

المركز العالي للمهن الشاملة درنة قسم الحاسوب

الفصل الثالث حاسوب

ملخصات في بيسك المرئي (2)

Visual Basic .NET 2003

إعداد: إحسان مزهر رشيد

فصل الربيع 2005

رقم الصفحة	المحتويات
12	معالج نماذج البيانات
17	تصميم النموذج وكود المعالج
20	تقنية ADO .NET
22	ربط مربع التحرير والسرد
23	ملاحظات عن عرض النموذج
24	أساليب الرسم
25	ربط البيانات باستخدام الكود
29	التقارير Crystal Reports

رقم الصفحة	المحتويات
0	مقدمة
1	مراجعة
2	ملاحظات عن حفظ المشروع
3	ملفات الحل وبيئته
4	الكود الأساسي لتكوين النموذج في تطبيق Windows
5	متطلبات وملحقات VS .NET
6	مشروع تجريبي
7	طرق تخزين البيانات
8	تخزين البيانات في المسجل
12	مشاريع قواعد البيانات

الشكل 1 إطار بدء تحميل VS .NET (Visual Studio .NET)

مقدمة

تحتوي هذه الملخصات على تعليمات عن نظام البرمجة بيسك المرئي للشبكات Visual Basic .NET (VB .NET) الإصدار 2003 ، والذي يعمل تحت نظام التشغيل Windows2000 أو ما يليه. وهي مخصصة لطلبة الفصل الثالث حاسوب حيث سبق لهم أن درسوا مبادئ بيسك المرئي في الفصل الثاني ويدرّسوا مبادئ قواعد البيانات في هذا الفصل.

فتهتم هذه الملخصات بتخزين البيانات باستخدام VB .NET حيث تبدأ بمراجعة سريعة والتعرف على بيئة VS .NET بعض مشاريع التعامل مع المسجل Registry، ثم التعامل مع الملفات من خلال VB .NET، ثم تطبيقات قواعد البيانات.

مراجعة Review

إن لغة البرمجة هي مجموعة من الأوامر والقواعد تستخدم لكتابة برنامج (Program) ، والأوامر عبارة عن تعليمات محددة المعنى تقوم بعمليات معالجة البيانات بحيث لا تتغير أشكال هذه التعليمات في اللغة الواحدة. إن فالبرنامج عبارة عن مجموعة من الأوامر مكتوبة بلغة محددة بحيث تكون مرتبة ترتيباً منطقياً وموجهة لحل مسألة معينة. فيعتبر نظام البرمجة vb تطويراً للغة البرمجة QB ، ففي سنة 1991 ظهر الإصدار الأول vb1 وفي سنة 1998 الإصدار vb6.0 . والإصدار الأحدث هو vb7 أو VB .NET ظهرت سنة 2001 ثم ظهرت الإصدار التي نحن بصدد دراستها وهي VB .NET2003 ، وهي جيل جديد لهذه اللغة تختلف جذرياً عن VB6.0 ، حيث أصبحت لغة برمجة باستخدام الكائنات الموجهة (Object-Oriented programming) (OOB) .

لقد تم الأخذ بنظر الاعتبار أن القارئ قد درس أساسيات البرمجة وأساسيات بيك المرئي في فصل سابق ولديه فكرة عن تصميم قواعد البيانات، والتعامل مع تطبيقات وملفات Windows .

إن كلمة مشروع Project في vb لها نفس معنى كلمة برنامج Program لكنها تشير إلى أن أكثر من ملف تعمل معاً ، وفي بيئة VS .NET أطلقت تسمية حل Solution لنفس الغرض. وكلمة تطبيق Application هي الأخرى تحملاً نفس المعنى فبعد الانتهاء من العمل بالمشروع نعمل نسخة تنفيذية تسمى تطبيق وهي النسخة التي توزع على المستخدمين Users. والمراحل الأساسية التي يمر فيها البرنامج منذ بداية كتابة الكود حتى الوصول إلى مرحلة التطبيق هي كما يلي: 1. البرنامج المصدري 2. البرنامج الهدي 3. البرنامج التنفيذي (التطبيق)

البرنامج المصدري (Source Program) هو البرنامج الذي يكتبه المبرمج ومفهوم من قبل الإنسان.

البرنامج الهدي (Object Program) هو البرنامج المكتوب بلغة الآلة.

لغة الآلة (Machine Language) هي لغة البرمجة التي تكتب تعليماتها بالشفرة الثنائية (Binary Code) 0 ، 1 .

المترجم (Compiler) هو البرنامج الذي يقوم بعملية تحويل البرنامج المصدري إلى برنامج هدي، ويقوم المترجم

بالوظائف التالية 1. تحويل البرنامج المصدري الخالي من الأخطاء إلى برنامج هدي

2. اكتشاف الأخطاء مثل أ. أخطاء إملائية ب. أخطاء قواعدية ت. أخطاء تنفيذية

3. ربط الجمل الثنائية وبناء ما يُسمى بالبرنامج التنفيذي (Executable Program)

يبين الشكل التالي آلية عمل المترجم

يمتاز المترجم في لغة VB بأنه مترجم فوري Interpreter أي بمجرد الانتهاء من كتابة سطر والانتقال إلى سطر آخر يقوم المترجم بترجمة الجملة. وهناك نوع آخر من المترجمات يقوم بالترجمة للبرنامج دفعة واحدة مثل مترجم لغة C.

وفي VS .NET يقوم المترجم ببناء الملف التنفيذي داخل المجلد bin في مجلد الحل (المشروع).

تشغيل بيئة VS .NET لتشغيل بيئة VS .NET هناك عدة أساليب منها من القائمة ابدأ وكما يلي:

ابدأ < البرامج أو كافة البرامج > Microsoft Visual Studio .NET 2003 < Microsoft Visual Studio .NET 2003 < كما يمكننا إنشاء اختصار لـ VS على سطح المكتب بالنقر بالأيمن على اسمه في القائمة ابدأ ثم نختار إرسال إلى < سطح المكتب كاختصار، وبالنقر المزدوج على أيقونته على سطح المكتب يتم تشغيله، وأثناء تحميله للذاكرة الرئيسية RAM يظهر إطار يحتوي رقم ونوع الإصدار واسم المالك والمؤسسة كما في الشكل 1 في الصفحة 0 ، ثم يختفي وتظهر بيئة VS .NET ، كما في الشكل 2 ، وفيها صفحة البداية Start Page .
للخروج من البيئة يكفي أن نغلق نافذتها الرئيسية أو من القائمة File > Exit أو كبس المفاتيح Alt+F4 معاً .

الشكل 2 بيئة Visual Studio .NET صفحة البداية

لإنشاء مشروع جديد يمكننا أن نختار من القائمة Project... Ctrl+Shift+N أو بالنقر على الزر

New Project في صفحة البداية فيظهر الإطار New Project التالي

تغيير العرض إلى أيقونات صغيرة

لاستعراض المجلدات وتحديد موقع لملفات الحل

الشكل 3 مربع حوار New Project في بيئة Visual Studio .NET

فنحدد نوع المشروع Visual Basic Projects و Windows Application ثم نكتب في الخانة Name اسماً مناسباً للمشروع ونحدد موقعاً مناسباً في الخانة Location: ثم Ok فيقوم البرنامج بإنشاء مجلد Folder بنفس اسم المشروع داخل الموقع المحدد ليحفظ فيه ملفات المشروع. في حالة كتابة اسم مشروع بنفس اسم وموقع مشروع سابق فستظهر الرسالة التالية في حالة تعطيل خانة التدقيق Create directory for Solution

الشكل 4 رسالة التحذير في حالة وجود الاسم

بعد إنشاء المشروع سيتم حفظ ملف الحل بالامتداد .sln. وملف المشروع .vbproj. وملفات كود النموذج بالامتداد .vb. والملف المسئول عن عرض النموذج وقت التصميم بالامتداد .resx. ، كما يحتفظ النظام بخيارات مستخدم الحل في ملف .suo. وخيارات مستخدم المشروع في ملف امتداده .user. والنسخة التنفيذية داخل المجلد bin بالامتداد .exe. بعد التنفيذ أو من القائمة Build حيث يستخدم .NET. VB نماذج ويندوز القياسية بمعنى أن النموذج يتم إنشاؤه وكذلك إنشاء عناصر تحكمه Controls مع ضبط خصائصها باستخدام الكود وعند التنفيذ.

الشكل 5 التالي يُبين بيئة .NET. VB والنموذج بالعرض التصميمي وإطار مستكشف الحل Solution Explorer والذي يحتوي على كائنات المشروع

شريط الحالة يُعرض من
Tools>Options

الاختيار الافتراضي للحفاظ هو حفظ ملفات الحل كلما تم التنفيذ أو بناء الحل ويمكن تغييره عن طريق Tools>Options ثم الاختيارات تحت الاختيار Save all changes التابع للبند Projects and Solutions ، مثلاً Don't save changes to open documents هناك إطارات غير ظاهرة في الشكل 5 أعلاه يُمكن إظهارها عن طريق القائمة View منها إطار مستعرض الملقم Server Explorer وهو لعرض أسماء الملقمات وقواعد بيانات SQL server والاتصالات التي تم إنشاؤها ، موقعه الافتراضي إلى جهة اليسار مع مربع الأدوات يمكن تغيير موقعه بالسحب والإلقاء Drag and Drop لعلامة تبويبه أو لعنوانه.

إطار الكود

تعتمد بيئة .NET. VS على نماذج Windows القياسية فيتكوين الحل الذي يحتوي على نموذج Windows فإن النموذج سيُنشأ باستخدام الكود ومن الصفر حيث كود تصنيف (فصيلة) Class النموذج كما يلي:

```

Form1.vb [Design] Form1.vb
(General) (Declarations)
Public Class Form1
 Inherits System.Windows.Forms.Form
 Windows Form Designer generated code
End Class

```

نجد أنّ اسم التصنيف (الفصيلة) Class باسم النموذج ومُعلن عنها في أول سطر، أما السطر الثاني فيستخدم الوراثة Inherits وهي من مفاهيم البرمجة باستخدام الكائنات الموجهة OOP حيث يجعل التصنيف الجديد يرث جميع خصائص وأساليب التصنيف الأساسي الموجود في الجزء الثاني من السطر. بعد فتح منطقة الكود الأساسي بالنقر على علامة الجمع ستظهر مقاطعة.

