لذلك فهي تعطي المبرمج فرصة إنتاج برامج ذات كفاءة واعتمادية عاليتين في وقت وجيز، باستخدام بيئة تطوير متكاملة وواضحة دون الدخول في تعقيدات اللغات وأدوات التطوير الصعبة. وهذا يحقق الإنتاجية العالية.

الهؤلف: معتز عبد العظيم الطاهر

تخرجت في جامعة السودان للعلوم والتكنولوجيا عام 1999م الموافق 1420 هجرية. وقد بدأت دراسة لغة باسكال في العام الأول في الجامعة عام 1995 كلفة ثانية بعد تعلم لغة بيسك الذي بدأت تعلمه في المرحلة المتوسطة. ومنذ بداياتي مع لغة باسكال ما زلت أستخدمها إلى الآن. وقد بدأت استخدام أداة التطوير دلفي في عام 1997م. والآن استخدم فري باسكال و لازاراس لكتابة عدد من البرامج خصوصاً برامج سطح المكتب أو البرامج التي تعمل في الخلفية.

ترخيص الكتاب:

ترخيص الكتاب هو رخصة الإبداع العامة

Creative Commons CC BY-SA 3.0

بيئة التعليم المستخدمة مع هذا الكتاب:

سوف نستخدم في هذا الكتاب إن شاء الله بيئة لازاراس وفري باسكال كما سبق ذكره، ويمكن الحصول عليه من هذا الموقع: lazarus.freepascal.org. أو يمكن الحصول عليه من داخل نظام لينكس عن طريق برامج إضافة التطبيقات، حيث نجده في قسم أدوات التطوير، أو عن طريق استخدام yum install lazarus في فيدورا أو ما يشابهها من توزيعات لينكس، أو باستخدام apt-get install Lazarus في توزيعة Ubuntu أو ما يشابهها. و لازاراس هي أداة تطوير حرة ومفتوح المصدر كما ذكرنا، وتوجد في أكثر من منصة نظام تشغيل. الكود والبرامج المكتوبة بواسطتها يمكن نقلها لإعادة ترجمتها وربطها (Compilation and linking) في أي منصة يريد المبرمج، إلا أن البرنامج الناتج (الملف الثنائي executables) لا يمكن نقله إلى نظام مختلف، فهو مرتبط فقط بالمنصة التي قام المبرمج بترجمة وربط برنامجها فيها حيث أن لازاراس وفري باسكال ينتج عنهما ملفات ثنائية تنفيذية تعمل مباشرة على نواة نظام التشغيل ومكتباتها و لا تحتاج لوسيط مثل برامج جافا ودوت نت، لذلك فهو يتفوق على هذه اللغات بالسرعة في التنفيذ وعدم احتياج مكتبات إضافية في الأجهزة التي سوف يتم تثبيت برامج لازاراس بها.

استخدام البيئة النصية

الفصول الأولى من هذا الكتاب تستخدم إمكانات الإدخال والإخراج البسيطة والأساسية التي تسمى ببرامج سطر الأوامر command line أو برامج البيئة النصية **Text mode**، وذلك لبساطتها وتوفرها في كل أنظمة التشغيل وسهولة فهمها.

ربما يمل الدارس منها ويتمنى أن يقوم بعمل برامج تستخدم الشاشة الرسومية بما تحتويه من أزرار ونوافذ وقوائم ومربعات نصية وغيرها، إلا أننا أحببنا أن لانشغل الدارس بشيء ويركز على المفاهيم الأساسية التي سوف يستخدمها في البرامج النصية البسيطة وسوف يستخدمها في البرامج الرسومية المعقدة إن شاء الله. بهذه الطريقة يكون الفهم سهلاً وسريعاً لأساسيات الباسكال والبرمجة. وفي الفصول المتقدمة سوف نستخدم إن شاء الله البيئة الرسومية ذات الواجهة المحببة للمستخدم العادي.

الأمثلة

معظم الأمثلة المستخدمة في هذا الكتاب سوف نجدها في الموقع <http://code.sd> في الصفحة التي تحتوي على هذا الكتاب. وعلى الدارس محاولة تصميم الأمثلة خطوة بخطوة، حتى تترسخ له البرمجة واستخدام هذه الأدوات. فإذا تعذر له ذلك أو حدثت مشكلة يمكن مقارنة البرنامج الذي قام بكتابته بنفسه مع المثال الموجود في الصفحة.

المحتويات

2	مقدمة الكتاب
2	لغة أوبجكت باسكال
3	دلفي Delphi
3	فري باسكال Free Pascal
4	لازاراس Lazarus
4	مميزات لغة باسكال
5	المؤلف: معتر عبد العظيم الطاهر
5	ترخيص الكتاب:
5	بيئة التعليم المستخدمة مع هذا الكتاب:
6	استخدام البيئة النصية:
6	الأمثلة:

الفصل الأول

أساسيات اللغة

12	البرنامج الأول
14	شاشة المخرجات
18	تعددية الأنظمة portability
20	تجارب أخرى
22	المتغيرات Variables
26	الأنواع الفرعية
28	التفرعات المشروطة Conditional Branching
28	عبارة الشرط If condition
28	برنامج مكيف الهواء:
31	برنامج الأوزان
33	عبارة الشرط Case .. of
33	برنامج المطعم
34	برنامج المطعم باستخدام عبارة if
35	برنامج درجة الطالب
35	برنامج لوحة المفاتيح
37	الحلقات loops
37	حلقة for
38	جدول الضرب باستخدام for loop
39	برنامج المضروب Factorial

40Repeat Until	حلقة
40Repeat Until	برنامج المطعم باستخدام
42while do	حلقة
43while do	برنامج المضروب باستخدام حلقة
44strings	المقاطع
47Copy	البدالة
48Insert	الإجراء
49Delete	الإجراء
49Trim	البدالة
51StringReplace	البدالة
53arrays	المصفوفات
56Records	السجلات
58files	الملفات
60text files	الملفات النصية
60	برنامج قراءة ملف نصي
62	برنامج إنشاء وكتابة ملف نصي
66	الإضافة إلى ملف نصي
66	برنامج الإضافة إلى ملف نصي
67Random access files	ملفات الوصول العشوائي
67typed file	الملفات ذات النوع
67	برنامج تسجيل درجات الطلاب
68	برنامج قراءة ملف الدرجات
69	برنامج إضافة درجات الطلاب
71	برنامج إنشاء وإضافة درجات الطلاب
72	برنامج سجل السيارات
74Files copy	نسخ الملفات
74	برنامج نسخ الملفات عن طريق البايت
76untyped files	الملفات غير محددة النوع
76	برنامج نسخ الملفات باستخدام الملفات غير محددة النوع
79	برنامج عرض محتويات رموز الملف
81Date and Time	التاريخ والوقت
83	مقارنة التواريخ والأوقات
84	مسجل الأخبار
86constants	الثوابت
86	برنامج استهلاك الوقود

88.....	Ordinal types	الأأنواع العددية
90.....	sets	المجموعات
92.....	Exception handling	معالجة الاعتراضات
92.....	try except	عبارة
94.....	try finally	عبارة
95.....	raise an exception	رفع الاستثناءات

الفصل الثاني

البرمجة الهيكلية

Structured Programming

98.....		مقدمة
98.....	procedures	الإجراءات
99.....	Parameters	المدخلات
100.....		برنامج المطعم باستخدام الإجراءات
101.....	functions	الدوال
102.....	repeat	برنامج المطعم باستخدام الدوال وحلقة
103.....	Local Variables	المتغيرات المحلية
105.....		برنامج قاعدة بيانات الأخبار
108.....		الدالة كمدخل
109.....		مخرجات الإجراءات و الدوال
110.....	calling by reference	النداء باستخدام المرجع
112.....	units	الوحدات
114.....		الوحدات وبنية لازاراس وفري باسكال
115.....		الوحدات التي يكتبها المبرمج
116.....		وحدة التاريخ الهجري
119.....	Procedure and function Overloading	تحميل الإجراءات و الدوال
120.....	default parameters	القيم الافتراضية للمدخلات
121.....	sorting	ترتيب البيانات
121.....	bubble sort	خوارزمية ترتيب الفقاعة
124.....		برنامج ترتيب درجات الطلاب
125.....	Selection Sort	خوارزمية الترتيب الاختياري
128.....	Shell	خوارزمية الترتيب
130.....		ترتيب المقاطع
130.....		برنامج ترتيب الطلاب بالأسماء

131.....مقارنة خوارزميات الترتيب.....

الفصل الثالث

الواجهة الرسومية

Graphical User Interface

136.....	مقدمة.....
137.....	البرنامج ذو الواجهة الرسومية الأول.....
143.....	البرنامج الثاني: برنامج إدخال الاسم.....
144.....	برنامج الـ ListBox.....
146.....	برنامج محرر النصوص Text Editor.....
147.....	برنامج الأخبار.....
149.....	برنامج الفورم الثاني.....
150.....	برنامج المحول الهجري.....

الفصل الرابع

البرمجة الكائنية

Object Oriented Programming

154.....	مقدمة.....
154.....	المثال الأول، برنامج التاريخ والوقت.....
159.....	الكبسلة Encapsulation.....
160.....	برنامج الأخبار بطريقة كائنية.....
166.....	برنامج الصفوف.....
172.....	الملف الكائني Object Oriented File.....
172.....	برنامج نسخ الملفات بواسطة TFileStream.....
173.....	الوراثة Inheritance.....

الفصل الأول

أساسيات اللغة

البرنامج الأول

بعد تثبيت لازاراس وتشغيله، نقوم بإنشاء برنامج جديد باستخدام الأمر التالي من القائمة الرئيسية:

Project/New Project/Program

لنحصل على الكود التالي في ال Source Editor:

```
program Project1;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

begin
end.
```

بعد ذلك نحفظ البرنامج عن طريق *File/Save* من القائمة الرئيسية، في مجلد معروف بالنسبة لنا، ثم

نسميه مثلاً *first*

في حالة استخدام نظام لينكس نقوم بكتابة الأمر التالي بين عبارتي *.begin end*.

```
Writeln('This is Free Pascal and Lazarus');
```

أما في حالة وندوز فنقوم بكتابة الأسطر التالية:

```
Writeln('This is Free Pascal and Lazarus');  
Writeln('Press enter key to close');  
Readln;
```

ليصبح البرنامج الكامل كالآتي:

```
program first;  
{$mode objfpc}{$H+}  
  
uses  
  {$IFDEF UNIX}{$IFDEF UseCThreads}  
  cthreads,  
  {$ENDIF}{$ENDIF}  
  Classes  
  { you can add units after this };  
  
begin  
  Writeln('This is Free Pascal and Lazarus');  
  
  // For Windows only:  
  Writeln('Press enter key to close');  
  Readln;  
end.
```

عبارة *Writeln* تقوم بكتابة نص في الشاشة. أما عبارة *Readln* فتقوم بإيقاف شاشة المخرجات حتى يتسنى قراءتها، وبعد الضغط على زر *Enter* يتوقف البرنامج ونرجع إلى حالة كتابة الكود.

بعد ذلك نقوم بتنفيذ البرنامج عن طريق المفتاح *F9* أو بالضغط على الزر:

لنحصل على المخرجات التالية:


```
This is Free Pascal and Lazarus
```

بعد تشغيل البرنامج والضغط على مفتاح الإدخال، ينتهي البرنامج ونرجع إلى الحالة الأولى، وهي حالة

كتابة الكود. إذا كنا نستخدم نظام لينكس نجد على القرص ملف باسم *first*، وإذا كنا نستخدم وندوز نجد ملف باسم *first.exe* وهو ملفات الثنائية تنفيذية يمكن تشغيله في أي جهاز آخر لا يحتوي بالضرورة على لازاروس أو فري باسكال. هذه البرامج تكون عبارة عن برامج تطبيقية طبيعية بالنسبة لنظام التشغيل (Native Applications).

شاشة المخرجات

في نظام لينكس تظهر مخرجات البرنامج السابق في شاشة تسمى terminal output يمكن إظهارها بالضغط على مفاتيح Alt+Ctrl+O يمكننا تحريك هذه الشاشة (terminal output) في مكان ظاهر لأننا سوف نستخدمها بكثرة لإظهار نتائج البرامج. وهي تظهر في الشاشة التالية في اليسار في الركن الأسفل.

لإظهار شاشة لازاروس بالشكل السابق والتي تُسمى (Docked IDE) نقوم باختيار packages/Install/Uninstall packages

ثم اختيار Anchor Docking التي تظهر باليمين ثم نضغط على الزر install selection لتظهر على

اليسار، ثم نقوم بالضغط على زر Save and Rebuild IDE كما في الشكل التالي:

أما في نظام وندوز فلا بد من إضافة هذين السطرين في نهاية كل برنامج نصي:

```
Writeln('Press enter to close');  
Readln;
```


هذه الأسطر موجودة في كل الأمثلة النصية لكنها معطلة بواسطة // أي أنها لا تعمل إلا بإزالة هذين الخطئين:

```
//For Windows, please uncomment below lines  
//writeln('Press enter key to continue..');  
//readln;
```

عند إزالتها يصبحان كالتالي:

```
//For Windows, please uncomment below lines  
Writeln('Press enter key to continue..');  
Readln;
```

ومهمتها الإبقاء على شاشة ال terminal مفتوحة حتى نستطيع قراءة المخرجات. حيث تظهر الشاشة كالتالي:

ملحوظة:

يمكن استخدام نفس الطريقة في نظام لينكس، وذلك بتعطيل المنقح *debugger* من

tools/options/Debugger

ثم اختيار *None* في خيار *Debugger type and path*

عندها يمكننا استخدام *readln* لتثبيت المخرجات لقراءتها ثم الضغط على زر Enter بنفس طريقة
وندوز:

تعددية الأنظمة portability

إذا كُنّا في بيئة لينكس مثلاً فإن الملفات التنفيذية الناتجة عن مترجم فري باسكال يُمكن توزيعها لتشغيلها فقط في نظام لينكس، أما إذا أردنا إصدار ملف تنفيذي لتوزيعه في بيئة وندوز أو ماكنتوش فعلياً نقل مصدر البرنامج source code إلى النظام الذي نريده ثم نُعيد ترجمته بواسطة لازاراس في تلك البيئة أو نظام التشغيل لإصدار ملفات تنفيذية لذلك النظام، لذلك فإن شعار فري باسكال/لازاراس هو

Write once and compile anywhere

أي نكتب الكود مرة واحدة ثم نعيد ترجمته في أي نظام تشغيل نريده.

هذه الحال نفسها مطبقة في لغة سي وسي++، لذلك نجد أن البرامج المكتوبة بها توجد منها عدة نُسخ، مثلاً نجد في موقع موزيلا تحميل نسخة فيرفوكس لنظام وندوز، وأخرى لنظام لينكس ونسخة لنظام ماكنتوش. أحياناً يتم التعرف على نظام التشغيل الذي نستخدمه عن طريق المتصفح، فنجد مباشرة نسخة البرنامج المناسب لنظام التشغيل الذي نتصفح به النت.

بالنسبة لبيئة لازاراس توجد طرق لإصدار برامج تنفيذية لُنظم تشغيل غير المستخدم لتطوير البرامج، مثلاً يُمكن إصدار برامج تنفيذية لنظام وندوز من بيئة لينكس، وهذه العملية تُسمى cross-compilation و هي تحتاج إعدادات إضافية. بالإضافة لأن إعادة ترجمة البرنامج في البيئات الأخرى يتيح تجربته كافية لأنه أحياناً تكون هناك اختلافات بسيطة في سلوك البرامج من نظام تشغيل إلى نظام آخر، مثلاً حجم الخطوط قد لا يكون مطابق، وشكل الأزرار يختلف من بيئة لبيئة.

هناك موضوع آخر مهم يوضع في الحُسبان بالنسبة للملفات التنفيذية الناتجة، وهي معمارية النظام، هل هي 32 بت أم 64 بت. حيث أن نظام التشغيل 32 بت لا تعمل به برامج ذات 64 بت، وبعض أنظمة التشغيل 64 بت لا تعمل بها برامج 32 بت لنفس النظام. لذلك من الأفضل إنتاج برامج لكل هذه المعماريات.

في نظام لينكس يمكننا معرفة أي نوع ملف، خصوصاً الملفات التنفيذية باستخدام الأمر *file* كمثال:

```
file SMSTest
SMSTest: ELF 64-bit LSB executable, x86-64, version 1 (SYSV),
dynamically linked (uses shared libs), for GNU/Linux 2.4.0, not
stripped
```

وهو يخبرنا بأن الملف هو ملف تنفيذي لنظام *GNU/Linux* ومعمارية *x68-64* أي معمارية 64 بت

أما هذا المثال:

```
file SMSTest.exe
SMSTest.exe: PE32 executable (GUI) Intel 80386, for MS Windows
```

فهو يخبرنا بأن الملف *SMSTest.exe* هو ملف تنفيذي لنظام وندوز ومعمارية *Intel 80386* وهي تعني 32 بت.

تجارب أخرى

في نفس البرنامج السابق نقوم بتغيير هذا السطر:

```
Writeln('This is Free Pascal and Lazarus');
```

بالسطر التالي:

```
Writeln('This is a number: ', 15);
```

ثم نشغل البرنامج لنشاهد المخرجات التالية:

```
This is a number: 15
```

نستبدل السطر السابق بالأسطر التالية ثم ننفذ البرنامج في كل مرة:

الكود:

```
Writeln('This is a number: ', 3 + 2);
```

المخرجات:

```
This is a number: 5
```

الكود:

```
Writeln('5 * 2 = ', 5 * 2);
```

المخرجات:

```
5 * 2 = 10
```

الكود:

```
Writeln('This is a real number: ', 7.2);
```

المخرجات:

```
7.200000000000000E+0000
```

الكود:

```
WriteLn('One, Two, Three : ', 1, 2, 3);
```

المخرجات:

```
One, Two, Three : 123
```

الكود:

```
WriteLn(10, ' * ', 3, ' = ', 10 * 3);
```

المخرجات:

```
10 * 3 = 30
```

يمكن كتابة أي قيم بأشكال مختلفة في عبارة *WriteLn* لنرى ماهي النتائج.

المتغيرات Variables

المتغيرات هي عبارة حاويات للبيانات. فمثلاً في الطريقة الرياضية عندما نقول أن $s = 5$ فهذا يعني أن s هي متغير وهي في هذه اللحظة تحمل القيمة 5. كذلك يمكن إدخالها في عبارات رياضية، حيث أن قيمة s مضروبة في 2 ينتج عنها 10:

$$s = 5$$

$$s * 2 = 10$$

تتميز لغة باسكال بأنها تلتزم بنوع المتغير Strong Typed language، فحسب البيانات التي سوف نضعها لابد من تحديد نوع المتغير. وهذا المتغير سوف يحمل نوع واحد فقط من البيانات طوال تشغيل البرنامج، فمثلاً إذا قمنا بتعريف متغير من النوع الصحيح، فإنه يمكننا فقط إسناد أرقام صحيحة له، ولا يمكننا إسناد عدد كسري مثلاً. كذلك يجب التعريف عن المتغير قبل استخدامه كما في المثال التالي:

```
program FirstVar;
{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

var
  x: Integer;
begin
  x:= 5;
  Writeln(x * 2);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

فعند تنفيذه نحصل على القيمة 10.

في المثال أعلاه قمنا بكتابة الكلمة المحجوزة *Var* والتي تفيد بأن الأسطر القادمة عبارة عن تعريف للمتغيرات. وعبارة:

```
x: Integer;
```

تفيد شيئين: أولهما أن اسم المتغير الذي سوف نستخدمه هو x وأن نوعه *Integer* وهو نوع العدد الصحيح الذي يقبل فقط أرقام صحيحة لا تحتوي على كسور ويمكن أن تكون موجبة أو سالبة.

أما عبارة

```
x:= 5;
```

فهي تعني وضع القيمة 5 في المتغير الصحيح x

يمكن إضافة متغير آخر للبرنامج نسميه y مثلاً كما في المثال التالي:

```
var
  x, y: Integer;
begin
  x:= 5;
  y:= 10;
  Writeln(x * y);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد أن مخرجات البرنامج السابق هي:

```
50
```

في المثال التالي نقوم باختبار نوع جديد من المتغيرات، وهو متغير رمزي *character*

```
var
  c: Char;
begin
  c:= 'M';
  Writeln('My first letter is: ', c);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ أن المتغير الرمزي لابد من إحاطته بعلامة التنصيص ' ويُمكنه تخزين حرف أو رقم أو أي رمز آخر.

أما المثال التالي فهو لنوع الأعداد الحقيقية التي يمكن أن تحتوي على كسور:

```
var
  x: Single;
begin
  x:= 1.8;
```

```

writeln('My Car engine capacity is ', x, ' liters');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

لنتمكن من كتابة برامج أكثر تفاعلاً لابد من ذكر طريقة إدخال قيمة المتغيرات من المستخدم بدلاً من كتابتها في البرنامج. والطريقة البسيطة هي استخدام عبارة *Readln* التي تُمكن المستخدم من إدخال مدخلات حسب نوع المتغيرات كما في المثال التالي:

```

var
  x: Integer;
begin
  Write('Please input any number:');
  Readln(x);
  writeln('You have entered: ', x);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

في هذه الحالة أصبح تخصيص القيمة للمتغير x هو عن طريق لوحة المفاتيح.
ملحوظة:

لا بد من التأكد أن المؤشر موجود في شاشة *terminal output* لإدخال القيمة x ثم نضغط على *enter*

البرنامج التالي يقوم بحساب جدول الضرب لرقم يقوم بإدخاله المستخدم:

```

program MultTable;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

var
  x: Integer;
begin
  Write('Please input any number:');
  Readln(x);
  writeln(x, ' * 1 = ', x * 1);
  writeln(x, ' * 2 = ', x * 2);
  writeln(x, ' * 3 = ', x * 3);
  writeln(x, ' * 4 = ', x * 4);
  writeln(x, ' * 5 = ', x * 5);
  writeln(x, ' * 6 = ', x * 6);

```


```
Writeln(x, ' * 7 = ', x * 7);
Writeln(x, ' * 8 = ', x * 8);
Writeln(x, ' * 9 = ', x * 9);
Writeln(x, ' * 10 = ', x * 10);
Writeln(x, ' * 11 = ', x * 11);
Writeln(x, ' * 12 = ', x * 12);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.
```

الملاحظة المهمة في المثال السابق أن أي عبارة تتم كتابتها بين علامتي تنصيص أحادية تكتب كما هي مثلاً:

```
' * 1 = '
```

أما ما يُكتب بدون تنصيص فإن قيمته هي التي تظهر. يمكن تجربة العبارتين التاليتين حتى يكون الفرق أوضح بن استخدام علامة التنصيص وعدم استخدامها:

```
Writeln('5 * 3');
Writeln(5 * 3);
```

فالعبارة تُكتب كما هي:

```
5 * 3
```

أما ناتج العبارة الثانية فيكون حاصل العملية الحسابية:

```
15
```

في المثال التالي سوف نقوم بإجراء عملية حسابية ونضع الناتج في متغير ثالث ثم نظهر قيمة هذا المتغير:

```
var
  x, y: Integer;
  Res: Single;
begin
  Write('Input a number: ');
  Readln(x);
  Write('Input another number: ');
  Readln(y);
  Res:= x / y;
  Writeln(x, ' / ', y, ' = ', Res);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
```

```
//readln;  
end.
```

فبما أن العملية الحسابية هي قسمة وربما ينتج عنها عدد كسري (حقيقي) لذلك يرفض مترجم الباسكال وضع النتيجة في متغير صحيح، لذلك لا بد أن يكون هذا المتغير *Res* عدد حقيقي. ونوع المتغير *Single* يُستخدم لتعريف متغيرات كسرية ذات دقة عشرية أحادية.

الأنواع الفرعية

توجد أنواع كثيرة للمتغيرات، فمثلاً الأعداد الصحيحة توجد منها *Byte, SmallInt, Integer, LongInt, Word*. وتختلف عن بعضها في مدى الأرقام وهي أصغر وأكبر عدد يمكن إسناده لها. كذلك تختلف في عدد خانات الذاكرة (البايت) المطلوبة لتخزين تلك المتغيرات.

النوع	الحجم بالبايت	أصغر قيمة	أكبر قيمة
Byte	1	0	255
ShortInt	1	128-	127
SmallInt	2	32768-	32767
Word	2	0	65535
Integer	4	2,147,483,648-	2,147,483,647
LongInt	4	2,147,483,648-	2,147,483,647
Cardinal	4	0	4,294,967,295
Int64	8	9,223,372,036,854,780,000-	9,223,372,036,854,780,000

يمكن معرفة مدى هذه الأنواع وعدد خانات الذاكرة التي تتطلبها باستخدام الدوال: *Low, High, SizeOf*. كما في المثال التالي:

```
program Types;  
{ $mode objfpc } { $H+ }  
  
uses  
  { $IFDEF UNIX } { $IFDEF UseCThreads }
```

```
cthreads,  
{ $ENDIF } { $ENDIF }  
Classes;  
  
begin  
  Writeln('Byte: Size = ', SizeOf(Byte), ', Minimum value = ', Low(Byte),  
 ', Maximum value = ', High(Byte));  
  
  Writeln('Integer: Size = ', SizeOf(Integer),  
 ', Minimum value = ', Low(Integer), ', Maximum value = ', High(Integer));  
  //For Windows, please uncomment below lines  
  //writeln('Press enter key to continue..');  
  //readln;  
end.
```

التفرعات المشروطة Conditional Branching

من أهم ما يُميز برامج الحاسوب أو أي جهاز إلكتروني آخر، هو إمكانية تنفيذ إجراء معين عند حدوث شرط معين. مثلاً نجد أن في بعض السيارات يتم تأمين الأبواب عند بلوغها سرعة معينة وهي غير مؤمنة. ففي هذه الحالة الشرط مركب هو وصول سرعة معينة في وجود أبواب غير مؤمنة، أما التفرع أو الإجراء فهو عملية تأمين الأبواب. أما في حالة عدم توفر الشرط وهو (بلوغ سرعة معينة مع وجود حالة الأبواب غير مؤمنة) فإن الإجراء (تأمين الأبواب) لا يتم تنفيذه.

معظم السيارات والمصانع والغسالات الآلية و ما شابهها من الأجهزة تعمل بمعالج صغير أو ما يُسمى micro controller وهي دائرة مدمجة (IC) يمكن برمجتها بواسطة لغة أسمبلي أو لغة سي. كذلك فإن بعض أنواع هذه المعالجات التي تعمل في مثل هذه الأنظمة المدمجة embedded systems مثل المعالج آرم ARM يمكن برمجتها بواسطة فري باسكال، وهي توجد في الأجهزة المحمولة واللوحية وبعض أجهزة الألعاب، كذلك فإن أجهزة اللوح الواحد single board computer مثل جهاز راسبيري باي، فهو يستخدم معالج ARM ويمكن عمل برامج له بواسطة لازاراس/فري باسكال.

عبارة الشرط If condition

عبارة *if* الشرطية في لغة باسكال هي عبارة سهلة وواضحة. في المثال التالي سوف نستقبل من المستخدم درجة الحرارة ثم نحكم هل نقوم بتشغيل جهاز التكييف أم لا:

برنامج مكيف الهواء:

```
var
  Temp: Single;
begin
  Write('Please enter Temperature of this room :');
  Readln(Temp);
  if Temp > 28 then
 Writeln('Please turn on air-condition')
  else
 Writeln('Please turn off air-condition');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد أن العبارات الجديدة هي: *if then else* وهي تعني: إذا كانت درجة الحرارة أكبر من 28 قم بكتابة السطر الأول (*Please turn on air-condition*) وإذا لم يتحقق الشرط (رقم أصغر أو يساوي 28) في هذه الحالة قم بكتابة السطر الثاني (*Please turn off air-condition*).

يمكن كتابة شروط متتالية كما في المثال التالي:

```
var
  Temp: Single;
begin
  Write('Please enter Temperature of this room :');
  Readln(Temp);
  if Temp > 28 then
 Writeln('Please turn on air-condition')
  else
 if Temp < 25 then
 Writeln('Please turn off air-condition')
 else
 Writeln('Do nothing');
```

قم بتنفيذ البرنامج أعلاه عدة مرات مُدخلاً قيم تتراوح بين 20 و 30 وشاهد النتائج.

