

اهداء:

الى أبى و أمى

الى كل العرب

الى عائلتى

الى ابناء بلدى الحبيبه (أسوان)

و الى اصدقائى الاعزاء الذين علمونى أساسيات الفيجوال بيسك دوت نت (محمد أسامه – أحمد أشرف)
و الشكر للدكتور الذى ساعدنا فى التعمق فى البرمجه (الأستاذ الدكتور: مصطفى جمعه)
الكتاب مجانى لكل العرب
للمراسله
kh_al505@yahoo.com
kh_al505@hotmail.com
[image: image1.png]

الفصل الاول
التطبيقات Application
تفعيل تطبيق فى حالة عمل بواسطة الاسم----
 --Activate a running Application by Name

Imports Microsoft.VisualBasic

 AppActivate("untitled - Notepad")
تفعيل تطبيق فى حالة عمل بواسطة رقم العمليه-----

--Activate a Running Application by process ID
Imports Microsoft.VisualBasic

Dim ProcessID As Integer

 ProcessID = Shell("Notepad.exe", AppWinStyle.NormalFocus)

 AppActivate(ProcessID)

الحصول على الخرج من تطبيق كونسول---
 Capture Output from a Console Application

Imports System

Imports System.Diagnostics

Imports Microsoft.VisualBasic

Dim output As String = "non"

 Dim consoleApp As New Process

 Try

 With consoleApp

 .StartInfo.UseShellExecute = False

 .StartInfo.RedirectStandardOutput = True

 .StartInfo.FileName = "consoleApplication.exe"

 .Start()

 .WaitForExit()

 End With

 output = consoleApp.StandardOutput.ReadToEnd()

 Catch ex As Exception

 MsgBox(ex.Message)

 End Try

 MsgBox(output)

تغيير اللون الامامى و الخلفى لتطبيق الكونسول----

 Change the Foreground and background Colors in a Console window

Imports Microsoft.VisualBasic

 Console.BackgroundColor = ConsoleColor.DarkRed

 Console.ForegroundColor = ConsoleColor.Gray

 Console.Clear()
التحقق من الاصدار الحالى بطغطه زر--------

 Check for Currnt Version using ClickOnce

Imports System.Deployment

If My.Application.IsNetworkDeployed Then

 currentAppVersion=My.Application.Deployment.CurrentVersion.ToString

 lastupdateDate=My.Application.Deployment.TimeOfLastUpdateCheck

 End If

التحقق من التحديث الحالى بطغطه زر-------

 Check for update to clickOnce Application

Imports System.Deployment

If My.Application.IsNetworkDeployed Then

 If My.Application.Deployment.CheckForUpdate Then

 End If

 End If

مسح شاشة الكونسول------------------
 Clear the Cosole Window

Imports Microsoft.VisualBasic

 Console.Clear()

مسح ملف من منطقة تخزين معزوله---------------

 Delete File from Isolated Storage
Imports System.IO.IsolatedStorage

Imports Microsoft.VisualBasic

 Dim isolatedStorage As IsolatedStorageFile

 isolatedStorage=IsolatedStorageFile.GetStore _ (IsolatedStorageScope.User Or IsolatedStorageScope.Assembly _

, Nothing, Nothing)

 isolatedStorage.DeleteFile("fullpath\fileName.txt")

حساب المساحه المتاحه من منطقة تخزين معزوله-----------
 Determine the Amount of Isolated Storage Available

Imports System.IO.IsolatedStorage

Imports Microsoft.VisualBasic

Dim isolatedStorage As IsolatedStorageFile = IsolatedStorageFile.GetStore(IsolatedStorageScope.User Or IsolatedStorageScope.Assembly, Nothing, Nothing)

 Dim spaceAvailable As ULong = isolatedStorage.MaximumSize - isolatedStorage.CurrentSize
تنزيل الملفات بطريقه متزامنه ----------
 Dawnload Files Synchronously with ClickOnce
Imports System.Deployment