الكود الأساسي لتكوين النموذج في تطبيق Windows

بعد إنشاء الحل سيتم تكوين النموذج من خلال الكود لا يحتوي على أي عنصر تحكم. والكود التالي يُبين كود تصنيف النموذج وكلّما أضفنا عنصر تحكم للنموذج أو ضبطنا خصائص كائن ما فإنّ VB .NET سيكتب ذلك في الكود

```

Form1 (Declarations)
Public Class Form1
 Inherits System.Windows.Forms.Form

 #Region " Windows Form Designer generated code "

 Public Sub New()
 MyBase.New()

 'This call is required by the Windows Form Designer.
 InitializeComponent()

 'Add any initialization after the InitializeComponent() call

 End Sub

 'Form overrides dispose to clean up the component list.
 Protected Overloads Overrides Sub Dispose(ByVal disposing As Boolean)
 If disposing Then
 If Not (components Is Nothing) Then
 components.Dispose()
 End If
 End If
 MyBase.Dispose(disposing)
 End Sub

 'Required by the Windows Form Designer
 Private components As System.ComponentModel.IContainer

 'NOTE: The following procedure is required by the Windows Form Designer
 'It can be modified using the Windows Form Designer.
 'Do not modify it using the code editor.
 <System.Diagnostics.DebuggerStepThrough() > Private Sub InitializeComponent()
 components = New System.ComponentModel.Container()
 Me.Text = "Form1"
 End Sub


 #End Region
End Class

```

متطلبات وملحقات Visual Basic .NET 2003

يبسك المرئي للشبكات أو VB .NET أو VB7.1 أحد أنظمة البرمجة في بيئة التطوير Visual Studio .NET والتي تحتوي أيضا على (C Sharp) Visual C# و Visual C++ و Visual J# ، ويُطلق على المشروع في هذه البيئة التسمية **Solution** ، ومن المتطلبات والملحقات لبيئة التطوير VS .NET ما يلي:

1. يحتاج نظام تشغيل Windows2000 أو ما يليه مثل Windows XP أو Windows 2003 Server
2. يحتاج إطار عمل .NET Framework. يأتي مع البرنامج بالإصدار الأحدث 1.1 ، ويبقى التطبيق يحتاج إلى .NET framework 1.1 Redistributable في جهاز المستخدم فيجب إرفاقه مع النسخ التوزيعية للتطبيق وهو بحجم 23.1MB
3. يحتاج الوصول إلى البيانات البرنامج (MDAC) Microsoft Data Access Components version 2.6 أو ما يليه والإصدار الأحدث هي MDAC2.8 في 13/8/2003 ، وعند إعداد VS .NET2003 يتم إعداد هذا البرنامج بالإصدار 2.7 تلقائياً، وتظهر الرسالة التالية في حالة عدم وجود إحدى الإصدارات المطلوبة عندما نرغب بإنشاء نموذج بيانات بمعالج النماذج ولا يتمكن المعالج (wizard) من إنشاء النموذج

الشكل 6 رسالة خطأ
بعدم وجود MDAC
بالإصدار المطلوبة

ومن الملحقات بهذا البرنامج

Microsoft Data Access Components (MDAC) 2.8 Software Development Kit (SKD) 2004/3/17
Microsoft Data Access Components (MDAC) Security Patch MS04-003 (32-bit) 2004 /1/13

4. من الملحقات المهمة شبكة المطورين من مايكروسوفت (MSDN) Microsoft Developer Network وهي تعليمات لكيفية استخدام البرمجة في بيئة VS .NET وتأتي بثلاث أقراص مضغوطة (3CD) مع VS .NET 2003
5. من الملحقات المفيدة للمطورين في بيئة VS .NET وخصوصاً باستخدام VB .NET هي Visual Basic NET Resource Kit وهي مجانية في موقع الشركة www.microsoft.com/downloads ويصل حجمها حتى 192MB .
6. في حالة بناء مشاريع للاتصال بمصدر بيانات مفتوح .NET ODBC فيجب إعداد الملف الخاص بهذا الموفر وهو ODBC .NET Data Provider وحجمه 848KB وغير مرفق مع VS .NET2003 .
7. عند الحاجة إلى استخدام قواعد بيانات SQL server أو MSDE server وهي مجموعة جزئية من SQL server فيجب إنشاء مُلَقَم (server) خاص باستخدام (Microsoft Desktop Engine) MSDE وهو متوفر مجاناً مع منتجات مايكروسوفت مثل Office، فيجعل من الممكن الوصول إلى قواعد بيانات مُلَقَم SQL فعندما يكون البرنامج يعمل تظهر أيقونته بمنطقة System Tray (صينية النظام) ضمن شريط المهام .
8. البرنامج VISIO وهو برنامج رسومي لإنشاء المخططات، والبرنامج SourceSafe لتكوين قاعدة بيانات تخزن الملفات المرافقة للمشروع لاستخدامها فيما بعد، ولتتبع الأخطاء التي تحصل بكود المشروع.

مشروع تجريبي

نرغب في هذا المشروع البسيط عرض الوقت والتاريخ في متسميتين Labels في النموذج فنضع في النموذج إضافة إلى المتسميتين موقت Timer ونضبط الخاصية Enabled على True والخاصية Interval على 1000 مل ثانية ونكتب في المقطع Timer1_Tick التالي: `lblt.Text = TimeString` لعرض الوقت، حيث `lblt` هو اسم التسمية. ولعرض التاريخ نستخدم في التسمية `Lbld` فنكتب السطر التالي في المقطع `Form1_Activated` مثلاً

```
Lbld.Text = DateTime
```

ملاحظة: يُمكن إيقاف عمل الموقت باستخدام الأسلوب `Timer1.Stop()` ، وبدء عمل الموقت بالأسلوب `Timer1.Start()` مثال لعرض رسالة للمستخدم بعد مرور 10 ثواني فنكتب الكود التالي في موقت

```
Static t As Short
t = t + 1
If t = 10 Then
 t = 0
 Timer1.Stop()
 MsgBox("مرحبا بكم ؟", MsgBoxStyle.Information Or MsgBoxStyle.MsgBoxRight _
 Or MsgBoxStyle.MsgBoxRtlReading)
End If
```

تمرين: طوّر البرنامج الأخير ليختبر التاريخ ففي حالة كون التاريخ أصغر من 2004/9/1 فتظهر رسالة نعم / لا بأن تاريخ النظام خطأ هل تريد تصحيحه، عند اختيار نعم يتم فتح نموذج آخر يحتوي على عناصر تحكم تُمكن المستخدم من تغيير التاريخ، مثل `DateTimePicker` أو `ComboBox` .

طرق تخزين البيانات

من طرق تخزين البيانات استخدام الكود في تخزين البيانات وكما سبق في المشروع السابق، استخدام المسجلات Registry وهي قاعدة بيانات في نظام التشغيل لتخزين بيانات عن البرامج، استخدام الملفات مثل ملفات (.ini) initialization) ملفات إعدادات التكوين، وملفات (.xml) (extensible markup language) لغة الترميز القابلة للتوسيع، ... ، واستخدام قواعد البيانات .Databases

ومن الملفات التي تُستخدم لتخزين البيانات ملفات القيم المفصولة بفاصلة (Comma-Separated Values File (CSV) . مثال: قراءة محتويات ملف نوعه CSV وعرضها في مربع نص اسمه txtStu بمشروع نوعه Windows Application ، يجب أن يكون الملف موجود في نفس مجلد التطبيق، فيمكن تكوينه باستخدام المفكرة (Notepad) ونحفظه في المجلد bin باسم "students.csv" وبترميز Unicode وليس ANSI ليتمكن قراءة النص العربي من خلال التطبيق.

كود التصنيف (الفصيلة) (class) الخاص بالنموذج كما يلي:

```
Imports System ' استيراد فضاء اسم namespace يحتوي على تصنيفات أساسية لم نستخدمها هنا
Imports System.IO ' فضاء اسم namespace يحتوي على تصنيفات تسمح بالقراءة والكتابة للملفات
Public Class Form1 ' تصنيف (فصيلة) تكوين النموذج
 Inherits System.Windows.Forms.Form ' عبارة الوراثة وتشير إلى أن تصنيف النموذج يرث
 ' جميع خصائص وأساليب التصنيف الذي ينتمي إليه الجزء الثاني من العبارة وهو التصنيف الأساسي
 ' منطقة كود تكوين النموذج
 Windows Form Designer generated code
 Function funread(ByVal filna As String) As String
 ' إعلان عن متغير منيل لتصنيف في فضاء الاسم
 Dim clsSr As New StreamReader(filna)
 ' إعلان عن متغير وتخصيص قيمة له وهي محتويات الملف باستخدام الأسلوب ReadToEnd()
 Dim strcon As String = clsSr.ReadToEnd()
 clsSr.Close() ' إغلاق المنيل Instance
 Return strcon ' القيمة العائدة من الدالة
 End Function
 ' مقطع (إجراء) خاص بالنموذج عند التحميل
 Private Sub Form1_Load(ByVal sender As System.Object, _
 ByVal e As System.EventArgs) Handles MyBase.Load
 Const deli = "," ' ثابت يمثل الفاصل بين الحقول ويمكن أن يكون ؛
 Dim strRes As String, file_contents As String, records() As String
 Dim field_names() As String, feilds() As String, record_number As Integer
 Dim Field_number As Integer
 strRes = ""
 ' استدعاء الدالة وتزوير الوسيطة مسار التطبيق مع اسم الملف أو الاسم فقط
 file_contents = funread("students.csv")
 ' file_contents = fread(Application.StartupPath & "\students.csv")
 records = Split(file_contents, vbCrLf) ' الفاصل بين السجلات هو بداية سطر
 ' السجل (الصف) الأول لأسماء الحقول والفاصلة تفصل بين أسماء الحقول
 field_names = Split(records(0), deli)
 For record_number = 1 To records.GetUpperBound(0) ' دوران على جميع السجلات
 ' لتجاوز المسافات الفارغة في بداية ونهاية السجل ويكفي عمل ذلك للحقول
 records(record_number) = records(record_number).Trim
 If records(record_number).Length > 0 Then ' طول السجل موجب بمعنى يحتوي بيانات
 feilds = Split(records(record_number), deli) ' الفاصلة تفصل بين الحقول
 ' عرض رقم السجل وخط للفصل بين السجلات في العُرض
 strRes = strRes & record_number & " -----" & vbCrLf
 For Field_number = 0 To feilds.GetUpperBound(0) ' دروان على الحقول في السجل
 ' لتجاوز المسافات الفارغة في بداية ونهاية قيمة الحقل
 feilds(Field_number) = feilds(Field_number).Trim
 ' الاضافة للمتغير النمي
 strRes = strRes & field_names(Field_number) & ": " & feilds _
 (Field_number) & vbNewLine
 Next
 End If
 Next
 End Sub
End Class
```

عرض النتائج ' 1

txtstu.Text = strRes ' أو Substring(vbCrLf.Length) وجد في البداية إن
txtstu.Select(0, 0) ' عدم اختيار (عدم تحديد) أي نص

End Sub

ونائج القراءة من الملف والعرض في مربع النص كما يلي

رقم السجل	الاسم	اسم الأب	المدينة
1	إحسان	مزهـر رشيد	بغداد
2	سعد	يوسف اسليم	درنة
3	محمد	علي	درنة
4	سلوي	فرج الماجري	بنغازي
5	ناصر	سلمان العبيدي	طرابلس

وكمثال على الملف ما يلي

اسم	اسم الأب	المدينة
إحسان	مزهـر رشيد	بغداد
سعد	يوسف اسليم	درنة
محمد	علي	درنة
سلوي	فرج الماجري	بنغازي
ناصر	سلمان العبيدي	طرابلس

تمرين: حوّر الكود في المشروع الأخير السابق بحيث يصبح

عَرَض البيانات في مربع النص كما في الشكل المجاور

حل التمرين: فيما يلي التحويل في الكود بعد الإعلان عن المتغيرات في المقطع Form_Load وتم تغيير أسماء الكائنات إلى اللغة العربية كتجربة لكتابة أسماء المتغيرات باللغة العربية.