يمكن تعقيد البرنامج السابق ليصبح أكثر واقعية كما في المثال أدناه:

```
var
  Temp: Single;
  ACIsOn: Byte;
begin
  Write('Please enter Temperature of this room : ');
  Readln(Temp);
  Write('Is air condition on? if it is (On) write 1, if it is (Off) write 0 : ');
  Readln(ACIsOn);

  if (ACIsOn = 1) and (Temp > 28) then
 Writeln('Do no thing, we still need cooling')
  else
 if (ACIsOn = 1) and (Temp < 25) then
 Writeln('Please turn off air-condition')
 else
 if (ACIsOn = 0) and (Temp < 25) then
 Writeln('Do nothing, it is still cold')
 else
 if (ACIsOn = 0) and (Temp > 28) then
 Writeln('Please turn on air-condition')
 else
 Writeln('Please enter valid values');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد في المثال السابق وجود عبارة *and* وهي تعني إذا تحقق الشرطين الأول والثاني قم بتنفيذ العبارة التالية.

وهذا هو تفسير البرنامج السابق:

-إذا كان المكيف يعمل ودرجة الحرارة أكبر من 28 قم بكتابة: *Do no thing, we still need cooling*, أما إذا لم ينطبق هذا الشرط (*else*) فقم بالذهاب إلى الإجراء التالي:

-إذا كان المكيف يعمل ودرجة الحرارة أقل من 25 قم بكتابة: *Please turn off air-condition*. أما إذا لم ينطبق الشرط فقم بالإجراء التالي:

-إذا كان المكيف مغلق ودرجة الحرارة أقل من 25 قم بكتابة: *Do nothing, it is still cold*. أما إذا لم ينطبق الشرط فقم بالإجراء التالي:

-إذا كان المكيف مغلق ودرجة الحرارة أكبر من 28 قم بكتابة: *Please turn on air-condition*.

- أما إذا لم ينطبق هذا الشرط فهو يعني أن المستخدم قام بإدخال قيمة غير ال 0 أو 1 في المتغير *ACIsOn*، وفي هذه الحالة نقوم بتنبيهه بإدخال قيم صحيحة: *Please enter valid values*.

إذا افترضنا أن جهاز الحاسوب أو أي جهاز آخر يمكن تشغيل الباسكال به موصل بالمكيف وأن هناك إجراء لفتح المكيف وآخر لغلاقه في هذه الحال يمكننا استبدال إجراء *Writeln* بإجراءات حقيقية تقوم بتنفيذ الفتح والإغلاق. في هذه الحالة يجب زيادة الشروط لتصبح أكثر تعقيداً تحسباً للمدة الزمنية التي عمل بها المكيف، كذلك يمكن الأخذ في الاعتبار هل الوقت في الصباح أم المساء.

برنامج الأوزان

في المثال التالي يقوم المستخدم بإدخال طوله بالأمتار ووزنه بالكيلو جرام. يقوم البرنامج بحساب الوزن المثالي بناءً على طول المستخدم. ويقارن الوزن المثالي بالوزن الحالي للمستخدم، ويطبع النتائج حسباً لفرق الوزن:

```
program Weight;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  Height: Double;
  Weight: Double;
  IdealWeight: Double;
begin
  Write('What is your height in meters (e.g. 1.8 meter) : ');
  Readln(Height);
  Write('What is your weight in kilos : ');
  Readln(Weight);
  if Height >= 1.4 then
 IdealWeight:= (Height - 1) * 100
  else
 IdealWeight:= Height * 20;

  if (Height < 0.4) or (Height > 2.5) or (Weight < 3) or
 (Weight > 200) then
 begin
 Writeln('Invalid values');
 Writeln('Please enter proper values');
 end
  else
 if IdealWeight = Weight then
 Writeln('Your weight is suitable')
 else
 if IdealWeight > Weight then
 Writeln('You are under weight, you need to gain ',
 Format('%.2f', [IdealWeight - Weight]), ' Kilos')
 else
 Writeln('You are over weight, you need to lose ',
 Format('%.2f', [Weight - IdealWeight]), ' Kilos');
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
  end.
```

في المثال السابق نجد عدة أشياء جديدة:

النوع *Double*: وهو مشابه للنوع *Single* فكلاهما عدد حقيقي، أو ما يُسمى بالرقم ذو الفاصلة العائمة (floating point number). والنوع *Double* هو رقم حقيقي ذو دقة مضاعفة، وهو يحتل مساحة ضعف النوع *single* حيث أن الأخير يحتل مساحة 4 بايت من الذاكرة أما الـ *Double* فهو يحتاج إلى 8 بايت من الذاكرة لتخزينه.

الشيء الثاني هو استخدامنا للكلمة *Or*، وهي بخلاف *And* ومن معناها تفيد تحقيق أحد الشروط. مثلاً إذا تحقق الشرط الأول ($Height < 0.4$) فإن البرنامج يقوم بتنفيذ إجراء الشرط، ولو لم يتحقق سوف يتم اختبار الشرط الثاني، فإذا تحقق تم تنفيذ إجراء الشرط، وإذا لم يتحقق الشرط الثاني تم اختبار الشرط الثالث وهكذا..

الشيء الثالث هو استخدامنا لعبارتي *begin* و *end* بعد عبارة *if* وذلك لأن إجراء الشرط لابد أن يكون عبارة واحدة، وفي هذه الحالة احتجنا لأن نقوم بتنفيذ عبارتين وهما:

```
Writeln('Invalid values');  
Writeln('Please enter proper values');
```

لذلك استخدمنا *begin end* لتحويل العبارتين إلى كتلة واحدة أو عبارة واحدة تصلح لأن تكون إجراء الشرط:

```
if (Height < 0.4) or (Height > 2.5) or (Weight < 3) or  
(Weight > 200) then  
begin  
  Writeln('Invalid values');  
  Writeln('Please enter proper values');  
end
```

الشيء الرابع هو استخدام الدالة *Format*. ولا يمكن استخدام هذه الدالة إلا بعد إضافة الوحدة *SysUtils*

في عبارة *Uses*، والوحدة *SysUtils* هي عبارة عن مكتبة تحتوي على الإجراء *Format*، وسوف نقوم بتفصيل الوحدات أو المكتبات و الإجراءات في فصل البرمجة الهيكلية إن شاء الله. هذه الدالة تقوم بإظهار المتغيرات بشكل معين، مثلاً في المثال السابق تقوم بإظهار العدد الحقيقي في شكل رقم يحتوي على فاصلة عشرية ذات خانتين كما يظهر في التنفيذ. مثلاً

```
What is your height in meters (e.g. 1.8 meter) : 1.8  
What is your weight in kilos : 60.2  
You are under weight, you need more 19.80 Kilos
```


ملحوظة: حساب الوزن المثالي في البرنامج السابق ربما تكون غير دقيقة. ولمزيد من الدقة يمكن البحث عن الموضوع في الإنترنت. والمقصود بهذا البرنامج كيفية وضع حلول برمجية لمثل هذه الأمثلة. فلا بد للمبرمج أن يعرف كيف يضع حل لمسألة معينة، لأن المعرفة بالبرمجة وأدواتها لا تكفي لأن يصبح المبرمج قادر على تحليل وتصميم برامج يعتمد عليها، لذلك لابد من الدخول في تفاصيل الموضوع الذي يتم تحليله قبل وضع البرنامج المناسب.

عبارة الشرط .. of Case

توجد طريقة أخرى للتفرع المشروط وهو استخدام عبارة *Case .. of*. مثلاً نريد استقبال طلب للزبون في مطعم، والوجبات مرقمة في قائمة رئيسية، ونريد من الزبون اختيار رقم الطلب كما في المثال التالي:

برنامج المطعم

```
var
  Meal: Byte;
begin
  Writeln('Welcome to Pascal Restaurant. Please select your order');
  Writeln('1 - Chicken (10 Geneh)');
  Writeln('2 - Fish (7 Geneh)');
  Writeln('3 - Meat (8 Geneh)');
  Writeln('4 - Salad (2 Geneh)');
  Writeln('5 - Orange Juice (1 Geneh)');
  Writeln('6 - Milk (1 Geneh)');
  Writeln;
  Write('Please enter your selection: ');
  Readln(Meal);

  case Meal of
 1: Writeln('You have ordered Chicken, this will take 15 minutes');
 2: Writeln('You have ordered Fish, this will take 12 minutes');
 3: Writeln('You have ordered meat, this will take 18 minutes');
 4: Writeln('You have ordered Salad, this will take 5 minutes');
 5: Writeln('You have ordered Orange juice, ',
 'this will take 2 minutes');
 6: Writeln('You have ordered Milk, this will take 1 minute');
  else
 Writeln('Wrong entry');
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

إذا أردنا عمل نفس البرنامج باستخدام عبارة *if* فإن البرنامج سوف يكون أكثر تعقيداً ويحتوي على تكرار.

برنامج المطعم باستخدام عبارة *if*

```
var
  Meal: Byte;
begin
  Writeln('Welcome to Pascal restaurant, please select your meal');
  Writeln('1 - Chicken (10 Geneh)');
  Writeln('2 - Fish (7 Geneh)');
  Writeln('3 - Meat (8 Geneh)');
  Writeln('4 - Salad (2 Geneh)');
  Writeln('5 - Orange Juice (1 Geneh)');
  Writeln('6 - Milk (1 Geneh)');
  Writeln;
  Write('Please enter your selection: ');
  Readln(Meal);

  if Meal = 1 then
 Writeln('You have ordered Chicken, this will take 15 minutes')
  else
 if Meal = 2 then
 Writeln('You have ordered Fish, this will take 12 minutes')
 else
 if Meal = 3 then
 Writeln('You have ordered meat, this will take 18 minutes')
 else
 if Meal = 4 then
 Writeln('You have ordered Salad, this will take 5 minutes')
 else
 if Meal = 5 then
 Writeln('You have ordered Orange juice, ',
 'this will take 2 minutes')
 else
 if Meal = 6 then
 Writeln('You have ordered Milk, this will take 1 minute')
 else
 Writeln('Wrong entry');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

يمكن كذلك استخدام مدى للأرقام بعبارة *case*. في المثال التالي يقوم البرنامج بتقييم درجة الطالب:

برنامج درجة الطالب

```
var
  Mark: Integer;
begin
  Write('Please enter student mark: ');
  Readln(Mark);
  Writeln;

  case Mark of
 0 .. 39 : Writeln('Student grade is: F');
 40 .. 49: Writeln('Student grade is: E');
 50 .. 59: Writeln('Student grade is: D');
 60 .. 69: Writeln('Student grade is: C');
 70 .. 84: Writeln('Student grade is: B');
 85 .. 100: Writeln('Student grade is: A');
  else
 Writeln('Wrong mark');
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ في البرنامج السابق أننا استخدمنا مدى مثل 85 .. 100 أي أن الشرط هو أن تكون الدرجة بين هاتين القيمتين.

عبارة *case* لا تعمل إلا مع المتغيرات المعدودة مثل الأعداد الصحيحة أو الحروف، لكنها لا تعمل مع بعض الأنواع الأخرى مثل الأعداد الحقيقية أما المقاطع فهي تعمل فقط مع مترجم فري باسكال ولا تعمل مع مترجم دلفي.

برنامج لوحة المفاتيح

في البرنامج التالي نقوم باستخدام نوع المتغيرات الحرفية *char* وذلك لاستقبال حرف من لوحة المفاتيح ومعرفة موقعه:

```
var
  Key: Char;
begin
  Write('Please enter any English letter: ');
  Readln(Key);
  Writeln;

  case Key of
 'q', 'w', 'e', 'r', 't', 'y', 'u', 'i', 'o', 'p':
 Writeln('This is in the second row in keyboard');
```

```
'a', 's', 'd', 'f', 'g', 'h', 'j', 'k', 'l':  
  Writeln('This is in the third row in keyboard');  
'z', 'x', 'c', 'v', 'b', 'n', 'm':  
  Writeln('This is in the fourth row in keyboard');  
else  
  Writeln('Unknown character');  
end;  
//For Windows, please uncomment below lines  
//writeln('Press enter key to continue..');  
//readln;  
end.
```

نلاحظ في المثال السابق أننا لم نستخدم المدى لكن استخدمنا تعدد الخيارات، مثلاً إذا اخترنا العبارة الأخيرة:

```
'z', 'x', 'c', 'v', 'b', 'n', 'm':
```

فهي تعني إذا كانت قيمة *key* هي *z* أو *x* أو *c* أو *v* أو *b* أو *n* أو *m* قم بتنفيذ إجراء الشرط.

يمكن كذلك المزج بين صيغة المدى وتعدد الخيارات مثل:

```
'a' .. 'd', 'x', 'y', 'z':
```

وهي تعني اختبار الحرف إذا كان في المدى من الحرف *a* إلى الحرف *d* أو كان هو الحرف *x* أو *y* أو *z* قم بتنفيذ الشرط.

الحلقات loops

الحلقات هي من المواضيع المهمة والعملية في البرمجة، فهي تعني الاستمرار في تنفيذ جزء معين من العبارات بوجود شرط معين. وعندما ينتهي أو ينتفي هذا الشرط تتوقف الحلقة عن الدوران.

حلقة for

يمكن تكرار عبارة معينة بعدد معين باستخدام *for* كما في المثال التالي:

```
var
  i: Integer;
  Count: Integer;
begin
  Write('How many times? ');
  Readln(Count);
  for i:= 1 to Count do
 Writeln('Hello there');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نستخدم في حلقات *for* متغير صحيح يسمى متغير الحلقة، وهو في هذا المثال المتغير *i*، وقيمه تبدأ في الدورة الأولى بالقيمة الابتدائية التي حددها المبرمج، في هذه الحالة هو الرقم *1* ثم يزيد هذا المتغير في كل دورة حتى ينتهي في الدورة الأخيرة بالقيمة الأخيرة، وهي التي يحددها المستخدم بإدخاله لقيمة *Count*

يمكن إظهار قيمة متغير الحلقة كما في التعديل التالي للمثال السابق:

```
var
  i: Integer;
  Count: Integer;
begin
  Write('How many times? ');
  Readln(Count);
  for i:= 1 to Count do
 begin
 Writeln('Cycle number: ', i);
 Writeln('Hello there');
 end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ أن حلقة for تقوم بتنفيذ عبارة واحدة فقط، وهي العبارة التي تليها، لكن هذه المرة احتجنا لتنفيذ عبارتين، لذلك قمنا بتحويلهما إلى عبارة واحدة باستخدام *begin end*.

جدول الضرب باستخدام for loop

لو قارنا بين برنامج جدول الضرب السابق والتالي الذي سوف نستخدم فيه عبارة for سوف نجد أن الأخير ليس فيه تكرار كالأول:

```
program MultTableWithForLoop;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

var
  x, i: Integer;
begin
  Write('Please input any number: ');
  Readln(x);
  for i:= 1 to 12 do
 Writeln(x, ' * ', i, ' = ', x * i);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد أننا بدلاً عن كتابة إجراء إظهار حاصل الضرب 12 مرة فقد تمت كتابته مرة واحدة فقط وتولت حلقة for تكرار هذا الإجراء 12 مرة.

يمكن جعل الحلقة تدور بالعكس، من القيمة الكبرى إلى القيمة الصغرى وذلك باستخدام *downto* وذلك بتغيير سطر واحد في المثال السابق لجدول الضرب:

```
for i:= 12 downto 1 do
```

برنامج المضروب Factorial

المضروب هو مجموع حاصل ضرب الرقم مع الرقم الذي يسبقه إلى الرقم واحد:

مضروب 3 يساوي $1 * 2 * 3$ وتنتج عنه القيمة: 6

```
var
  Fac, Num, i: Integer;
begin
  Write('Please input any number: ');
  Readln(Num);
  Fac:= 1;
  for i:= Num downto 1 do
 Fac:= Fac * i;
  Writeln('Factorial of ', Num , ' is ', Fac);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

حلقة Repeat Until

بخلاف حلقة for loop التي تتميز بأن دوراتها تكون محدودة بعدد معين فإن *Repeat loop* تدور إلى أن يتحقق شرط معين، فمادام هذا الشرط غير مُحقق فهي تعيد الدوران، فإذا تحقق الشرط فسوف يخرج مؤشر التنفيذ من هذه الحلقة ويتم تنفيذ ما بعدها. لذلك نجد أن هذه الحلقة غير محددة بعدد معين من الدورات.

```
var
  Num : Integer;
begin
  repeat
 Write('Please input a number: ');
 Readln(Num);
  until Num <= 0;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

في البرنامج السابق يقوم البرنامج بالدخول للحلقة أولاً ثم سؤال المستخدم أن يدخل عدداً، ثم يقوم في نهاية الحلقة بفحص قيمة هذا العدد فإذا ساوي الصفر أو عدد أقل منه فإن الشرط يكون قد تحقق ثم تنتهي الحلقة، أما إذا أدخلنا فيها أرقام أكبر من الصفر فإن الحلقة تستمر في الدوران.

برنامج المطعم باستخدام Repeat Until

```
var
  Selection: Char;
  Price: Integer;
  Total: Integer;
begin
  Total:= 0;
  repeat
 Writeln('Welcome to Pascal Restaurant. Please select your order');
 Writeln('1 - Chicken (10 Geneh)');
 Writeln('2 - Fish (7 Geneh)');
 Writeln('3 - Meat (8 Geneh)');
 Writeln('4 - Salad (2 Geneh)');
 Writeln('5 - Orange Juice (1 Geneh)');
 Writeln('6 - Milk (1 Geneh)');
 Writeln('X - nothing');
 Writeln;
 Write('Please enter your selection: ');
 Readln(Selection);
```


```

case Selection of
  '1': begin
 Writeln('You have ordered Chicken, ',
 'this will take 15 minutes');
 Price:= 10;
  end;
  '2': begin
 Writeln('You have ordered Fish, ',
 ' this will take 12 minutes');
 Price:= 7;
  end;
  '3': begin
 Writeln('You have ordered meat, ',
 ' this will take 18 minutes');
 Price:= 8;
  end;
  '4': begin
 Writeln('You have ordered Salad, '
 ' this will take 5 minutes');
 Price:= 2;
  end;
  '5': begin
 Writeln('You have ordered Orange juice, ',
 'this will take 2 minutes');
 Price:= 1;
  end;
  '6': begin
 Writeln('You have ordered Milk, ',
 'this will take 1 minute');
 Price:= 1;
  end;
else
begin
  Writeln('Wrong entry');
  Price:= 0;
end;
end;

Total:= Total + Price;

until (Selection = 'x') or (Selection = 'X');
Writeln('Total price = ', Total);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

في البرنامج السابق هناك عدة أشياء جديدة وهي:

1. إضافة *begin end* مع *case* وذلك لأن تنفيذ الشرط لا بد أن يكون عبارة واحدة، وكما سبق ذكره فإن *begin end* تقوم بتحويل عدة عبارات إلى عبارة واحدة. فعبارة *Writeln('You have ordered ..* تمت إضافة عبارة جديدة معها وهي *price:= 2* وهي لمعرفة قيمة الطلب وإضافته لاحقاً لمعرفة

الحساب الكلي.

2. تم استخدام المتغير *selection* من النوع الحرفي *char* وهو يتميز بإمكانيته في استقبال أي رمز من لوحة المفاتيح، فمثلاً يمكن أن يستقبل رقم (خانة واحدة فقط) أو حرف. وقد استخدمنا الحرف *x* للدلالة على نهاية الطلبات.

3. قمنا بوضع صفر في المتغير *Total* والذي سوف نقوم بتجميع قيمة الطلبات فيه ثم نعرضه في النهاية. وقد استخدمنا هذه العبارة للتجميع:

```
Total:= Total + Price;
```

4. وضعنا خيارين لإدخال الحرف *x* فإذا قام المستخدم بإدخال *x* كبيرة *x* أو صغيرة *x* فإن الحلقة تتوقف. علماً بأن قيمة الحرف *x* تختلف عن قيمته بالصيغة الكبيرة *X*.

حلقة while do

تشابه حلقة *while* مع حلقة *repeat* بارتباط الاستمرار في الدوران مع شرط معين، إلا أن *while* تختلف اختلافين:

1. يتم فحص الشرط أولاً ثم الدخول إلى الحلقة
2. حلقة *repeat* يتم تنفيذها مرة واحدة على الأقل، وبعد الدورة الأولى يتم فحص الشرط، أما *while* فهي تمنع البرنامج من دخول الحلقة إذا كان الشرط غير صحيح من البداية.
3. إذا كانت الحلقة تحتوي على أكثر من عبارة فلا بد من استخدام *begin end*. أما حلقة *repeat* فإنها لا تحتاج لذلك، لأن الحلقة حدودها تبدأ من كلمة *repeat* وتنتهي بـ *until*.

مثال:

```
var
  Num: Integer;
begin
  Write('Input a number: ');
  Readln(Num);
  while Num > 0 do
  begin
 Write('From inside loop: Input a number : ');
 Readln(Num);
  end;
```

```
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
```

end.

يمكننا إعادة كتابة برنامج المضروب باستخدام `while do`

برنامج المضروب باستخدام حلقة `while do`

```
var
  Fac, Num, i: Integer;
begin
  Write('Please input any number: ');
  Readln(Num);
  Fac:= 1;
  i:= Num;
  while i > 1 do
  begin
 Fac:= Fac * i;
 i:= i - 1;
  end;
  Writeln('Factorial of ', Num, ' is ', Fac);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

بما أن حلقة `while` ليس لديها متغير حلقة مثل `for loop` فقد قمنا باستخدام المتغير `i` ليكون متغير الحلقة. لذلك قمنا بإنقاص قيمة المتغير `i` حتى يصل إلى واحد وهو شرط عدم الدخول مرة أخرى في الحلقة.

المقاطع strings

المقاطع هي عبارة عن نص (text) أو مجموعة من الحروف والأرقام والرموز، حيث أنه يمكن للمتغير المقطعي أن يستقبل اسم مستخدم مثلاً أو رقم جواز أو رقم لوحة سيارة تحتوي على حروف وأرقام.

المثال التالي يوضح كيفية استقبال وطباعة قيمة متغير مقطعي:

```
var
  Name: string;
begin
  Write('Please enter your name : ');
  Readln(Name);
  Writeln('Hello ', Name);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

في المثال التالي نستخدم عدة متغيرات لتخزين معلومات شخص معين:

```
var
  Name: string;
  Address: string;
  ID: string;
  DOB: string;
begin
  Write('Please enter your name : ');
  Readln(Name);
  Write('Please enter your address : ');
  Readln(Address);
  Write('Please enter your ID number : ');
  Readln(ID);
  Write('Please enter your date of birth : ');
  Readln(DOB);
  Writeln;
  Writeln('Card:');
  Writeln('-----');
  Writeln('| Name : ', Name);
  Writeln('| Address : ', Address);
  Writeln('| ID : ', ID);
  Writeln('| DOB : ', DOB);
  Writeln('-----');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

يمكن تجميع المقاطع لتكوين مقطع أكبر، مثلاً إذا افترضنا أن لدينا ثلاث متغيرات مقطعية، أحدها يحمل إسم الشخص والثاني يحمل اسم والده والثالث اسم الجد، فيمكن تجميعها لتصبح مقطعاً واحداً:

```
var
  YourName: string;
  Father: string;
  GrandFather: string;
  FullName: string;
begin
  Write('Please enter your first name : ');
  Readln(YourName);
  Write('Please enter your father name : ');
  Readln(Father);
  Write('Please enter your grand father name : ');
  Readln(GrandFather);
  FullName:= YourName + ' ' + Father + ' ' + GrandFather;
  Writeln('Your full name is: ', FullName);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ في المثال السابق أننا قمنا بإضافة مسافة ' ' بين كل اسم والآخر حتى لا تلتصق الأسماء وتكون غير مقروءة. وهذه المسافة أيضاً عبارة عن رمز يمثل وحدة من وحدات المقطع.

يمكن إجراء عدة عمليات على المقاطع، مثل البحث فيها عن مقطع معين أو نسخها لمتغير مقطعي آخر، أو تحويلها إلى حروف إنجليزية كبيرة أو صغيرة. وكمثال يمكننا تجربة الدوال الخاصة بالحروف الكبيرة والصغيرة في اللغة الإنجليزية:

يمكننا إضافة سطر للمثال السابق قبل طباعة الاسم كاملاً. وإضافة هي:

```
FullName:= UpperCase(FullName);
```

أو التحويل للحروف الصغيرة:

```
FullName:= LowerCase(FullName);
```

في المثال التالي نريد البحث عن الحرف *a* في اسم المستخدم، وذلك باستخدام الدالة *Pos* والتي تقوم

إرجاع رقم الحرف في المقطع، مثلاً الحرف رقم 1 أو 2، وهكذا، وإذا لم يكن موجود فإن هذه الدالة ترجع 0 وهو يعني عدم وجود هذا الحرف في المقطع المعني:

```
var
  YourName: string;
begin
  Write('Please enter your name : ');
  Readln(YourName);
  If Pos('a', YourName) > 0 then
 Writeln('Your name contains a')
  else
 Writeln('Your name does not contain a letter');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ بعد تشغيل البرنامج السابق أن الاسم إذا احتوى على A كبيرة فإنها لا تساوي الـ a الصغيرة ويعتبر البرنامج أنها غير موجودة، ولجعل البرنامج يقوم بتجاهل حالة الحرف يمكننا إضافة الدالة *LowerCase* أثناء البحث:

```
If Pos('a', LowerCase(YourName)) > 0 the
```

كذلك يمكن معرفة موضع الحرف في الإسم وذلك بتعديل البرنامج إلى:

```
var
  YourName: string;
begin
  Write('Please enter your name : ');
  Readln(YourName);
  If Pos('a', LowerCase(YourName)) > 0 then
 begin
 Writeln('Your name contains a');
 Writeln('a position in your name is: ',
 Pos('a', LowerCase(YourName)));
 end
  else
 Writeln('Your name does not contain a letter');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ أن الإسم إذا احتوى على أكثر من حرف a فإن الدالة *Pos* تقوم بإرجاع رقم أول ظهور لهذا الحرف فقط.

يمكن معرفة طول المقطع (عدد حروفه) باستخدام الدالة *length* كما في المثال التالي:

```
Writeln('Your name length is ', Length(YourName), ' letters');
```

كذلك يمكن معرفة الحرف الأول باستخدام:

```
Writeln('Your first letter is ', YourName[1]);
```

والحرف الثاني:

```
Writeln('Your second letter is ', YourName[2]);
```

والحرف الأخير:

```
Writeln('Your last letter is ', YourName[Length(YourName)]);
```

ويمكن كتابة كافة الحروف مفردة ، كل حرف في سطر كالاتي:

```
for i:= 1 to Length(YourName) do  
  Writeln(YourName[i]);
```

الدالة Copy

يمكن نسخ جزء معين من المقطع مثلاً إذا كان المقطع يحتوى على الكلمة 'hello world' فيمكننا استخراج كلمة 'world' إذا عرفنا موضعها بالضبط في المقطع الأصلي وذلك كما في المثال التالي:

```
var  
  Line: string;  
  Part: string;  
begin  
  Line:= 'Hello world';  
  
  Part:= Copy(Line, 7, 5);  
  
  Writeln(Part);  
  //For Windows, please uncomment below lines  
  //writeln('Press enter key to continue..');  
  //readln;  
end.
```

نلاحظ أننا استخدمنا الدالة Copy بالصيغة التالية

```
Part:= Copy(Line, 7, 5);
```

ولشرحها من الشمال إلى اليمين:

Part = وهي تعني أن نضع المخرجات النهائية للدالة *Copy* في المتغير المقطعي *part*
Line وهو المقطع المصدر الذي نريد النسخ منه
7 وهو رقم الحرف الذي نريد النسخ إبتداءً منه، وهو في هذا المثال يمثل الحرف *w*
5 وهو طول المقطع الذي نريد نسخه، وهي في هذه الحالة يمثل طول المقطع الجزئي *world*

في المثال التالي نطلب من المستخدم إدخال إسم شهر مثل February ويقوم البرنامج بإظهار إختصار الشهر في هذه الصيغة : Feb وهي تمثل الحروف الثلاث الأولى من إسم الشهر:

```
var
  Month: string;
  ShortName: string;
begin
  Write('Please input full month name e.g. January : ');
  Readln(Month);

  ShortName:= Copy(Month, 1, 3);

  Writeln(Month, ' is abbreviated as : ', ShortName);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

الإجراء Insert

تقوم الدالة *insert* بإضافة مقطع داخل مقطع آخر، بخلاف استخدام علامة الجمع + التي تقوم بإصاق مقطعين في النهاية، فإن الدالة *insert* يمكنها إدخال مقطع أو حرف داخل مقطع آخر.

في المثال التالي نقوم بإدخال كلمة *Pascal* داخل عبارة *hello world* لتصبح *Hello Pascal World*

```
var
  Line: string;
begin
  Line:= 'Hello world';
```


```

Insert('Pascal ', Line, 7);

writeln(Line);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

ومدخلات الإجراء هي كالتالي:

'Pascal' وهو المقطع الذي نريد إدخاله على العبارة
Line وهو المقطع الأصلي الذي نريد تغييره وإدخال مقطع آخر في وسطه
7 المكان بالأحرف الذي نريد الإضافة فيه. وهذا المكان أو الفهرس هو موضع في المقطع *line*

الإجراء Delete

يستخدم الإجراء *delete* لحذف حرف أو مقطع من مقطع آخر، مثلاً في المثال التالي نقوم بحذف حرفي ال L في عبارة Hello World لتصبح heo World. وللقيام بهذه العملية يجب معرفة موقع الحرف الذي نريد الحذف من عنده وطول الجزء المحذوف. وهي في هذه الحالة 3 و 2 على التوالي.

```

var
  Line: string;
begin
  Line:= 'Hello world';
  Delete(Line, 3, 2);
  writeln(Line);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

الدالة Trim

تقوم الدالة Trim بحذف المسافات فقط في بداية ونهاية مقطع معين. مثلاً إذا كان لدينا هذا المقطع ' hello ' فإنه يصبح 'hello' بعد استخدام هذه الدالة. لكن لا يمكن إظهار المسافة في أمثلتنا الحالية إلا إذا قمنا بكتابة حرف أو رمز قبل وبعد الكلمة المطبوعة:

```

program MultTableWithForLoop;

```

```

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

{$IFDEF WINDOWS}{$R first.rc}{$ENDIF}

var
  Line: string;
begin
  Line:= ' Hello ';

  Writeln('<', Line, '>');

  Line:= Trim(Line);

  Writeln('<', Line, '>');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

نلاحظ أننا قمنا بإضافة الوحدة أو المكتبة *SysUtils* وهي التي توجد فيها هذه الدوال.