If My.Application.IsNetworkDeployed Then

 If Not (My.Application.Deployment.IsFileGroupDownloaded("Media")) Then

 My.Application.Deployment.DownloadFileGroup("Media")

 End If

 End If
ايجاد اسماء المصادر فى الاسمبلى--------------
Find the Names of Resources in an Assembly

Imports System.Reflection

Imports Microsoft.VisualBasic

Dim executingAssembly

executingAssembly = Assembly.GetExecutingAssembly()

Dim resources() As String=executingAssembly.GetManifestResourceNames

تحميل الماوس من ملف فى الاسمبلى------------

Load a Cursor File from an Assembly

Imports System.Reflection

Imports System.Windows.Forms

Imports Microsoft.VisualBasic

Dim newCursor As New _ Cursor(My.Resources.ResourceManager.GetStream("CursorResourceName"))

 Me.Cursor = newCursor

تحميل الاسمبلى اثناء تشغيل البرنامج------
Load an Assembly at Run Time

Imports System.Reflection

Imports Microsoft.VisualBasic

loadedAssembly = Assembly.LoadFile("C:\Folder\AssemblyName.dll")

عمل اتصال بطريقه غير متزامنه----------
Make an Asynchronous Method Call
Imports Microsoft.VisualBasic

Imports System.Threading

Private Sub StartBackgroundTask()

 'Execute the Background Task

 BackgroundWorker1.RunWorkerAsync()

 End Sub

 Private Sub BackgroundWorker1_DoWork(ByVal sender As Object, ByVal e As System.ComponentModel.DoWorkEventArgs) Handles BackgroundWorker1.DoWork

 ' This method will execute in the background thread created by the BackgroundWorker componet

 End Sub

 Private Sub BackgroundWorker1_RunWorkerCompleted(ByVal sender As Object, ByVal e As System.ComponentModel.RunWorkerCompletedEventArgs) Handles BackgroundWorker1.RunWorkerCompleted

 ' This event fires when the DoWork event completes

 End Sub
القراءه و الكتابه فى نافذة الكونسول--------------

Read and Write from the Console window
Imports Microsoft.VisualBasic

 Dim inputFromConsole

 Dim outputToConsole

 Console.WriteLine("Type in a sentence and hit Enter:")

 inputFromConsole = Console.ReadLine()

 Console.WriteLine(outputToConsole)
قراءة وسيطة سطر الأوامر--------------------

Read a command line argument
Imports Microsoft.VisualBasic

 For Each argument As String In My.Application.CommandLineArgs

 Next
قراءة النص من منطقة تخزين معزوله-----------------
Read Text from Isolated Storage

Imports System.IO

Imports System.IO.IsolatedStorage

Imports Microsoft.VisualBasic

Dim isolatedStore As IsolatedStorageFile = _ IsolatedStorageFile.GetStore(IsolatedStorageScope.User Or _ IsolatedStorageScope.Assembly, Nothing, Nothing)

 Dim isolatedStream As New _ IsolatedStorageFileStream("myfile.txt", FileMode.Open, isolatedStore)

 Using reader As New StreamReader(isolatedStream)

 InputText = reader.ReadToEnd

 End Using
استرداد صوره التى هى مورد تطبيق-------------

Retrieve an Image that is an Application resource
Imports Microsoft.VisualBasic

PictureBox1.Image = My.Resources.ImageResource
استرداد ملف نصى من مجمعات الاسمبلى--------

Retrieve a text File from an Assembly's Resources
Imports System.IO

Imports System.Reflection

Imports Microsoft.VisualBasic

Dim executingAssembly As Assembly = Assembly.GetExecutingAssembly

 Dim appStream As Stream = _ executingAssembly.GetManifestResourceStream("AssemblyName.Filename _ .txt")

 Dim textStream As New StreamReader(appStream)

 Dim text As String = textStream.ReadToEnd
حفظ النص فى منطقة تخزين معزوله---------------
Save Text in isolated storage
Imports System.IO