استدعاء الدالة وتحرير الوسيطة مسار التطبيق مع اسم الملف

Application.StartupPath & "\"students.csv") الحصول على محتويات الملف = محتويات الملف

الفاصل بين السجلات هو بداية سطر ' Split(المحتويات, vbCrLf) = السجلات

السجل (الصف) الأول لأسماء الحقول والفاصلة تفصل بين أسماء الحقول ' Split(السجلات(0), الفاصل) = أسماء_الحقول

الفاصل, السجلات(0) = أسماء_الحقول

النتيجة = "رقم السجل"

دوران على أسماء الحقول في الصف الأول ' For رقم_الحقل = 0 To أسماء_الحقول.GetUpperBound(0)

النتيجة = النتيجة & " " & أسماء_الحقول(رقم_الحقل)

Next

النتيجة = النتيجة & vbCrLf & _

" -----" & vbCrLf

دوران على جميع السجلات ' For رقم_السجل = 1 To السجلات.GetUpperBound(0)

طول السجل موجب بمعنى يحتوي بيانات ولتجاوز الأسطر الفارغة في الملف ' السجلات

If (رقم_السجل).Length > 0 Then

الفاصل تفصل بين الحقول ' Split(السجلات(رقم_السجل), الفاصل) = الحقول

النتيجة = النتيجة & " " & رقم_السجل

دوران على الحقول في السجل ' For رقم_الحقل = 0 To الحقول.GetUpperBound(0)

لتجاوز المسافات الفارغة في بداية ونهاية قيمة الحقل ' الحقول

Trim(رقم_الحقل) = الحقول(رقم_الحقل)

الاضافة للمتغير النصي ' الحقول(رقم_الحقل)

النتيجة = النتيجة & " " & Trim(رقم_الحقل)

Next

النتيجة = النتيجة & vbCrLf

End If

Next

عرض النتائج ' عرض النتائج

عرض النتائج ' txtstu.Text = النتيجة

txtstu.Select(0, 0) ' عدم اختيار (عدم تحديد) أي نص

End Sub

تخزين البيانات في المُسجِّل

مثال: (التعامل مع المُسجِّل Registry) سنُصمّم في هذا المثال مشروعاً يحتوي على ثلاث نماذج، وسنقوم بحماية التطبيق بكلمة مرور Password حيث أنّ الكلمة الافتراضية هي 0000 ويستطيع المستخدم تغييرها من خلال النموذج الثالث Form3 والذي يظهر من القائمة أمان في النموذج الثاني. للوصول إلى المسجلات نستخدم الدالة GetSetting للقراءة من المسجِّل، والدالة SaveSetting للكتابة (التخزين) إلى المسجِّل، والدالة DeleteSetting لحذف إعدادات تطبيق أو جزء منها أو مفتاح Key من المسجِّل، والمسجِّلات أو التسجيل registry هي قاعدة بيانات مركزية يستخدمها نظام التشغيل Windows لتخزين بيانات هامة تضم الإعدادات Settings والتكوينات Configurations الخاصة بنظام التشغيل نفسه والبرامج العاملة من خلاله والمعدات المتصلة به. ولإجراء تعديلات على قاعدة البيانات السابقة الذُكر يوفر Windows برنامج محرر المسجِّل Registry Edit ولتشغيله نكتب الأمر regedit في خانة الأمر في إطار تشغيل... Run من القائمة ابدأ ثم **موافق**. وتركيب الدوال التي يوفرها VB .NET للتعامل مع المسجِّل كما يلي:

للقراءة من المسجِّل

```
Public Function GetSetting(AppName As String, Section As String, Key As String, [Default As String = ""]) As String
```

حالة عدم وجود المفتاح Key المحدد فإنّ الدالة GetSetting ستُعيد الوسيطة الرابعة في تركيبها إن وجدت. للكتابة إلى المسجِّل

```
Public Sub SaveSetting(AppName As String, Section As String, Key As String, Setting As String)
```

المفتاح موجوداً سيتم تكوينه.

لحذف مفتاح أو جزء أو إعدادات تطبيق

```
Public Sub DeleteSetting(AppName As String, [Section As String = Nothing], [Key As String = Nothing])
```

Form1

بعد تكوين مشروع جيد، نضيف إلى المشروع نموذجين آخرين فيصبح فيه ثلاثة نماذج. تصميم النموذج الأول كما في الشكل المجاور

خصائص كائنات النموذج Form1

Object	Properties	Value
Form	FormBorderStyle	FixedSingle
	MaximizeBox	False
	Opacity	90%
	RightToLeft	Yes
Text Box	Text	كلمة المرور
	Name	txtp
	MaxLength	14
	PasswordChar	*
Button	Text	
	Name	btnok
Button	Text	&موافق
	Text	إل&غاء الأمر

مقاطع Form1 ومقطع زر الأمر موافق عند النقر كما يلي:

```

Private Sub btnok_Click(ByVal sender As System.Object, ByVal e As _
System.EventArgs) Handles btnok.Click
 pwd = GetSetting("ap1", "sc2", "ke3", "00000")
 Static t As Byte
 If pwd = txtpt.Text Then
 Dim frm As New Form2
 frm.Show()
 Me.Hide()
 Else
 t = t + 1
 If t = 3 Then
 MsgBox("إنتهت المحاولات", MsgBoxStyle.Critical, "خطأ")
 End ' me.Close أو Application.Exit()
 End If
 MsgBox("الكلمة خطأ", MsgBoxStyle.Information Or _
MsgBoxStyle.MsgBoxRight Or MsgBoxStyle.MsgBoxRtlReading _
, "كلمة المرور")
 txtpt.Text = ""
 txtpt.Focus()
 End If
End Sub

```

لكي يتعرف النموذج الأول والنموذج الثالث على متغير كلمة المرور pwd سنعلن عنه في وحدة نمطية قياسية Module بعد إضافتها للمشروع من القائمة Project ثم الأمر Add Module... ونكتب السطر التالي:

```

Module Module1
 Public pwd As String
End Module

```


ونصم في النموذج الثاني القائمة التالية بإضافة عنصر تحكم MainMenu للنموذج ونكتب في كود البند السطرين التاليين:

```

Dim frm As New Form3
frm.ShowDialog()

```

ونكتب في المقطع Form2_Closed الأمر End وتصميم النموذج الثالث Form3 كما يلي:

خصائص كائنات النموذج Form3

Object	Properties	Value
Form	BorderStyle	1 -Fixed Single
	Text	تغيير كلمة المرور
TextBox	Name	txtpold
	MaxLength	14

	TabIndex	0
	PasswordChar	*
TextBox	Name	txtpnew
	MaxLength	14
	PasswordChar	*
	Visible	False
TextBox	Name	txtpnew1
	MaxLength	14
	PasswordChar	*
	Visible	False
Label	Name	lblpOld
	Text	ادخل الكلمة الحالي
Label	Name	lblpnew
	Text	الكلمة الجديدة
	Visible	False
Label	Name	lblpnew1
	Text	تأكيدھا
	Visible	False
Button	Name	btnCh
	Text	تغيير

مقاطع النموذج Form3، نكتب في مقطع **تغيير** عند النقر

```

If txtpnew.Text = txtpnew1.Text Then
 Dim m As String
 If txtpnew.Text = "" Then
 m = " تم تغيير الكلمة بقيمة فارغة "
 Else
 m = " تم تغيير الكلمة "
 End If
 pwd = txtpnew.Text
 SaveSetting("ap1", "sc2", "ke3", pwd)
 MsgBox(m, MsgBoxStyle.Information, "تغيير الكلمة")
 Me.Dispose()
Else
 MsgBox(" يجب تأكيد نفس الكلمة ", MsgBoxStyle.Information, "")
 txtpnew.Text = ""
 txtpnew1.Text = ""
 txtpnew.Focus()
End If

```

ونكتب في مقطع مربع النص txtpOld عند النقر

```

Private Sub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles txtpold.TextChanged
 If pwd = txtpold.Text Then
 txtpold.Visible = False
 lblpOld.Visible = False
 txtpnew.Visible = True
 lblpnew.Visible = True
 txtpnew1.Visible = True
 lblpnew1.Visible = True
 txtpnew.Focus()
 btnch.Enabled = True
 End If
End Sub

```


عبارة تصدّ الأخطاء Try وتركيبها كما يلي:

```
Try
  [ tryStatements ]
[ Catch [ exception [ As type ] ] [ When expression ]
  [ catchStatements ] ]
[ Exit Try ]
...
[ Finally
  [ finallyStatements ] ]
End Try
```

مشاريع قواعد البيانات

من طرق الاتصال بقاعدة البيانات الأكثر أهمية هي قواعد بيانات ملقّم SQL (SQL server)، و (Object OLE DB، و (Linking and Embedding) (ربط وتضمين الكائنات) وهو موفّر عام للبيانات للوصول إلى قواعد بيانات (Jet) و قواعد بيانات (Open Database Connectivity) ODBC، و (Extensible Markup XML، وبيانات (Language) (لغة الترميز القابلة للتوسع)، وموفّر بيانات Oracle.

خطوات إنشاء نموذج بيانات باستخدام معالج نماذج البيانات Data Form Wizard

بعد إنشاء قاعدة البيانات باستخدام Access أو باستخدام Visual Data من بيئة Visual Basic نقوم بالاتصال بقاعدة البيانات من خلال نموذج في المشروع يُسمى نموذج بيانات ويوفر معالج نماذج البيانات خطوات سهلة للاتصال بقاعدة البيانات وإنشاء نموذج البيانات وكما يلي

العلاقات بين الجدول بعد تحديد ميزة فرض التكامل المرجعي Referential Integrity وتتالي التحديث، بدون تتالي الحذف.