توجد دوال أخرى هي *TrimLeft* و *TrimRight* وهي تقوم بحذف المسافات من جهة واحدة يمكن تجربتها في المثال السابق.

الدالة StringReplace

تقوم الدالة *StringReplace* بتبديل مقاطع أو حروف معينة من مقطع مصدر، ثم وضع النتيجة في مقطع جديد، كما في المثال التالي:

```
program StrReplace;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  Line: string;
  Line2: string;
begin
  Line:= 'This is a test for string replacement';
  Line2:= StringReplace(Line, ' ', '-', [rfReplaceAll]);
  Writeln(Line);
  Writeln(Line2);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

مدخلات الدالة هي كالتالي:

1. *Line*: وهو المقطع المصدر الذي نريد إصدار نسخة معدلة منه
2. ' ': وهو المقطع الذي نريد البحث عنه وإبداله، وفي هذه الحالة يمثل حرف واحد وهو المسافة
3. '-': المقطع البديل، وهو المقطع الذي سوف يتم تبديله
4. *[rfReplaceAll]*: وهي طريقة الإبدال، في هذه الحالة سوف يتم إبدال كلي لكل المسافات.

يمكن استخدام مقطع واحد *Line* و الاستغناء عن المتغير *Line2* مع الحصول على نفس النتيجة كالتالي:

```
var
  Line: string;
begin
  Line:= 'This is a test for string replacement';
  Writeln(Line);
  Line:= StringReplace(Line, ' ', '-', [rfReplaceAll]);
  Writeln(Line);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

المصفوفات arrays

المصفوفة هي عبارة عن صف أو مجموعة من متغيرات ذات نوع واحد، مثلاً إذا قلنا أن لدينا مصفوفة من الأعداد الصحيحة تحتوي على 10 عناصر فإن تعريفها يكون كالتالي

```
Numbers: array [1 .. 10] of Integer;
```

ويمكننا وضع قيمة في المتغير الأول في المصفوفة كالتالي:

```
Numbers[1]:= 30;
```

ويمكننا وضع قيمة في المتغير الثاني في المصفوفة كالتالي:

```
Numbers[2]:= 315;
```

في المثال التالي نقوم بتخزين درجات 10 طلاب ثم عرضها:

```
var
  Marks: array [1 .. 10] of Integer;
  i: Integer;
begin
  for i:= 1 to 10 do
  begin
 Write('Input student number ', i, ' mark: ');
 Readln(Marks[i]);
  end;

  for i:= 1 to 10 do
  begin
 Write('Student number ', i, ' mark is : ', Marks[i]);
 if Marks[i] >= 40 then
 Writeln(' Pass')
 else
 Writeln(' Fail');
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد أننا استخدمنا حلقة *for* لإدخال وطباعة الدرجات. كذلك قمنا بمقارنة نتيجة كل طالب داخل الحلقة لنعرف الناجح وغير الناجح.

يمكن تعديل البرنامج السابق لنعرف أكبر وأصغر درجة في الدرجات كالتالي:

```
var
Marks: array [1 .. 10] of Integer;
i: Integer;
Max, Min: Integer;
begin

for i:= 1 to 10 do
begin
Write('Input student number ', i, ' mark: ');
Readln(Marks[i]);
end;

Max:= Marks[1];
Min:= Marks[1];

for i:= 1 to 10 do
begin
// Get if current Mark is maximum mark or not
if Marks[i] > Max then
Max:= Marks[i];

// Check if current value is minimum mark or not
if Marks[i] < Min then
Min:= Marks[i];

Write('Student number ', i, ' mark is : ', Marks[i]);
if Marks[i] >= 40 then
Writeln(' Pass')
else
Writeln(' Fail');
end;

Writeln('Max mark is: ', Max);
Writeln('Min mark is: ', Min);
end.
```

نلاحظ أننا افترضنا أن الرقم الأول هو أكبر درجة لذلك قمنا بوضعه في المتغير *Max* كذلك اعتبرنا أنه أصغر درجة فوضعناه في المتغير *Min* إلى أن يثبت العكس في كلا الحالتين.

```
Max:= Marks[1];
Min:= Marks[1];
```

وفي داخل الحلقة عند طباعة الأرقام العشرة، قمنا بمقارنة كل رقم مع القيم *max* و *min* فإذا وجدنا رقم أكبر من *max* قمنا باستبدال قيمة *max* بقيمة الدرجة الحالية، ونفعل نفس الشيء مع القيمة *min*.

نلاحظ في المثال السابق أننا استخدمنا تعليق مثل:

```
// Get if current Mark is maximum mark or not
```

وقد بدأنا السطر بالعلامة // وهي تعني أن باقي السطر عبارة عن تعليق لا تتم ترجمته، إنما يستفيد منه المبرمج كشرح حتى يصبح البرنامج مقروء له وللمن يريد الإطلاع على البرنامج. هذه الطريقة تصلح للتعليق القصير، أما إذا كان التعليق أكثر من سطر يمكن استخدام الأقواس المعكوفة {} أو الأقواس والنجمة (**)

مثلاً:

```
for i:= 1 to 10 do
begin
  { Get if current Mark is maximum mark or not
  check if Mark is greater than Max then put
  it in Max }
  if Marks[i] > Max then
 Max:= Marks[i];

  (* Check if current value is minimum mark or not
  if Min is less than Mark then put Mark value in Min
  *)
  if Marks[i] < Min then
 Min:= Marks[i];

  Write('Student number ', i, ' mark is : ', Marks[i]);
  if Marks[i] >= 40 then
 Writeln(' Pass')
  else
 Writeln(' Fail');

end;
```

كذلك يمكن الاستفادة من هذه الخاصية بتعطيل جزء من الكود مؤقتاً كالتالي:

```
Writeln('Max mark is: ', Max);
// Writeln('Min mark is: ', Min);
```

في هذا المثال قمنا بتعطيل إجراء طباعة أصغر درجة.

السجلات Records

كما لاحظنا أن المصفوفات تحتوي على مجموعة متغيرات من نوع واحد، فإن السجلات تجمع بين مجموعة من أنواع مختلفة تسمى حقول *Fields*، ولكنها تمثل كيان واحد. مثلاً إذا افترضنا أننا نريد تسجيل معلومات سيارة، فنجد أن هذه المعلومات هي:

1. نوع السيارة: متغير مقطعي
2. سعة المحرك: حدد حقيقي (كسري)
3. سنة التصنيع: متغير صحيح

فلا يمكن التعبير عن هذه الأنواع المختلفة كوحدة واحدة إلا باستخدام السجل كما في المثال التالي:

```
program Cars;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

type
  TCar = record
 ModelName: string;
 Engine: Single;
 ModelYear: Integer;
  end;

var
  Car: TCar;
begin
  Write('Input car Model Name: ');
  Readln(Car.ModelName);
  Write('Input car Engine size: ');
  Readln(Car.Engine);
  Write('Input car Model year: ');
  Readln(Car.ModelYear);

  Writeln;
  Writeln('Car information: ');
  Writeln('Model Name : ', Car.ModelName);
  Writeln('Engine size : ', Car.Engine);
  Writeln('Model Year : ', Car.ModelYear);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
```


```
//readln;  
end.
```

في المثال السابق نجد أننا قمنا بتعريف نوع جديد باستخدام الكلمة المفتاحية *type* :

```
type  
  TCar = record  
 ModelName: string;  
 Engine: Single;  
 ModelYear: Integer;  
  end;
```

وسمينا هذا النوع الجديد *TCar* والحرف *T* هو من كلمة *Type* حتى نفرق بينه وبين المتغيرات. وهذا النوع الجديد الذي يمثل سجل *Record* يحتوي على ثلاث أنواع كما يظهر في المثال.

وعندما نريد استخدام هذا النوع الجديد لابد من تعريف متغير يمثل هذا النوع، حيث لا يمكننا استخدام النوع *TCar* مباشرةً كما لا يمكننا استخدام النوع *Integer* مباشرةً إلا بعد تعريف متغير مثلاً / أو *Num*. لذلك قمنا بتعريف المتغير *Car* من النوع *TCar* في بند المتغيرات:

```
var  
  Car: TCar;
```

وعندما نريد إدخال قيم للمتغيرات أو طباعتها نستخدم هذه الطريقة للوصول لمتغير ما في سجل:

```
Car.ModelName
```

في درس الملفات ذات الوصول العشوائي إن شاء الله سوف نستفيد فائدة مباشرة من السجلات التي تمثل ركن أساسي في قواعد البيانات.

الملفات files

الملفات هي من أهم العناصر في نظام التشغيل والبرامج عموماً، ونظام التشغيل نفسه هو عبارة عن ملفات بأشكال مختلفة. والمعلومات والبيانات هي عبارة عن ملفات، مثل الصور والكتب والبرامج والنصوص البسيطة، كلها عبارة عن ملفات. ويجب على نظام التشغيل توفير إمكانية لإنشاء الملفات ولقراءتها وكتابتها ولتحريرها ولحذفها.

تنقسم الملفات إلى عدة أنواع بناءً على عدة أوجه نظر. فيمكن تقسيم الملفات إلى ملفات تنفيذية وملفات بيانات، حيث أن الملفات التنفيذية هي التي تمثل البرامج وأجزائه التنفيذية مثل الملف الثنائي الذي يحتوي على كود يفهمه نظام التشغيل و مثال لها الملفات التنفيذية التي تصدر عن مترجم الفري باسكال أو مترجمات لغة سي، مثل ال *gcc*. هذه الملفات التنفيذية يمكن نقلها في عدد من الأجهزة التي تحتوي على نفس نظام التشغيل ثم تشغيلها بالنقر عليها أو بكتابة اسمها في شاشة الطرفية *console*. وكمثال لها برنامج الآلة الحاسبة، محرر النصوص، برامج الألعاب، إلخ.

أما النوع الثاني فهي ملفات البيانات التي لا تحتوي على كود ولا تمتلك إمكانية التشغيل، إنما تحتوي على بيانات بسيطة أو معقدة يمكن قراءتها مثل النصوص والملفات المصدرية للغات البرمجة مثل *first.lpr*، أو الصور وملفات الصوت التي هي عبارة عن بيانات يمكن عرضها باستخدام برامج معينة مثل برامج تحرير الصور وبرامج تعدد الوسائط *multimedia*. وكمثال لهذه الملفات ملفات الصوت .mp3 وملفات الكتب .pdf.

يمكن ذكر نوع ثالث وهي ملفات الأوامر *scripts* وهي ملفات نصية من حيث أنها تحتوي على نص يمكن قراءته، وهي تحتوي على أوامر لنظام تشغيل مثل برامج ال *shell scripts* في نظام لينكس، أو *batch command* في نظام وندوز، أو برامج لغة *php* أو *Python* يمكن اعتبارها تنفيذية لأنها تحتوي على أوامر ويمكن تشغيلها لتنفيذ برنامج معين. لكنها في الحقيقة ملفات نصية وملفات بيانات تستخدمها مفسرات لغات البرمجة تلك لتعمل بطريقة معينة، أي أن برنامج بايثون النصي عند تشغيله إنما يقوم بتشغيله حقيقة مفسر أو مترجم البايثون والذي هو ملف تنفيذي يمكن أن يكون قد تمت كتابته بلغة سي مثلاً. أي أن مترجم بايثون هو ملف تنفيذي ثنائي، أما البرنامج المحتوي على أوامر لغة بايثون فهي ملفات نصية.

يمكننا كذلك تقسيم الملفات من حيث نوع البيانات إلى قسمين:

1. **ملفات نصية** بسيطة يمكن إنشائها وقراءتها عن طريق أدوات بسيطة في نظام التشغيل مثل *cat* التي تعرض محتويات ملف نصي في نظام لينكس، أو *type* التي تطبع محتويات ملف نصي في وندوز، و *nano* التي تقوم بتحرير وإنشاء الملفات النصية في نظام دبيان لينكس.

2. **ملفات بيانات ثنائية** وهي يمكن أن تحتوى على رموز غير مقروءة وهذه الملفات لا تصلح لأن يقوم المستخدم بتحريرها أو قراءتها مباشرة، بل يجب عليه استخدام برامج محددة لهذه العمليات. مثل ملفات الصور إذا حاول المستخدم قراءتها باستخدام *cat* مثلاً فإن يحصل على رموز لا تُفهم، لذلك يجب فتحها باستخدام برامج عرض أو تحرير مثل المتصفح أو برنامج *Gimp*. كذلك يمكن أن يكون مثال لهذه الأنواع ملفات قواعد البيانات البسيطة مثل *paradox, dBase* فهي عبارة عن ملفات ثنائية تُخزن فيها سجلات تحتوى على معلومات منظمة بطريقة معينة.

النوع الآخر من التقسيم للملفات هو **طريقة الوصول** والكتابة، حيث يوجد نوعين من الملفات:

1. **ملفات ذات وصول تسلسلي sequential access files**: ومثال لها الملفات النصية، وتتميز بأن طول السجل أو السطر فيها غير ثابت، لذلك لا يمكن معرفة موقع سطر معين في الملف. ويجب فتح الملف للقراءة فقط أو الكتابة فقط، ولا يمكن الجمع بين الـ (الكتابة والقراءة) ولا يمكن تعديلها بسهولة إلا بقراءتها كاملة في مخزن مؤقت ثم تعديل أسطر معينة فيها ثم مسح الملف وكتابته من جديد. كذلك فإن القراءة والكتابة تتم بتسلسل وهو من بداية الملف إلى نهايته، حيث لا يمكن الرجوع سطر إلى الورا بالطرق العادية.

2. **ملفات ذات وصول عشوائي random access files**: وهي ملفات ذات طول سجل ثابت، حين أن السجل يمثل أصغر وحدة يتعامل معها البرنامج في القراءة، الكتابة والتعديل. ويمكن الجمع بين الكتابة والقراءة في نفس اللحظة، مثلاً يمكن قراءة السجل الخامس، ثم نسخ محتوياته في السجل الأخير. ويمكن الوصول مباشرة إلى أي سجل دون التقيد بمكان القراءة أو الكتابة الحالي. فمثلاً إلى كان طول السجل هو 5 حروف أو بايت، فإن السجل الخامس يبدأ في الموقع رقم 50 في هذا الملف.

الملفات النصية text files

الملفات النصية كما سبق ذكرها هي ملفات بسيطة يمكن قراءتها بسهولة. ومن ناحية الوصول هي ملفات تسلسلية **sequential files** حيث يجب القراءة فقط في اتجاه واحد وهو من البداية للنهاية ويجب الكتابة فيها بنفس الطريقة.

لعمل برنامج بسيط يقوم بقراءة محتويات ملف، علينا أولاً إنشاء ملفات نصية أو البحث عنها ثم وضعها في الدليل أو المجلد الذي يوجد فيه البرنامج ثم تنفيذ البرنامج التالي:

برنامج قراءة ملف نصي

```
program ReadFile;

{$mode objfpc}{$H+}
uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, sysUtils
  { you can add units after this };

var
  FileName: string;
  F: TextFile;
  Line: string;
begin
  Write('Input a text file name: ');
  Readln(FileName);
  if FileExists(FileName) then
 begin
 // Link file variable (F) with physical file (FileName)
 AssignFile(F, FileName);

 Reset(F); // Open file, set open mode for read, file should be exist

 // while file has more lines that does not read yet do the loop
 while not Eof(F) do
 begin
 Readln(F, Line); // Read a line from text file
 Writeln(Line); // Display this line in user screen
 end;
 CloseFile(F); // Release F and FileName connection
 end
  else // else if FileExists..
 Writeln('File does not exist');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

بعد تنفيذ البرنامج السابق نقوم بإدخال اسم ملف موجود في نفس مكان البرنامج أو بكتابة الاسم كاملاً
مثلاً يمكن إدخال أسماء هذه الملفات في نظام لينكس:

```
/etc/resolv.conf
```

أو

```
/proc/cpuinfo
```

أو هذا الملف في نظام وندوز:

```
c:\windows\win.ini
```

نلاحظ أننا استخدمنا دوال وإجراءات وأنواع جديدة في هذه البرنامج وهي:

.1

```
F: TextFile;
```

وهي تعريف المتغير *F* بأن نوعه *TextFile* وهو النوع الذي يتعامل مع الملفات النصية أو ما يُعرف بالـ *file handle*، وفي البرنامج سوف نستخدم هذا المتغير للتعبير عن الملف بدلاً عن اسم الملف في القرص.

.2

```
if FileExists(FileName) then
```

وهي دالة موجودة في المكتبة *SysUtils* وهي تختبر وجود هذا الملف في القرص، فإذا كان موجود تحقق الشرط وإن لم يكن موجود فإن عبارة *else* هي التي سوف تُنفَّذ.

.3

```
AssignFile(F, FileName);
```

بعد التأكد من أن الملف موجود يقوم إجراء *AssignFile* بربط اسم الملف الفعلي بالمتغير *F*، والذي عن طريقه يمكننا التعامل مع الملف من داخل باسكال.

.4

```
Reset(F); // Open file, Set open mode for read, file should be exist
```

وهي العبارة التي تقوم بفتح الملف النصي للقراءة فقط، وهي تخبر نظام التشغيل أن هذا الملف محجوز للقراءة، فإذا حاول برنامج آخر فتح الملف للكتابة أو حذفه فإن نظام التشغيل يمنعه برسالة مفادها أن الملف مفتوح بواسطة تطبيق آخر أو أن السماحية غير متوفرة *access denied*

.5

```
Readln(F, Line); // Read a line from text file
```

وهو إجراء القراءة من الملف، حيث أن هذا الإجراء يقوم بقراءة سطر واحد فقط من الملف المفتوح *F* ووضع هذا السطر في المتغير *Line*.

.6

```
while not Eof(F) do
```

كما ذكرنا في الإجراء *Readln* فإنه يقوم بقراءة سطر واحد فقط، وبالنسبة للملف النصي فإننا لا يمكننا معرفة كم سطر يحتوي هذا الملف قبل الانتهاء من قراءته كاملاً، لذلك استخدمنا هذه الدالة *eof* والتي تعني وصول مؤشر القراءة إلى نهاية الملف End Of File. وقد استخدمناها مع الحلقة *while* وذلك للاستمرار في القراءة حتى الوصول إلى نهاية الملف وتحقيق شرط *end of file*.

.7

```
CloseFile(F); // Release F and FileName connection
```

بعد الفراغ من قراءة الملف، يجب إغلاقه وذلك لتحريره من جهة نظام التشغيل حتى يمكن لبرامج أخرى التعامل معه بحرية، ولا بد من تنفيذ هذا الإجراء فقط بعد فتح الملف بنجاح بواسطة *reset* مثلاً. فإذا فشل فتح الملف أصلاً بواسطة *reset* عندها لا يجب إغلاقه.

في المثال التالي سوف نقوم بإنشاء ملف نصي جديد والكتابة فيه:

برنامج إنشاء وكتابة ملف نصي

```
var
  FileName: string;
  F: TextFile;
  Line: string;
  ReadyToCreate: Boolean;
  Ans: Char;
  i: Integer;
begin
```

```

Write('Input a new file name: ');
Readln(FileName);

// Check if file exists, warn user if it is already exist
if FileExists(FileName) then
begin

 Write('File already exist, did you want to overwrite it? (y/n)');
 Readln(Ans);
 if upcase(Ans) = 'Y' then
 ReadyToCreate:= True
 else
 ReadyToCreate:= False;
end
else // File does not exist
 ReadyToCreate:= True;

if ReadyToCreate then
begin
 // Link file variable (F) with physical file (FileName)
 AssignFile(F, FileName);

 Rewrite(F); // Create new file for writing

 Writeln('Please input file contents line by line, '
 , 'when you finish write % then press enter');
 i:= 1;
 repeat
 Write('Line # ', i, ':');
 Inc(i);
 Readln(Line);
 if Line <> '%' then
 Writeln(F, Line); // Write line into text file
 until Line = '%';

 CloseFile(F); // Release F and FileName connection, flush buffer
end
else // file already exist and user does not want to overwrite it
 Writeln('Doing nothing');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

في البرنامج السابق استخدمنا عدة أشياء وهي:

.1

```
ReadyToCreate: Boolean;
```

النوع *boolean* يمكن لمتغيراته أن تحمل إحدى قيمتين فقط: True/False . وهذه القيم يمكن

استخدامها مع عبارة *if condition* كما في المثال، كذلك يمكن استخدامها مع حلقة *while* وحلقة *repeat*. حيث أن الشرط في النهاية يتحول إلى إحدى هتتين القيمتين، فكما في أمثلة سابقة استخدمنا هذه العبارة الشرطية:

```
if Marks[i] > Max then
```

فهي إما أن تكون النتيجة فيتحول الشرط إلى *True* أو تكون خاطئة فيتحول الشرط إلى *False*. فعندما تتحول إلى *True* يتم تنفيذ الشرط:

```
if True then
```

وإذا كانت قيمتها النهائية *False* لا تم تنفيذ إجراء الشرط وإنما يتم تنفيذ إجراء *else* إن وجد.

.2

```
if upcase(Ans) = 'Y' then
```

هذه العبارة يتم تنفيذها في حالة وجود الملف، فيقوم البرنامج بتتبيه المستخدم بوجود الملف، وسؤاله إذا كان يرغب في حذف محتوياته والكتابة عليه من جديد (*overwrite*). فإذا قام بإدخال الحرف *y* صغيرة أو *Y* كبيرة فإن الشرط يتم تنفيذه في الحالتين، حيث أن الدالة *upCase* تقوم بتحويل الحرف إلى حرف كبير لمقارنته مع الحرف الكبير 'Y'. أما إذا ادخل المستخدم حرفاً كبيراً *Y* فإن الدالة *upCase* لا تقوم بأي تغيير وترجع الحرف كما هو *Y*.

.3

```
Rewrite(F); // Create new file for writing
```

الإجراء *Rewrite* يقوم بإنشاء ملف جديد أو حذف محتويات الملف إذا كان موجود. كذلك فهو يفتح الملف للكتابة فقط في حالة الملف النصي.

.4

```
WriteLn(F, Line); // Write line into text file
```

الإجراء *WriteLn(F)* يقوم بكتابة المقطع *Line* في الملف ثم إضافة علامة نهاية السطر وهي *CR/LF*. وهي عبارة عن رموز الواحد منها يمثل بايت وقيمتها هي كالاتي :

CR: Carriage Return = 13

LF: Line Feed = 10

وهذه الرموز من الأحرف الغير مرئية، حيث لا تتم كتابتها في الشاشة، إنما يظهر فقط مفعولها، وهي الانتقال إلى سطر جديد.

.5

```
Inc(i);
```

يقوم الإجراء *Inc* بإضافة واحد إلى قيمة المتغير الصحيح، في هذه الحالة *i* وهو يعادل هذه العبارة:

```
i:= i + 1;
```

.6

```
CloseFile(F); // Release F and FileName connection, flush buffer
```

كما ذكرنا سابقاً فإن الإجراء *CloseFile* يقوم بإغلاق الملف وإيقاف عملية الكتابة أو القراءة من الملف، وتحريره من الحجز بواسطة نظام التشغيل. إلا أن له وظيفة إضافية في حالة الكتابة. فكما نعلم أن الكتابة على القرص الصلب هي عملية بطيئة نسبياً مقارنة بالكتابة في الذاكرة، مثل إعطاء قيم للمتغيرات، أو الكتابة في مصفوفة. لذلك من غير المنطقي كتابة كل حرف أو سطر على حده في القرص الصلب مباشرة أو أي وسيط تخزين آخر، لذلك يقوم البرنامج بتخزين عدد معين من الأسطر في الذاكرة بعملية تسمى ال *Buffering*، فكلما استخدمنا عبارة *Write* أو *WriteLn* لكتابة سطر فإن البرنامج يقوم تلقائياً بكتابه في الذاكرة إلى أن يمتليء هذا الوعاء (*Buffer*) في الذاكرة فيقوم البرنامج تلقائياً بالكتابة الفعلية على القرص الصلب ثم حذف المحتويات من الذاكرة (*Buffer*)، وهذه العملية تسمى *Flushing* وبهذه الطريقة نضمن السرعة في كتابة الملف، باعتبار أن التكلفة الزمنية مثلاً لكتابة سطر واحد ربما تساوي تقريباً تكلفة كتابة 10 أسطر في القرص الصلب دفعة واحدة. وتكمن خطورة هذه الطريقة في انقطاع الطاقة عن الحاسوب قبل الكتابة الفعلية، فيجد المستخدم أن الأسطر الأخيرة التي قام بكتابتها قد ضاعت. ويمكن إجبار البرنامج بالقيام بالكتابة الفعلية على القرص باستخدام الإجراء *Flush*، كذلك فإن عملية ال *Flushing* تحدث أيضاً عند إغلاق الملف.

الإضافة إلى ملف نصي

سوف نقوم في هذا المثال بفتح ملف نصي يحتوي على بيانات ثم إضافة أسطر عليه بدون حذف الأسطر القديمة، ويتم ذلك باستخدام الإجراء *AppendFile*

برنامج الإضافة إلى ملف نصي:

```
var
  FileName: string;
  F: TextFile;
  Line: string;
  i: Integer;
begin
  Write('Input an existed file name: ');
  Readln(FileName);
  if FileExists(FileName) then
 begin
 // Link file variable (F) with physical file (FileName)
 AssignFile(F, FileName);

 Append(F); // Open file for appending

 Writeln('Please input file contents line by line',
 'when you finish write % then press enter');
 i:= 1;
 repeat
 Write('Line # ', i, ' append :');
 Inc(i);
 Readln(Line);
 if Line <> '%' then
 Writeln(F, Line); // Write line into text file
 until Line = '%';
 CloseFile(F); // Release F and FileName connection, flush buffer
 end
 else
 Writeln('File does not exist');
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
end.
```

بعد تنفيذ البرنامج يمكننا كتابة اسم ملف نصي موجود وإضافة بضعة أسطر عليه، بعد ذلك يمكننا أن نستعرض الملف عن طريق الأمر *cat* في لينكس، أو عن طريق تصفح الدليل الذي يوجد فيه البرنامج و

الضغط عليه بالماوس لفتحه.

ملفات الوصول العشوائي Random access files

كما سبق ذكره فإن النوع الثاني من الملفات من حيث الوصول هي ملفات الوصول العشوائي أو كما تسمى أحياناً بملفات الوصول المباشر. وهي تتميز بطول معروف للسجل ويمكن الكتابة والقراءة من الملف في آن واحد، كذلك يمكن الوصول مباشرة إلى أي سجل بغض النظر عن موقع القراءة أو الكتابة الحالي.

توجد طريقتين للتعامل مع الملفات ذات الوصول العشوائي في لغة باسكال: الطريقة الأولى هي استخدام الملفات ذات النوع المحدد *typed files*، أما الطريقة الثانية فهي استخدام الملفات الغير محددة النوع *untyped files*.

الملفات ذات النوع typed file

في هذه الطريقة يكون الملف المراد قراءته أو كتابته مرتبط بنوع معين، والنوع المعين يمثله سجل، فمثلاً يمكن أن يكون ملف من النوع الصحيح *Byte*، في هذه الحال نقول أن السجل هو عبارة عن عدد صحيح *Byte* وفي هذه الحالة يكون طول السجل 1 بايت.

المثال التالي يوضح طريقة كتابة ملف لأعداد صحيحة:

برنامج تسجيل درجات الطلاب

```
var
  F: file of Byte;
  Mark: Byte;
begin
  AssignFile(F, 'marks.dat');
  Rewrite(F); // Create file
  Writeln('Please input students marks, write 0 to exit');

  repeat
 Write('Input a mark: ');
 Readln(Mark);
 if Mark <> 0 then // Don't write 0 value
 Write(F, Mark);
```

```
until Mark = 0;  
CloseFile(F);  
end.
```

نلاحظ في البرنامج أننا قمنا بتعريف نوع الملف بهذه الطريقة:

```
F: file of Byte;
```

وهي تعني أن الملف هو من نوع *Byte* أو أن سجلاته عبارة هي قيم للنوع *Byte* والذي يحتل في الذاكرة وفي القرص 1 بايت، ويمكنه تخزين القيم من 0 إلى 255.

كذلك قمنا بإنشاء الملف وتجهيزه للكتابة باستخدام الأمر:

```
Rewrite(F); // Create file
```

وقد قمنا باستخدام الإجراء *Write* للكتابة في الملف:

```
Write(F, Mark);
```

حيث أن *Writeln* لا تصلح لهذا النوع من الملفات لأنها تقوم بإضافة علامة نهاية السطر *CR/LF* كما سبق ذكره، أما *Write* فهي تكتب السجل كما هو بدون أي زيادات، لذلك نجد أننا في المثال السابق يمكننا معرفة حجم الملف، فإذا قمنا بإدخال 3 درجات فإن عدد السجلات يكون 3 وبما أن طول السجل هو 1 بايت فإن حجم الملف يكون 3 بايت. يمكن تغيير النوع إلى *Integer* الذي يحتل 4 خانات، ورؤية حجم الملف الناتج.

في المثال التالي نقوم بقراءة محتويات الملف السابق، فلا ننسى إرجاع نوع الملف في البرنامج السابق إلى النوع *Byte*، لأن القراءة والكتابة لا بد أن تكون لملف من نفس النوع.

برنامج قراءة ملف الدرجات

```
program ReadMarks;  
{ $mode objfpc } { $H+ }  
  
uses  
  { $IFDEF UNIX } { $IFDEF UseCThreads }  
  cthreads,  
  { $ENDIF } { $ENDIF }  
  Classes, SysUtils  
  { you can add units after this };  
  
var  
  F: file of Byte;  
  Mark: Byte;
```

```

begin
AssignFile(F, 'marks.dat');
if FileExists('marks.dat') then
begin
Reset(F); // Open file
Writeln('Please input students marks, write 0 to exit');

while not Eof(F) do
begin
Read(F, Mark);
Writeln('Mark: ', Mark);
end;
CloseFile(F);
end
else
Writeln('File (marks.dat) not found');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

نلاحظ أن البرنامج السابق قام بإظهار الدرجات الموجودة في الملف. وأظن أن البرنامج واضح ولا يحتاج لشرح.