Imports System.IO.IsolatedStorage
Imports Microsoft.VisualBasic

Dim isolatedStore As IsolatedStorageFile = _ IsolatedStorageFile.GetStore(IsolatedStorageScope.User Or _ IsolatedStorageScope.Assembly, Nothing, Nothing)

 Dim isoStream As New _ IsolatedStorageFileStream("TestStore.txt", FileMode.Append, _ FileAccess.Write, isolatedStore)

 Using writer As New StreamWriter(isoStream)

 writer.WriteLine("The Data")

 End Using
أرسال المفاتيح الى تطبيق------------------------

Send Keystrokes to an Application
Imports System.Windows.Forms
Imports Microsoft.VisualBasic

SendKeys.SendWait("{ENTER}")

ايقاف تطبيق---------------------

Stop an Application

Imports System.Diagnostics
Imports Microsoft.VisualBasic

 For Each proc As Process In _

Process.GetProcessesByName("Untitled - Notepad")

 proc.CloseMainWindow()

 Next
تحديث التطبيق بشكل غير متزامن باستخدام انقر مرة واحدة------------

Update Application Asynchronously using Click Once
Imports System.Deployment
Imports Microsoft.VisualBasic

If My.Application.IsNetworkDeployed Then

 My.Application.Deployment.UpdateAsync()

End If
تحديث التطبيق بشكل متزامن باستخدام انقر مرة واحدة------------

Update Application Synchronously using Click Once
Imports Microsoft.VisualBasic

If My.Application.IsNetworkDeployed Then

 My.Application.Deployment.Update()

End If
كتابة رسالة إلى سجل التطبيق--------------

Write a message to the application log
Imports System
Imports Microsoft.VisualBasic

My.Application.Log.WriteEntry("Action complete.")

الكتابه الى ملف نصى----------------------

Write to a text file
Imports System
Imports Microsoft.VisualBasic

My.Computer.FileSystem.WriteAllText("TheFile.txt", _

 "TextContents", False)
الفصل الثانى

Collection and Arrays

تحويل قائمة مجموعة إلى مجموعة المكتوبة بشدة--------------
Convert an array list to a strongly typed Array
Imports System.Collections
Imports Microsoft.VisualBasic

Dim newArray() As String = _ CType(existingArrayList.ToArray(GetType(String)), String())
كتابة قائمة مع العناصر من نوع واحد-------------

Write a list with items of a single type
Imports Microsoft.VisualBasic

 ' Backing storage -- a generic list

 Dim names As New List(Of String)()

 ' Add an item to the Collection

 names.Add("John")

انشاء مجموعه مرتبطه مع نوع معين------------
Create a keyed collection with one item type
Imports System.Collections

Imports System.Collections.Generic

Imports Microsoft.VisualBasic

' Backing storage -- a generic dictionary

 Dim stateCaps As New Dictionary(Of String, String)

 ' Add items to the dictionary

 stateCaps.Add("WA", "Olympia")

 stateCaps.Add("NM", "Santa Fe")

أنشاء فرز القاموس--------------

Create a sorted dictionary
Imports Microsoft.VisualBasic

 ' Backing storage -- a generic dictionary

 Dim sortedStudents As New SortedDictionary(Of Integer, String)

 ' Add items to the dictionary

 sortedStudents.Add(1, "Mary Chase")

 sortedStudents.Add(2, "Barnaby Williams")

تحديد نوع المقارن لاستخدامها في إجراءات الفرز--------------
Define a type comparer to be used in sorting routines
Imports System.Collections.Generic

Public Class IntegerComparer

 Inherits Comparer(Of Integer)

 Public Overrides Function Compare(ByVal param1 As Integer, ByVal param2 As Integer) As Integer

 If param1 < param2 Then

 ' result = <0 if param1 < param2

 Return -1

 ElseIf param1 > param2 Then

 ' result = >0 if param1 > param2

 Return 1

 Else

 ' result = 0 if param1 = param2

 Return 0

 End If

 End Function

 End Class

فهرس القاموس باستخدام مفتاح------------

Index into a strongly typed dictionary using a key
Imports System.Collections.Generic