من القائمة Project نختار الأمر Add Windows Form أو Add New Item فيظهر إطار إضافة بند جديد لتحديد نوع النموذج فنختار Data Form Wizard، ويمكن الوصول إلى هذه المرحلة من خلال النقر بالأيمن على اسم الحل في إطار مستكشف الحل (Solution Explorer) ثم Add Windows Form... ثم Add New Item... وبعد التحديد سيُعطي VB اسما افتراضياً للنموذج ثم بالنقر على Open يبدأ عمل معالج نماذج البيانات

ج الخطوة الأولى من معالج نماذج البيانات هي إظهار رسالة ترحيبية

ك في الخطوة الثانية يخيّرنا معالج نماذج البيانات بين إنشاء مجموعة بيانات جديدة Dataset أو استخدام مجموعة بيانات موجودة إن سبق لنا إنشاءها. ومجموعة البيانات عبارة عن لقطة snapshot لقاعدة بيانات مصغرة متكونة من الجداول والاستعلامات التي سنحددها من قاعدة البيانات في الخطوات التالية وهي بديل لمجموعة السجلات Recordset في الإصدارات السابقة من VB ولكنها ذات إمكانيات أكبر وعن طريقها يتم الاتصال بالبيانات في VB .NET. VB مهما كانت طرق الاتصال.

د في الخطوة الثالثة يخيّرنا معالج نماذج البيانات بين إنشاء اتصال جديدة **New Connection...** أو استخدام اتصال موجود سبق لنا إنشاؤه. وفي حالة اختيار **New Connection** فعلينا تحديد طريقة الاتصال في الخطوات التالية بتحديد نوع **مُوفّر (مُزوّد) البيانات Data Provider**

m سيظهر إطار خصائص الاتصال لتحديد الموفر وسنجد الموفر الافتراضي بالنقر على علامة التبويب الموفر Provider وهو **Microsoft OLE DB Provider for SQL Server** ، سنستخدم في مثالنا الموفر **Microsoft Jet 4.0 OLE DB Provider** فنحدده ثم **التالي >>** أو انتقاء علامة التبويب اتصال Connection

n وفي هذه الخطوة نحدد ملف قاعدة البيانات بالنقر على **...** حدد ما يلي للاتصال ببيانات Access: 1. حدد اسم قاعدة بيانات أو قم بإدخاله: D:\studb.mdb ثم نحدد الملف ثم النقر على **اختبار الاتصال** وفي حالة نجاح الاتصال تظهر الرسالة التالية

ثم **موافق** ثم **موافق** فينتهي العمل في إطار خصائص الاتصال ونعود إلى معالج نماذج البيانات فننقر على **Next >**

o في هذه الخطوة نحدد الجدول أو الجداول أو الاستعلامات المراد إظهار بياناتها من خلال النموذج وذلك بتحديد الجدول أو الاستعلام وهي تحت Views ثم النقر على الزر **>** أو بالنقر المزدوج على اسم الجدول أو الاستعلام ثم **Next >**

p هذه الخطوة مسؤولة عن تحديد الحقول التي ستظهر في كائنات النموذج، ثم **Next >**

q هذه الخطوة مسؤولة عن تحديد طريقة عرض البيانات في شبكة بيانات Grid (صفحة بيانات) أو بشكل مفرد لكل سجل فنحدد طريقة العرض المرغوبة ثم النقر على **Finish** فتظهر الرسالة التالية لتخبرنا تضمين الكود صيغة احتواء قاعدة البيانات على كلمة مرور أو لا ففي مثالنا لم نقم بتعيين كلمة مرور لقاعدة البيانات

فختار تضمين أو عدم تضمين كلمة مرور حسبما نرغب في تصميم المشروع، فيتم إضافة نموذج بيانات إلى المشروع

وبعد أن نعد ل التنفيذ يبدأ بنموذج البيانات (من خلال القائمة **Project > Properties** ثم نختار من الخانة **Startup object:** اسم النموذج) سيظهر كما يلي بعد النقر على زر تحميل البيانات **Load**

فيمكن قص كود الزر **Load** ولصقه في المقطع **Form_Load** ليتم تحميل البيانات بمجرد التنفيذ. كما نقوم بتعريب النموذج وقت التصميم من خلال تنسيق كائنات النموذج وتغيير الخاصية **Text** لها.

في حالة اختيار نوع مؤفّر آخر للاتصال بالبيانات فإنّ إطار خصائص الاتصال سيتغير حسب نوع المؤفّر. كما أنّ معالج نماذج

البيانات لا يدعم المُوفّر .NET ODBC . ففي حالة استخدام الموفر .NET ODBC فإن اسم الموفر سيظهر في إطار خصائص الاتصال وكما في الشكل المجاور ولكن معالج نماذج البيانات في VB .NET لا يدعم هذا الموفر لذلك في هذه الحالة يجب تصميم النموذج بدون المعالج. وقبل ذلك يجب أن نكون قد أنشأنا مصدر بيانات وكما يلي

إنشاء مصدر بيانات (ODBC) Open Database Connectivity

في Windows 9x نَشغَل من لوحة التحكم Control Panel البرنامج **مصادر بيانات ODBC (32 bit)** (مصادر بيانات)

في WinXP فنَشغَل البرنامج **Administrative Tools** أدوات إدارية ثم **BDE Administrator** ODBC Administrator ... ثم نختار من القائمة Object الأمر

ثم في علامة التبويب DSN المستخدم (user) نقر على **إضافة** ثم نحدد نوع سواقة مصدر البيانات Microsoft Access Driver ثم **إنهاء** فيظهر إطار تكوين مصدر البيانات فنكتب اسم مصدر البيانات dbstu مثلاً، ثم **تحديد** لاختيار ملف قاعدة البيانات وهو الملف الذي أنشأناه باستخدام برنامج Access . ثم **موافق** ثم **موافق** . ولن نستخدم هذا الأسلوب لأنه قديم نسبياً.

تصميم النموذج وكود المعالج

بعد أن نعود إلى تصميم نموذج البيانات والذي قام بإنشائه معالج نماذج البيانات سنجد أن من بين عناصر التحكم المضافة إلى النموذج في مكان الكائنات غير المرئية the component tray ما يلي: كائن اتصال OleDbConnection1 ، كائن محول بيانات OleDbDataAdapter1 ، وكائن مجموعة بيانات objstuds . وفي النموذج مربعات نصوص Textbox ومتسميات توضيحية Labels وأزرار Buttons ، فلكل مربع نص تم ضبط الخاصية **objstuds - stu.stuid** Text تحت الخاصية **[DataBindings]** على اسم الحقل.

الكود The Code

نجد أن المعالج قد كتب الكود التالي (في تصنيف النموذج حيث اسم النموذج stuDataForm) وهو للاتصال بجدول stu في قاعدة البيانات D:\Ihsan\Databases\stuidb.mdb حيث يحتوي الجدول على خمسة حقول هي stuId, stuNa, sex, dep, sem

باستخدام موفر البيانات Microsoft Jet4.0 OLE DB واسم مجموعة البيانات هو studs وطريقة العرض سجل مفرد Single record مع تضمين كلمة مرور، وفيما يلي الكود الذي كتبه معالج النماذج بدون كود منطقة كود تكوين النموذج

Public Class stuDataForm

Inherits System.Windows.Forms.Form

Windows Form Designer generated code

```
Private Sub btnCancel_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCancel.Click
 Me.BindingContext(objstuds, "stu").CancelCurrentEdit()
 Me.objstuds_PositionChanged()
End Sub
```

```
Private Sub btnDelete_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnDelete.Click
 If (Me.BindingContext(objstuds, "stu").Count > 0) Then
 Me.BindingContext(objstuds, "stu").RemoveAt(Me.BindingContext(objstuds, "stu").Position)
 Me.objstuds_PositionChanged()
 End If
End Sub
```

```
Private Sub btnAdd_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnAdd.Click
 Try
 'Clear out the current edits
 Me.BindingContext(objstuds, "stu").EndCurrentEdit()
 Me.BindingContext(objstuds, "stu").AddNew()
 Catch eEndEdit As System.Exception
 System.Windows.Forms.MessageBox.Show(eEndEdit.Message)
 End Try
 Me.objstuds_PositionChanged()
End Sub
```

```
Private Sub btnUpdate_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnUpdate.Click
 Try
 'Attempt to update the datasource.
 Me.UpdateDataSet()
 Catch eUpdate As System.Exception
 'Add your error handling code here.
 'Display error message, if any.
 System.Windows.Forms.MessageBox.Show(eUpdate.Message)
 End Try
 Me.objstuds_PositionChanged()
End Sub
```

```
Private Sub btnLoad_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnLoad.Click
 Try
 'Attempt to load the dataset.
 Me.LoadDataSet()
 Catch eLoad As System.Exception
 'Add your error handling code here.
 'Display error message, if any.
 System.Windows.Forms.MessageBox.Show(eLoad.Message)
 End Try
 Me.objstuds_PositionChanged()
End Sub
```

```
Private Sub btnNavFirst_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnNavFirst.Click
 Me.BindingContext(objstuds, "stu").Position = 0
 Me.objstuds_PositionChanged()
End Sub
```

```
Private Sub btnLast_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnLast.Click
 Me.BindingContext(objstuds, "stu").Position = (Me.objstuds.Tables("stu").Rows.Count - 1)
 Me.objstuds_PositionChanged()
End Sub
```

```

Private Sub btnNavPrev_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnNavPrev.Click ' _____
 Me.BindingContext(objstuds, "stu").Position = (Me.BindingContext _
 (objstuds, "stu").Position - 1)
 Me.objstuds_PositionChanged()
End Sub
Private Sub btnNavNext_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnNavNext.Click ' _____
 Me.BindingContext(objstuds, "stu").Position = (Me.BindingContext _
 (objstuds, "stu").Position + 1)
 Me.objstuds_PositionChanged()
End Sub
Private Sub btnCancelAll_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnCancelAll.Click ' _____
 Me.objstuds.RejectChanges()
End Sub
Private Sub objstuds_PositionChanged()
 Me.lblNavLocation.Text = ((Me.BindingContext(objstuds, "stu").Position _
 + 1).ToString + " of ") + Me.BindingContext(objstuds, "stu").Count.ToString)
End Sub
Public Sub UpdateDataSet()
 'Create a new dataset to hold the changes that have been made to the main
 ' dataset.
 Dim objDataSetChanges As stuApp.studs = New stuApp.studs
 'Stop any current edits.
 Me.BindingContext(objstuds, "stu").EndCurrentEdit()
 'Get the changes that have been made to the main dataset.
 objDataSetChanges = CType(objstuds.GetChanges, stuApp.studs)
 'Check to see if any changes have been made.
 If (Not (objDataSetChanges) Is Nothing) Then
 Try
 'There are changes that need to be made, so attempt to update the
 'datasource(by)
 'calling the update method and passing the dataset and any
 'parameters.
 Me.UpdateDataSource(objDataSetChanges)
 objstuds.Merge(objDataSetChanges)
 objstuds.AcceptChanges()
 Catch eUpdate As System.Exception
 'Add your error handling code here.
 Throw eUpdate
 End Try
 'Add your code to check the returned dataset for any errors that
 ' may have been
 'pushed into the row object's error.
 End If
End Sub
Public Sub LoadDataSet()
 'Create a new dataset to hold the records returned from the call to
 'FillDataSet.
 'A temporary dataset is used because filling the existing dataset would
 'require the databindings to be rebound.
 Dim objDataSetTemp As stuApp.studs
 objDataSetTemp = New stuApp.studs
 Try
 'Attempt to fill the temporary dataset.
 Me.FillDataSet(objDataSetTemp)
 Catch eFillDataSet As System.Exception
 'Add your error handling code here.
 Throw eFillDataSet
 End Try
 Try
 'Empty the old records from the dataset.
 objstuds.Clear()
 'Merge the records into the main dataset.
 objstuds.Merge(objDataSetTemp)
 Catch eLoadMerge As System.Exception