في البرنامج التالي نقوم بفتح الملف السابق ونضيف إليه درجات جديدة بدون حذف الدرجات السابقة:

برنامج إضافة درجات الطلاب

```

program AppendMarks;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  F: file of Byte;
  Mark: Byte;
begin
AssignFile(F, 'marks.dat');
if FileExists('marks.dat') then
begin
  FileMode:= 2; // Open file for read/write
  Reset(F); // open file
  Seek(F, FileSize(F)); // Go to after last record
  Writeln('Please input students marks, write 0 to exit');

```

```

repeat
  Write('Input a mark: ');
  Readln(Mark);
  if Mark <> 0 then // Don't write 0 value
 Write(F, Mark);
  until Mark = 0;
  CloseFile(F);
end
else
  Writeln('File marks.dat not found');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

بعد تنفيذ البرنامج السابق نقوم بتشغيل برنامج قراءة ملف الدرجات وذلك لرؤية أن قيم السجلات السابقة والجديدة موجودة معاً في نفس الملف.

نلاحظ في هذا البرنامج أننا استخدمنا الإجراء *Reset* للكتابة بدلاً من *Rewrite*. وفي هذا النوع من الملفات يمكن استخدام كليهما للكتابة، والفرق الرئيسي بينهما يكمن في أن *Rewrite* تقوم بإنشاء الملف إذا لم يكن موجود وحذف محتوياته إذا كان موجود، أما *Reset* فهي تفترض وجود الملف، فإذا لم يكن موجود حدث خطأ. لكن عبارة *Reset* تقوم بفتح الملف حسب قيمة *FileMode* :
 فإذا كانت قيمتها 0 فإن الملف يفتح للقراءة فقط، وإذا كانت قيمته 1 يفتح للكتابة فقط، وإذا كانت قيمته 2 -وهي القيمة الافتراضية- فإنه يفتح للقراءة والكتابة معاً:

```

FileMode:= 2; // Open file for read/write
Reset(F); // open file

```

كذلك فإن الدالة *Reset* تقوم بوضع مؤشر القراءة والكتابة في أول سجل، لذلك إذا باشرنا الكتابة فإن البرنامج السابق يقوم بالكتابة فوق محتويات السجلات السابقة، لذلك وجب تحريك هذا المؤشر للسجل الأخير، وذلك باستخدام الإجراء *Seek* الذي يقوم بتحريك المؤشر، ومن هنا تمت تسمية هذا النوع من الملفات بالملفات العشوائية أو ملفات الوصول المباشر، حيث أن الإجراء *Seek* يسمح لنا بالتنقل لأي سجل مباشرة إذا علمنا رقمه، شريطة أن يكون هذا الرقم موجود، فسوف يحدث خطأ مثلاً إذا قمنا بمحاولة توجيه المؤشر إلى السجل رقم 100 في حين أن الملف يحتوي على عدد سجلات أقل من 100.

كذلك استخدمنا الدالة *FileSize* والتي تقوم بحساب عدد السجلات الحالية في الملف، والسجل يُمثل وحدة من نوع الملف، فإذا كان ملف من نوع *Integer* مثلاً فإن طول السجل يكون أربعة بايت، فإذا كان حجم الملف 400 بايت فحينها يحتوي الملف على 100 سجل.

```
Seek(F, FileSize(F)); // Go to after last record
```

نلاحظ أن المثال السابق يصلح فقط في حالة وجود ملف الدرجات، أما إذا لم يكن موجود وجب استخدام البرنامج الأول لكتابة الدرجات.

يمكننا المزج بين الطريقتين، بحيث أن البرنامج يقوم بفحص وجود الملف، فإذا كان موجود يقوم بفتحه للإضافة عن طريق *Reset* وإذا لم يكن موجود يقوم بإنشائه باستخدام *Rewrite*:

برنامج إنشاء وإضافة درجات الطلاب

```
program ReadWriteMarks;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  F: file of Byte;
  Mark: Byte;
begin
  AssignFile(F, 'marks.dat');
  if FileExists('marks.dat') then
 begin
 FileMode:= 2; // Open file for read/write
 Reset(F); // open file
 Writeln('File already exist, opened for append');
 // Display file records
 while not Eof(F) do
 begin
 Read(F, Mark);
 Writeln('Mark: ', Mark);
 end
 end
 else // File not found, create it
 begin
 Rewrite(F);
 Writeln('File does not exist, created');
 end;

  Writeln('Please input students marks, write 0 to exit');
  Writeln('File pointer position at record # ', FilePos(f));
  repeat
 Write('Input a mark: ');
 Readln(Mark);
 if Mark <> 0 then // Don't write 0 value
```

```

 Write(F, Mark);
until Mark = 0;
CloseFile(F);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

بعد تشغيل البرنامج نجد أن القيم السابقة تم عرضها في البداية قبل الشروع في إضافة درجات جديدة. نلاحظ أننا في هذه الحالة لم نستخدم الإجراء *Seek* وذلك لأننا قمنا بقراءة كل محتويات الملف، ومن المعروف أن القراءة تقوم بتحريك مؤشر الملف إلى الأمام، لذلك بعد الفراغ من قراءة كافة سجلاته يكون المؤشر في الخانة الأخيرة في الملف، لذلك يمكن الإضافة مباشرة. استخدمنا الدالة *FilePos* التي تقوم بإخبارنا بالموقع الحالي لمؤشر الملفات.

في المثال التالي سوف نستخدم سجل *Record* لتسجيل بيانات سيارة، نلاحظ أننا نقوم بكتابة وقراءة السجل كوحدة واحدة:

برنامج سجل السيارات

```

program CarRecords;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

type
  TCar = record
 ModelName: string[20];
 Engine: Single;
 ModelYear: Integer;
  end;

var
  F: file of TCar;
  Car: TCar;
begin
  AssignFile(F, 'cars.dat');
  if FileExists('cars.dat') then
  begin
 FileMode:= 2; // Open file for read/write
 Reset(F); // open file

```


```

Writeln('File already exist, opened for append');
// Display file records
while not Eof(F) do
begin
 Read(F, Car);
 Writeln;
 Writeln('Car # ', FilePos(F), ' -----');
 Writeln('Model : ', Car.ModelName);
 Writeln('Year : ', Car.ModelYear);
 Writeln('Engine: ', Car.Engine);
end
end
else // File not found, create it
begin
 Rewrite(F);
 Writeln('File does not exist, created');
end;

Writeln('Please input car informaion, ',
 'write x in model name to exit');
Writeln('File pointer position at record # ', FilePos(f));

repeat
 Writeln('-----');
 Write('Input car Model Name : ');
 Readln(car.ModelName);
 if Car.ModelName <> 'x' then
 begin
 Write('Input car Model Year : ');
 Readln(car.ModelYear);
 Write('Input car Engine size: ');
 Readln(car.Engine);
 Write(F, Car);
 end;
until Car.ModelName = 'x';
CloseFile(F);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

في البرنامج السابق استخدمنا سجل لمعلومات السيارة، والحقل الأول في السجل *ModelName* هو من النوع المقطعي، إلا أننا في هذه الحالة قمنا باستخدام *short string* والذي يحتوي على طول محدد لا يتجاوز الـ 255 حرف.

```
ModelName: string[20];
```

وبهذه الطريقة يكون طول المقطع معروف ومحدد ويأخذ مساحة معروفة من القرص، أما طريقة استخدام النوع *string* مطلقاً والذي يسمى *AnsiString* فهي طريقة لها تبعاتها في طريقة تخزينها في الذاكرة، وسوف نتكلم عنها في كتاب لاحق إن شاء الله.

نسخ الملفات Files copy

الملفات بكافة أنواعها سواءً كانت ملفات نصية أو ثنائية، صور، برامج، أو غيرها فإنها تشترك في أن الوحدة الأساسية فيها هي البايت *Byte*، حيث أن أي ملف هو عبارة عن مجموعة من البايت، تختلف في محتوياتها، لكن البايت يحتوي على أرقام من القيمة صفر إلى القيمة 255، لذلك إن قرأنا أي ملف فنجد أن رموزه لا تخرج عن هذه الاحتمالات (0 - 255).

عملية نسخ الملف هي عملية بسيطة، فنحن نقوم بنسخ الملف حرفاً حرفاً باستخدام متغير يحتل بايت واحد من الذاكرة مثل البايت *Byte* أو الرمز *Char*. في هذه الحالة لا يهم نوع الملف، لأن النسخ بهذه الطريقة يكون الملف المنسوخ صورة طبق الأصل من الملف الأصلي:

برنامج نسخ الملفات عن طريق البايت

```
program FilesCopy;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  SourceName, DestName: string;
  SourceF, DestF: file of Byte;
  Block: Byte;
begin
  Writeln('Files copy');
  Write('Input source file name: ');
  Readln(SourceName);

  Write('Input destination file name: ');
  Readln(DestName);
  if FileExists(SourceName) then
  begin
 AssignFile(SourceF, SourceName);
 AssignFile(DestF, DestName);

 FileMode:= 0; // open for read only
 Reset(SourceF); // open source file
 Rewrite(DestF); // Create destination file
```

```

// Start copy
writeln('Copying..');
while not Eof(SourceF) do
begin
  Read(SourceF, Block); // Read Byte from source file
  Write(DestF, Block); // Write this byte into new
 // destination file

end;
CloseFile(SourceF);
CloseFile(DestF);

end
else // Source File not found
  writeln('Source File does not exist');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

عند تشغيل هذا البرنامج يجب كتابة اسم الملف المراد النسخ منه والملف الجديد كاملاً مثلاً في نظام لينكس نكتب:

```

Input source file name: /home/motaz/quran/mishari/32.mp3
Input destination file name: /home/motaz/Alsajda.mp3

```

وفي نظام وندوز:

```

Input source file name: c:\photos\mypphoto.jpg
Input destination file name: c:\temp\copy.jpg

```

أما إذا كان البرنامج *FileCopy* موجود في نفس الدليل للملف المصدر والنسخة، فيمكن كتابة اسمي الملف بدون كتابة اسم الدليل مثلاً:

```

Input source file name: test.pas
Input destination file name: testcopy.pas

```

نلاحظ أن برنامج نسخ الملفات يأخذ وقت طويل عند نسخ الملفات الكبيرة مقارنة بنسخها بواسطة نظام التشغيل نفسه، وذلك يعني أن نظام التشغيل يستخدم طريقة مختلفة لنسخ الملفات. فهذه الطريقة بطيئة جداً بسبب قراءة حرف واحد في الدورة الواحدة ثم نسخة في الملف الجديد، فلو كان حجم الملف مليون بايت فإن الحلقة تدور مليون مرة، تتم فيها القراءة مليون مرة والكتابة مليون مرة. وكانت هذه الطريقة للشرح فقط، أما الطريقة المثلى لنسخ الملفات فهي عن طريق استخدام الملفات غير محددة النوع *.untyped files*.

الملفات غير محددة النوع untyped files

وهي ملفات ذات وصول عشوائي، إلا أنها تختلف عن الملفات محددة النوع في أنها لا ترتبط بنوع محدد، كذلك فإن القراءة والكتابة غير مرتبطة بعدد سجلات معين، حيث أن للمبرمج كامل الحرية في تحديد عدد السجلات التي يرغب في كتابتها أو قراءتها في كل مرة.

برنامج نسخ الملفات باستخدام الملفات غير محددة النوع

```
program FilesCopy2;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  SourceName, DestName: string;
  SourceF, DestF: file;
  Block: array [0 .. 1023] of Byte;
  NumRead: Integer;
begin
  Writeln('Files copy');
  Write('Input source file name: ');
  Readln(SourceName);

  Write('Input destination file name: ');
  Readln(DestName);

  if FileExists(SourceName) then
  begin
 AssignFile(SourceF, SourceName);
 AssignFile(DestF, DestName);

 FileMode:= 0; // open for read only
 Reset(SourceF, 1); // open source file
 Rewrite(DestF, 1); // Create destination file

 // Start copy
 Writeln('Copying..');
 while not Eof(SourceF) do
 begin
 // Read Byte from source file
 BlockRead(SourceF, Block, SizeOf(Block), NumRead);
```

```

 // Write this byte into new destination file
 BlockWrite(DestF, Block, NumRead);
end;
CloseFile(SourceF);
CloseFile(DestF);

end
else // Source File not found
 Writeln('Source File does not exist');

Writeln('Copy file is finished. ');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

في المثال السابق نجد أن هناك أشياء جديدة وهي:

1. طريقة تعريف الملفات، وهي بتعريفها أن المتغير مجرد ملف:

```
SourceF, DestF: file;
```

2. الوعاء الذي يستخدم في نسخ البيانات بين الملفين:

```
Block: array [0 .. 1023] of Byte;
```

نجد أنه في هذه الحالة عبارة عن مصفوفة من نوع البايت تحتوي على كيلو بايت، ويمكن تغييرها إلى أي رقم يريده المبرمج تتناسب مع الذاكرة وحجم الملف.

3. طريقة فتح الملف اختلفت قليلاً:

```
Reset(SourceF, 1); // open source file
Rewrite(DestF, 1); // Create destination file

```

فقد زاد مُدخل جديد وهو طول السجل، وفي حالة نسخ ملفات هذه يجب أن يكون دائماً يحمل القيمة واحد وهو يعني أن طول السجل واحد بايت. والسبب يكمن في أن الرقم واحد يقبل القسمة على جميع قيم حجم الملفات، مثلاً يمكن أن يكون حجم الملف 125 بايت، أو 23490 بايت وهكذا. أما إذا حددنا طول السجل بـ 2 مثلاً فإنه يحدث خطأ عند قراءة آخر سجل في الملفات التي حجمها رقم فردي مثلاً ملف ذو 123 بايت.

4. طريقة القراءة:

```
BlockRead(SourceF, Block, SizeOf(Block), NumRead);
```

يستخدم الإجراء *BlockRead* مع الملفات غير محددة النوع، حيث يعتبر أن القيمة المراد قراءتها هي عبارة عن كومة أو رزمة غير معلومة المحتويات. والمدخلات لهذا الإجراء هي:

SourceF: وهو متغير الملف المراد القراءة منه.

Block: وهو المتغير أو المصفوفة التي يراد وضع محتويات القراءة الحالية فيها.

SizeOf(Block): وهو عدد السجلات المراد قراءتها في هذه اللحظة، ونلاحظ أننا استخدمنا الدالة *SizeOf* التي تحسب سعة أو حجم المتغير من حيث عدد البايت، وفي هذه الحالة هو الرقم 1024.

NumRead: عندما نقول أننا نريد قراءة 1024 بايت ربما ينجح الإجراء بقراءتها جميعاً في حالة أن تكون هناك بيانات متوفرة في الملف، أما إذا كانت محتويات الملف أقل من هذه القيمة أو أن مؤشر القراءة وصل قرب نهاية الملف، ففي هذه الحالة ربما لا يستطيع قراءة 1024 بايت، وتكون القيمة التي قرأها أقل من ذلك وتخزن القيمة في المتغير *NumRead*. فمثلاً إذا كان حجم الملف 1034 بايت، فيقوم الإجراء بقراءة 1024 بايت في المرة الأولى، أما في المرة الثانية فيقوم بقراءة 10 بايت فقط وترجع هذه القيمة في المتغير *NumRead* حتى يتسنى استخدامها مع الإجراء *BlockWrite*.

5. طريقة الكتابة:

```
BlockWrite(DestF, Block, NumRead);
```

وأظن أنها واضحة، والمتغير الأخير *NumRead* في هذه المرة عدد البايت أو الرموز المراد كتابتها في الملف المنسوخ، وهي تعني عدد الرموز من بداية المصفوفة *Block*. وعند تشغيل هذا الإجراء فإن المتغير *NumRead* يحمل قيمة عدد الرموز التي تمت قراءتها عن طريق *BlockRead*

وعند تشغيل البرنامج سوف نلاحظ السرعة الكبيرة في نسخ الملفات، فمثلاً إذا كان طول الملف مليون بايت، فيلزم حوالي أقل من ألف دورة فقط للقراءة ثم الكتابة في الملف الجديد.

في المثال التالي، يقوم البرنامج بإظهار محتويات الملف بالطريقة المستخدمة في التخزين في الذاكرة أو الملف، فكما سبق ذكره فإن الملف هو عبارة عن سلسلة من الحروف أو الرموز.

برنامج عرض محتويات رموز الملف

```
program ReadContents;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  FileName: string;
  F: file;
  Block: array [0 .. 1023] of Byte;
  i, NumRead: Integer;
begin
  Write('Input source file name: ');
  Readln(FileName);

  if FileExists(FileName) then
 begin
 AssignFile(F, FileName);

 FileMode:= 0; // open for read only
 Reset(F, 1);

 while not Eof(F) do
 begin
 BlockRead(F, Block, SizeOf(Block), NumRead);
 // display contents in screen
 for i:= 0 to NumRead - 1 do
 Writeln(Block[i], ':', Chr(Block[i]));
 end;
 CloseFile(F);
 end
 else // File does not exist
 Writeln('Source File does not exist');
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
 end.
end.
```

بعد تنفيذ البرنامج يمكن للمستخدم كتابة اسم ملف نصي حتى نقوم بعرض محتوياته.

نلاحظ أن بعد كل سطر نجد علامة الـ *Line Feed LF* وقيمتها كرقم هي 10 في نظام لينكس، أما في نظام وندوز فنجد علامتي *Carriage Return/Line Feed CRLF* وقيمتها على التوالي 13 و 10، وهي الفاصل الموجود بين السطور في الملف النصي. يمكن كذلك استخدام البرنامج في فتح ملفات من نوع آخر لمعرفة طريقة تكوينها.

استخدمنا في البرنامج الدالة *Chr* التي تقوم بتحويل البايت إلى حرف، مثلاً نجد أن البايت الذي قيمته 97 يمثل الحرف *a* وهكذا.

التاريخ والوقت Date and Time

التاريخ والوقت من الأساسيات المهمة في البرامج، فهي من الخصائص المهمة المرتبطة بالبيانات والمعلومات، فمعظم المعلومات والبيانات تحتاج لتاريخ يمثل وقت إدراج هذه المعلومة أو تعديلها. فمثلاً إذا كانت هناك معاملة بنكية أو صرف شيك فلا بد من تسجيل الوقت الذي حدثت فيه هذه المعاملة نسبة لأهميتها في المراجعة لاحقاً عندما يطلب العميل كشف الحساب مثلاً، أو عندما يقوم البنك بحصر المعاملات التي حدثت في شهر ما مثلاً.

يتم تخزين التاريخ والوقت في متغير واحد من نوع `DateTime` وهو عبارة عن عدد حقيقي (كسري) ذو دقة مضاعفة `Double` وهو يحتل ثماني خانات من الذاكرة. العدد الصحيح منه يمثل الأيام، والجزء الكسري يمثل الوقت. والقيمة `صفر` لمتغير من هذا النوع تمثل الأيام التي انقضت منذ يوم 30/12/1899 ميلادية.

في البرنامج التالي نستخدم الدالة `Now` والتي تقوم بإرجاع قيمة التاريخ والزمن الحاليين:

```
program DateTime;
{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes , SysUtils
  { you can add units after this };

begin
  Writeln('Current date and time: ', DateTimeToStr(Now));
end.
```

نلاحظ أننا استخدمنا الدالة `DateTimeToStr` الموجودة في المكتبة `SysUtils` والتي تقوم بتفسير قيمة التاريخ والوقت وتحويلها لمقطع مقروء حسب إعدادات المستخدم في طريقة إظهار التاريخ. فإذا لم نستخدمها سوف نحصل على عدد حقيقي لا يمكن فهمه:

```
Writeln('Current date and time: ', Now);
```

كذلك توجد دوال لإظهار قيمة التاريخ فقط وأخرى لإظهار قيمة الوقت فقط مثلاً:

```
Writeln('Current date is ', DateToStr(Now));
```

```
Writeln('Current time is ', TimeToStr(Now));
```

كذلك توجد دالتان مشابهتان للدالة **Now** لكنهما يرجعان التاريخ فقط والأخرى الزمن فقط وهما **Date** و **Time**

```
Writeln('Current date is ', DateToStr(Date));  
Writeln('Current time is ', TimeToStr(Time));
```

هذه الدوال تقوم بحذف الجزء الآخر أو تحويله إلى صفر، فالدالة **Date** ترجع فقط التاريخ وتقوم بإرجاع صفر في الجزء الكسري الذي يمثل الزمن. والقيمة صفر بالنسبة للزمن تمثل الساعة 12 صباحاً. والدالة **Time** تقوم بإرجاع الزمن ووضع القيمة صفر في الجزء الصحيح الذي يمثل التاريخ والذي قيمته كما ذكرنا 30/12/1899. يمكن ملاحظة هذه القيم في المثال التالي عند استخدام الدالة **DateTimeToStr** مع الدوال الجديدة **Date**, **Time**

```
Writeln('Current date is ', DateTimeToStr(Date));  
Writeln('Current time is ', DateTimeToStr(Time));
```

يمكن أن يتضح المثال السابق أكثر باستخدام الدالة **FormatDateTime** والتي تقوم بتحويل التاريخ والوقت بحسب الشكل الذي يريده المبرمج بغض النظر عن إعدادات المستخدم في حاسوبه:

```
Writeln('Current date is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Date));  
Writeln('Current time is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Time));
```

في المثال التالي سوف نعامل التاريخ كعدد حقيقي فنقوم بإضافة أو طرح قيم منه.

```
begin  
Writeln('Current date and time is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Now));  
Writeln('Yesterday time is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Now - 1));  
Writeln('Tomorrow time is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Now + 1));  
Writeln('Today + 12 hours is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Now + 1/2));  
Writeln('Today + 6 hours is ',  
FormatDateTime('yyyy-mm-dd hh:nn:ss', Now + 1/4));  
//For Windows, please uncomment below lines  
//writeln('Press enter key to continue..');  
//readln;  
end.
```

نلاحظ عندما نقوم بزيادة الرقم 1 أو طرحه من قيمة التاريخ الحالي **Now** فإننا نقوم بزيادة يوم أو بإنقاص يوم على التوالي. وعندما نقوم بزيادة نصف يوم $\frac{1}{2}$ فهي تعني 12 ساعة، في هذه الحالة أثرتنا

على الجزء الكسري في التاريخ الذي يمثل الوقت.

في المثال التالي نقوم بتكوين تاريخ معين من السنين، الشهور، والأيام:

```
var
  ADate: TDateTime;
begin
  ADate:= EncodeDate(1975, 11, 16);
  Writeln('My date of birth is: ', FormatDateTime('yyyy-mm-dd', ADate));
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ في المثال السابق أننا استخدمنا الدالة `EncodeDate` والتي مدخلاتها هي السنة، الشهر ثم اليوم، وهي تقوم بتحويل وتجميع هذه القيم في متغير واحد من النوع `TDateTime`.

في المثال التالي سوف نستخدم دالة مشابهة لكنها تختص بالوقت:

```
var
  ATime: TDateTime;
begin
  ATime:= EncodeTime(19, 22, 50, 0);
  Writeln('Almughrib prayer time is: ', FormatDateTime('hh:nn:ss', ATime));
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

مقارنة التواريخ والأوقات

يمكن مقارنة التواريخ والأوقات بنفس طريقة مقارنة الأعداد الحقيقية، فالرقم 9.3 أكبر من الرقم 5.1 . فكما علمنا يمثل العدد الصحيح الأيام أو التاريخ، ويمثل العدد الكسري الوقت. فبالتركيب قيمة `Now + 1` والتي تعني غداً تكون دائماً أكبر من `Now` وقيمة `Now + 1/24` والتي تعني بعد ساعة من الآن تكون أكبر من `Now - 2/24` والتي تعني قبل ساعتين من الآن.

في البرنامج التالي نضع تاريخ معين وهو عام 2012، اليوم الأول من شهر يناير، فنقوم بمقارنته بالتاريخ

الحالي لنعرف هل تجاوزنا هذا التاريخ أم ليس بعد.

```
var
  Year2012: TDateTime;
begin
  Year2012:= EncodeDate(2012, 1, 1);

  if Now < Year2012 then
 Writeln('Year 2012 is not coming yet')
  else
 Writeln('Year 2012 is already passed');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

يمكن إضافة معلومة جديدة في البرنامج وهي عدد الأيام المتبقية لهذا التاريخ أو الأيام التي انقضت بعده في المثال التالي:

```
var
  Year2012: TDateTime;
  Diff: Double;
begin
  Year2012:= EncodeDate(2012, 1, 1);
  Diff:= Abs(Now - Year2012);

  if Now < Year2012 then
 Writeln('Year 2012 is not coming yet, there are ',
 Format('%0.2f', [Diff]), ' days Remaining ')
  else
 Writeln('First day of January 2012 is passed by ',
 Format('%0.2f', [Diff]), ' Days');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

في المثال السابق سوف يحتوي المتغير *Diff* قيمة فرق التاريخين بالأيام. ونلاحظ أننا استخدمنا الدالة *Abs* والتي تقوم بإرجاع القيمة المطلقة لعدد (أي حذف السالب إن وجد).

البرنامج التالي يستخدم الملفات النصية لتسجيل عناوين الأخبار المكتوبة ويقوم بإضافة الزمن الذي تمت كتابة الخبر عنده باعتباره وقت حدوث الخبر. عند إغلاق البرنامج وتشغيله مرة أخرى يعرض البرنامج الأخبار السابقة التي تمت كتابتها مع عرض الزمن الذي كتبت فيه.

```
program news;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  Title: string;
  F: TextFile;
begin
  AssignFile(F, 'news.txt');
  if FileExists('news.txt') then
  begin // Display old news
 Reset(F);
 while not Eof(F) do
 begin
 Readln(F, Title);
 Writeln(Title);
 end;
 CloseFile(F); // reading is finished from old news
 Append(F); // open file again for appending
  end
  else
 Rewrite(F);

  Write('Input current hour news title: ');
  Readln(Title);
  Writeln(F, DateTimeToStr(Now), ', ', Title);
  CloseFile(F);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

الثوابت constants

الثوابت تشبه المتغيرات من حيث أن كلٍّ يمثل قيمة معينة مثل قيمة لعدد صحيح، حقيقي أو مقطع. إلا أن الثوابت تبقى قيمتها ثابتة لا تتغير، بل أن قيمتها محددة في وقت ترجمة البرنامج. بالتالي نستطيع أن نقول أن المترجم يعرف قيمة الثابت سلفاً أثناء قيامه بترجمة البرنامج وتحويله إلى لغة آلة. مثال لقيمة ثابتة:

```
WriteLn(5);  
WriteLn('Hello');
```

نجد أن البرنامج عند تنفيذ هذا السطر يكتب الرقم 5 في كل الأحوال ولا يمكن أن تتغير هذه القيمة، كذلك فإن المقطع *Hello* لا يتغير.