 Dim capitol As String = stateCaps.Item("NM")

 Dim oneDimArray() As Integer = {1, 2, 3}
تهيئة مصفوفه ذات بعد واحد-------------
initialize a One - Dimensional Array
Imports Microsoft.VisualBasic

' Iterate through a collection

 For Each name As String In names

 Next
التعامل من خلال مجموعه------------

Iterate through a collection
Imports Microsoft.VisualBasic

 ' Iterate through a dictionary

 For Each capitol As String In stateCaps.Values

 Next

التعامل من خلال القاموس بواسطة المفاتيح -------------

Iterate through a Sorted dictionary by a key
Imports Microsoft.VisualBasic

' Loop through the items based on key

 For Each rank As Integer In sortedStudents.Keys

 Dim student As String = sortedStudents.Item(rank)

 Next
تحديد عنصر فى مصفوفه---------------

Locate an element in array
Dim index As Integer

 index = Array.IndexOf(myArray, "value")
فرز مصفوفه--------------
Sort an array
Imports System.Collections.Generic

Dim animals() As String = {"lion", "turtle", "ostrich"}

Array.Sort(animals)
الفصل الثالث
Connectivity

تحويل عنوان نسبى الى عنوان مطلق-------------

Convert a Relative URL to an absolute URL
Imports System

Imports Microsoft.VisualBasic

 Dim baseUri As New Uri("http://www.contoso.com/")

 Dim relativeUri As New Uri("images/index.htm?id=null")

 ' Compose absolute Uri using the base and the relative Uri.

 Dim absoluteUri As New Uri(baseuri, relativeuri)

 Dim absolute As String = absoluteUri.AbsolutePath()

تحديد ما إذا كانت الشبكة المتاحة-------------

Determine if the network is available
Imports System

Imports Microsoft.VisualBasic

 Dim isAvailable As Boolean

isAvailable = My.Computer.Network.IsAvailable

تحميل ملف باستخدام بروتوكول انتقال النص المتشعب--------------

Download a File using Http
My.Computer.Network.DownloadFile("http://www.URLtoDownloadFrom.net", "C:\filename.html")
سرد المنفذ التسلسلى--------------------

Enumerate Serial Ports
For Each portName As String In My.Computer.Ports.SerialPortNames

Next
بينغ كمبيوتر آخر-----------------

Ping another computer
Imports Microsoft.VisualBasic

Dim siteResponds As Boolean = False

siteResponds = My.Computer.Network.Ping("somehost.my.domain")
قراءة البيانات من المنفذ التسلسلي-------------

Read Data from a Serial Port
Imports System.Text

Imports System.IO.Ports

Dim buffer As New StringBuilder()

Using comPort As SerialPort = My.Computer.Ports.OpenSerialPort("COM1")

 Do

 Dim line As String = comPort.ReadLine()

 If line Is Nothing Then

 Exit Do

 Else

 buffer.AppendLine(line)

 End If

 Loop

End Using
إنشاء رسالة بريد إلكتروني------------------

Create an E-mail message
Imports System.Net.Mail

 Dim message As New MailMessage("sender@address", _ "from@address", "Subject", "Message Text")

 Dim emailClient As New SmtpClient("Email Server Name")

 emailClient.Send(message)

رفع ملف باستخدام شبكات الكمبيوتر الخاص بى---------------
Upload a file using My.computer.Network
Imports System

Imports Microsoft.VisualBasic

My.Computer.Network.UploadFile("C:\File.txt", _ "http://www.someserver.com/upload.aspx")

استخدام منفذ تسلسلي لطلب رقم الهاتف-------------------
Use a Serial port to Dial a Phone Number
Imports System.IO.Ports
Imports Microsoft.VisualBasic

Using comPort As SerialPort = My.Computer.Ports.OpenSerialPort("COM1", 2400)

 comPort.DtrEnable = True

 comPort.Write("ATDT 206-555-1000" & vbCrLf)

 ' All data transfer code goes here.