```


```

 'Add your error handling code here.
 Throw eLoadMerge
 End Try
End Sub
Public Sub UpdateDataSource(ByVal ChangedRows As stuApp.studs)
 Try
 'The data source only needs to be updated if there are changes pending.
 If (Not (ChangedRows) Is Nothing) Then
 'Open the connection.
 Me.OleDbConnection1.Open()
 'Attempt to update the data source.
 OleDbDataAdapter1.Update(ChangedRows)
 End If
 Catch updateException As System.Exception
 'Add your error handling code here.
 Throw updateException
 Finally
 'Close the connection whether or not the exception was thrown.
 Me.OleDbConnection1.Close()
 End Try
End Sub
Public Sub FillDataSet(ByVal dataSet As stuApp.studs)
 'Turn off constraint checking before the dataset is filled.
 'This allows the adapters to fill the dataset without concern
 'for dependencies between the tables.
 dataSet.EnforceConstraints = False
 Try
 'Open the connection.
 Me.OleDbConnection1.Open()
 'Attempt to fill the dataset through the OleDbDataAdapter1.
 Me.OleDbDataAdapter1.Fill(dataSet)
 Catch fillException As System.Exception
 'Add your error handling code here.
 Throw fillException
 Finally
 'Turn constraint checking back on.
 dataSet.EnforceConstraints = True
 'Close the connection whether or not the exception was thrown.
 Me.OleDbConnection1.Close()
 End Try
End Sub
End Class

```

تقنية (ActiveX Data Objects .NET) ADO .NET

يُبين الشكل التالي مجموعة الكائنات الخاصة بتقنية ADO .NET للوصول إلى البيانات

يُمكننا في نموذج البيانات قص كود المقطع الخاص بزر الأمر `Load` عند النقر ولصقه في المقطع `Form_Load` ليتم فتح الاتصال بقاعدة البيانات وتحميل البيانات من محوّل البيانات إلى مجموعة البيانات ثم إقفال الاتصال بمجرد التنفيذ أو

تحميل النموذج إلى الذاكرة الرئيسية (RAM). نلاحظ أن بيانات حقل القسم والفصل تُعرض في مربعي نص وأن المعروض هو الرقم فنرغب بعرض الاسم (اسم القسم أو اسم الفصل) بدلاً من الرقم ذلك لأن النموذج هو واجهة للتعامل مع المستخدم، فنضع في النموذج مربع تحرير وسرد **ComboBox** اسمه **cboDep** لعرض أسماء الأقسام في بنوده ونفرض الخاصية **Text**. ومن خصائص مربع التحرير والسرد الخاصية **Items** وهي مصفوفة مسؤولة عن بنود مربع التحرير والسرد، والفهرس **Index** للمصفوفة **Items** يبدأ من 0 إلى عدد البنود -1، والخاصية **SelectedIndex** مسؤولة عن فهرس البند المنتقى وفي حالة عدم انتقاء بند فإن قيمتها هي -1، الخاصية **SelectedItem** مسؤولة عن البند المنتقى نفسه وهو عادة نص، الخاصية **Items.Count** عدد البنود فهي بطبيعة الحال تزيد بواحد على أكبر قيمة ممكنة في الخاصية **SelectedIndex** ذلك لأن الخاصية **SelectedIndex** تبدأ من الصفر **Zero-based**. ومن أساليب **Methods** مربع التحرير والسرد الأسلوب **Items.Add** لإضافة بند جديد، الأسلوب **Items.Insert** الأسلوب **Items.Remove** الأسلوب **Items.Clear**.

سنقوم بجعل مربع التحرير والسرد يعرض أسماء الأقسام وعند التنقل عبر السجلات يُعرض فيه اسم القسم لذلك الطالب وعند التحديث (الإضافة أو التغيير) في مربع التحرير والسرد يتم التغيير في الرقم الموجود في مربع النص **editdep**، ويمكننا عمل ذلك بعدة طرق سنذكر منها طريقتين الأولى سنستخدم معالج محولات البيانات وهي بثلاث مراحل وهي كما يلي:

أولاً عرض أسماء الأقسام في مربع التحرير والسرد **cboDep** ويتم ذلك بالخطوات التالية

1. إضافة محول بيانات **OleDbDataAdapter** لتصميم النموذج فببداً معالج محولات البيانات بالعمل فالخطوة الأولى ترحيبية و في

الخطوة الثانية نختار الاتصال **connection** وهو نفس الاتصال الذي استخدمناه سابقاً للاتصال بقاعدة البيانات، أما في الخطوة الثالثة فيظهر الإطار المجاور وهو لتحديد نوع الاستعلام أو طريقة وصول محول البيانات إلى البيانات في قاعدة البيانات، والاختيار المتاح هو **Use SQL statements** ويعني استخدام عبارات **SQL** لغة الاستعلام البنوية **Structured Query Language**

في الخطوة الرابعة نختار **Query Builder...** مُنشئ الاستعلام فيظهر إطاره

فنقوم بإضافة جدول **dep** إلى شبكة تصميم الاستعلام ثم نحدد الحقلين وكما في الشكل التالية

ستتم بذلك كتابة عبارة SQL ثم نختار **OK** فنعود إلى الخطوة الرابعة من المعالج ونختار **Advanced Options...** لتحديد

أوامر محوّل البيانات فننقل خانة التذكير **Generate Insert, Update and Delete statements** وهناك

أربعة أوامر لمحوّل البيانات هي

SelectCommand لاختيار الحقول (الأعمدة)

InsertCommand لإدراج سجل (صف)

UpdateCommand لتحديث البيانات

DeleteCommand لحذف سجل (صف)

بذلك لم نستخدم إلا أمر الاختيار ثم **OK** ثم **Next >** في معالج محولات البيانات والخطوة الأخيرة هي خلاصة لاختيارنا في

الخطوات السابقة نختار منها **Finish**. ثم في تصميم النموذج نحدد محوّل البيانات ونضبط الخاصية **oleDbDadep** (Name) **OK**

2. إضافة كائن مجموعة بيانات DataSet فيظهر إطار إضافة مجموعة بيانات نختار **Untyped dataset** ثم **OK**

ونضبط الخاصية **objdepds** (Name)

3. سنعيّن بنود مربع التحرير والسرد من خلال الكود وكما يلي:

أ. نعلن في قسم الإعلانات العامة للنموذج **stuDataForm** عن مصفوفة

ستخزن أرقام الأقسام **Dim arrdep() As String**

ب. نكتب الكود التالي في المقطع **FillDataSet** فبعد السطر **Me.OleDbConnection1.Open()** الذي يفتح الاتصال مع قاعدة البيانات نكتب **Me.oleDbDadep.Fill(Me.objdepds)** بذلك يتم تعبئة مجموعة البيانات من محوّل البيانات. وفي الحقيقة فإن مجموعة البيانات عبارة عن بيانات في الذاكرة من عدة جداول قد تكون بينها علاقات يُحفظ مخططها في ملف **.xsd**.

ت. نكتب في نفس المقطع **FillDataSet** بعد السطر الذي يغلق الاتصال **Me.OleDbConnection1.Close()** ما يلي:

```
Dim k As Byte, rno As Byte, strdep As String
rno = Me.objdepds.Tables.Item(0).Rows.Count - 1 ' عدد السجلات - 1
For k = 0 To rno
 Me.cboDep.Items.Add(Me.objdepds.Tables.Item(0).Rows(k).Item(1))
 strdep = strdep & Me.objdepds.Tables.Item(0).Rows(k).Item(0) & ", "
Next
arrdep = Split(strdep, ",")
```

حتى هذه المرحلة ننفذ **Run** لتأكد من عملنا، يجب أن تظهر الأقسام في مربع التحرير والسرد.

ثانياً عرض اسم القسم للسجل الحالي في مربع التحرير والسرد **cboDep** عند التنقل عبر السجلات ويتم ذلك بإضافة الكود التالي للمقطع **objstuds_PositionChanged** والذي كتبه المعالج ومهمته عرض رقم تسلسل السجل والعدد الكلي للسجلات أثناء التنقل

```
Dim k As Byte, po As Short = -1
For k = 0 To Me.objdepds.Tables.Item(0).Rows.Count - 1
 If arrdep(k) = Me.editdep.Text Then po = k : Exit For
Next
Me.cboDep.SelectedIndex = po
```

ثم ننفذ لتجربة الكود، فعند التنقل يجب أن يُعرض القسم في مربع التحرير والسرد.

ثالثاً عند التحديث (إضافة أو تغيير) في مربع التحرير والسرد cboDep يتم تحديث مربع النص editdep وذلك بإضافة الكود

التالي للمقطع الخاص بمربع التحرير والسرد عند تغيير البند المنتقى cboDep_SelectedIndexChanged

```
If Me.cboDep.SelectedIndex <> -1 Then ' هناك بند منتقى
 Me.editdep.Text = arrdep(Me.cboDep.SelectedIndex)
End If
```

عند التنفيذ سنجد أنّ مربع التحرير والسرد أصبح مرتبطاً بحقل القسم في جدول الطلبة ويعرض أسماء الأقسام.

الطريقة الثانية لجعل مربع التحرير والسرد مرتبطاً بالحقل سنطبقها على حقل الفصل وبدون استخدام المعالج حيث نقوم بإضافة مربع تحرير وسرد (combo box) لتصميم نموذج الطلبة ونسميه cbosem ونفرغ الخاصية Text وقت التصميم ثم نطوّر المقطع FillDataSet وبدون إضافة كائن محوّل بيانات أو مجموعة بيانات وقت التصميم للنموذج وكما يلي:

1. نعلن عن كائن كمحوّل بيانات daSem ونكتب عبارة SQL التي تنتقي جميع حقول جدول الفصول (sem) ، كما نعلن عن كائن مجموعة بيانات dsSem وذلك قبل العبارة Try

```
Dim daSem As New OleDb.OleDbDataAdapter("SELECT * FROM [sem]", OleDbConnection1)
Dim dsSem As New DataSet
```

← Try هذه العبارة موجودة في المقطع وهي بداية تصيّد الخطأ

2. تعبئة كائن مجموعة البيانات من محوّل البيانات بجدول الفصول بعد سطر فتح الاتصال الموجود في المقطع FillDataSet وذلك بالسطر التالي: daSem.Fill(dsSem, "sem")

3. ثم نقوم بضبط ثلاث خصائص لمربع التحرير والسرد من خلال الكود هي:

DataSource DisplayMember مسؤولة عن اسم الحقل الذي يحتوي النص المراد عرضه الموجود في الخاصية DataSource ValueMemder مسؤولة عن اسم حقل القيمة المقابلة للنص والموجود في الخاصية مصدر عنصر التحكم DataSource الخاصية مصدر عنصر التحكم وهي اسم مجموعة بيانات أو مصفوفة يستند عليها مربع التحرير والسرد بينوده ويتم ذلك بكتابة الكود التالي بعد سطر إغلاق الاتصال لنجعل فترة فتح الاتصال أقل ما يمكن

```
cbosem.DisplayMember = "sem.semna"
cbosem.ValueMember = "sem.semid"
cbosem.DataSource = dsSem
```

حساسية لحالة الأحرف

اسم الحقل

← للتحديث cbosem.DataBindings.Add("SelectedValue", objstuds, "stu.sem")

السطر الأخير السابق لربط الخاصية SelectedValue لمربع التحرير والسرد بحقل الفصل في جدول الطلبة وذلك لتحديث

الفصل حسب الاختيار الذي يحدده المستخدم في مربع التحرير والسرد، فاستخدمنا اسم كائن مجموعة البيانات لجدول الطلبة.