عندما نتكلم عن الثوابت فإننا نقصد الأرقام المحددة أو المتغيرات المقطعية أو أي نوع آخر تمت كتابته في البرنامج بالطريقة السابقة أو بالطريقة التالية:

برنامج استهلاك الوقود

```
program PetrolConsumption;  
  
{$mode objfpc}{$H+}  
  
uses  
  {$IFDEF UNIX}{$IFDEF UseCThreads}  
  cthreads,  
  {$ENDIF}{$ENDIF}  
  Classes, SysUtils  
  { you can add units after this };  
  
const GallonPrice = 6.5;  
  
var  
  Payment: Integer;  
  Consumption: Integer;  
  Kilos: Single;  
begin  
  Write('How much did you pay for your car's petrol: ');  
  ReadLn(Payment);  
  Write('What is the consumption of your car? (Kilos per Gallon): ');  
  ReadLn(Consumption);  
end;
```

```
Kilos:= (Payment / GallonPrice) * Consumption;

writeln('This petrol will keep your car running for : ',
  Format('%0.1f', [Kilos]), ' Kilometers');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.
```

البرنامج السابق يحسب عدد الكيلومترات التي سوف تقطعها السيارة بناءً على عدة عوامل:

1. معدل استهلاك السيارة للوقود، وقد استخدمنا المتغير *Consumption* حتى نضع فيه عدد الكيلومترات التي تقطعها السيارة بالجالون الواحد من الوقود
2. قيمة النقود التي دفعها سائق السيارة لشراء الوقود، وقد استخدمنا المتغير *Payment*
3. سعر الجالون، وقد استخدمنا الثابت *GallonPrice* لتخزين قيمة سعر الجالون والتي تعتبر قيمة ثابتة نسبياً قمنا بتثبيتها في البرنامج حتى لا نطلب من المستخدم إدخالها في كل مرة مع ال *payment* وال *Consumption*. فإذا تغير سعر الوقود ما علينا إلا الذهاب إلى أعلى البرنامج وتغيير قيمة هذه الثابت ثم إعادة ترجمة البرنامج.

يفضل استخدام هذه الطريقة للثوابت عندما نستخدمها لأكثر من مرة في البرنامج، فتغيير القيمة في التعريف تغني عن التغيير في كل أجزاء البرنامج.

Ordinal types الأنواع العددية

الأنواع العددية هي عبارة عن نوع يحمل قيم عددية صحيحة ذات أسماء، ونعاملها بأسمائها لتسهيل قراءة الكود وفهم البرنامج. مثلاً في البرنامج التالي نريد أن نقوم بتخزين اللغة التي يريد استخدامها مستخدم البرنامج، وقد قمنا بتخييره بين اللغة العربية والإنجليزية، وكان من الممكن أن نستخدم متغيّر صحيح ونضع فيه قيم مثل 1 للغة العربية و 2 للغة الإنجليزية. لكننا استخدمنا الأنواع العددية ليكون البرنامج أكثر وضوحاً للمبرمج:

```
program OrdinaryTypes;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

type
  TLanguageType = (ltArabic, ltEnglish);

var
  Lang: TLanguageType;
  AName: string;
  Selection: Byte;
begin
  Write('Please select Language: 1 (Arabic), 2 (English)');
  Readln(Selection);

  if Selection = 1 then
 Lang:= ltArabic
  else
 if selection = 2 then
 Lang:= ltEnglish
 else
 Writeln('Wrong entry');

  if Lang = ltArabic then
 Write('ما هو اسمك: ')
  else
 if Lang = ltEnglish then
 Write('What is your name: ');

  Readln(AName);

  if Lang = ltArabic then
begin
```


```
Writeln('مرحباً بك ', AName);
Write('الرجاء الضغط على مفتاح إدخال لإغلاق البرنامج');
end
else
if Lang = ltEnglish then
begin
Writeln('Hello ', AName);
Write('Please press enter key to close');
end;
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.
```

الأرقام الصحيحة والحروف تعتبر من الأنواع العددية، أما الأعداد الكسرية والمقاطع فلا تعتبر من الأنواع العددية.

المجموعات sets

المجموعات هي عبارة عن نوع من المتغيرات يستطيع جمع عدد من القيم أو الخصائص، شرط أن تكون من الأنواع العددية، فمثلاً عندما نريد تصنيف برامج من حيث أنظمة التشغيل التي تعمل فيها نلجأ إلى الآتي:

1. تعريف نوع محدود يمثل أنظمة التشغيل، كما في المثال التالي *TApplicationEnv*
2. نقوم بتعريف متغيرات للبرامج المراد تصنيفها بالشكل التالي:

```
AppName: set of TApplicationEnv;
```

3. نقوم بإسناد أنواع أنظمة التشغيل في شكل مجموعة كالتالي:

```
AppName:= [aeLinux, aeWindows];
```

والمثال هو:

```
program Sets;
{$mode objfpc}{$H+}
uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };
type
  TApplicationEnv = (aeLinux, aeMac, aeWindows);
var
  Firefox: set of TApplicationEnv;
  SuperTux: set of TApplicationEnv;
  Delphi: set of TApplicationEnv;
  Lazarus: set of TApplicationEnv;
begin
  Firefox:= [aeLinux, aeWindows];
  SuperTux:= [aeLinux];
  Delphi:= [aeWindows];
  Lazarus:= [aeLinux, aeMac, aeWindows];

  if aeLinux in Lazarus then
 Writeln('There is a version for Lazarus under Linux')
  else
 Writeln('There is no version of Lazarus under linux');
```

```
if aeLinux in SuperTux then
  Writeln('There is a version for SuperTux under Linux')
else
  Writeln('There is no version of SuperTux under linux');

if aeMac in SuperTux then
  Writeln('There is a version for SuperTux under Mac')
else
  Writeln('There is no version of SuperTux under Mac');
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.
```

يمكن كذلك استخدام صيغة المجموعات مع الأنواع العددية أو الصحيحة كالاتي:

مثال لاستخدام متغير صحيح: Month

```
if Month in [1, 3, 5, 7, 8, 10, 12] then
  Writeln('This month contains 31 days');
```

كذلك يمكننا استخدام الحروف كالاتي:

```
if Char in ['أ', 'إ', 'أ', 'ا'] then
  Writeln('هذا حرف الألف');
```

معالجة الاعتراضات Exception handling

يوجد نوعان من الأخطاء: أخطاء أثناء الترجمة compilation errors مثل استخدام متغير بدون تعريفه في قسم var، أو كتابة عبارة بطريقة خاطئة. فهذه الأخطاء لا يمكن تجاوزها، وتحول دون ترجمة وربط البرامج، ويقوم المترجم بالتنبيه عن وجودها في نافذة Messages. أما النوع الثاني من الأخطاء فهي الاعتراضات التي تحدث بعد تنفيذ البرنامج، مثلاً إذا طلب البرنامج من المستخدم إدخال رقمين لإجراء القسمة عليهما، وقام المستخدم بإدخال صفر في المقسوم عليه، ففي هذه الحالة يحدث الخطأ المعروف بالقسمة على الصفر Division by Zero وهي من الأشياء الممنوعة في الرياضيات. أو مثل محاولة فتح ملف غير موجود، أو محاولة الكتابة في ملف ليس للمستخدم صلاحية عليه (من ناحية نظام التشغيل). فمثل هذه الأخطاء تسمى أخطاء في وقت التنفيذ run-time errors. وليس من السهولة أن يتوقعها المترجم، لذلك فمعالجة هذه الاستثناءات تُركت على عاتق المبرمج، حيث أن على المبرمج أن يقوم بكتابة برنامج أو كود شديد الاعتمادية reliable يستطيع التغلب على معظم الأخطاء التشغيلية التي يمكن أن تحدث.

معالجة الاعتراضات تتم بعدة طرق منها حماية جزء معين من الكود باستخدام عبارة try except أو try finally

عبارة try except

تكون بهذه الطريقة:

```
try
  // Start of protected code
  CallProc1;
  CallProc2;
  // End of protected code

except
on e: exception do // Exception handling
begin
  Writeln('Error: ' + e.message);
end;
end;
```

مثال لبرنامج قسمة عددين باستخدام except:

```
program ExceptionHandling;
```

```

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, sysutils
  { you can add units after this };

var
  x, y: Integer;
  Res: Double;
begin
  try
 Write('Input x: ');
 Readln(x);
 Write('Input y: ');
 Readln(y);
 Res:= x / y;
 Writeln('x / y = ', Res);

  except
  on e: exception do
 begin
 Writeln('An error occured: ', e.message);
 end;
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

نلاحظ أن هناك قسمين للكود: الكود الموجود بين عبارتي `try .. except` وهو الكود المحمي، والكود الموجود بين عبارتي `except .. end` وهو يمثل قسم معالجة الاستثناءات، ويتم تنفيذه فقط عند حدوث خطأ.

عندما نقوم بإدخال القيمة **صفر** للمتغير `y` فإن الكود في قسم معالجة الاستثناءات `except` يتم تنفيذه. ومؤشر التنفيذ في البرنامج عند حدوث خطأ يقفز إلى قسم معالجة الاستثناءات ويترك تنفيذ باقي الكود المحمي، ففي هذه الحالة الكود التالي لا يتم تنفيذه عند حدوث خطأ أثناء القسمة، مثل أن تكون قيمة `y` صفراً:

```
Writeln('x / y = ', Res);
```

أما في حالة عدم حدوث خطأ، أي في الحالات العادية يتم تنفيذ كل الكود المحمي ولا يتم تنفيذ الكود في قسم معالجة الأخطاء باللون الأحمر.

عبارة try finally

```
try
  // Start of protected code
  CallProc1;
  CallProc2;
  // End of protected code

finally
  Writeln('This line will be printed in screen for sure');
end;
```

مثال لبرنامج قسمة عددين باستخدام finally:

```
program ExceptionHandling;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

var
  x, y: Integer;
  Res: Double;
begin
  try
 Write('Input x: ');
 Readln(x);
 Write('Input y: ');
 Readln(y);
 Res:= x / y;
 Writeln('x / y = ', Res);

  finally
 Writeln('Finished');
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

في هذه المرة فإن الكود في قسم finally باللون الأخضر يتم تنفيذه في كافة الأحوال، في حال حدوث خطأ أو في حال عدم حدوث خطأ. وبهذه الطريقة نضمن تنفيذ كود معين في كافة الأحوال.

رفع الاستثناءات raise an exception

يمكن للمبرمج رفع استثناء، وذلك عند حدوث شرط معين، فمثلاً إذا طلبنا من المستخدم الالتزام بمدى معين لمُدخل ما، وقام المستخدم بتجاوز هذا المدى، حينئذٍ يمكن افتعال استثناء مصحوب برسالة خطأ معين. مثلاً البرنامج التالي:

```
program RaiseExcept;
{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

var
  x: Integer;
begin
  Write('Please input a number from 1 to 10: ');
  Readln(X);
  try

 if (x < 1) or (x > 10) then // rais exception
 raise exception.Create('X is out of range');
 Writeln(' X * 10 = ', x * 10);

  except
  on e: exception do // Catch my exception
  begin
 Writeln('Error: ' + e.Message);
  end;
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ أنه إذا قام المستخدم بتجاوز المدى والذي هو محدد من 1 إلى 10، فإن الخطأ التالي سوف يحدث في البرنامج *x is out of range* وبما أننا في نفس البرنامج قد قمنا بحماية الكود بعبارة *try* *except* فإن هذا الخطأ سوف يظهر للمستخدم بطريقة لا تؤثر على استمرارية البرنامج.

الفصل الثاني

البرمجة الهيكلية

Structured

Programming

مقدمة

البرمجة الهيكلية هي طريقة للبرمجة ظهرت الحاجة لها بعد التوسع الذي حدث في البرامج، حيث أصبح من الصعب كتابة وتنقيح وتطوير البرامج الكبيرة المكتوبة في شكل ملف واحد كتلة واحدة. البرمجة الهيكلية هي إتباع طريقة تقسيم البرامج إلى وحدات أو مكتبات وإجراءات ودوال في شكل منظم و مجزأ يمكن الاستفادة منها أكثر من مرة مع سهولة القراءة وتتبع الأخطاء في الأجزاء التي بها مشاكل في البرامج. فنجد أن من أهم أهداف البرمجة الهيكلية هي:

1. تقسيم البرنامج إلى وحدات برمجية أصغر تُسهل كتابة و تطوير البرامج
2. إمكانية استخدام (نداء) هذه الإجراءات في أكثر من موضع في البرنامج الواحد أو عدد من البرامج باستخدام الوحدات. وهذه الخاصية تسمى بإعادة استخدام الكود code re-usability
3. إمكانية مشاركة تصميم وكتابة برنامج واحد لأكثر من مبرمج، حيث يمكن لأي مبرمج كتابة وحدة منفصلة أو إجراء منفصل ثم يتم تجميعها في برنامج واحد.
4. سهولة صيانة البرنامج، حيث تسهل معرفة الأخطاء وتصحيحها بالتركيز على الدالة أو الإجراء الذي ينتج عنه الخطأ.
5. إمكانية تقسيم البرامج إلى أقسام أو طبقات منطقية تجعل البرنامج قابل للتوسعة.

الإجراءات procedures

لعلنا استخدمنا البرمجة الهيكلية من قبل، فقد مر علينا كثير من الدوال والإجراءات والوحدات التي هي عبارة عن أجزاء من مكتبات فري باسكال، لكن الفرق الآن أن المبرمج في هذه المرحلة سوف يقوم بكتابة إجراءات ودوال خاصة به تمثل خصوصية البرنامج الذي يقوم بكتابته.

في المثال التالي قمنا بكتابة إجراءان: *SayHello* و *SayGoodbye*

```
program Structured;
{$mode objfpc}{$H+}
uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
```

```

{$ENDIF}{$ENDIF}
Classes
{ you can add units after this };

procedure SayHello;
begin
  Writeln('Hello there');
end;

procedure SayGoodbye;
begin
  Writeln('Good bye');
end;

begin // Here main application starts
  Writeln('This is the main application started');
  SayHello;
  Writeln('This is structured application');
  SayGoodbye;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

أظن أن الفكرة واضحة. ففي حالة مناداتنا لهذه الإجراءات يقوم البرنامج بتنفيذ الكود المكتوب في الإجراءات والذي كأنه برنامج مصغّر.

المدخلات Parameters

في البرنامج التالي نقوم بعمل إجراء يحتوي على مدخلات *parameters*. والمدخلات هي قيم تمرر عند نداء الإجراء:

```

procedure WriteSumm(x, y: Integer);
begin
  Writeln('The summation of ', x, ' + ', y, ' = ', x + y)
end;

begin
  WriteSumm(2, 7);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

نلاحظ أن القيمتان 2 و 7 مُررتا عند نداء الإجراء *WriteSumm* والذي يقوم باستقبال هذه القيم في المتغيرات x, y ليكتب حاصل جمعهما.

في المثال التالي نقوم بإعادة كتابة برنامج المطعم بطريقة الإجراءات:

برنامج المطعم باستخدام الإجراءات

```
procedure Menu;
begin
  Writeln('Welcome to Pascal Restaurant. Please select your order');
  Writeln('1 - Chicken (10 Geneh)');
  Writeln('2 - Fish (7 Geneh)');
  Writeln('3 - Meat (8 Geneh)');
  Writeln('4 - Salad (2 Geneh)');
  Writeln('5 - Orange Juice (1 Geneh)');
  Writeln('6 - Milk (1 Geneh)');
  Writeln;
end;

procedure GetOrder(AName: string; Minutes: Integer);
begin
  Writeln('You have ordered : ', AName, ', this will take ',
 Minutes, ' minutes');
end;

// Main application

var
  Meal: Byte;
begin
  Menu;
  Write('Please enter your selection: ');
  Readln(Meal);

  case Meal of
 1: GetOrder('Chicken', 15);
 2: GetOrder('Fish', 12);
 3: GetOrder('Meat', 18);
 4: GetOrder('Salad', 5);
 5: GetOrder('Orange juice', 2);
 6: GetOrder('Milk', 1);
  else
 Writeln('Wrong entry');
  end;
end.
```

نلاحظ أن البرنامج الرئيسي أصبح أوضح وسهل الكتابة، والأجزاء الأخرى مثل القائمة الرئيسية *Menu* و الطلب منها أصبحتا إجراءان منفصلان. كذلك فإن الجزء الرئيسي في البرنامج *Main* أصبح أصغر وتم

التخلص من أجزاء كبيرة من الكود لتصبح إجراءات منفصلة.
نلاحظ أن الإجراء *GetOrder* تم نداءه عدد من المرات وفي كل مرة بمدخلات مختلفة، وهنا تحقق إعادة استخدام الكود.

الدوال functions

الدوال شبيهة بالإجراءات إلا أنها تزيد عليها بأنه تقوم بإرجاع قيمة. فقد استخدمنا دوال من قبل مثل *Abs* التي ترجع القيمة المطلقة، و *UpperCase* التي تستقبل المقطع كمدخل وتقوم بإرجاع مقطع جديد محول إلى الحروف الإنجليزية الكبيرة.

في البرنامج التالي قمنا بكتابة دالة *GetSumm* والتي تستقبل مدخلين من الأعداد الصحيحة فتقوم بإرجاع قيمة حاصل جمعها فقط دون كتابته:

```
function GetSumm(x, y: Integer): Integer;
begin
  Result:= x + y;
end;

var
  Sum: Integer;
begin
  Sum:= GetSumm(2, 7);
  Writeln('Summation of 2 + 7 = ', Sum);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ هذه المرة أن للدالة نوع وهو *Integer* في هذه الحالة. كذلك استخدمنا الكلمة *Result* والتي تعبر عن القيمة التي سوف ترجع عند مناداة هذه الدالة. وعند نداءها قمنا باستخدام المتغير *Sum* لاستقبال قيمة حاصل الجمع. لكن يمكن أن نستغني عن هذا المتغير ونقوم بإدخال نداء الدالة في الإجراء *Writeln* وهو فرق آخر للدوال عن الإجراءات، حيث لا يمكن نداء إجراء بهذه الطريقة، فقط الدوال:

```
function GetSumm(x, y: Integer): Integer;
begin
  Result:= x + y;
end;
```

```

begin
  Writeln('Summation of 2 + 7 = ', GetSumm(2, 7));
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

في البرنامج التالي قمنا بإعادة كتابة برنامج المطعم باستخدام الدوال:

برنامج المطعم باستخدام الدوال وحلقة repeat

```

procedure Menu;
begin
  Writeln('Welcome to Pascal Resturant. Please select your order');
  Writeln('1 - Chicken (10 Geneh)');
  Writeln('2 - Fish (7 Geneh)');
  Writeln('3 - Meat (8 Geneh)');
  Writeln('4 - Salad (2 Geneh)');
  Writeln('5 - Orange Juice (1 Geneh)');
  Writeln('6 - Milk (1 Geneh)');
  Writeln('X - nothing');
  Writeln;
end;

function GetOrder(AName: string; Minutes, Price: Integer): Integer;
begin
  Writeln('You have ordered: ', AName, ' this will take ',
 Minutes, ' minutes');
  Result:= Price;
end;

var
  Selection: Char;
  Price: Integer;
  Total: Integer;
begin
  Total:= 0;
  repeat
 Menu;
 Write('Please enter your selection: ');
 Readln(Selection);

 case Selection of
 '1': Price:= GetOrder('Chicken', 15, 10);
 '2': Price:= GetOrder('Fish', 12, 7);
 '3': Price:= GetOrder('Meat', 18, 8);
 '4': Price:= GetOrder('Salad', 5, 2);
 '5': Price:= GetOrder('Orange juice', 2, 1);
 '6': Price:= GetOrder('Milk', 1, 1);
 'x', 'X': Writeln('Thanks');
 end;
  until Selection = 'X';
  Total:= Total + Price;
end;

```

```

else
begin
  Writeln('Wrong entry');
  Price:= 0;
end;
end;

Total:= Total + Price;

until (Selection = 'x') or (Selection = 'X');
Writeln('Total price = ', Total);
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

المتغيرات المحلية Local Variables

يمكن تعريف متغيرات محلية داخل الإجراء أو الدالة بحيث يكون استخدامها فقط محلياً في الإجراء أو الدالة ولا يمكن الوصول لهذه المتغيرات من البرنامج الرئيسي. مثلاً:

```

procedure Loop(Counter: Integer);
var
  i: Integer;
  Sum: Integer;
begin
  Sum:= 0;
  for i:= 1 to Counter do
 Sum:= Sum + i;
  Writeln('Summation of ', Counter, ' numbers is: ', Sum);
end;

begin // Main program section
  Loop;
  Writeln('Returning to main program');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

نلاحظ أن الإجراء *Loop* به تعريفات لمتغيرات محلية وهي *i*, *Sum* يتم حجز جزء من الذاكرة لهما مؤقتاً في ما يعرف بالمكدسة *Stack* وهي ذاكرة للمتغيرات المؤقتة مثل المتغيرات المحلية (*i*, *Sum*)

في المثال السابق والمدخلات للإجراءات و الدوال مثل المدخل *Counter* في هذا المثال. وتتميز المتغيرات التي تخزن في هذا النوع من الذاكرة بقصر عمرها، إذ أن المتغيرات تكون صالحة فقط في الفترة التي يقوم البرنامج ببناء وتنفيذ هذه الدوال والإجراءات، فبعد نهاية تنفيذ الدالة والفراغ منها، كما في المثال السابق عند الوصول لهذه النقطة في البرنامج الرئيسي:

```
WriteLn('Returning to main program');
```

تكون هذه المتغيرات قد انقضت ولا يمكن الوصول إليها أو لقيمتها مرة أخرى بالطرق العادية. وهذه بخلاف المتغيرات التي يقوم المبرمج بتعريفها للاستخدام في البرنامج الرئيسي كما اعتدنا استخدمناها سابقاً، فهي تكون أكثر عمراً حيث أنها تكون صالحة للاستخدام منذ بداية تشغيل البرنامج إلى نهايته، فإذا كان البرنامج يحتوي على حلقة فإنها تعمر فترة طويلة، وإذا تم تشغيل البرنامج لمدة ساعة، كان عمر هذه المتغيرات ساعة، وهكذا.

هذه الطريقة لتعريف المتغيرات محلياً هي إحدى طرق تحقيق البرمجة الهيكلية، حيث أنها توفر حماية وخصوصية لهذا الجزء القائم بذاته من البرنامج (الإجراء أو الدالة) وتجعله غير مرتبط بمتغيرات أخرى في البرنامج مما يسهل نقله لبرامج أخرى أو الاستفادة منه عدة مرات. فمن أراد نداء هذه الدالة *Loop* ما عليه إلا مدها بقيمة *Counter* ثم يقوم بالإجراء بتلبية احتياجاته محلياً من المتغيرات التي تعينه على تنفيذ هذا الكود مما يحقق إعادة استخدام الكود وسهولة الصيانة.

برنامج قاعدة بيانات الأخبار

البرنامج التالي فيه ثلاث إجراءات ودالة واحدة، وفيه عدة إمكانيات وهي : إضافي عنوان خبر جديد، عرض كافة الأخبار والبحث عن خبر باستخدام كلمة مفتاحية:

```
program news;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this };

type
  TNews = record
 ATime: TDateTime;
 Title: string[100];
  end;

procedure AddTitle;
var
  F: file of TNews;
  News: TNews;
begin
  AssignFile(F, 'news.dat');
  Write('Input current news title: ');
  Readln(News.Title);
  News.ATime:= Now;
  if FileExists('news.dat') then
  begin
 FileMode:= 2; // Read/Write
 Reset(F);
 Seek(F, System.FileSize(F)); // Go to last record to append
  end
  else
 Rewrite(F);
  Write(F, News);
  CloseFile(F);
end;

procedure ReadAllNews;
var
  F: file of TNews;
  News: TNews;
begin
  AssignFile(F, 'news.dat');
  if FileExists('news.dat') then
  begin
 Reset(F);
```

```

while not Eof(F) do
begin
  Read(F, News);
  Writeln('-----');
  Writeln('Title: ', News.Title);
  Writeln('Time : ', DateTimeToStr(News.ATime));
end;
CloseFile(F);
end
else
  Writeln('Empty database');
end;

procedure Search;
var
  F: file of TNews;
  News: TNews;
  Keyword: string;
  Found: Boolean;
begin
  AssignFile(F, 'news.dat');
  Write('Input keyword to search for: ');
  Readln(Keyword);
  Found:= False;
  if FileExists('news.dat') then
  begin
 Reset(F);
 while not Eof(F) do
 begin
 Read(F, News);
 if Pos(LowerCase(Keyword), LowerCase(News.Title)) > 0 then
 begin
 Found:= True;
 Writeln('-----');
 Writeln('Title: ', News.Title);
 Writeln('Time : ', DateTimeToStr(News.ATime));
 end;
 end;
 CloseFile(F);
 if not Found then
 Writeln(Keyword, ' Not found');
  end
  else
 Writeln('Empty database');
  end;

function Menu: char;
begin
  Writeln;
  Writeln('.....News database.....');
  Writeln('1. Add news title');
  Writeln('2. Display all news');
  Writeln('3. Search');
  Writeln('x. Exit');
  Write('Please input a selection : ');

```

```
 Readln(Result);
end;

// Main application

var
 Selection: Char;

begin
 repeat
 Selection:= Menu;
 case Selection of
 '1': AddTitle;
 '2': ReadAllNews;
 '3': Search;
 end;
 until LowerCase(Selection) = 'x';
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
end.
```

نجد أن برنامج الأخبار هذه المرة، أصبح أكثر وضوحاً ومقسماً إلى أقسام قائمة بذاتها، حيث يمكن للمبرمج حتى ولو لم يكن هو الذي كتب البرنامج أن يفهمه من أول وهلة وتعديله أو تطويره أو زيادة ميزات أخرى (زيادة إجراءات أو دوال) بكل سهولة. كذلك يمكن الاستفادة من بعض أجزائه في برامج أخرى.

الدالة كُدخل

الفرق الثاني والمهم بين الدوال والإجراءات هو أن الدالة يمكن نداؤها من داخل إجراء أو دالة أخرى كُدخل ، وهذه الميزة ناتجة عن الخاصية الأولى للدوال وهي أنها ترجع قيمة، أي يكن معاملتها كأنها قيمة ثابتة أو متغير نريد قراءة قيمته، مثلاً:

```
function DoubleNumber(x: Integer): Integer;
begin
 Result:= x * 2;
end;

// Main

begin
 Writeln('The double of 5 is : ', DoubleNumber(5));
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
end.
```

نلاحظ أننا قمنا بتمرير الدالة *DoubleNumber* داخل الإجراء *Writeln* ، وكان يمكن أن نستخدم الطريقة الطويلة كالاتي:

```
function DoubleNumber(x: Integer): Integer;
begin
 Result:= x * 2;
end;

// Main

var
 MyNum: Integer;
begin
 MyNum:= DoubleNumber(5);
 Writeln('The double of 5 is : ', MyNum);
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
end.
```

كذلك يمكن نداء الدوال داخل الشروط وهذه الميزات لا تتحقق في الإجراءات:

```
function DoubleNumber(x: Integer): Integer;
begin
 Result:= x * 2;
end;
```

```
// Main
begin
  if DoubleNumber(5) > 10 then
 Writeln('This number is larger than 10')
  else
 Writeln('This number is equal or less than 10);

  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

مخرجات الإجراءات و الدوال

لاحظنا من الأمثلة السابقة أننا نستطيع جعل الدالة ترجع قيمة واحدة، لكن ماذا لو أردنا إرجاع قيمتين أو أكثر، ففي هذه الحالة لا يصلح أن نستخدم فقط قيمة ما ترجعه الدالة. يكمن الحل لهذه المشكلة في استخدام المدخلات للإجراءات و الدوال. حيث نجد أن المدخلات نفسها يمكن أن تكون مخرجات بتغيير بسيط في طريقة التعريف. لكن لشرح هذا المفهوم دعنا نقوم بهذه التجربة:

```
procedure DoSomething(x: Integer);
begin
  x:= x * 2;
  Writeln('From inside procedure: x = ', x);
end;

// main

var
  MyNumber: Integer;
begin
  MyNumber:= 5;

  DoSomething(MyNumber);
  Writeln('From main program, MyNumber = ', MyNumber);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد في التجربة السابقة أن الإجراء *DoSomething* يقوم باستقبال مدخل في المتغير *x* ثم يقوم بمضاعفة قيمة هذا الرقم وإظهاره في الشاشة. وفي البرنامج الرئيسي قمنا بتعريف متغير *MyNumber* ووضعنا فيه القيمة 5 ثم قمنا ببدء الإجراء *DoSomething* واستخدمنا المتغير *MyNumber* كمدخل لهذا الإجراء. في هذه الحالة تنتقل قيمة المتغير *MyNumber* إلى المتغير *x* في الإجراء السابق الذكر. في هذه الحالة يقوم الإجراء بمضاعفة قيمة *x* والتي بدورها تحتوي على القيمة 5 لتصبح 10 ثم يقوم بإظهار هذه القيمة. بعد الفراغ من تنفيذ هذا الإجراء يعود مسار البرنامج إلى الجزء الرئيسي من البرنامج ونقوم بإظهار قيمة المتغير *MyNumber* الذي نجده يحتفظ بالقيمة 5، أي أن مضاعفة قيمة *x* لم تؤثر عليه. هذه الطريقة من النداء تسمى النداء بالقيمة *calling by value*، حيث أننا نسخنا قيمة المدخل *MyNumber* إلى متغير *x* جديد مؤقت لا يؤثر على المتغير في البرنامج الرئيسي.

النداء باستخدام المرجع *calling by reference*

إذا قمنا بإضافة الكلمة *var* إلى الإجراء السابق سوف تتغير الموازين فتصبح النتيجة مختلفة هذه المرة:

```
procedure DoSomething(var x: Integer);
begin
  x:= x * 2;
  Writeln('From inside procedure: x = ', x);
end;

// main

var
  MyNumber: Integer;
begin
  MyNumber:= 5;

  DoSomething(MyNumber);
  Writeln('From main program, MyNumber = ', MyNumber);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

في هذه الحالة نجد أن مضاعفة قيمة *x* أثرت مباشرة على قيمة *MyNumber* حيث أنهما يتشاركان الموقع أو العنوان في الذاكرة، أما في الحالة السابقة بدون *var* فكان لكل متغير منها حيز منفصل في الذاكرة.