 End Using

الفصل الرابع

Database

إضافة صف جديد إلى جداول البيانات------------
Add a new row to a typed Data Tables
 'البيانات الشهيره بقاعدة الاستعانه من لابد
 'Northwind

 Dim newRow As NorthwindDataSet.CustomersRow = Me.NorthwindDataSet.Customers.NewRow()

 newRow.CustomerID = "A124"

 newRow.CompanyName = "Acme"

 Me.NorthwindDataSet.Customers.Rows.Add(newRow)

استدعاء أسلوب تنفيذ الاستعلام من أمر اس كيو ال----------------

Call the Execute non query method of a sql command
Imports System.Data

Imports System.Data.SqlClient

 Dim conn As SqlConnection

 Dim cmd As SqlCommand

 Dim rowCount As Integer

 Dim previousConnectionState As ConnectionState

 previousConnectionState = conn.State

 Try

 If conn.State = ConnectionState.Closed Then

 conn.Open()

 End If

 rowCount = cmd.ExecuteNonQuery()

 Catch ex As Exception

 MsgBox(ex.Message)

 Finally

 If previousConnectionState = ConnectionState.Closed Then

 conn.Close()

 End If

 End Try
استدعاء أسلوب القراءه من أمر اس كيو ال-------------
Call the Execute Reader method of a sql command
Imports System.Data

Imports System.Data.SqlClient

 Dim conn As SqlConnection

 Dim cmd As SqlCommand

 Dim reader As SqlDataReader

 Dim previousConnectionState As ConnectionState

 Try

 If conn.State = ConnectionState.Closed Then

 conn.Open()

 End If

 reader = cmd.ExecuteReader()

 Using reader

 While reader.Read

 ' Process SprocResults datareader here.

 Console.WriteLine(reader.GetValue(0))

 End While

 End Using

 Finally

 If previousConnectionState = ConnectionState.Closed Then

 conn.Close()

 End If

 End Try
استدعاء أسلوب القياسى من أمر اس كيو ال---------

Call the Execute Scaler method of a sql command
Imports System.Data

Imports System.Data.SqlClient

Imports WindowsApplication1.NORTHWNDDataSet

Dim conn As SqlConnection

 Dim cmd As SqlCommand

 Dim reader As SqlDataReader

 Dim result As Object

 Dim previousConnectionState As ConnectionState = conn.State

 Try

 If conn.State = ConnectionState.Closed Then

 conn.Open()

 End If

 result = cmd.ExecuteScalar()

 Finally

 If previousConnectionState = ConnectionState.Closed Then

 conn.Close()

 End If

 End Try
Dim row As CustomersRow

 row = CType(CType(Me.CustomersBindingSource.Current, _ DataRowView).Row, CustomersRow)
تحويل ربط مصدر في الوقت الراهن إلى صف معين في بيانات الجدول-------------

Converts BindingSource.Current to a specific row in a data Table
Imports System.Data

Imports System.Data.SqlClient

 Dim ds As New DataSet

 Dim customersOrdersRelation As New DataRelation("CustomersOrders", _

 ds.Customers.Columns("CustomerID"), _

 ds.Orders.Columns("CustomerID"))

ds.Relations.Add(customersOrdersRelation)

إنشاء علاقة بيانات----------------------

Create a Data Relation
Imports System.Data

Imports System.Data.SqlClient

 Dim ds As New DataSet

 Dim OrderTotalColumn As New DataColumn()

 OrderTotalColumn.ColumnName = "OrderTotal"

 OrderTotalColumn.DataType = GetType(Double)

 OrderTotalColumn.Expression = "UnitPrice * Quantity"

 ds.Order_Details.Columns.Add(OrderTotalColumn)

إنشاء عمود التعبير---------------------

Create an Expression Column
Imports System.Data

Imports System.Data.SqlClient

 Dim conn As New SqlConnection

 Dim cmd As New SqlCommand

 cmd.CommandType = CommandType.Text

 cmd.CommandText = "SELECT CustomerID, CompanyName FROM Customers WHERE CompanyName LIKE @companyName"

 cmd.Connection = conn

 ' Create a SqlParameter for each parameter in the stored procedure.