الخاصية DataBindings (ربط البيانات) تُعيد ربط بيانات بعنصر تحكم. وتستخدم لإضافة كائن ربط لمجموعة الربط لعنصر التحكم ControlBindingsCollection لربط أي خاصية لعنصر التحكم ربطها بالخاصية التي يملكها الكائن. فأول وسيطة عند الإضافة باستخدام الأسلوب Add هي اسم الخاصية كنص، والوسيلة الثانية اسم مجموعة البيانات، والثالثة لاسم الحقل كنص.

نلاحظ أننا في الأسلوب الأول لم نستغني عن مربع النص editdep ، بينما في الأسلوب الثاني يُمكننا الاستغناء عن مربع النص editsem بحذفه. الأسلوب الثاني يحتاج معرفة بعبارة لغة SQL ، وفي حالة وجود فراغات في أسماء الجداول أو أسماء الفصول فنضع اسم الجدول أو اسم الحقل بين مُعققات [] مثلا "[جدول الطلبة].[رقم القسم]" .

بالنسبة للحقول المرمزة ترميزاً مغلقاً فنضع إطار مجموعة Radio Buttons ثم نرسم بداخله أزرار خيار Group Box بعدد القيم الممكنة الظهور ونضبط الخاصية Text للمجموعة ولأزرار الخيار بالنص المناسب، فمثلاً لحقل الجنس نكتب في الخاصية Text للمجموعة على الجنس، ولأحد أزرار الخيار ذكر وللآخر أنثى كما نضبط خاصية Name لها كما يلي:

ونكتب في المقطع objstuds_PositionChanged الكود التالي:

```
Select Case editsex.Text
 Case 1
 Me.RadM.Checked = True
 Me.RadF.Checked = False
 Case 2
 Me.RadM.Checked = False
 Me.RadF.Checked = True
 Case Else ' إذا كان الحقل غير معبأ
 Me.RadM.Checked = False
 Me.RadF.Checked = False
End Select
```

ثم نكتب في كل من زرّي الخيار في الحدث عند التغيير سطرًا مهمته تغيير القيمة في مربع النص وكما يلي:

```
Private Sub RadM_CheckedChanged(ByVal sender As System.Object, ByVal e _
 As System.EventArgs) Handles RadM.CheckedChanged
 If Me.RadM.Checked = True Then Me.editsex.Text = 1
End Sub
Private Sub RadF_CheckedChanged(ByVal sender As System.Object, ByVal e _
 As System.EventArgs) Handles RadF.CheckedChanged
 If Me.RadF.Checked = True Then Me.editsex.Text = 2
End Sub
```

عند التنفيذ سنجد أنّ أزرار الخيار أصبحت مرتبطة بمربع النص ولكن لا نستطيع الاستغناء عن مربع النص بل نقوم بضبط الخاصية Enabled على False وتغيير موقعه بحيث لا يُرى بضبط الخاصية X على -20 مثلاً وهي تتبع الخاصية Location بحيث لا يُرى وحذف التسمية المرافقة له.

أمثلة عن عرض النماذج: (مثال اللاشفافية) لعرض النموذج بشكل متدرج من حيث الشفافية، وكذلك عند إغلاق النموذج باستخدام زر أمر فيخترني بشكل تدريجي نضع Timer ونضبط الخاصية Enabled = True والخاصية Interval = 10 ، وبالنسبة للنموذج فنضبط الخاصية Opacity=0% (اللاشفافية)، والخاصية CancelButton على اسم زر الأمر إغلاق، ونكتب في مقطع الموقت السطرين التاليين:

```
If Me.Opacity >= 1 Then Me.Timer1.Stop()
Me.Opacity += 0.05
```

ونكتب في المقطع الخاص بالنموذج حدث عند الإغلاق Closed الكود التالي:

```
Do While Me.Opacity > 0.1 ' في المقطع DataForm1_Closed
 Me.Opacity -= 0.05
Loop
```

أو نستخدم الأسلوب التالي: نُعلن عن متغير منطقي

الإعلان عن متغير منطقي في قسم الإعلانات العامة للنموذج
نخصص القيمة True للمتغير bolOp في المقطع Form_Load وبالتالي
بعد ذلك نكتب الكود التالي في مقطع الموقت

```

Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles Timer1.Tick
 If bolOp Then
 If Me.Opacity < 1 Then Me.Opacity = Me.Opacity + 0.05
 If Me.Opacity = 1 Then Me.Timer1.Enabled = False
 Else
 If Me.Opacity > 0.1 Then Me.Opacity = Me.Opacity - 0.05
 If Me.Opacity <= 0.1 Then Application.Exit()
 End If
End Sub

```

ثم نكتب السطرين التاليين في المقطع الخاص بزر الأمر إغلاق عند النقر

```

bolOp = False
Me.Timer1.Enabled = True

```

عند التنفيذ سيظهر النموذج تدريجياً وعند النقر على إغلاق أو ضغط المفتاح Esc سيختفي النموذج تدريجياً.

مثال (رسم خط) لعرض خط Line في النموذج نقوم برسمه وقت التنفيذ بكتابة الكود التالي في الحدث Form_Load

```

Me.Show()
Dim g As Graphics = Me.CreateGraphics
Dim pen1 As New Pen(Color.Red)
pen1.Width = 1
g.DrawLine(pen1, 0, 100, Me.Width, 100)

```

يُمكن فهم هذا الأسلوب في الرسم بالخطوتين التاليين:

1. تكوين كائن رسم Graphics Object وهذا الكائن يشبه لوحة الرسم، وذلك باستدعاء الأسلوب CreateGraphics

فالسطر Dim g As Graphics = Me.CreateGraphics يُقابل السطرين التاليين: Dim g As Graphics
g = CreateGraphics

2. استخدام كائن الرسم في رسم الخطوط والأشكال، وذلك بتكوين قلم Pen للرسم أو فرشاة Brush والفرشاة أنواع، أو تكوين قلم من كائن Brush موجود، وعند تكوين القلم أو الفرشاة يجب تحديد اللون باستخدام العنصر Color ويُمكن تحديد عرض الخط وكما في السطر التالي: Dim pr As New Pen(Color.Red, 2) ويُقاس العرض في VB .NET بالبكسل Pixel ، والبكسل هي نقطة منفردة على الشاشة تشكل كافة المنظر المعروض فيعتمد طولها على دقة الشاشة فمثلاً (Pixel = $\frac{1}{72}$ Inch) بدقة شاشة 600×800 بكسل Resolution، بينما في VB6.0 كانت وحدة القياس الافتراضية التوب Twip حيث أنه وحدة مسافة $Twip = \frac{1}{1440}$ Inch. بعد تكوين كائن الرسم والقلم أو الفرشاة نقوم باستخدام أحد أساليب كائن الرسم مثل DrawLine لرسم خط مستقيم، الأسلوب DrawRectangle لرسم مستطيل أو مربع، الأسلوب DrawEllipse لرسم قطع ناقص أو دائرة. وهناك أساليب رسم أخرى. ومن تركيبات الأسلوب DrawLine هو تحديد القلم وإحداثيات النقطتين وكما يلي:

```
Public Sub DrawLine(pen As System.Drawing.Pen, x1 As Integer, y1 As Integer, x2 As Integer, y2 As Integer)
```

```
Public Sub DrawRectangle(pen As System.Drawing.Pen, x As Integer, y As Integer, width As Integer, height As Integer)
```

و DrawRectangle

```
Public Sub DrawEllipse(pen As System.Drawing.Pen, x As Integer, y As Integer, width As Integer, height As Integer)
```

الأسلوب DrawEllipse

حيث النقطة (0, 0) الافتراضية في النموذج هي الزاوية العليا اليسرى للنموذج، ووحدة القياس الافتراضية للإحداثيات هي البكسل وهو $\frac{1}{72}$ انج وحسب دقة الشاشة Resolution. ومن أمثلة الألوان للعنصر Color هي Color.Red ، Color.Pink ، Color.Black ، Color.White ، Color.Yellow ، Color.YellowGreen. لقد استخدمنا في الكود السابق الخاصية Width للنموذج وهي مسؤولة عن عرض النموذج وبشكل عام عن عرض الكائن، ومن أخواتها الخاصية Height الارتفاع ، والخاصية Top أعلى، والخاصية Left يسار، فالخاصيتين Width و Height تتحكمان بحجم النموذج، بينما الخاصيتين Left و Top للتحكم بموقع النموذج على الشاشة.

مثال (واجه التطبيق) لجعل نماذج المشروع تُعرض بأسلوب واجهة متعددة المستندات (MDI) Multiple Document Interface نضبط الخاصية `IsMdiContainer` للـ `MdiParent` `True` وللنموذج الأب، وعند عرض النموذج الابن من خلال النموذج الأب نحدد

```
Dim frm As New Form2
frm.MdiParent = Me ' الأب للنموذج الذي سيُعرض هو النموذج الحالي
frm.Show()
```

بينما الواجهة الافتراضية لنماذج التطبيق هي (Single Document Interface) SDI.

مثال (النموذج المشروط) لعرض نموذج بشكل مشروط بمعنى لا يمكن الاستمرار بالعمل بالنماذج الأخرى بالتطبيق ما لم يتم الانتهاء من العمل بالنموذج المشروط وإغلاقه، فنستخدم الأسلوب `ShowDialog` ، ويجب أن لا يكون نموذج ابن، بمعنى أن النموذج المشروط يجب أن يكون `SDI form` . ويُسمى عند `Modal` (مشروط). أما عند العرض باستخدام الأسلوب `Show` فيسمى أسلوب العرض `Modeless` . وعرض النموذج مشروطاً يختلف عن مفهوم عرض النموذج في المقدمة الذي تتحكم به الخاصية `TopMost` وهي خاصية منطقية عند ضبطها على `True` تجعل النموذج في مقدمة النماذج ولكن يُمكن التعامل مع بقية نماذج التطبيق على الرغم من وجوده.