لكن الشرط هذه المرة أن نمرر مدخل في شكل متغير من نفس النوع و لا يصلح أن يكون ثابت، حيث لا يمكن أن نقوم ببناء الدالة بهذه الطريقة:

```
DoSomething(5);
```

في الحالة الأولى كان يمكن أن يكون هذا الإجراء صحيح لأن الطريقة كانت نداء بواسطة قيمة وفي هذه الحالة القيمة فقط هي المهمة وهي 5.

في المثال التالي قمنا بكتابة إجراء يقوم باستبدال قيمتين ببعضهما أو ما يسمى بال *Swap*

```
procedure SwapNumbers(var x, y: Integer);
var
  Temp: Integer;
begin
  Temp:= x;
  x:= y;
  y:= Temp;
end;

// main

var
  A, B: Integer;
begin

  Write('Please input value for A: ');
  Readln(A);

  Write('Please input value for B: ');
  Readln(B);

  SwapNumbers(A, B);
  Writeln('A = ', A, ', and B = ', B);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

الوحدات units

الوحدات هي عبارة عن مكتبات للإجراءات و الدوال التي تستخدم بكثرة بالإضافة إلى الثوابت، و المتغيرات والأنواع المعرفة بواسطة المستخدم. ويمكن استخدام هذه الإجراءات و الدوال الموجودة في هذه الوحدات ونقلها لعدة برامج مما يحقق إحدى أهداف البرمجة الهيكلية وهي إعادة الاستفادة من الكود. كذلك فهي تقلل من ازدحام البرنامج الرئيسي حيث يتم وضع الإجراءات و الدوال التي تلي حل مشكلة معينة في وحدة خاصة حتى تسهل صيانة وقراءة الكود.

لإنشاء وحدة جديدة ما علينا إلى الذهاب إلى File/New Unit فنجد شكل وحدة جديدة فيها هذا الكود:

```
unit Unit1;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils;

implementation

end.
```

بعد ذلك نقوم بإعطائها اسم وحفظها كملف بنفس الاسم، مثلاً إذا اخترنا اسم *Test* للوحدة بدلاً من *Unit1* لابد من حفظها كملف باسم *Test.pas*. بعد ذلك نقوم بكتابة الإجراءات و الدوال التي نريد استخدامها لاحقاً:

```
unit Test;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils;

const
  GallonPrice = 6.5;

function GetKilometers(Payment, Consumption: Integer): Single;
```


implementation

```
function GetKilometers(Payment, Consumption: Integer): Single;
begin
  Result:= (Payment / GallonPrice) * Consumption;
end;

end.
```

قمنا بكتابة ثابت *GallonPrice* ودالة *GetKilometers* ليتم استخدامها في أي برنامج. نلاحظ أننا قمنا بإعادة كتابة رأس الدالة في قسم ال *Interface* أما كود الدالة فهو مكتوب في قسم ال *Implementation*. وضرورة إعادة كتابة رأس الدالة أو الإجراء في قسم ال *interface* يُمكن باقي البرامج من رؤية هذه الدالة ومن ثم مناداتها، فالدوال الغير مكتوبة في هذا القسم لا يمكن نداؤها من خارج الوحدة، بل يمكن فقط نداؤها داخل هذه الوحدة.

قمنا بحفظ هذا الملف في نفس المجلد الذي يوجد فيه البرنامج التالي:

```
program PetrolConsumption;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils
  { you can add units after this }, Test;

var
  Payment: Integer;
  Consumption: Integer;
  Kilos: Single;
begin
  Write('How much did you pay for your car's petrol: ');
  Readln(Payment);
  Write('What is the consumption of your car (Kilos per one Gallon) ');
  Readln(Consumption);

  Kilos:= GetKilometers(Payment , Consumption);

  Writeln('This petrol will keep your car running for: ',
 Format('%0.1f', [Kilos]), ' Kilometers');
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ أننا قمنا بإضافة اسم الوحدة *Test* في قسم ال *Uses* وقمنا ببدء الدالة *GetKilometers* في هذا البرنامج.

لاستخدام وحدةٍ ما في برنامج يجب تحقق واحد من هذه الشروط:

1. يكون ملف الوحدة موجود في نفس المجلد الذي يوجد فيه البرنامج
2. فتح ملف الوحدة المعينة ثم إضافتها للمشروع بواسطة `Project/Add Editor File to project`
3. إضافة مسار أو مجلد الوحدة في `Project/Compiler Options/Paths/Other Unit Files`

الوحدات وبنية لازاراس وفري باسكال

نجد أن الوحدات في مترجم فري باسكال وأداة التطوير لازاراس تمثل البنية الأساسية للغة البرمجة، حيث نجدهما يحتويان على عدد كبير من الوحدات التي تمثل مكتبة لغة أوبجكت باسكال والتي بدورها تحتوي على عدد كبير جداً من الدوال والإجراءات والأنواع وغيرها الكثير من الأشياء التي جعلت لغة أوبجكت باسكال لغة عنية ثرية بكافة الأدوات التي يحتاج إليها المبرمج لبناء النظم والبرامج الكبيرة بسرعة وبدون جهد كبير. والسبب في ذلك أن هذه اللغة أخذت وقت كافي من التطوير والاستخدام وقد صاحب هذا الاستخدام بناء وحدات تمثل الخبرة التي قام بجمعها المبرمجين من كافة أرجاء العالم لينشروها في شكل مكتبات مُجربة يمكن الاستفادة منها في معظم البرامج. هذه الوحدات التي تحتويها لازاراس هي وحدات عامة مثل *Classes, SysUtils* وغيرها.

الوحدات التي يكتبها المبرمج

أما الوحدات التي يحتاج أن يكتبها المبرمج فهي تعتبر وحدات خاصة تلبى حاجة برنامج الذي يقوم بتصميمه وكتابته أو البرامج المشابهة، مثلاً إذا افترضنا أن المبرمج يقوم بكتابة برنامج لإدارة صيانة السيارات، فإن الوحدات التي يكتبها يمكن أن تحتوي على إجراءات خاصة بالسيارات وبرنامج الصيانة، مثل إجراء تسجيل سيارة جديدة، أو البحث عن سيارة بدلالة رقم اللوحة، أو إضافة سجل صيانة، إلخ. ففي هذه الحالة يقوم المبرمج بكتابة وحدة أو وحدات تحتوي على دوال وإجراءات تمكنه من بناء قاعدة من الأدوات التي تسهل له بناء البرنامج الرئيسي بسرعة وبوضوح. فمثلاً إذا قام المبرمج بكتابة إجراءات تمكنه من القيام بكافة متطلبات البرنامج، فإن كتابة البرنامج الرئيسي يكون عبارة عن نداء لتلك الدوال والإجراءات بطريقة تجعل البرنامج الرئيسي أكثر وضوحاً وأقل تعقيداً. كذلك يمكن لعدد من المبرمجين أن ينفردوا بكتابة وحدات تمثل جزئية معينة من النظام، وعند تجميعها نكون قد حصلنا على برنامج كبير قام بكتابته عدد من المبرمجين دون أن يكون هناك تعارض في أجزائه.

وحدة التاريخ الهجري

التاريخ الهجري له أهمية كبيرة للمسلمين حيث أن كل المعاملات الشرعية المرتبطة بتاريخ أو زمن معين فإن هذا الزمن أو الفترة تكون محسوبة بالتاريخ الهجري، مثلاً زكاة المال مرتبطة بتمام الحول وهو عام هجري.

التاريخ الهجري مبني على السنة القمرية وهي تحتوي على 12 شهر، كانت تستخدم من زمن الجاهلية، لكن عمر بن الخطاب رضى الله عنه اعتمد هجرة الرسول صلى الله عليه وسلم إلى المدينة هي بداية لعهد جديد يبدأ المسلمون بحساب السنوات استناداً له، وهو يوم 16 يوليو 622 ميلادية.

السنة القمرية فيها 354.367056 يوم، والشهر القمري فيه 29.530588 يوم.

وقد قمت بكتابة وحدة للتحويل بين السنة الهجرية والميلادية بناءً على هذه الثوابت. ويمكن أن يكون الخطأ في التحويل هو يوم واحد فقط زيادةً أو نقصاناً.
وكود الوحدة هو:

```
{
*****
HejriUtils: Hejri Calnder converter, for FreePascal and Delphi
Author: Motaz Abdel Azeem
email: motaz@code.sd
Home page: http://motaz.freevar.com/
License: LGPL
Created on: 26.Sept.2009
Last modifie: 26.Sept.2009
*****
}

unit HejriUtils;

{$IFDEF FPC}
{$mode objfpc}{$H+}
{$ENDIF}

interface

uses
  Classes, SysUtils;

const
  HejriMonthsEn: array [1 .. 12] of string = ('Moharram', 'Safar', 'Rabie Awal',
 'Rabie Thani', 'Jumada Awal', 'Jumada Thani', 'Rajab', 'Shaban', 'Ramadan',
 'Shawal', 'Thi-Alqaida', 'Thi-Elhajah');
```

```

HejriMonthsAr: array [1 .. 12] of string = ('ربيع أول', 'صفر', 'محرم',
'ربيع ثاني', 'جمادى الأول', 'جمادى الآخر', 'رجب', 'شعبان', 'رمضان',
'شوال', 'ذي القعدة', 'ذي الحجة');

HejriYearDays = 354.367056;
HejriMonthDays = 29.530588;

procedure DateToHejri(ADateTime: TDateTime; var Year, Month, Day: Word);
function HejriToDate(Year, Month, Day: Word): TDateTime;

procedure HejriDifference(Year1, Month1, Day1, Year2, Month2, Day2: Word;
var YearD, MonthD, DayD: Word);

```

implementation

```

var
 HejriStart : TDateTime;

procedure DateToHejri(ADateTime: TDateTime; var Year, Month, Day: Word);
var
 HejriY: Double;
 Days: Double;
 HejriMonth: Double;
 RDay: Double;
begin
 HejriY:= ((Trunc(ADateTime) - HejriStart - 1) / HejriYearDays);
 Days:= Frac(HejriY);
 Year:= Trunc(HejriY) + 1;
 HejriMonth:= ((Days * HejriYearDays) / HejriMonthDays);
 Month:= Trunc(HejriMonth) + 1;
 RDay:= (Frac(HejriMonth) * HejriMonthDays) + 1;
 Day:= Trunc(RDay);
end;

function HejriToDate(Year, Month, Day: Word): TDateTime;
begin
 Result:= (Year - 1) * HejriYearDays + (HejriStart - 0) +
 (Month - 1) * HejriMonthDays + Day + 1;
end;

procedure HejriDifference(Year1, Month1, Day1, Year2, Month2, Day2: Word; var
 YearD, MonthD, DayD: Word);
var
 Days1: Double;
 Days2: Double;
 DDays: Double;
 RYear, RMonth: Double;
begin
 Days1:= Year1 * HejriYearDays + (Month1 - 1) * HejriMonthDays + Day1 - 1;
 Days2:= Year2 * HejriYearDays + (Month2 - 1) * HejriMonthDays + Day2 - 1;
 DDays:= Abs(Days2 - Days1);

 RYear:= DDays / HejriYearDays;
 RMonth:= (Frac(RYear) * HejriYearDays) / HejriMonthDays;

```

```

DayD:= Round(Frac(RMonth) * HejriMonthDays);

YearD:= Trunc(RYear);
MonthD:= Trunc(RMonth);

end;

initialization

HejriStart:= EncodeDate(622, 7, 16);

end.

```

وتحتوي هذه الوحدة على الدوال والإجراءات التالية:

1. `DateToHejri`: وتستخدم لتحويل تاريخ ميلادي لما يقابله من التاريخ الهجري، مثلاً:

```

program Project1;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes , HejriUtils, SysUtils
  { you can add units after this };

var
  Year, Month, Day: Word;
begin
  DateToHejri(Now, Year, Month, Day);
  Writeln('Today in Hejri: ', Day, '-', HejriMonthsEn[Month],
 '-', Year);
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

2. `HejriToDate`: ويستخدم لتحويل من تاريخ هجري لما يقابله بالميلادي.

3. `HejriDifference`: ويستخدم لمعرفة الفارق الزمني بين تاريخين هجريين.

يوجد مثال آخر للتحويل بين التاريخ الهجري والميلادي في فصل الواجهة الرسومية، واسم المثال هو المحوّل الهجري.

تحميل الإجراءات و الدوال Procedure and function Overloading

المقصود بتحميل الإجراءات و الدوال هو أن تكون هناك أكثر من دالة أو إجراء مشترك في الاسم لكن مع تغيير المدخلات من حيث العدد أو النوع. مثلاً لو أردنا أن نكتب دالة تقوم بجمع عددين صحيحين أو حقيقيين، بحيث عندما يقوم المبرمج ببناء الدالة Sum مع أي من نوع المتغيرات السابقة يقوم البرنامج باختيار الدالة المناسبة:

```
program sum;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

function Sum(x, y: Integer): Integer; overload;
begin
  Result:= x + y;
end;

function Sum(x, y: Double): Double; overload;
begin
  Result:= x + y;
end;

var
  j, i: Integer;
  h, g: Double;
begin
  j:= 15;
  i:= 20;
  Writeln(J, ' + ', I, ' = ', Sum(j, i));

  h:= 2.5;
  g:= 7.12;
  Writeln(H, ' + ', G, ' = ', Sum(h, g));
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نلاحظ أننا قمنا بكتابة الكلمة المحجوزة *overload* لكتابة دالتين بنفس الاسم مع اختلاف نوع المتغير ونواتج الدالة.

القيم الافتراضية للمدخلات default parameters

يمكن أن نضع قيم افتراضية في مدخلات الدوال أو الإجراءات. وفي هذه الحالة يمكن تجاهل هذه المدخلات عند النداء أو استخدامها كما في المثال التالي:

```
program defaultparam;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

function SumAll(a, b: Integer; c: Integer = 0;
  d: Integer = 0): Integer;
begin
  result:= a + b + c + d;
end;

begin
  Writeln(SumAll(1, 2));
  Writeln(SumAll(1, 2, 3));
  Writeln(SumAll(1, 2, 3, 4));
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

نجد أن كل النداءات السابقة صحيحة، وفي حالة عدم إرسال متغير معين يتم إسناد القيمة الافتراضية له، وفي هذه الحالة القيمة صفر للمتغيرات **c** و **d**. وفي حالة تجاهل المتغيرات وعدم إرسالها، يجب التقيّد بالترتيب، حيث يمكن تجاهل **d** فقط، أو تجاهل **c** و **d**، لكن لا يمكن تجاهل المغير أو المُدخل **c** وإرسال **d**. فإذا تجاهلنا إرسال قيمة **c** لابد من تجاهل **d** تبعاً لذلك. لذلك على المبرمج أن يضع المدخلات الغير مهمة في نهاية تعريف الدالة والأكثر أهمية في بدايتها. أي أن الأقل أهمية في المثال السابق كان المتغير **d**.

ترتيب البيانات sorting

ترتيب البيانات هو موضوع يقع ضمن مفهوم هيكلية البيانات Data Structure، وقد قمنا بذكره في هذا الفصل كمثال للبرامج التي تعتمد البرمجة الهيكلية والإجراءات لتحقيق ترتيب البيانات. ترتيب البيانات نحتاجه مع المصفوفات، فمثلاً إذا افترضنا أن لدينا مصفوفة فيها أرقام، ونريد ترتيب هذه الأرقام تصاعدياً أو تنازلياً، في هذه الحالة يمكننا استخدام عدة طرق لتحقيق هذا الهدف.

خوارزمية ترتيب الفقاعة bubble sort

وهي من أسهل طرق الترتيب، حيث يقوم إجراء الترتيب بمقارنة العنصر الأول في المصفوفة مع العنصر الثاني، ففي حالة الترتيب التصاعدي، إذا وُجد أن العنصر الأول ذو قيمة أكبر من العنصر الثاني، قام البرنامج بتبديل العناصر، ثم يقوم بمقارنة العنصر الثاني مع الثالث إلى نهاية المصفوفة. ثم يتم تكرار هذه العملية عدة مرات حتى يتم الترتيب الكامل للمصفوفة.

إذا افترضنا أن لدينا 6 عناصر في المصفوفة تم إدخالها بهذا الشكل:

```
7
10
2
5
6
3
```

نجد أن الإجراء يحتاج لأكثر من دورة لإتمام العملية. حيث أن في كل دورة تتم مقارنة العنصر الأول مع الثاني وإبدالهما إذا كان الأول أكبر من الثاني، ثم الثاني مع الثالث، والثالث مع الرابع، ثم الرابع مع الخامس، ثم الخامس مع السادس. فإذا لم يتم الترتيب الكامل فسوف نحتاج لدورة أخرى، ثم ثالثة ورابعة إلى أن يتم الترتيب الكامل.

في الدورة الأولى تصبح المتغيرات في المصفوفة كالآتي:

```
7
2
5
6
3
10
```

وفي الدورة الثانية:

```
2
5
6
3
7
10
```

وفي الدورة الثالثة:

```
2
5
3
6
7
10
```

وفي الدورة الرابعة:

```
2
3
5
6
7
10
```

نلاحظ أنه بنهاية الدورة الرابعة تم الترتيب الكامل للأرقام، لكن ليس من السهولة معرفة أن الترتيب قد تم إلا بإضافة دورة خامسة، وفي هذه الدورة نجد أن الإجراء لم يقم بأي تبديل، وبهذه الطريقة نعرف أن البيانات قد تم ترتيبها.

وجاء اسم الترتيب الفقاعي بسبب أن القيم الأقل تطفو للأعلى في كل دورة.

كود برنامج ترتيب الفقاعة:

```
program BubbleSortProj;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes;
```

```

procedure BubbleSort(var X: array of Integer);
var
 Temp: Integer;
 i: Integer;
 Changed: Boolean;
begin
 repeat // Outer loop
 Changed:= False;
 for i:= 0 to High(X) - 1 do // Inner loop
 if X[i] > X[i + 1] then
 begin
 Temp:= X[i];
 X[i]:= X[i + 1];
 X[i + 1]:= Temp;
 Changed:= True;
 end;
 until not Changed;
end;

var
 Numbers: array [0 .. 9] of Integer;
 i: Integer;
begin
 Writeln('Please input 10 random numbers');
 for i:= 0 to High(Numbers) do
 begin
 Write('#', i + 1, ': ');
 Readln(Numbers[i]);
 end;

 BubbleSort(Numbers);
 Writeln;
 Writeln('Numbers after sort: ');

 for i:= 0 to High(Numbers) do
 begin
 Writeln(Numbers[i]);
 end;
 //For Windows, please uncomment below lines
 //writeln('Press enter key to continue..');
 //readln;
end.

```

يمكن تحويل الترتيب التنازلي إلى ترتيب تصاعدي (الأكبر أولاً ثم الأصغر) وذلك بتحويل معامل المقارنة من أكبر من إلى أصغر من كالتالي:

```

if X[i] < X[i + 1] then

```

وفي المثال التالي نقوم بالترتيب التصاعدي لدرجات طلاب لنعرف الأول ثم الثاني إلى الأخير.

وفي هذا المثال استخدمنا مصفوفة سجلات لتسجيل إسم الطالب ودرجته:

برنامج ترتيب درجات الطلاب :

```
program smSort; // Stuent's mark sort

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

type
  TStudent = record
 StudentName: string;
 Mark: Byte;
  end;

procedure BubbleSort(var X: array of TStudent);
var
  Temp: TStudent;
  i: Integer;
  Changed: Boolean;
begin
  repeat
 Changed:= False;
 for i:= 0 to High(X) - 1 do
 if X[i].Mark < X[i + 1].Mark then
 begin
 Temp:= X[i];
 X[i]:= X[i + 1];
 X[i + 1]:= Temp;
 Changed:= True;
 end;
 until not Changed;
end;

var
  Students: array [0 .. 9] of TStudent;
  i: Integer;

begin
  Writeln('Please input 10 student names and marks');
  for i:= 0 to High(Students) do
 begin
 Write('Student #', i + 1, ' name : ');
 Readln(Students[i].StudentName);

 Write('Student #', i + 1, ' mark : ');
 Readln(Students[i].Mark);
 end;
end;
```

```

 Writeln;
end;

BubbleSort(Students);
Writeln;
Writeln('Marks after Buble sort: ');
Writeln('-----');

for i:= 0 to High(Students) do
begin
 Writeln('# ', i + 1, ' ', Students[i].StudentName,
 ' with mark (' , Students[i].Mark, ')');
end;
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.

```

طريقة ترتيب الفقاعة تمتاز بالبساطة، حيث أن المبرمج يمكن أن يحفظها ويكتب الكود كل مرة بدون الرجوع لأي مرجع. وهي مناسبة للمصفوفات الصغيرة والشبه مرتبة، أما إذا كانت المصفوفة تحتوي على عناصر كثيرة (عشرات الآلاف مثلاً) وكانت عشوائية تماماً ففي هذه الحالة سوف يستغرق هذا النوع من الترتيب وقتاً ويجب اللجوء إلى نوع آخر من الترتيب كما في الأمثلة اللاحقة.

نلاحظ أن خوارزمية ترتيب الفقاعة تعتمد على دورتين، دورة خارجية تستخدم repeat until وعدد تكرارها غير محددة، معتمدة على شكل البيانات، فإذا كانت البيانات مرتبة فإن عدد التكرار يكون مرة واحدة فقط، أما إذا كانت عشوائية تماماً فإن عدد التكرار يكون بعدد عناصر المصفوفة. والدورة الداخلية باستخدام for loop يكون تكرارها دائماً بعدد عناصر المصفوفة ناقص واحد. فإذا افترضنا أن لدينا 1000 عنصر في المصفوفة وكانت المصفوفة مُرتبة فإن عدد الدورات الكلية هو دورة واحدة خارجية مضروبة في 999، أي الحصيلة 999 دورة. وإذا كانت نفس المصفوفة عشوائية تماماً فإن عدد الدورات الخارجية تكون 1000 مضروبة في 999 دورة داخلية، فتكون الحصيلة 999000 دورة. فكلما زاد عدد عناصر المصفوفة وزادت عشوائية فإن كفاءة هذا النوع من الترتيب يسوء.

خوارزمية الترتيب الاختياري Selection Sort

هذه الطريقة أشبه بطريقة الفقاعة، إلا أنها أسرع مع البيانات الكبيرة، حيث أنها تحتوي على دورتين،

دورة خارجية مشابهة لدورة repeat until في المثال السابق، وهي تدور بعدد عناصر المصفوفة ناقص واحد، أما الدورة الداخلية فتقل في كل دورة بمقدار واحد، إلى أن تصل إلى دورتين.

```
program SelectionSort;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes
  { you can add units after this };

procedure SelectSort(var X: array of Integer);
var
  i: Integer;
  j: Integer;
  SmallPos: Integer;
  Smallest: Integer;
begin
  for i:= 0 to High(X) -1 do // Outer loop
  begin
 SmallPos:= i;
 Smallest:= X[SmallPos];
 for j:= i + 1 to High(X) do // Inner loop
 if X[j] < Smallest then
 begin
 SmallPos:= j;
 Smallest:= X[SmallPos];
 end;
 X[SmallPos]:= X[i];
 X[i]:= Smallest;
  end;
end;

// Main application

var
  Numbers: array [0 .. 9] of Integer;
  i: Integer;
begin
  Writeln('Please input 10 random numbers');
  for i:= 0 to High(Numbers) do
  begin
 Write('#', i + 1, ': ');
 Readln(Numbers[i]);
  end;

  SelectSort(Numbers);
  Writeln;
  Writeln('Numbers after Selection sort: ');

  for i:= 0 to High(Numbers) do
```

```
begin
  writeln(Numbers[i]);
end;
//For Windows, please uncomment below lines
//writeln('Press enter key to continue..');
//readln;
end.
```

بالرغم من أن خوارزمية الترتيب الاختياري أسرع في حالة البيانات الكبيرة، إلا أنها لا ترتبط بمدى ترتيب أو عشوائية المصفوفة، ففي كل الحالات نجد أن سرعتها شبه ثابتة، حيث يحدث أحياناً تبديل لنفس العنصر مع نفسه بعد فراغ الحلقة الداخلية.

خوارزمية الترتيب Shell

تمتاز هذه الخوارزمية بالسرعة العالية مع البيانات الكبيرة، وسلوكها مشابهة لخوارزمية الفقاعة في حالة البيانات المرتبة أو الشبه مرتبة، إلا أنها أكثر تعقيداً من الخوارزميتين السابقتين. وسميت بهذا الاسم نسبة لمخترعها Donald Shell.