 Dim companyNameParam As New SqlParameter("@companyName", "a%")

 cmd.Parameters.Add(companyNameParam)
أنشاء معلمات لامر الاختيار---------------------

Create a parameterized SELECT Command
Imports System.Data

Imports System.Data.SqlClient

 Dim conn As New SqlConnection

 Dim cmd As New SqlCommand()

 cmd.Connection = conn

 cmd.CommandType = CommandType.StoredProcedure

 cmd.CommandText = "CustOrderHist"

 ' Create a SqlParameter for each parameter in the stored procedure.

 Dim customerIDParam As New SqlParameter("@customerID", "ALFKI")

 cmd.Parameters.Add(customerIDParam)
إنشاء إجراء مخزن--------------------
Create a parameterized Stored Procedure
Imports System.Data

Imports System.Data.SqlClient

Dim conn As New SqlConnection()

 conn.ConnectionString = "Data _ Source=.\SQLEXPRESS;AttachDbFilename=|DataDirectory|\Northwind.mdf; _

Integrated Security=True;User Instance=True"

عمل اتصال اس كيو ال----------------

Creat a local SQL Connection to SQL Express
Imports System.Data

Imports System.Data.SqlClient

 Dim conn As New SqlConnection()

 conn.ConnectionString = "Data Source=ServerName;Initial _ Catalog=Northwind;Persist Security Info=True;User ID=<user _ name>;Password=<your password>"

 Namespace NorthwindDataSetTableAdapters

 Partial Public Class CustomersTableAdapter

 End Class

 End Namespace
إنشاء ملقم يستند إلى خدمة المحاوله و الايجاد --------------------

Implement Data Try / Catch Blocks

Imports System
Imports System.Data

Try

 ' Add your data task here.

 Catch concurrencyEx As DBConcurrencyException

 Throw concurrencyEx

 Catch constraintEx As ConstraintException

 Throw constraintEx

 Catch deletedRowEx As DeletedRowInaccessibleException

 Throw deletedRowEx

 Catch duplicateNameEx As DuplicateNameException

 Throw duplicateNameEx

 Catch inRowChangingEx As InRowChangingEventException

 Throw inRowChangingEx

 Catch invalidConstraintEx As InvalidConstraintException

 Throw invalidConstraintEx

 Catch invalidExpressionEx As InvalidExpressionException

 Throw invalidExpressionEx

 Catch missingPrimaryEx As MissingPrimaryKeyException

 Throw missingPrimaryEx

 Catch noNullEx As NoNullAllowedException

 Throw noNullEx

 Catch readOnlyEx As ReadOnlyException

 Throw readOnlyEx

 Catch rowNotInTableEx As RowNotInTableException

 Throw rowNotInTableEx

 Catch strongTypingEx As StrongTypingException

 Throw strongTypingEx

 Catch typedDataSetEx As TypedDataSetGeneratorException

 Throw typedDataSetEx

 Catch versionNotFoundEx As VersionNotFoundException

 Throw versionNotFoundEx

 Catch dataEx As DataException

 Throw dataEx

 Catch ex As Exception

 Throw ex

 Finally

 ' Dispose of any resources you used in the Try block.

 End Try
قراءة الاكسس من البيانات في مجموعة البيانات-------------------
Read Access Data into a Dataset
Imports System

Imports System.Data

Imports System.Data.OleDb

Imports Microsoft.VisualBasic

 Dim conn As String = "Provider=Microsoft.Jet.OLEDB.4.0;Data _ Source=AccessFile.mdb;Persist Security Info=False"

 Dim cmd As String = "Select * from Topics"

 Dim adapter As New OleDbDataAdapter(cmd, conn)

 Dim topics As New DataSet

 adapter.Fill(topics)
عودة الخرج لجدول الاستعلام محول-------------------------

Return Output Parameter For a Table Adapter Query
 Public Function GetNonQueryOutputParameter() As Integer

 Me.GetCustomerCount()