مثال (الأداة `DateTimePicker` لاختيار التاريخ) إذا كان لدينا حقل تاريخ فيمكننا أن نربطه بمربع اختيار التاريخ عن طريق الخاصية `Text` التابعة للخاصية `(DataBindings)` ونختار التنسيق المناسب بالخاصية `Format` ، أو استخدام تنسيق

```
dateTimePicker1.Format = DateTimePickerFormat.Custom
dateTimePicker1.CustomFormat = "MMMM dd, yyyy - dddd"
```

مخصص وكما يلي:

ربط البيانات باستخدام الكود فقط

نصمم نموذج الأقسام كما في الشكل المجاور وبعد وضع كائن اتصال نضبط الخاصية `ConnectionString` باستخدام معالج خصائص الربط والذي يظهر باختيار `New Connection` ثم ننسخ قيمة الخاصية ونلصقها بالكود بتخصيص ثابت نصي على مستوى الوحدة لها ثم إزالة أي علامات تنصيص بداخل قيمة الخاصية وكما سيأتي مع الثابت المسمى `strConn`. أسماء مربعات النصوص هي `txtdepid` ، `txtdepna` ، `txtRecord` . واسم النموذج `frmdep` ، ونضبط الخاصية `FlatStyle` لأزرار الأمر على `Flat` أو `Popup` .

1. نكتب في قسم الإعلانات العامة ما يلي:

```
(General)
Option Strict On
Option Explicit On
Imports System.Data.OleDb
Public Class frmdep
 Inherits System.Windows.Forms.Form
```

2. تكوين منطقة كود للثوابت والمتغيرات على مستوى الوحدة

```

#Region "الثوابت على مستوى الوحدة"
' ConnectionString ثابت نص الاتصال يتم نسخة من قيمة الخاصية
Const strConn As String = "Jet OLEDB:Global Partial Bulk Ops=2;" & _
 "Jet OLEDB:Registry Path=;Jet OLEDB:Database Locking Mode=1;" & _
 "Data Source=D:\studb.mdb;Mode=Share Deny None;" & _
 "Jet OLEDB:Engine Type=5;Provider=Microsoft.Jet.OLEDB.4.0;" & _
 "Jet OLEDB:System database=;Jet OLEDB:SFP=False;" & _
 "persist security info=False;Extended Properties=;" & _
 "Jet OLEDB:Compact Without Replica Repair=False;" & _
 "Jet OLEDB:Encrypt Database=False;" & _
 "Jet OLEDB:Create System Database=False;" & _
 "Jet OLEDB:Don't Copy Locale on Compact=False;" & _
 "User ID=Admin;Jet OLEDB:Global Bulk Transactions=1"

' عبارة SQL الخاصة باختيار الحقول كثابت
Const strSELECT As String = "SELECT * FROM dep ORDER BY dep.depId"
Dim conn As OleDbConnection ' كائن الاتصال
Dim cmd As OleDbCommand ' كائن الأمر
Dim da As OleDbDataAdapter ' كائن محوّل البيانات
Dim ds As DataSet ' كائن مجموعة البيانات
Private bNewMode As Boolean = False ' لمعرفة السجل جديد أم لا
#End Region

```

3. منطقة كود للمقاطع

```

#Region "المقاطع"
Private Sub RefreshData(Optional ByVal noRecToShow As Int32 = 0)
 ds.Clear()
 Try
 cmd.CommandText = strSELECT ' نص كائن الأمر
 ClearForm() ' استدعاء مقطع إفراغ عناصر التحكم
 da.Fill(ds, "dep")
 Me.BindingContext(ds, "dep").Position = noRecToShow
 Catch ex As OleDbException
 MsgBox("RefreshData(): " & ex.Message)
 End Try
End Sub

Private Sub UpdateRecordNumber() ' لإظهار رقم تسلسل السجل والعدد الكلي للسجلات
 Dim noRec As Int32
 noRec = Me.BindingContext(ds, "dep").Count
 If noRec > 0 Then
 txtRecord.Text = CStr(Me.BindingContext(ds, "dep").Position + 1) & _
 " من " & noRec
 Else
 txtRecord.Text = ""
 End If
End Sub

Private Sub ClearForm() ' لإفراغ عناصر التحكم
 txtdepId.Text = ""
 txtdepNa.Text = ""
End Sub
#End Region

```

4. مقاطع أحداث الكائنات وضعت بمنطقة خارج منطقة كود تكوين النموذج

Windows Form Designer generated code

```

#Region "مقاطع الأحداث"
Private Sub Form2_Load(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles MyBase.Load
 conn = New OleDbConnection(strConn) ' كائن الاتصال
 cmd = New OleDbCommand ' كائن الأمر
 da = New OleDbDataAdapter ' كائن محوّل البيانات
 ds = New DataSet ' كائن مجموعة البيانات
 cmd.CommandText = strSELECT
 cmd.Connection = conn
 da.SelectCommand = cmd
 conn.Open()
 RefreshData() ' استدعاء مقطع لتعبئة مجموعة البيانات
 conn.Close()
 ' ربط عناصر التحكم بالحقول
 Me.txtdepid.DataBindings.Add(New System.Windows.Forms.Binding("Text", _
 Me.ds, "dep.depid"))
 Me.txtdepna.DataBindings.Add(New System.Windows.Forms.Binding("Text", _
 Me.ds, "dep.depna"))
 Me.BindingContext(ds, "dep").Position = 0 ' السجل الحالي هو الأول
 UpdateRecordNumber() ' لعرض تسلسل السجل والعدد الكلي للسجلات
End Sub

' مقطع خاص بزر الأمر السجل التالي
Private Sub btnNext_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnNext.Click
 Dim iPos As Int32
 Dim iCount As Int32
 iPos = Me.BindingContext(ds, "dep").Position + 1
 iCount = Me.BindingContext(ds, "dep").Count
 If iPos < iCount Then
 Me.BindingContext(ds, "dep").Position += 1
 UpdateRecordNumber()
 bNewMode = False
 End If
End Sub

' مقطع خاص بزر الأمر السجل السابق
Private Sub btnPrevious_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnPrevious.Click
 Dim iPos As Int32
 iPos = Me.BindingContext(ds, "dep").Position + 1
 If iPos > 0 Then
 Me.BindingContext(ds, "dep").Position -= 1
 UpdateRecordNumber()
 bNewMode = False
 End If
End Sub

' مقطع خاص بزر الأمر السجل الأول
Private Sub btnFirst_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnFirst.Click
 Me.BindingContext(ds, "dep").Position = 0
 UpdateRecordNumber()
 bNewMode = False
End Sub

' مقطع خاص بزر الأمر السجل الأخير
Private Sub btnLast_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnLast.Click
 Me.BindingContext(ds, "dep").Position = Me.BindingContext(ds, "dep").Count - 1
 UpdateRecordNumber()
 bNewMode = False
End Sub

```

```

مقطع خاص بزر الأمر سجل جديد '
Private Sub btnNew_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnNew.Click
 Me.BindingContext(ds, "dep").AddNew()
 txtRecord.Text = "سجل جديد"
 ClearForm()
 Me.txtdepid.Focus()
 bNewMode = True
End Sub

مقطع خاص بزر الأمر حفظ '
Private Sub btnUpdate_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnUpdate.Click
 Dim sSQL As String
 Dim dbCmd As New OleDbCommand ' كائن أمر
 Dim noRecToShow As Int32
 ' قديد السجل الذي سيُعرض بعدما يتم التحديث بنجاح وفي هذه الحالة نفس السجل '
 noRecToShow = Me.BindingContext(ds, "dep").Position
 conn.Open()
 If bNewMode Then
 ' في حالة سجل جديد '
 bNewMode = False
 sSQL = "INSERT INTO dep (depid, depna)" & _
 " VALUES (' & CLng(txtdepid.Text) & ', ' & txtdepna.Text & ')"
 cmd.CommandText = sSQL ' الخاصية نص الأمر
 Try
 Me.BindingContext(ds, "dep").CancelCurrentEdit()
 cmd.ExecuteNonQuery() ' تنفيذ الأمر
 RefreshData(noRecToShow)
 UpdateRecordNumber()
 Catch ex As OleDbException
 MsgBox("خطأ لم تتم عملية الحفظ: " & ex.Message)
 End Try
 Else
 ' التحديث في سجل موجود '
 sSQL = "UPDATE dep SET depna='" & Me.txtdepna.Text & _
 "' WHERE depid='" & txtdepid.Text
 cmd.CommandText = sSQL
 Try
 cmd.ExecuteNonQuery()
 RefreshData(noRecToShow)
 UpdateRecordNumber()
 Catch ex As OleDbException
 MsgBox("خطأ لم يتم الحفظ: " & ex.Message)
 End Try
 End If
 conn.Close()
End Sub
#End Region
End Class

```

ملاحظة: أتاح لنا الكود السابق التحرير والتحديث في اسم القسم في حالة السجل الجديد أو سجل موجود ولكن التحديث في رقم القسم غير ممكن إلا في حالة السجل الجديد وذلك لأننا نحدّث بيانات السجل الموجود بالاعتماد على رقم القسم المخزّن في مجموعة البيانات Dataset.

التقارير Reports

الأداة الرئيسية لتكوين وتنسيق التقارير في Visual Studio .NET هي Crystal Reports .NET ، حيث تحتوي هذه الأداة على مُنشئ التقارير والذي يقوم بعرض عدة واجهات تُسمى خبراء التقارير Report Experts لتصميم التقارير بسرعة. وتمتاز التقارير التي يُنشئها Crystal Reports .NET بإمكانية استخدامها في بيئة Windows وفي Web .

تساعدنا التقارير في تقديم البيانات بطريقة ذات معنى وإعدادها للطباعة على الآلة الطباعة، فيجب أن تكون هناك طباعة معرفة بنظام التشغيل لكي تتمكن من تصميم التقرير. وليس بالضرورة أن يكون الجهاز مربوطاً بطابعة. (يُمكن إضافة طباعة عن طريق ابدأ < إعدادات < الطابعات ثم إضافة طباعة).

يحتوى تصميم التقرير على خمسة أجزاء أساسية هي :

1. رأس التقرير (Report Header (Section1) : وهو يحتوى على ما يظهر في الجزء العلوي من أول صفحة فقط

2. رأس الصفحة (Page Header (Section2) : يظهر في الجزء العلوي من كل صفحة وهو ينفع أن نضع فيه عناوين الأعمدة.

3. التفصيل (Details (Section3) : لعرض السجلات.

4. تذييل التقرير (Report Footer (Section4) : ما يظهر في الجزء السفلي من آخر صفحة

5. تذييل الصفحة (Page Footer (Section5) : ما يظهر أسفل كل صفحة.