```
program ShellSort;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes;

procedure Shells(var X: array of Integer);
var
  Done: Boolean;
  Jump, j, i: Integer;
  Temp: Integer;
begin
  Jump:= High(X);
  while (Jump > 0) do // Outer loop
  begin
 Jump:= Jump div 2;
 repeat // Intermediate loop
 Done:= True;
 for j:= 0 to High(X) - Jump do // Inner loop
 begin
 i:= j + Jump;
 if X[j] > X[i] then // Swap
 begin
 Temp:= X[i];
 X[i]:= X[j];
 X[j]:= Temp;
 Done:= False;
 end;
 end; // end of inner loop
 until Done; // end of intermediate loop
 end; // end of outer loop
  end;

var
  Numbers: array [0 .. 9] of Integer;
  i: Integer;
```


```
begin
  Writeln('Please input 10 random numbers');
  for i:= 0 to High(Numbers) do
  begin
 Write('#', i + 1, ': ');
 Readln(Numbers[i]);
  end;

  Shells(Numbers);
  Writeln;
  Writeln('Numbers after Shell sort: ');

  for i:= 0 to High(Numbers) do
  begin
 Writeln(Numbers[i]);
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.
```

ترتيب المقاطع

يمكن ترتيب المقاطع بنفس طريقة ترتيب الأسماء، حيث أن المقاطع يتم ترتيبها حسب الأحرف، فمثلاً الحرف **A** قيمته أقل من الحرف **B**. حيث أن قيمة الحرف **A** في الذاكرة هو عبارة عن الرقم 65 والحرف **B** قيمته 66. في المثال التالي أعدنا كتابة برنامج ترتيب درجات الطلاب، لكن هذه المرة يتم الترتيب هجائياً حسب الاسم وليس الدرجة:

برنامج ترتيب الطلاب بالأسماء

```
program smSort; // Stuent's mark sort by name

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes;

type
  TStudent = record
 StudentName: string;
 Mark: Byte;
  end;

procedure BubbleSort(var X: array of TStudent);
var
  Temp: TStudent;
  i: Integer;
  Changed: Boolean;
begin
  repeat
 Changed:= False;
 for i:= 0 to High(X) - 1 do
 if X[i].StudentName > X[i + 1].StudentName then
 begin
 Temp:= X[i];
 X[i]:= X[i + 1];
 X[i + 1]:= Temp;
 Changed:= True;
 end;
 until not Changed;
end;

var
  Students: array [0 .. 9] of TStudent;
```

```

i: Integer;

begin
  Writeln('Please input 10 student names and marks');
  for i:= 0 to High(Students) do
  begin
 Write('Student #', i + 1, ' name : ');
 Readln(Students[i].StudentName);

 Write('Student #', i + 1, ' mark : ');
 Readln(Students[i].Mark);
 Writeln;
  end;

  BubbleSort(Students);
  Writeln;
  Writeln('Marks after Bubble sort: ');
  Writeln('-----');

  for i:= 0 to High(Students) do
  begin
 Writeln('# ', i + 1, ' ', Students[i].StudentName,
 ' with mark (' , Students[i].Mark, ')');
  end;
  //For Windows, please uncomment below lines
  //writeln('Press enter key to continue..');
  //readln;
end.

```

مقارنة خوارزميات الترتيب

في هذا البرنامج سوف نقوم بإدخال أرقام عشوائية في مصفوفة كبيرة ونجري عليها أنواع الترتيب الثلاث السابقة ونقارن الزمن الذي تأخذه كل خوارزمية:

```

program SortComparison;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Classes, SysUtils;

// Bubble sort

procedure BubbleSort(var X: array of Integer);
var

```

```

Temp: Integer;
i: Integer;
Changed: Boolean;
begin
  repeat
 Changed:= False;
 for i:= 0 to High(X) - 1 do
 if X[i] > X[i + 1] then
 begin
 Temp:= X[i];
 X[i]:= X[i + 1];
 X[i + 1]:= Temp;
 Changed:= True;
 end;
 until not Changed;
end;

// Selection Sort

procedure SelectionSort(var X: array of Integer);
var
  i: Integer;
  j: Integer;
  SmallPos: Integer;
  Smallest: Integer;
begin
  for i:= 0 to High(X) -1 do // Outer loop
 begin
 SmallPos:= i;
 Smallest:= X[SmallPos];
 for j:= i + 1 to High(X) do // Inner loop
 if X[j] < Smallest then
 begin
 SmallPos:= j;
 Smallest:= X[SmallPos];
 end;
 X[SmallPos]:= X[i];
 X[i]:= Smallest;
 end;
end;

// Shell Sort

procedure ShellSort(var X: array of Integer);
var
  Done: Boolean;
  Jump, j, i: Integer;
  Temp: Integer;
begin
  Jump:= High(X);
  while (Jump > 0) do // Outer loop
 begin
 Jump:= Jump div 2;
 repeat // Intermediate loop
 Done:= True;

```

```

 for j:= 0 to High(X) - Jump do // Inner loop
 begin
 i:= j + Jump;
 if X[j] > X[i] then // Swap
 begin
 Temp:= X[i];
 X[i]:= X[j];
 X[j]:= Temp;
 Done:= False;
 end;

 end; // inner loop
 until Done; // innermediate loop end
end; // outer loop end
end;

// Randomize Data

procedure RandomizeData(var X: array of Integer);
var
 i: Integer;
begin
 Randomize;
 for i:= 0 to High(X) do
 X[i]:= Random(10000000);
 end;

var
 Numbers: array [0 .. 59999] of Integer;
 i: Integer;
 StartTime: TDateTime;

begin
 Writeln('----- Full random data');
 RandomizeData(Numbers);
 StartTime:= Now;
 Writeln('Sorting.. Bubble');
 BubbleSort(Numbers);
 Writeln('Bubble sort tooks (mm:ss): ',
 FormatDateTime('nn:ss', Now - StartTime));
 Writeln;

 RandomizeData(Numbers);
 Writeln('Sorting.. Selection');
 StartTime:= Now;
 SelectionSort(Numbers);
 Writeln('Selection sort tooks (mm:ss): ',
 FormatDateTime('nn:ss', Now - StartTime));
 Writeln;

 RandomizeData(Numbers);
 Writeln('Sorting.. Shell');
 StartTime:= Now;
 ShellSort(Numbers);
 Writeln('Shell sort tooks (mm:ss): ',

```

```
FormatDateTime('nn:ss', Now - StartTime));

WriteLn;
WriteLn('----- Nearly sorted data');
Numbers[0]:= Random(10000);
Numbers[High(Numbers)]:= Random(10000);
StartTime:= Now;
WriteLn('Sorting.. Bubble');
BubbleSort(Numbers);
WriteLn('Bubble sort tooks (mm:ss): ',
  FormatDateTime('nn:ss', Now - StartTime));
WriteLn;

Numbers[0]:= Random(10000);
Numbers[High(Numbers)]:= Random(10000);
WriteLn('Sorting.. Selection');
StartTime:= Now;
SelectionSort(Numbers);
WriteLn('Selection sort tooks (mm:ss): ',
  FormatDateTime('nn:ss', Now - StartTime));
WriteLn;

Numbers[0]:= Random(10000);
Numbers[High(Numbers)]:= Random(10000);
WriteLn('Sorting.. Shell');
StartTime:= Now;
ShellSort(Numbers);
WriteLn('Shell sort tooks (mm:ss): ',
  FormatDateTime('nn:ss', Now - StartTime));
//For Windows, please uncomment below lines
//writeLn('Press enter key to continue..');
//readLn;
```

end.

الفصل الثالث

الواجهة الرسومية

Graphical User Interface

مقدمة

الواجهة الرسومية أو واجهة المستخدم الرسومية هي بديل حديث لواجهة سطر الأوامر command line، أو الواجهة النصية text interface، وهي أكثر سهولة للمستخدم، وتستخدم فيها إمكانيات جديدة مثل الماوس، الأزرار، مربعات النصوص، وإلى ما ذلك مما اعتاده المستخدم الآن. وكمثال للبرامج ذات الواجهة الرسومية في نظام لينكس: متصفح الإنترنت فيرفوكس، برامج المكتب Office، الألعاب وغيرها. فبرامج الواجهة الرسومية أصبحت تشكل البنية الأساسية في كل أنظمة الحاسوب، مثل الأنظمة المحاسبية، وبرامج التصميم والألعاب التي تحتوي على مكتبات متقدمة ومعقدة للواجهة الرسومية، كذلك فإن أجزاء أنظمة التشغيل مثل سطح المكتب Gnome و KDE هي عبارة عن مجموعة من برامج ذات واجهات رسومية.

لكتابة برامج ذات واجهة رسومية يجب استخدام إحدى المكتبات المشهورة المتوفرة في هذا المجال مثل:

المستخدمة في نظام لينكس وبعض واجهات الهواتف النقالة GTK+ library
المستخدمة في نظام لينكس ووندوز وماكنتوش QT library
المستخدمة في نظام وندوز Win32/64 GDI

أو يمكن استخدام أداة تطوير متكاملة تستخدم إحدى هذه المكتبات، مثل لآزاراس، حيث نجد أنها تستخدم GTK في نظام لينكس، و Win32/64 في نظام وندوز. ولا يحتاج المبرمج أن يدخل في تفاصيل هذه المكتبات حيث أن لآزاراس توفر طريقة ذات شفافية عالية في تصميم البرامج الرسومية، فما على المبرمج إلا تصميم هذه البرامج في إحدى بيئات التشغيل ثم إعادة ترجمتها وربطها في بيئات التشغيل الأخرى ليحصل على نفس النسخة من البرنامج الأصلي يعمل في كافة أنظمة التشغيل. لكن أحياناً يحتاج المبرمج أن يقوم بإنزال مكتبة GTK مثلاً في حال فشل البرنامج ذو الواجهة الرسومية من أن يعمل في حال عدم توفر هذه المكتبة مثلاً.

البرنامج ذو الواجهة الرسومية الأول

لعمل برنامج جديد ذو واجهة رسومية علينا اختيار :

Project/New Project/Application

بعد ذلك نقوم بحفظه المشروع بواسطة:

File/Save All

ثم نقوم بإنشاء مجلد جديد مثلاً `firstgui` لنقوم فيه بحفظ المشروع بكل متعلقاته. بعد ذلك نقوم بحفظ الوحدة الرئيسية في المجلد السابق، ونسميه `main.pas` ثم نقوم بحفظ ملف المشروع في نفس المجلد ونسميه `firstgui.lpi` في الوحدة الرئيسية يمكننا الضغط على المفتاح F12 ليظهر لنا الفورم التالي:

إذا قمنا بتشغيل البرنامج سوف نحصل على الشكل التالي:

بعد ذلك نقوم بإغلاق البرنامج ونرجع لحالة التصميم.
ثم نقوم بإضافة زر Button من صفحة المكونات التالية:

نقوم بوضع هذا الزر في وسط الفورم السابق كالتالي:

بعد ذلك نقوم نذهب إلى صفحة الخصائص الموجودة في ال Object Inspector. فإذا لم تكن ال object Inspector موجودة يمكن إظهارها عن طريق Window/Object Inspector في القائمة الرئيسية، أو الوقوف على الفورم أو المكون ثم الضغط على المفتاح F11 لتظهر لنا الخصائص التالية:

لابد من التأكد من أننا نؤشر على الزر، ويمكن معرفة ذلك بقراءة القيمة المظلمة في ال Object Inspector والتي يجب أن تحتوي على:

Button1: TButton

في صفحة الخصائص Properties نقوم بتغيير قيمة ال Caption من Button1 إلى كلمة Click. بعد ذلك نذهب إلى صفحة الأحداث Events في نفس ال Object Inspector ونقوم بالنقر المزدوج على قيمة الحدث OnClick فنحصل على الكود التالي:

```
procedure TForm1.Button1Click(Sender: TObject);  
begin  
end;
```

ثم نقوم بكتابة السطر التالي بين begin end ونقوم بتشغيل البرنامج:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  ShowMessage('Hello world, this is my first GUI application');
end;
```

بعد تنفيذ البرنامج نقوم بالضغط على الزر المكتوب عليه Click فنحصل على الرسالة أعلاه. بهذا نكون قد كتبنا أول برنامج ذو واجهة رسومية.

في الدليل firstgui سوف نجد الملف التنفيذي firstgui إذا كنا في لينكس أو firstgui.exe إذا كنا في بيئة وندوز، وهي ملفات تنفيذية يمكن نقلها وتشغيلها في أي حاسوب آخر به نفس نظام التشغيل. في البرنامج السابق نريد الوقوف على عدد من النقاط المهمة وهي:

1. البرنامج الرئيسي: وهو الملف الذي قمنا بحفظه بالإسم: firstgui.lpi، وهو الملف الرئيسي الذي يمثل البرنامج. ويمكن فتحه عن طريق:

Project/Source

أو بالضغط على CTRL-F12 ثم اختيار firstgui. وسوف نجد هذا الكود الذي قام لازاراس بكتابته تلقائياً:

```
program firstgui;

{$mode objfpc}{$H+}

uses
  {$IFDEF UNIX}{$IFDEF UseCThreads}
  cthreads,
  {$ENDIF}{$ENDIF}
  Interfaces, // this includes the LCL widgetset
  Forms
  { you can add units after this }, main;

begin
  Application.Initialize;
  Application.CreateForm(TForm1, Form1);
  Application.Run;
end.
```

ومن النادر أن يقوم المبرمج بتعديل هذا الملف، فمعظم تصميم وكتابة الكود تكون في الوحدات الإضافية المصاحبة لهذا المشروع. كما ونلاحظ أن الوحدة الرئيسية main قد تم إضافتها تلقائياً لهذا الملف.

2. الوحدة الرئيسية **main unit** وهي تحتوي على الفورم الرئيسي الذي يظهر عند تشغيل البرنامج والكود المصاحب له. ولعمل برنامج ذو واجهة رسومية لابد من وجود وحدة بهذا الشكل تحتوي على فورم.

الكود الذي تحتويه هذه الوحدة بعد الإضافات التي قمنا بها بعد إضافة الزر هو كالتالي:

```
unit main;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics, Dialogs,
  StdCtrls;

type

  { TForm1 }

  TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
  private
 { private declarations }
  public
 { public declarations }
  end;

var
  Form1: TForm1;

implementation

{ TForm1 }

procedure TForm1.Button1Click(Sender: TObject);
begin
  ShowMessage('Hello world, this is my first GUI application');
end;

initialization
  {$I main.lrs}

end.
```

نجد أنه في بداية هذه الوحدة تم تعريف **TForm1** على أنه من النوع **Class** وهو أشبه بالسجل الذي

ذكرناه في دروس سابقة. وهو ما يُعرف بالبرمجة الكائنية والتي تعتبر درس متقدم سوف نذكره في الفصل القادم إن شاء الله. وداخل هذا الفورم يوجد زر من النوع **TButton** واسمه **Button1**. يمكن فتح هذه الوحدة بواسطة **CTRL-F12** ثم اختيار اسمها وهي في هذا المثال **main**.

3. **صفحة الخصائص Object Inspector/Properties**: وفي هذه الصفحة تظهر خصائص الكائنات أو المكونات مثل الأزرار و الفورم. فمثلاً نجد أن للزر بعض الخصائص التي يمكن للمبرمج تغييرها وتؤثر مباشرة على شكل الزر أو بعض سلوكه مثل: **Caption, Top, Left, Width, Height**. كذلك الفورم له بعض الخصائص مثل: **Color, Visible** إلخ. وهي كأنها حقول ومتغيرات داخل السجل **Form1** أو **Button1**. وهي في الحقيقة كائنات **Objects** وليس سجلات **Records** إنما شبهناها بالسجلات لتسهيل الفهم.

4. **صفحة الأحداث Object Inspector/Events**: وتحتوي هذه الصفحة على الأحداث التي يمكن استقبالها على الكائن المعين، مثلاً الزر يمكن أن يستقبل بعض الأحداث مثل: **OnClick, OnMouseMove**، أما الفورم فيستقبل أحداث مثل: **OnCreate, OnClose, OnActivate** ومن أسمائها يظهر جلياً متى يتم نداء هذا الحدث، فمثلاً الحدث **OnMouseMove** يتم نداءه عندما يمر الماوس فوق هذا الكائن. وعند النقر المزدوج على هذه الأحداث تظهر لنا صفحة الكود التي نقوم بكتابة ماسوف يقوم البرنامج بتنفيذه عندما يحدث هذا الحدث، مثلاً الحدث الذي قمنا باختياره عند النقر في الزر هو:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  ShowMessage('Hello world, this is my first GUI application');
end;
```

وهذا الكود أو الإجراء يعرف بإجراء الحدث **Event Handler** ويتم استدعاء هذا الإجراء تلقائياً عند النقر في هذا الزر في حالة التشغيل.

البرنامج الثاني: برنامج إدخال الاسم

نقوم بإنشاء برنامج جديد بنفس الطريقة السابقة، ونقوم بإنشاء مجلد جديد لهذا المشروع نسميه `inputform` حيث نحفظ فيه الوحدة الرئيسية بإسم `main` والبرنامج بإسم `inputform`.
ثم نقوم بإضافة مكونات أو كائنات وهي :

2 Lables
Edit box
Button

ونقوم بتغيير الخصائص التالية في هذه المكونات:

Form1:
Name: fmMain
Caption: Input form application

Label1:
Caption: Please enter your name

Label2:
Name: laYourName

Edit1:
Name: edName
Text:

Button1:
Caption: Click

فيصبح لدينا الشكل التالي

في الحدث `OnClick` للزر نضع هذا الكود:

```
procedure TfmMain.Button1Click(Sender: TObject);  
begin  
 laYourName.Caption:= 'Hello ' + edName.Text;  
end;
```

بعد ذلك نقوم بتشغيل البرنامج وكاتبه الاسم في مربع النص، ثم الضغط على الزر `Click` ونشاهد تنفيذ البرنامج.

في البرنامج السابق نلاحظ أننا استخدمنا الحقل `Text` الموجود في الكائن `edName` لقراءة ما أدخله المستخدم من بيانات. وكذلك استخدمنا الحقل `Caption` الموجود في الكائن `laYourName` لكتابة اسم المستخدم.

برنامج الـ `ListBox`

نقوم بإنشاء برنامج جديد، ونضع فيه أربع أزرار ومربع نص و `ListBox` كما في الشكل أدناه. ونقوم بتغيير الـ `Caption` بالنسبة للأزرار كما هو موضح، كذلك نقوم بتغيير أسماء هذه الأزرار إلى:

```
btAdd, btClear, btDelete, btClose
```


الكود المصاحب لهذه الأزرار هو:

```
procedure TForm1.btAddClick(Sender: TObject);
begin
 ListBox1.Items.Add(Edit1.Text);
end;

procedure TForm1.btClearClick(Sender: TObject);
begin
 ListBox1.Clear;
end;

procedure TForm1.btDeleteClick(Sender: TObject);
var
 Index: Integer;
begin
 Index:= ListBox1.ItemIndex;
 if Index <> -1 then
 ListBox1.Items.Delete(Index);
end;

procedure TForm1.btCloseClick(Sender: TObject);
begin
 Close;
end;
```


برنامج محرر النصوص Text Editor

نقوم بإنشاء برنامج جديد عليه المكونات التالية:

- قائمة رئيسية TMainMenu
- مذكرة TMemو نقوم بتغيير قيمة الـ Align إلى الـ alClient و الـ ScrollBars إلى الـ ssBoth
- TOpenDialog من صفحة Dialogs
- TSaveDialog

ثم نقوم بالنقر المزدوج على القائمة الرئيسية MainMenu1 ونقوم بإضافة القائمة File وتحتها قائمة فرعية SubMenu فيها الخيارات التالية: Open File, Save File, Close:

فيكون شكل البرنامج كالتالي:

نقوم بكتابة الكود التالي:

في الخيار Open File

```
if OpenDialog1.Execute then  
 Memol.Lines.LoadFromFile(OpenDialog1.FileName);
```

وفي Save File


```
if SaveDialog1.Execute then  
 Memo1.Lines.SaveToFile(SaveDialog1.FileName);
```

وفي Close

```
Close;
```

بعد تشغيل البرنامج يمكن كتابة نص ثم حفظه، أو فتح ملف نصي موجود على القرص. مثلاً يمكن فتح ملف ينتهي بالامتداد .pas فهو يعتبر ملف نصي.

وهذا هو شكل البرنامج بعد التنفيذ:

برنامج الأخبار

هذه المرة نقوم بكتابة برنامج لتسجيل عناوين الأخبار يكون له واجهة رسومية:

- قم بإنشاء برنامج جديد وسمه gnews
- قم بإضافة زر من نوع TButton
- قم بإضافة مربع نص TEdit
- قم بإضافة مذكرة TMemو

وخواصهم هي كالتالي:

Button1

Caption: Add Title

Button2

Caption: Save

Anchors: Left=False, Right=True

Edit1:

Text=

Memo1

ScrollBars: ssBoth

ReadOnly: True

Anchors: Top=True, Left=True, Right=True, Bottom=True

ويكون بالشكل التالي:

أما كود Add Title فهو:

```
Memol.Lines.Insert(0,  
 FormatDateTime('yyyy-mm-dd hh:nn', Now) + ': ' + Edit1.Text);
```

وكود Save

```
Memo1.Lines.SaveToFile('news.txt');
```

والكود بالنسبة للفورم في حالة إغلاقه: Tform OnClose event

```
Memo1.Lines.SaveToFile('news.txt');
```

وكود الفورم في حالة إنشائه: Tform OnCreate event

```
if FileExists('news.txt') then  
 Memo1.Lines.LoadFromFile('news.txt');
```

برنامج الفورم الثاني

كما يظهر لنا في معظم البرامج ذات الواجهة الرسومية فهي تحتوي على أكثر من فورم. ولعمل ذلك في لازاراس نقوم بالآتي:

1. إنشاء برنامج جديد نحفظه في دليل نقوم بتسميته secondform
2. نقوم بحفظ الوحدة الرئيسية بإسم main.pas وتسمية الفورم الرئيسي بالإسم fmMain ونقوم بتسمية المشروع بإسم secondform.lpi
3. نقوم بإضافة فورم آخر بواسطة File/ New Form ونقوم بحفظ الوحدة بإسم second.pas ونسمي الفورم fmSecond
4. نقوم بإضافة Label نتكب فيه Second Form بخط كبير. يمكن تكبير الخط في خاصية ال Font.Size الموجودة في ال Label
5. نرجع للفورم الرئيسي main ونقوم بوضع زر فيه.
6. نقوم بكتابة هذا السطر في كود الوحدة الرئيسية main تحت قسم implementation:

```
uses second;
```

7. في الحدث OnClick بالنسبة للزر الموجود في الفورم الرئيسي fmMain نقوم بكتابة الكود التالي:

```
fmSecond.Show;
```

نقوم بتشغيل البرنامج ونضغط الزر في الفورم الأول ليظهر لنا الفورم الثاني.

برنامج الهول الهجري

هذا البرنامج يستخدم الوحدة *HejriUtils* الموجودة في الفصل السابق، ويمكن الرجوع إليها في الأمثلة المصاحبة للكتاب.

نقوم بإنشاء برنامج جديد ونقوم بإدراج الكائنات التالية في الفورم:

2 TLabel
TCalendar
2 TComboBox
2 Tbutton
Tmemo
Tedit

ونقوم بتصميم الفورم كالشكل التالي:

وكود الوحدة المصاحبة للفورم الرئيسي هو:

```
unit main;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics, Dialogs,
  StdCtrls, Calendar, HejriUtils;

type

  { TfmMain }

  TfmMain = class(TForm)
 Button1: TButton;
 Button2: TButton;
 Calendar1: TCalendar;
 cbDay: TComboBox;
 cbMonth: TComboBox;
 edYear: TEdit;
 Label1: TLabel;
 Label2: TLabel;
 Mem1: TMemo;
 procedure Button1Click(Sender: TObject);
 procedure Button2Click(Sender: TObject);
 procedure FormCreate(Sender: TObject);
  private
 { private declarations }
  public
 { public declarations }
  end;

var
  fmMain: TfmMain;

implementation

{ TfmMain }

procedure TfmMain.Button1Click(Sender: TObject);
var
  Year, Month, Day: Word;
begin
  DateToHejri(Calendar1.DateTime, Year, Month, Day);
  Mem1.Lines.Add(DateToStr(Calendar1.DateTime) + ' = ' +
 Format('%d.%s.%d', [Day, HejriMonthsAr[Month], Year]));
  edYear.Text := IntToStr(Year);
  cbMonth.ItemIndex := Month - 1;
```

```

 cbDay.ItemIndex:= Day - 1;
end;

procedure TfmMain.Button2Click(Sender: TObject);
var
 ADate: TDateTime;
 CYear, CMonth, CDay: Word;
 YearD, MonthD, DayD: Word;
begin
 ADate:= HejriToDate(StrToInt(edYear.Text), cbMonth.ItemIndex + 1,
 cbDay.ItemIndex + 1);
 Memol.Lines.Add(FormatDateTime('yyyy-mm-dd ddd', ADate));

 DateToHejri(Now, CYear, CMonth, CDay);
 HejriDifference(StrToInt(edYear.Text), cbMonth.ItemIndex + 1,
 cbDay.ItemIndex + 1, CYear, CMonth,
 CDay, YearD, MonthD, DayD);
 Memol.Lines.Add('Difference = ' +
 Format('%d year, %d month, %d day ', [YearD, MonthD, DayD]));
 Calendar1.DateTime:= ADate;

end;

procedure TfmMain.FormCreate(Sender: TObject);
var
 i: Integer;
 Year, Month, Day: Word;
begin
 Calendar1.DateTime:= Now;
 cbMonth.Clear;
 for i:= 1 to 12 do
 cbMonth.Items.Add(HejriMonthsAr[i]);
 DateToHejri(Now, Year, Month, Day);
 cbDay.ItemIndex:= Day - 1;
 cbMonth.ItemIndex:= Month - 1;
 edYear.Text:= IntToStr(Year);

end;

initialization
 {$I main.lrs}

end.

```


الفصل الرابع

البرمجة الكائنية

Object Oriented Programming

مقدمة

ترتكز فكرة البرمجة الكائنية على أنها تقوم بتقسيم البرنامج ووحداته ومكوناته إلى كائنات. فالكائن **Object** هو عبارة عن:

1. مجموعة خصائص **Properties** التي يمكن أن نعتبرها متغيرات تمثل حالة الكائن.
2. إجراءات ودوال تسمى **Methods** يتم تنفيذها فتؤثر على خصائص الكائن.
3. أحداث **Events** تحدث له مثل نقرة بالماوس أو إظهار له في الشاشة وغيرها.
4. إجراءات الأحداث **Event Handlers** مثل الإجراء الذي يتم تنفيذه عند نقرة الماوس.

وتتكامل هذه الخصائص والإجراءات لتكوّن كائن. وتقوم هذه الإجراءات بالتأثير مباشرة على الخصائص.

بيانات + كود = كائن

وكمثال لكائن هو ما استخدمناه في الفصل السابق من برمجة الواجهة الرسومية، فهو يعكس الاستخدام اليومي للمبرمج للبرمجة الكائنية المنحى. فنجد أن الفورم هو عبارة عن كائن به بعض الخصائص مثل ال **Caption, Width, Height** وبه بعض الإجراءات التي تؤثر عليه تأثير مباشر مثل **Close, Show, Hide, ShowModal** وغيرها. كذلك فإن له أحداث مثل **OnClick, OnCreate, OnClose** وله إجراءات مصاحبة لهذه الأحداث، وهي في هذه الحالة الكود الذي يكتبه المبرمج ليتم تنفيذه إستجابة لحدث معين.

المثال الأول، برنامج التاريخ والوقت

نفرض أننا نريد أن نقوم بكتابة كود لكائن يحتوي على تاريخ ووقت، وبعض الإجراءات التي تخص التاريخ والوقت.

قمنا بإنشاء برنامج جديد، ثم وحدة جديدة أسميناها **DateTimeUnit** وفيها كائن يسمى **TmyDateTime**، وهذا هو الكود الذي قمنا بكتابته في هذه الوحدة:

```
unit DateTimeUnit;
```

```

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils;

type
  { TMyDateTime }

  TMyDateTime = class
  private
 fDateTime: TDateTime;
  public
 function GetDateTime: TDateTime;
 procedure SetDateTime(ADateTime: TDateTime);
 procedure AddDays(Days: Integer);
 procedure AddHours(Hours: Single);
 function GetDateTimeAsString: string;
 function GetTimeAsString: string;
 function GetDateAsString: string;
 constructor Create(ADateTime: TDateTime);
 destructor Destroy; override;
  end;

implementation

{ TMyDateTime }

function TMyDateTime.GetDateTime: TDateTime;
begin
  Result:= fDateTime;
end;

procedure TMyDateTime.SetDateTime(ADateTime: TDateTime);
begin
  fDateTime:= ADateTime;
end;

procedure TMyDateTime.AddDays(Days: Integer);
begin
  fDateTime:= fDateTime + Days;
end;

procedure TMyDateTime.AddHours(Hours: Single);
begin
  fDateTime:= fDateTime + Hours / 24;
end;

function TMyDateTime.GetDateTimeAsString: string;
begin
  Result:= DateTimeToStr(fDateTime);
end;

function TMyDateTime.GetTimeAsString: string;

```

```

begin
  Result:= TimeToStr(fDateTime);
end;

function TMyDateTime.GetDateAsString: string;
begin
  Result:= DateToStr(fDateTime);
end;


constructor TMyDateTime.Create(ADateTime: TDateTime);
begin
  fDateTime:= ADateTime;
end;

destructor TMyDateTime.Destroy;
begin
  inherited Destroy;
end;

end.

```

وفي الوحدة الرئيسية للبرنامج main قمنا بإضافة 5 أزرار كما في الشكل التالي:

وقمنا بكتابة الكود التالي في الأزرار:

```

unit main;

{$mode objfpc}{$H+}

interface

```

uses

Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics, Dialogs, StdCtrls, **DateTimeUnit**;

type

{ TForm1 }

TForm1 = **class**(TForm)

 Button1: TButton;

 Button2: TButton;

 Button3: TButton;

 Button4: TButton;

 Button5: TButton;

procedure Button1Click(Sender: TObject);

procedure Button2Click(Sender: TObject);

procedure Button3Click(Sender: TObject);

procedure Button4Click(Sender: TObject);

procedure Button5Click(Sender: TObject);

procedure FormCreate(Sender: TObject);

private

 { private declarations }

public

 MyDT: **TMyDateTime**;

 { public declarations }

end;

var

 Form1: TForm1;

implementation

{ TForm1 }

procedure TForm1.FormCreate(Sender: TObject);

begin

 MyDT := TMyDateTime.**Create**(Now);

end;

procedure TForm1.Button1Click(Sender: TObject);

begin

 ShowMessage(MyDT.GetDateTimeAsString);

end;

procedure TForm1.Button2Click(Sender: TObject);

begin

 ShowMessage(MyDT.GetDateAsString);

end;

procedure TForm1.Button3Click(Sender: TObject);

begin

 ShowMessage(MyDT.GetTimeAsString);