 Return Me._commandCollection(1).Parameters(1).Value

 End Function
الفصل الخامس

Crystal Report

 تغيير اسم الملقم واسم قاعدة البيانات--------------------------

Change the Server Name and Database Name
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--

Dim report As New ReportDocument()

 Dim connection As IConnectionInfo

 Dim oldServerName As String = "OldServer"

 Dim newServerName As String = "NewServer"

 Dim oldDatabaseName As String = "OldDatabase"

 Dim newDatabaseName As String = "NewDatabase"

 Dim userID As String = "MyUserID"

 Dim password As String = "MyPassword"

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 ' Change the server name and database in main reports

 For Each connection In report.DataSourceConnections

 If (String.Compare(connection.ServerName, oldServerName, True) = 0 _

 And String.Compare(connection.DatabaseName, oldDatabaseName, True) = 0) Then

 ' SetConnection can also be used to set new logon and new database table

 report.DataSourceConnections(oldServerName, oldDatabaseName).SetConnection(_

 newServerName, newDatabaseName, userID, password)

 End If

 Next

 ' Change the server name and database in subreports

 Dim subreport As ReportDocument

 For Each subreport In report.Subreports

 For Each connection In subreport.DataSourceConnections

 If (String.Compare(connection.ServerName, oldServerName, True) = 0 _

 And String.Compare(connection.DatabaseName, oldDatabaseName, True) = 0) Then

 ' SetConnection can also be used to set new logon and new database table

 subreport.DataSourceConnections(oldServerName, oldDatabaseName).SetConnection(_

 newServerName, newDatabaseName, userID, password)

 End If

 Next

 Next
تصدير تقرير إلى ملف كريستال----------------------0

Export a Crystal Report to a file
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--

 ' You can change other export options like page range by calling Export method with a ExportOptions object.

 Dim report As New ReportDocument()

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 report.ExportToDisk(ExportFormatType.PortableDocFormat, "C:\My Crystal Reports\Report Name.rpt")

 report.Close()

تصدير تقرير كريستال إلى ملف بى دى اف مع خيارات مخصصة لتنسيق التصدير-------

Export a Crystal Report to a pdf file with custom export format options
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--

 Dim report As New ReportDocument()

 Dim exportOptions As New ExportOptions()

 Dim pdfExportFormatOptions As New PdfRtfWordFormatOptions()

 Dim diskDestinationOptions As New DiskFileDestinationOptions()

 ' Set the export format and format options

 exportOptions.ExportFormatType = _ ExportFormatType.PortableDocFormat

 pdfExportFormatOptions.FirstPageNumber = 1

 pdfExportFormatOptions.LastPageNumber = 5

 pdfExportFormatOptions.UsePageRange = True

 exportOptions.ExportFormatOptions = pdfExportFormatOptions

 ' Set the disk file options.

 exportOptions.ExportDestinationType = ExportDestinationType.DiskFile

 diskDestinationOptions.DiskFileName = "C:\My Crystal _ Reports\Report Name.pdf"

 exportOptions.DestinationOptions = diskDestinationOptions

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 report.Export(exportOptions)

 report.Close()

طباعة تقرير كريستال-------------
Print a Crystal Report
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--

 ' You can change more print options via PrintOptions property of ReportDocument

 Dim report As New ReportDocument()

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 report.PrintToPrinter(1, True, 0, 0)

 report.Close()

تعيين قيمة افتراضيه إلى تقرير كريستال---------------

Set a Discrete Parameter Value to a Crystal Report
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--

 Dim report As New ReportDocument()

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 Dim parameterField As ParameterField

 parameterField = report.ParameterFields("Parameter1")

 ' If the parameter is from a subreport, specify the subreport name

 ' parameterField = report.ParameterFields("Parameter1", subreportName.rpt)

 ' Add all parameters value here

 parameterField.CurrentValues.AddValue(100.0)

تعيين مجال افتراضي إلى تقرير كريستال---------------

Set a Range Parameter Value to a Crystal Report
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--

 Dim report As New ReportDocument()