ولإضافة تقرير إلى المشروع نتبع الخطوات التالية

1. من القائمة Project نختار الأمر Add Windows Form

أو Add New Item فيظهر إطار إضافة بند جديد لتحديد نوع النموذج فنختار Crystal Report ، ويمكن الوصول إلى هذه المرحلة من خلال النقر بالأيمن على اسم الحل في إطار مستكشف الحـل (Solution Explorer) ثم

ثم Add Windows Form... أو Add New Item...

وكما سبق ذكره. وبعد التحديد سيعطي البرنامج اسماً افتراضياً للتقرير بالامتداد rpt. ثم بالنقر على

Open يبدأ عمل البرنامج Crystal Report

خطوة تسجيل البرنامج للحصول على ميزات أخرى وتحديث

البرنامج فنختار Register Later لننتقل إلى الخطوة التالية

لاختيار نوع التقرير

2. وأنواع التقارير المتاحة هي: Standard تقرير قياسي: وهي الأداة الأكثر استخداماً، وتحتوي على ثمانية علامات تبويب لاختيار مصدر البيانات والربط مع الجداول.

Form Letter نموذج خطابات: لتكوين تقارير الخطابات (المراسلات)

Form نموذج: لتكوين تقارير يُمكن طباعتها على نماذج موجودة مثل الفواتير كشوفات الحسابات

Cross-Tab تقرير جدولي: لتكوين تقارير تعرض البيانات بصورة متقاطعة فقيم حقل أو أكثر كعناوين للصفوف وقيم حقل واحد فقط كعناوين أعمدة ومجاميع قيم حقل كقيم داخل الجدول

Subreport تقرير فرعي: لتكوين تقرير رئيسي وتقرير فرعي في نفس الوقت

Mail Label بطاقة العنونة: لإنشاء بطاقات وملصقات كعناوين المستعيرين، مواصفات المنتج للصفحة على المنتج.

Drill Down تتبع التفاصيل: يقوم التقرير بإخفاء بعض الأقسام ويجعلها متاحة من خلال التنقيب

3. والخطوة التي تلي اختيار نوع التقرير هي لتحديد مصدر البيانات ومعلومات عن التقرير فنختار في مثالنا هذا OLE (ADO) DB فيبدأ معالج الاتصال بالعمل لاختيار نوع موفرّ البيانات

4. تحديد نوع موفرّ البيانات Provider

5. ثم تحديد اسم ومسار قاعدة البيانات

معلومات متقدمة عن قيم بعض خصائص الاتصال، وبالنقر على Finish سنعود إلى خطوات خبير التقارير القياسية وكما في الخطوات التالية

1. تحديد الجداول التي سيستند عليها التقرير

2. تحديد الحقول التي ستظهر في التقرير، كما يمكننا في هذه الخطوة تغيير رؤوس الأعمدة (عناوين الحقول) في الخانة Column Heading كما يُمكننا عمل ذلك فيما بعد بالنقر المزدوج على مربع الحقل في تصميم التقرير ثم تغيير النص أو من إطار الخصائص. وفي الخطوة التي تليها (3) يتم تحديد حقول التجميع إن رغبتنا بعمل السجلات المعروضة كمجموعات Group By. والخطوتين اللتان تليان (4 و 5) للمجموع والسجلات الخاصة بالحقل الذي تم التجميع عليه

6. إذا رغبتا بتضمين التقرير مخططاً

7. لتحديد معايير (شروط) لتحديد السجلات التي ستُعرض

8. لكتابة عنوان للتقرير وتحديد نمط التقرير ثم Finish.

بذلك سيتم تكوين التقرير في ملف بالامتداد .rpt. والكود الخاص به في ملف بالامتداد .vb. في نفس مجلد الحل. ويظهر اسم التقرير في الإطار مستكشف الحل Solution Explorer

في تصميم النموذج الخاص بعرض التقرير نقوم بإضافة الأداة عارض التقرير CrystalReportViewer وهي موجودة ضمن علامة التبويب Windows Forms ومن أهم خصائص عنصر التحكم عارض التقرير هي مصدر التقرير ReportSource ، فنكتب في المقطع Form_Load التالي `CrystalReportViewer1.ReportSource = New CrystalReport1` ثم نشغل الحل ليبدأ التشغيل بنفس النموذج الخاص بعرض التقرير فيظهر التقرير من خلال عنصر التحكم عارض التقرير الموجود في النموذج، ويجب حفظ المشروع قبل التنفيذ ليتم تحديث التغييرات التي نُجريها على تصميم التقرير.

لإنشاء مربع حقل رقم مسلسل ننقر بزر الماوس الأيمن على `Running Total Fields` في إطار `Field Explorer` ثم نختار `New..` ونحدد حقل الرقم الدراسي ثم نختار الدالة `Count`

إذا كان الإطار Field Explorer مغلقاً فننقر على الأداة Toggle Field View في شريط أدوات . لإظهاره. وإزالة فواصل الآلاف نحذف الرمز من الخاصية ThousandSymbol لمربع الحقل stuid في تصميم التقرير. ولإظهار حدود مربعات النصوص نستخدم الخاصائص LineStyle (الأربعة) لمربعات النصوص. مثال: عرض تقريرين (كل واحد على حدة) ولكن في نفس عارض التقارير من خلال زري أمر. وأحد التقريرين يُستخدم لعرض السجلات بعد التصفية حسب معايير يحددها المستخدم وقت التنفيذ. ننسخ قاعدة البيانات studb.mdb من مجلد الأمثلة E:\3\db إلى مجلد المشروع (داخل المجلد Bin) ، ثم نبدأ بإنشاء تقرير جديد يستند على جدول الطلبة stu واسم القسم من جدول الأقسام dep ، وفي الخطوة السابعة من معالج التقارير نحدد حقل رقم القسم من جدول الطلبة ليتم تصفية السجلات حسب قيمة

تصميم التقرير

ثم نصمم نموذجاً ونضع فيه زري راديو ومربع تحرير وسرد وزر أمر وعارض تقارير أضبط الخاصية Cursor لزر الأمر على Hand . وكود فصيلة النموذج كما يلي:

```

Imports System.Data.OleDb

Public Class Form4
 Inherits System.Windows.Forms.Form

 Windows Form Designer generated code
 Dim sConn As String = "Provider=Microsoft.Jet.OLEDB.4.0;Password=" & _
 "Data Source=" & Application.StartupPath & "\studb.mdb"
 Dim strSELECT As String = "SELECT * FROM stu ORDER BY stu.stuid"
 Dim conn As OleDbConnection ' كائن الاتصال
 Dim cmd As OleDbCommand ' كائن الأمر
 Dim da As OleDbDataAdapter ' كائن عمّول البيانات
 Dim dsstu As DataSet ' كائن مجموعة البيانات

 Private Sub Form4_Load(ByVal sender As System.Object, _
 ByVal e As System.EventArgs) Handles MyBase.Load
 Me.Show()
 Rad2.Focus()
 conn = New OleDbConnection(sConn) ' كائن الاتصال
 cmd = New OleDbCommand ' كائن الأمر
 da = New OleDbDataAdapter ' كائن عمّول البيانات
 ds = New DataSet ' كائن مجموعة البيانات
 cmd.CommandText = strSELECT
 cmd.Connection = conn
 da.SelectCommand = cmd
 End Sub

```

```

conn.Open()
da.Fill(ds, "stu")
Dim strSql As String
strSql = "SELECT * FROM dep" ' جدول الأقسام
Dim dacho As New OleDbDataAdapter(strSql, conn)
Dim dscho As New DataSet
dacho.Fill(dscho, "dep")
conn.Close()
' ربط مربع التحرير والسرد بالحقول اسم القسم للعرض والرقم للمعايير
Me.cbodep.DisplayMember = "dep.depna"
Me.cbodep.ValueMember = "dep.depid"
Me.cbodep.DataSource = dscho
End Sub
Private Sub Button1_Click(ByVal sender As System.Object, _
ByVal e As System.EventArgs) Handles Button1.Click
Dim dsrpt As New DataSet
' كود مقطع زر الأمر معاينة
If Rad1.Checked Then ' في حالة جميع الطلبة
CRV.ReportSource = New CrystalReport3 ' عرض التقرير الخاص بجميع الطلبة
Else ' حالة الطلبة حسب القسم
إعلان عن كائن منيل ومتغير سلسلة بمستوى الكود
Dim rpt As New CrystalReport4, cri As String
cri = "{stu.dep}=" & cbodep.SelectedValue
rpt.SetDataSource(dsstu) ' مصدر التقرير هو مجموعة البيانات
CRV.SelectionFormula = cri ' تصفية السجلات حسب المعيار
CRV.DisplayBackgroundEdge = False
CRV.RightToLeft = RightToLeft.Yes
CRV.ReportSource = rpt
End If
End Sub
Private Sub Rad1_CheckedChanged(ByVal sender As System.Object, _
ByVal e As System.EventArgs) Handles Rad1.CheckedChanged
If Rad1.Checked Then ' إذا اختار المستخدم جميع الطلبة
Me.lbldep.Visible = False
cbodep.Visible = False
End If
End Sub
Private Sub Rad2_CheckedChanged(ByVal sender As System.Object, _
ByVal e As System.EventArgs) Handles Rad2.CheckedChanged
If Rad2.Checked Then ' إذا اختار المستخدم زر الراديو حسب القسم
Me.lbldep.Visible = True
cbodep.Visible = True
End If
End Sub
End Class

```

ونضبط الخصائص LineStyle (الأربعة) لمربعي النص في التقرير على crLSSingleLine ، وعند التنفيذ سيظهر التقرير كما في الشكل التالي:

الرقم الدراسي	الاسم
3032	دعاء حميدة الرياح
3033	مريم محمد الجالي
3034	رحاب عبدالرازق نصيب
3035	مصطفى محمود منصور
3036	بنالمن مفتاح المبروك
3037	عزيزة عطية المزيني
3038	عبدالمجيد أحمد بن عمران
3039	همام محمد ابو الكاس
3065	بلقيس علي ساسي

أما التقرير الآخر والذي يعرض جميع الطلبة فكما في المثال السابق.

تمرين:

1. صمم تقريراً يعرض الطلبة حسب القسم والفصل حيث يختارهما المستخدم من مربعي تحرير وسرد، الحقول المطلوبة الرقم الدراسي والاسم ويظهر في رأس الصفحة اسم القسم والفصل وقم بإدراج شعار المركز كصورة في رأس الصفحة وإظهار التاريخ الحالي.

2. أضف للنموذج في التمرين السابق أداة قائمة مختصرة ContextMenu تحتوي على بندين عند النقر بالأيمن على عارض التقارير تظهر القائمة واكتب الكود المناسب لكل بند وكما في الشكل التالي:

15/05/2005

طلبة قسم الحاسوب

الاسم	الرقم الدراسي
أريج علي عيسى الحسين	2936
فوزي عبدالرحمن سليمان	2938
هناء راف الله قاطش	2939
نهى محمد ابراهيم عزوز	2940

تلميح (Hint) اضبط الخاصية ContextMenu1 ContextMenu لعارض التقرير.