```

end;

procedure TForm1.Button4Click(Sender: TObject);
begin
  MyDT.AddHours(1);
end;

procedure TForm1.Button5Click(Sender: TObject);
begin
  MyDT.AddDays(1);
end;

initialization
  {$I main.lrs}

end.

```

نلاحظ في هذا البرنامج النقاط التالية:

في الوحدة DateTimeUnit

1. قمنا بتعريف **TmyDateTime** على أنه من النوع **Class** وهذه هي طريقة تعريف كائن والذي يمكن أن يحتوي على إجراءات، دوال ومتغيرات كما في هذا المثال
2. قمنا بتعريف إجراء اسمه **Create** نوع هذا الإجراء هو: **Constructor** ، وهو إجراء من نوع خاص يستخدم لإنشاء وتفعيل وتهيئة متغيرات كائن ما في الذاكرة حتى يمكن استخدامه.
3. قمنا بتعريف إجراء اسمه **Destroy** نوعه **Destructor** ، وهو إجراء من نوع خاص تتم مناداته عند الانتهاء من العمل بهذا الكائن وإرادة حذفه من الذاكرة. وفي نهايته كلمة **override** سوف نتطرق لها في كتاب قادم إن شاء الله.
4. نلاحظ أن هناك جزأين، الجزء الأول هو **private** ، ومتغيراته و دواله وإجراءاته لا يمكن الوصول لها من وحدة أخرى عند استخدام هذا الكائن.
5. الجزء الثاني هو **public** وهو ذو متغيرات، دوال وإجراءات يمكن الوصول لها من خارج وحدة هذا الكائن، وهي تمثل الواجهة المرئية لهذا الكائن مثل **Interfaces** بالنسبة للوحدات.

أما في الوحدة الرئيسية للبرنامج **main** فنجد الآتي:

1. قمنا بإضافة اسم الوحدة **DateTimeUnit** مع باقي الوحدات في الجزء **Uses**

2. قمنا بتعريف الكائن MyDT داخل كائن الفورم:

```
MyDT: TMyDateTime;
```

3. قمنا بإنشاء وتهيئة الكائن عند الحدث OnFormCreate:

```
MyDT:= TMyDateTime.Create(Now);
```

وهذه هي طريقة إنشاء وتهيئة الكائن في لغة أوبجكت باسكال.

الكبسلة Encapsulation

من فوائد البرمجة الكائنية الكبسلة، وهي أن نقوم بجمع البيانات والإجراءات وحمايتهما من العالم الخارجي لتصبح في شكل كبسولة محمية وتُمثل قطعة واحدة، ولا يُسمح بالوصول إلى ما بداخلها إلا بواسطة بوابات معينة. وهذه البوابات تتمثل في الإجراءات المتاحة، حيث يمكن إضافة إجراء متاح للمستخدم public وإجراءات مخفية private أو محمية protected لا يستطيع المستخدم (المبرمج) الوصول إليها. كذلك فإن البيانات تكون محمية. مثلاً هذه البيانات يُمكن أن تكون مصفوفة رقمية أو مقطعية بها بيانات يتم استخدامها بواسطة إجراءات الكائن، فلا تُريد للمستخدم أن يتسبب في تلف البيانات أو حذفها بالوصول إلى هذه المصفوفة مباشرة. بدلاً عن ذلك نقوم بتوفير إجراءات مثل إضافة لتلك المصفوفة، أو حذف عنصر بالطريقة التي نريدها ولا تؤثر على البيانات سلباً.

يمكن تشبيه عملية الكبسلة بجهاز موبايل يحتوي على بطارية ودوائر إلكترونية وشريحة، فيقوم الصانع بتغليفها، فلا يُسمح للمستخدم مثلاً أن يصل إلى أسلاك البطارية لمحاولة شحنها أو تفريغها، بدلاً عن ذلك يقوم الصانع بتوفير منفذ لشحن الموبايل، وإذا تم الشحن يقوم هذا المنفذ أو الدوائر التي خلفه بإيقاف عملية الشحن حتى لا تتلف البطارية. كذلك فإن الموبايل لا يسمح بتفريغ البطارية، إلا عن طريق استهلاكها في المكالمات أو الاستخدام العادي. كذلك فإن الدوائر الإلكترونية مخفية ولا تظهر، ولا يُمكن أن يقوم المستخدم بالوصول لها مباشرة ومحاولة توصيل أسلاك أو كهرباء مباشرة لها. بهذه الطريقة تضمن لنا الكبسلة حماية المحتويات الداخلة للموبايل أو البيانات بالنسبة للكائن وتضمن لنا الاستخدام الأمثل الذي يُريده الصانع لهذا الكائن أو الجهاز الإلكتروني.

برنامج الأخبار بطريقة كائنية

في المثال التالي قمنا بإعادة كتابة برنامج الأخبار بطريقة كائنية. وفي هذه المرة قمنا بتصنيف الأخبار، فكل صنف يتم تسجيله في ملف بيانات منفصل من نوع ملفات الوصول المباشر. قمنا بإنشاء برنامج جديد ذو واجهة رسومية وأسميناه **oonews**، وقمنا بإضافة وحدة جديدة كتبنا فيها كود الكائن **TNews** كالتالي:

```
unit news;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils;

type
  TNewsRec = record
 ATime: TDateTime;
 Title: string[100];
  end;

  { TNews }

  TNews = class
  private
 F: file of TNewsRec;
 fFileName: string;
  public
 constructor Create(FileName: string);
 destructor Destroy; override;
 procedure Add(ATitle: string);
 procedure ReadAll(var NewsList: TStringList);
 function Find(Keyword: string;
 var ResultList: TStringList): Boolean;
  end;

implementation

{ TNews }

constructor TNews.Create(FileName: string);
begin
  fFileName:= FileName;
end;

destructor TNews.Destroy;
begin
  inherited Destroy;
end;
```


```

procedure TNews.Add(ATitle: string);
var
 Rec: TNewsRec;
begin
 AssignFile(F, fFileName);
 if FileExists(fFileName) then
 begin
 FileMode:= 2; // Read/write access
 Reset(F);
 Seek(F, FileSize(F));
 end

 else
 Rewrite(F);

 Rec.ATime:= Now;
 Rec.Title:= ATitle;
 Write(F, Rec);
 CloseFile(F);

end;

procedure TNews.ReadAll(var NewsList: TStringList);
var
 Rec: TNewsRec;
begin
 NewsList.Clear;
 AssignFile(F, fFileName);
 if FileExists(fFileName) then
 begin
 Reset(F);
 while not Eof(F) do
 begin
 Read(F, Rec);
 NewsList.Add(DateTimeToStr(Rec.ATime) + ' : ' + Rec.Title);
 end;
 CloseFile(F);
 end;

end;

function TNews.Find(Keyword: string; var ResultList: TStringList): Boolean;
var
 Rec: TNewsRec;
begin
 ResultList.Clear;
 Result:= False;
 AssignFile(F, fFileName);
 if FileExists(fFileName) then
 begin
 Reset(F);
 while not Eof(F) do
 begin
 Read(F, Rec);
 if Pos(LowerCase(Keyword), LowerCase(Rec.Title)) > 0 then

```

```

begin
  ResultList.Add(DateTimeToStr(Rec.ATime) + ' : ' + Rec.Title);
  Result:= True;
end;
end;
CloseFile(F);
end;

end;

end.

```

وفي البرنامج الرئيسي قمنا بإضافة هذه المكونات:

Edit Box, ComboBox, 3 Buttons, Memo, 2 labels

فأصبح شكل الفورم كالاتي:

وقمنا بكتابة الكود التالي للوحدة المصاحبة للفورم الرئيسي:

```

unit main;

{$mode objfpc}{$H+}

```

interface

uses

Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics,
Dialogs, News, StdCtrls;

type

{ TForm1 }

TForm1 = **class**(TForm)

 btAdd: TButton;

 btShowAll: TButton;

 btSearch: TButton;

 cbType: TComboBox;

 edTitle: TEdit;

 Label1: TLabel;

 Label2: TLabel;

 Memo1: TMemo;

procedure btAddClick(Sender: TObject);

procedure btSearchClick(Sender: TObject);

procedure btShowAllClick(Sender: TObject);

procedure FormCreate(Sender: TObject);

private

 { private declarations }

public

NewsObj: array of TNews;

 { public declarations }

end;

var

 Form1: TForm1;

implementation

{ TForm1 }

procedure TForm1.FormCreate(Sender: TObject);

var

 i: Integer;

begin

 SetLength(NewsObj, cbType.Items.Count);

for i:= 0 **to** High(NewsObj) **do**

 NewsObj[i]:= **TNews.Create**(cbType.Items[i] + '.news');

end;

procedure TForm1.btAddClick(Sender: TObject);

begin

 NewsObj[cbType.ItemIndex].Add(edTitle.Text);

end;

procedure TForm1.btSearchClick(Sender: TObject);

var

 SearchStr: string;

```

ResultList: TStringList;
begin
ResultList:= TStringList.Create;
if InputQuery('Search News', 'Please input keyword', SearchStr) then
  if NewsObj[cbType.ItemIndex].Find(SearchStr, ResultList) then
 begin
 Memol.Lines.Clear;
 Memol.Lines.Add(cbType.Text + ' News');
 Memol.Lines.Add('-----');
 Memol.Lines.Add(ResultList.Text);
 end
  else
 Memol.Lines.Text:= SearchStr + ' not found in ' +
 cbType.Text + ' news';
ResultList.Free;
end;

procedure TForm1.btShowAllClick(Sender: TObject);
var
  List: TStringList;
begin
  List:= TStringList.Create;
  NewsObj[cbType.ItemIndex].ReadAll(List);
  Memol.Lines.Clear;
  Memol.Lines.Add(cbType.Text + ' News');
  Memol.Lines.Add('-----');
  Memol.Lines.Add(List.Text);
  List.Free;
end;

procedure TForm1.FormClose(Sender: TObject; var CloseAction: TCloseAction);
var
  i: Integer;
begin
  for i:= 0 to High(NewsObj) do
 NewsObj[i].Free;

  NewsObj:= nil;
end;

initialization
  {$I main.lrs}
end.

```

نلاحظ في البرنامج السابق الآتي:

1. أننا استخدمنا نوع جديد من تعريف المصفوفات وهو ما يُعرف بالمصفوفة المرنة **Dynamic Array**، وهي مصفوفة غير محددة الطول في وقت كتابة الكود، لكن طولها يتغير زيادة أو نقصاناً أثناء تشغيل البرنامج حسب الحاجة، وطريقة التعريف هي كالآتي:

```
NewsObj: array of TNews;
```

وفي أثناء تنفيذ البرنامج وقبل استخدامها يجب أن نقوم بحجز مساحة لها في الذاكرة باستخدام الإجراء `SetLength`، مثلاً إذا قمنا بكتابة الكود التالي:

```
SetLength(NewsObj, 10);
```

فهذا يعني أننا قمنا بحجز عشر خانات، فهي تماثل في هذه الحالة هذا التعريف:

```
NewsObj: array [0 .. 9] of Tnews;
```

وفي حالة برنامج الأخبار قمنا بحجز خانات تمثل عدد أنواع الأخبار الموجودة في الـ Combo Box:

```
SetLength(NewsObj, cbType.Items.Count);
```

وبهذه الطريقة تجعل عدد الكائنات معتمدة على عدد أنواع الأخبار المكتوبة في الكائن `ComboBox.Items` فكلما قام المبرمج بزيادتها، كلما زادت تلقائياً بدون الحاجة لإعادة تغيير الطول.

2. نوع الكائن **TNews** هو عبارة عن **Class** وهي تمثل النوع، ولا يمكن استخدامه مباشرة إلا بتعريف متغيرات منه تسمى كائنات **Objects**. بنفس الطريقة التي نعتبر فيها أن النوع الصحيح **Integer** لا يمكن استخدامه مباشرة بل يجب استخدام متغيرات من نوعه، مثل `x, j, a`.

3. في نهاية البرنامج قمنا بتحرير الكائنات في المصفوفة من الذاكرة أولاً ثم قمنا بتحرير وحذف المصفوفة المرنة ثانياً بواسطة الكود التالي:

```
for i:= 0 to High(NewsObj) do  
 NewsObj[i].Free;  
  
NewsObj:= nil;
```

برنامج الصفوف

الصفوف هي إحدى دروس هيكلية البيانات Data structure، وهي تستخدم كحلول لمعالجة الصف أو الطابور. ويتميز الصف بأن من يدخله أولاً يخرج أولاً إذا لم تكن هناك أولوية. في هذه الحال تكون الأولوية هي زمن الدخول في الصف.

في البرنامج التالي قمنا بكتابة وحدة Queue تحتوي على نوع الكائن TQueue يمكن استخدامه لإضافة بيانات (مثلاً أسماء) إلى صف ثم استخراج هذه البيانات من الصف. والصف يختلف عن المصفوفة في أن القراءة (الاستخراج) منه تؤثر على البيانات وطول الصف، فمثلاً إذا كان هناك صف يحتوي على 10 عناصر، ثم قمنا بقراءة والحصول على ثلاث عناصر منها فإن عدد من في الصف ينقص إلى سبعة. وإذا قمنا بقراءة العناصر جميعاً أصبح الصف فارغاً.

كود وحدة الصف:

```
unit queue;
// This unit contains TQueue class,
// which is suitable for any string queue

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils;

type

  { TQueue }

  TQueue = class
  private
 fArray: array of string;
 fTop: Integer;
  public
 constructor Create;
 destructor Destroy; override;
 function Put(AValue: string): Integer;
 function Get(var AValue: string): Boolean;
 function Count: Integer;
 function ReOrganize: Boolean;
  end;

implementation

{ TQueue }

constructor TQueue.create;
begin
  fTop:= 0;
```

```

end;

destructor TQueue.destroy;
begin
  SetLength(fArray, 0); // Erase queue array from memory
  inherited destroy;
end;

function TQueue.Put(AValue: string): Integer;
begin
  if fTop >= 100 then
 ReOrganize;

  SetLength(fArray, Length(fArray) + 1);
  fArray[High(fArray)] := AValue;
  Result := High(fArray) - fTop;
end;

function TQueue.Get(var AValue: string): Boolean;
begin
  AValue := '';
  if fTop <= High(fArray) then
 begin
 AValue := fArray[fTop];
 Inc(fTop);
 Result := True;
 end
  else // empty
 begin
 Result := False;

 // Erase array
 SetLength(fArray, 0);
 fTop := 0;
 end;
end;

function TQueue.Count: Integer;
begin
  Result := Length(fArray) - fTop;
end;

function TQueue.ReOrganize: Boolean;
var
  i: Integer;
  PCount: Integer;
begin
  if fTop > 0 then
 begin
 PCount := Count;
 for i := fTop to High(fArray) do
 fArray[i - fTop] := fArray[i];

 // Truncate unused data
 setLength(fArray, PCount);
 fTop := 0;
 end;
end;


```

```

 Result:= True; // Re Organize is done
end
else
 Result:= False; // nothing done
end;
end;
end.

```

الفورم الرئيسي لبرنامج الصف:

كود الوحدة الرئيسية للفورم:

```

unit main;

{$mode objfpc}{$H+}

interface

uses
 Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics,
 Dialogs, Queue, StdCtrls;

type

 { TfmMain }

 TfmMain = class(TForm)
 bbAdd: TButton;
 bbCount: TButton;

```


```

 bbGet: TButton;
 edCustomer: TEdit;
 Label1: TLabel;
 Memo1: TMemo;
 procedure bbAddClick(Sender: TObject);
 procedure bbCountClick(Sender: TObject);
 procedure bbGetClick(Sender: TObject);
 procedure FormClose(Sender: TObject; var CloseAction: TCloseAction);
 procedure FormCreate(Sender: TObject);
private
 { private declarations }
public
 MyQueue: TQueue;
 { public declarations }
end;

var
 fmMain: TfmMain;

implementation

{ TfmMain }

procedure TfmMain.FormCreate(Sender: TObject);
begin
 MyQueue := TQueue.Create;
end;

procedure TfmMain.FormClose(Sender: TObject; var CloseAction: TCloseAction);
begin
 MyQueue.Free;
end;

procedure TfmMain.bbCountClick(Sender: TObject);
begin
 Memo1.Lines.Add('Queue length is: ' + IntToStr(MyQueue.Count));
end;

procedure TfmMain.bbAddClick(Sender: TObject);
var
 APosition: Integer;
begin
 APosition := MyQueue.Put(edCustomer.Text);
 Memo1.Lines.Add(edCustomer.Text + ' has been added as # ' +
 IntToStr(APosition + 1));
end;

procedure TfmMain.bbGetClick(Sender: TObject);
var
 ACustomer: string;
begin
 if MyQueue.Get(ACustomer) then
 begin
 Memo1.Lines.Add('Got: ' + ACustomer + ' from the queue');
 end
end

```

```

else
 Memol.Lines.Add('Queue is empty');
end;

initialization
 {$I main.lrs}

end.

```

في البرنامج السابق في الإجراء Put يتم زيادة سعة المصفوفة المرنة لاستيعاب العنصر الجديد. وعند استخراج عنصر عن طريق الدالة Get يتم تحريك المؤشر fTop الذي يُوّشر على أول العناصر بالصف. وبعد هذا الإجراء لا يمكن حذف المصفوفة من البداية، حيث أن المصفوفة المرنة فقط يمكن تقليصها أو توسيعها من النهاية، لذلك اكتفينا فقط بتحريك المؤشر مع بقاء العناصر القديمة تحتل مكاناً في المصفوفة. ولمعالجة هذه المشكلة قمنا بعمل الإجراء ReOrganize لتفريغ الصف من العناصر الغير مستخدمة والتي تم استخراجها من قبل حتى لا نحتل ذاكرة بدون فائدة.

الإجراء ReOrganize ببساطة يعمل كلما يصل عدد المستخرجين من الصف حوالي مائة، حيث يتم نداء هذا الإجراء من الدالة Put. ويمكن زيادة هذا الرقم إلى ألف مثلاً حتى لا يتسبب هذا الإجراء في إبطاء الإضافة، فقط يعمل كلما يصل طول الصف الفعلي في الذاكرة إلى ألف.

في هذا الإجراء نقوم بنقل العناصر الموجودة في الصف إلى مكان العناصر القديمة المستخرجة مسبقاً، بهذه الطريقة:

```

for i:= fTop to High(fArray) do
 fArray[i - fTop]:= fArray[i];

```

ثم نقوم بعد ذلك بقص المصفوفة عند آخر عنصر داخل الصف ونضع مؤشر الصف في بداية المصفوفة كالتالي:

```

// Truncate unused data
setLength(fArray, PCount);
fTop:= 0;

```

من البرنامج السابق نجد أن البرمجة الكائنية وفرت لنا حماية البيانات **Information hiding** بواسطة الكبسلة كما تكلمنا عنها سابقاً. حيث أن البيانات الحساسة التي ربما تسبب في سلوك غير معلوم إذا أتحنا للمستخدم الوصول المباشر لها. لذلك قمنا بإخفاء هذه المتغيرات المهمة والتي لا يحتاج ولا يفترض أن يقوم المستخدم بالوصول لها مباشرة وهي:

```
private
fArray: array of string;
fTop: Integer;
```

حيث أن المبرمج الذي يستخدم هذا الكائن لا يستطيع الوصول لها من خلال برنامج الرئيسي ولو وصل لها لتسبب في ضياع البيانات أو حدوث أخطاء. مثلاً نفرض أنه قام بتغيير قيمة fTop إلى 1000 في حين وجود فقط 10 عناصر في الصف، فهذا يتسبب بخطأ أثناء التشغيل. وكبديل سمحنا له بالوصول لإجراءات ودوال آمنة طبيعية تتناسب وطبيعة تحقيق الهدف، مثل Put, Get. فمهما استخدمها المبرمج لا نتوقع منها حدوث خطأ أو شيء غير منطقي. وهذه الطريقة أشبه باستخدام بوابات معروفة للوصول للبيانات. وفي هذه الحالة البوابات هي الإجراءات و الدوال الموجودة في هذا الكائن، حيث لا يمكن استخدام إجراءات أخرى غير الموجودة في هذا الكائن للوصول للبيانات.

ومما سبق نجد أن الكائن بالنسبة للمستخدم (المبرمج الذي يستخدمه في برامجه) هو عبارة عن إجراءات ودوال تقبع خلفها بيانات تخص هذا الكائن.

الهدف الكائني Object Oriented File

رأينا في الفصل الأول كيفية التعامل مع الملفات بأنواعها المختلفة. وقد كانت طريقة التعامل معتمدة على نوع البرمجة الهيكلية، أي أنها تتعامل مع دوال وإجراءات ومتغيرات فقط، أما هذه المرة نريد الوصول للملفات عن طريق الكائن الموجود في مكتبات فري باسكال و لازاراس وهو *TFileStream*. والكائن *TFileStream* يتعامل مع الملفات بطريقة أشبه بنوع الملف غير محدد النوع Untyped File، والذي بدوره يصلح لكافة أنواع الملفات.

تتميز طريقة استخدام الملف الكائني بأنها تحتوي على إجراءات ودوال وخصائص غنيّة تمتاز بكل ما تمتاز به البرمجة الكائنية من سهولة الاستخدام والمنطقية في التعامل والقياسية وتوقع المبرمج لطريقة الاستخدام.

برنامج نسخ الملفات بواسطة TFileStream

في هذا المثال نريد نسخ ملف باستخدام هذا النوع للوصول للملفات، فنقوم بإنشاء برنامج جديد ذو واجهة رسومية ونقوم بإدراج هذه المكونات:

TButton, TOpenDialog, TSaveDialog

ثم نقوم بكتابة الكود التالي في الحدث OnClick بالنسبة للزر:

```
procedure TfmMain.Button1Click(Sender: TObject);
var
  SourceF, DestF: TFileStream;
  Buf: array [0 .. 1023] of Byte;
  NumRead: Integer;
begin
  if OpenDialog1.Execute and SaveDialog1.Execute then
  begin
 SourceF:= TFileStream.Create(OpenDialog1.FileName, fmOpenRead);
 DestF:= TFileStream.Create(SaveDialog1.FileName, fmCreate);
 while SourceF.Position < SourceF.Size do
 begin
 NumRead:= SourceF.Read(Buf, SizeOf(Buf));
 DestF.Write(Buf, NumRead);
 end;
 SourceF.Free;
 DestF.Free;
 ShowMessage('Copy finished');
  end;
end;
```

وهي طريقة مشابهة لطريقة نسخ الملفات باستخدام الملفات غير محددة النوع التي استخدمناها في

الفصل الأول.

ويمكن أيضاً نسخ الملف بطريقة مبسطة وهي كالآتي:

```
procedure TfmMain.Button1Click(Sender: TObject);
var
  SourceF, DestF: TFileStream;
begin
  if OpenDialog1.Execute and SaveDialog1.Execute then
  begin
 SourceF:= TFileStream.Create(OpenDialog1.FileName, fmOpenRead);
 DestF:= TFileStream.Create(SaveDialog1.FileName, fmCreate);
 DestF.CopyFrom(SourceF, SourceF.Size);
 SourceF.Free;
 DestF.Free;
 ShowMessage('Copy finished');
  end;
end;
```

حيث أن الإجراء *CopyFrom* يقوم بعملية النسخ لمحتويات الملف كاملاً لأننا حددنا حجم الجزء المراد نسخه وهو *SourceF.Size* الذي يمثل الحجم الكامل للملف بالبايت.

الوراثة Inheritance

الوراثة في البرمجة الكائنية تعني إنشاء كائن جديد من كائن موجود مسبقاً. وهو يعني أن الكائن الجديد يرث صفات الكائن القديم ويمكن أن يزيد عليه بعض الخصائص و الإجراءات و الدوال.

كمثال للوراثة نريد عمل كائن لصف من النوع الصحيح، فبدلاً من كتابته من الصفر يمكن الاعتماد على كائن الصف الذي قمنا بكتابته سابقاً والذي يستخدم المقاطع. ولوراثة كائن ما نقوم بإنشاء وحدة جديدة ونقوم باستخدام الوحدة القديمة المحتوية على الكائن القديم. ونقوم بتعريف الكائن الجديد كالآتي:

```
TIntQueue = class(TQueue)
```

وقد أسمينا الوحدة الجديدة *IntQueue*. وقمنا بإضافة فقط دالتين في الكائن الجديد، *PutInt*, *GetInt*.

وكود الوحدة الجديدة كاملاً هو:

```
unit IntQueue;
```

```

// This unit contains TIntQueue class, which is inherits TQueue
// class and adds PutInt, GetInt methods to be used with
// Integer queue

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils, Queue;

type

  { TIntQueue }

  TIntQueue = class(TQueue)

  public
 function PutInt(AValue: Integer): Integer;
 function GetInt(var AValue: Integer): Boolean;

  end;

implementation

{ TIntQueue }

function TIntQueue.PutInt(AValue: Integer): Integer;
begin
  Result:= Put(IntToStr(AValue));
end;


function TIntQueue.GetInt(var AValue: Integer): Boolean;
var
  StrValue: string;
begin
  Result:= Get(StrValue);
  if Result then
 AValue:= StrToInt(StrValue);
end;

end.

```

نلاحظ أننا لم نقم بتكرار بعض العمليات مثل *Count, Create, Destroy* لأنها موروثة من الكائن *.TQueue*

لاستخدام الوحدة الجديدة قمنا بإنشاء الفورم التالي:

وكود الفورم السابق هو:

```
unit main;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics,
  Dialogs, IntQueue, StdCtrls;

type

  { TfmMain }

  TfmMain = class(TForm)
 bbAdd: TButton;
 bbCount: TButton;
 bbGet: TButton;
 edCustomerID: TEdit;
 Label1: TLabel;
 Memo1: TMemo;
 procedure bbAddClick(Sender: TObject);
 procedure bbCountClick(Sender: TObject);
 procedure bbGetClick(Sender: TObject);
 procedure FormClose(Sender: TObject;
 var CloseAction: TCloseAction);
 procedure FormCreate(Sender: TObject);
  private
 { private declarations }
  public
 MyQueue: TIntQueue;
  end;

end.
```

```

 { public declarations }
end;

var
 fmMain: TfmMain;

implementation

{ TfmMain }

procedure TfmMain.FormCreate(Sender: TObject);
begin
 MyQueue:= TIntQueue.Create;
end;

procedure TfmMain.FormClose(Sender: TObject; var CloseAction: TCloseAction);
begin
 MyQueue.Free;
end;

procedure TfmMain.bbCountClick(Sender: TObject);
begin
 Memol.Lines.Add('Queue length is: ' + IntToStr(MyQueue.Count));
end;

procedure TfmMain.bbAddClick(Sender: TObject);
var
 APosition: Integer;
begin
 APosition:= MyQueue.PutInt(StrToInt(edCustomerID.Text));
 Memol.Lines.Add(edCustomerID.Text + ' has been added as # '
 + IntToStr(APosition + 1));
end;

procedure TfmMain.bbGetClick(Sender: TObject);
var
 ACustomerID: Integer;
begin
 if MyQueue.GetInt(ACustomerID) then
 begin
 Memol.Lines.Add('Got: Customer ID : ' + IntToStr(ACustomerID) +
 ' from the queue');
 end
 else
 Memol.Lines.Add('Queue is empty');
 end;

initialization
 {$I main.lrs}

end.

```

نلاحظ أننا قمنا ببناء الإجراءات و الدوال الموجودة في الكائن *TQueue* و الدوال الجديدة الموجودة

فقط في *TIntQueue*.

في هذه الحالة تُسمى الكائن **TQueue** الكائن الأساس **base class** أو السلف **ancestor**. ونسُمي الكائن الجديد **TIntQueue** المُنحدر **descender** أو الوريث.

ملحوظة:

كان من الممكن عدم استخدام الوراثة في المثال السابق وإضافة الدوال الجديدة مباشرة في الكائن الأساسي **TQueue**، لكن لجأنا لذلك لشرح الوراثة، وهناك سبب آخر، هو أننا ربما لا نمتلك الكود المصدر للوحدة **Queue**، ففي هذه الحالة يتعذر تعديلها، ويكون السبيل الوحيد هي الوراثة منها ثم تعديلها. ويمكن للمبرمج أن يقوم بتوزيع الوحدات في شكل ملفات ذات الامتداد **ppu** كما في فري باسكال **أو dcu** كما في دلفي، في هذه الحال لا يمكن الإطلاع على الكود المصدري، حيث يمكن الإطلاع على الكود فقط في حالة الحصول على الملف **.pas**.

وفي الختام نتمنى أن يُنال بهذا الكتاب فائدة المسلمين.

و بعد انتهاء الدارس من هذا الكتاب، يمكنه قراءة الكتاب الآخر "الخطوة الثانية مع أوبجكت باسكال - صناعة البرمجيات"

[Code.sd](#)