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 Dim parameterField As ParameterField

 parameterField = report.ParameterFields("Parameter1")

 ' If the parameter is from a subreport, specify the subreport name

 ' parameterField = report.ParameterFields("Parameter1", subreportName.rpt)

 ' Add all parameters value here

 parameterField.CurrentValues.AddRange(0, 100, RangeBoundType.BoundInclusive, RangeBoundType.BoundInclusive)

تعيين لقاعدة بيانات تسجيل الدخول إلى تقرير كريستال والتقارير الفرعية لها-----------

Set Database Logon to a Crystal Report and its subreports
Imports System

Imports CrystalDecisions.Shared

Imports CrystalDecisions.CrystalReports.Engine

--
 Dim report As New ReportDocument()

 Dim connection As IConnectionInfo

 Dim serverName1 As String = "Server1"

 Dim userID As String = "MyUserID"

 Dim password As String = "MyPassword"

 report.Load("C:\My Crystal Reports\Report Name.rpt")

 ' Set Database Logon to main report

 For Each connection In report.DataSourceConnections

 Select Case connection.ServerName

 Case serverName1

 connection.SetLogon(userID, password)

 End Select

 Next

 ' Set Database Logon to subreport

 Dim subreport As ReportDocument

 For Each subreport In report.Subreports

 For Each connection In subreport.DataSourceConnections

 Select Case connection.ServerName

 Case serverName1

 connection.SetLogon(userID, password)

 End Select

 Next

 Next

الفصل السادس

Data Types

تحويل صفيف من البايت إلى سلسلة--------------
Convert an Array of bytes into a String
Imports System.Text

Imports Microsoft.VisualBasic

 Private Function ConverrByteArrayToString(ByVal byteArray As _ Byte()) As String

 Dim enc As Encoding = Encoding.UTF8

 Dim text As String = enc.GetString(byteArray)

 Return text

 End Function

تحويل رقم إلى سلسلة ستعشري---------------
Convert a Number into a Hexadecimal String
Imports System

Imports Microsoft.VisualBasic

 Dim hexString As String = Hex(48)

 MsgBox(hexString)
تحويل رقم إلى سلسلة أوكتال-------------
Convert a Number into a Octal String
Imports System

Imports Microsoft.VisualBasic

 Dim octal As String = Oct(48)

 MsgBox(octal)
تحويل سلسلة إلى مصفوفه بايت-------------
Convert a String to a Byte Array
Imports System.Text

 Dim bytes As Byte() = _ System.Text.Encoding.Unicode.GetBytes("StringToConvert")

تحديد فترة بين تاريخين------------------

Determine the span between Two Dates
Imports System

Imports Microsoft.VisualBasic

 Dim oldDate As Date = #1/1/2010#

 Dim newDate As Date = Now

 Dim differenceInDays As Long = DateDiff(DateInterval.Day, _ oldDate, newDate)

 Dim spanFromDays As TimeSpan = New _ TimeSpan(CInt(differenceInDays), 0, 0, 0)

تحديد فترة بين وقتين ------------------

Determine the span between Two times
Imports System

Imports Microsoft.VisualBasic

 Dim oldTime As Date = Today

 Dim newTime As Date = Now

 'you can also determine the difference in times in other units.

 Dim differenceInSeconds As Long = _ DateDiff(DateInterval.Second, oldTime, newTime)

 Dim spanFromSeconds As TimeSpan = New TimeSpan(0, 0, _ CInt(differenceInSeconds))

توليد سلسلة حرفية متعددة---------------

Generate Multiple String Literals
Imports Microsoft.VisualBasic

 Dim longString As String

 longString = _

 "This is the first line of my string." & ControlChars.CrLf & _

 "This is the second line of my string." & ControlChars.CrLf & _

 "This is the third line of my string."

إزالة أجزاء من سلسلة حرفية---------------

Remove Parts of a String
Imports Microsoft.VisualBasic

 Dim withParts As String = "Books and Chapters and Pages"

 Dim withoutParts As String = Replace(withParts, "and ", "")

