الفصل الثالث عشر
استكشاف عمليات معالجة الملفات النصية والسلاسل
التمرين الأول :-
فتح ملف نصي باستخدام طريقة الدوال الأربعة ..؟
[image:]
Public Class Form1

 Private Sub OpenToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OpenToolStripMenuItem1.Click
 Dim allext As String = "", lineoftext As String = ""
 OpenFileDialog1.Filter = "Text files (*.TXT)| *.TXT"
 OpenFileDialog1.ShowDialog()
 If OpenFileDialog1.FileName <> "" Then
 Try
 FileOpen(1, OpenFileDialog1.FileName, OpenMode.Input)
 Do Until EOF(1)
 lineoftext = LineInput(1)
 allext &= lineoftext & vbCrLf
 Loop
 Label1.Text = OpenFileDialog1.FileName
 TextBox1.Text = allext
 TextBox1.Enabled = True
 CloseToolStripMenuItem.Enabled = True
 OpenToolStripMenuItem1.Enabled = False
 Catch
 MsgBox("error opening file.....")
 Finally
 FileClose(1)
 End Try
 End If

 End Sub

 Private Sub CloseToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles CloseToolStripMenuItem.Click
 TextBox1.Text = ""
 Label1.Text = "Load a text file with the open command"
 CloseToolStripMenuItem.Enabled = False
 OpenToolStripMenuItem1.Enabled = True
 End Sub
End Class
التمرين الثاني :-
فتح ملف نصي باستخدام طريقة Stream Reader ..؟
[image:]
Imports System.IO
Public Class Form1

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Dim streamtodisplay As StreamReader
 streamtodisplay = New StreamReader("streamreader.txt")
 TextBox1.Text = streamtodisplay.ReadToEnd
 streamtodisplay.Close()
 TextBox1.Select(0, 0)
 End Sub
End Class
التمرين الثالث :-
فتح ملف نصي باستخدام طريقة الكائن My ..؟
[image:]
Public Class Form1

 Private Sub OpenToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OpenToolStripMenuItem.Click
 Dim alltext As String = ""
 OpenFileDialog1.Filter = "Text files (*.TXT) | *.TXT"
 OpenFileDialog1.ShowDialog()
 If OpenFileDialog1.FileName <> "" Then
 alltext = My.Computer.FileSystem.ReadAllText(OpenFileDialog1.FileName)
 TextBox1.Text = alltext
 End If
 End Sub
End Class
التمرين الرابع:-
· اكتبي برنامج يقوم بإنشاء ملف نصي جديد على القرص ويحفظ فيه نص ..؟
[image:]
Public Class Form1

 Private Sub InsertDateToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles InsertDateToolStripMenuItem.Click

 txtNote.Text = My.Computer.Clock.LocalTime & vbCrLf & txtNote.Text
 txtNote.Select(1, 0) 'remove selection
 End Sub

 Private Sub SaveAsToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles SaveAsToolStripMenuItem.Click

 SaveFileDialog1.Filter = "Text files (*.txt)|*.txt"
 SaveFileDialog1.ShowDialog()
 If SaveFileDialog1.FileName <> "" Then
 FileOpen(1, SaveFileDialog1.FileName, OpenMode.Output)
 PrintLine(1, txtNote.Text) 'copy text to disk
 FileClose(1)
 End If
 End Sub

 Private Sub ExitToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ExitToolStripMenuItem.Click

 End
 End Sub
End Class
التمرين الخامس :-
· اكتبي برنامج يفتح ملف نصي ويقرأ الأرقام من هذا الملف ومن ثم يطبع مجموع الأرقام في مربع نص.
· ” استخدمي الأداة “openFileDialog
[image:]
Public Class Form1

 Private Sub OpenToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OpenToolStripMenuItem.Click
 Dim num1 As Integer
 Dim sum As Integer
 OpenFileDialog1.Filter = "text files (*.txt) | *.txt"
 OpenFileDialog1.ShowDialog()
 If OpenFileDialog1.FileName <> "" Then
 FileOpen(1, OpenFileDialog1.FileName, OpenMode.Input)
 Do Until EOF(1)
 num1 = LineInput(1)
 sum += CInt(num1)
 Loop
 End If
 TextBox1.Text = sum

 End Sub
End Class
التمرين السادس :-
اكتبي برنامج يفتح ملف نصي بإسم ”number.txt“ ويحسب عدد أسطر هذا الملف, ومن ثم يطبع العدد في ملف نصي جديد اسمه ”line.txt مع اظهار رسالة للمستخدم ”تم انشاء الملف النصي وحفظ عدد الأسطر فيه“
[image:]
Public Class Form1

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Dim line As String
 Dim count As Integer = 0
 FileOpen(1, "number.txt", OpenMode.Input)
 Do Until EOF(1)
 line = LineInput(1)
 count += 1
 Loop
 FileClose(1)
 FileOpen(1, "line.txt", OpenMode.Output)
 PrintLine(1, count)
 FileClose(1)
 MsgBox("تم انشاء الملف وحفظ عدد الأسطر فيه")
 End Sub
End Class
التمرين السابع :-
اكتبي برنامج يفتح ملفان نصيان يقوم البرنامج بدمج الملفين وإضافة نص وحذف نص وإيجاد طول الملف النصي ويبحث عن موقع كلمة في النص ويقوم بتحويل كافة احرف النص الى احرف كبيره ومن ثم يتم حفظ كل التعديلات في الملف النصي الاول .
[image:]
Public Class Form1
 Dim alltext, str1, str2 As String
 Private Sub OpenToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles OpenToolStripMenuItem.Click
 str1 = My.Computer.FileSystem.ReadAllText("file1.txt")
 str2 = My.Computer.FileSystem.ReadAllText("file2.txt")
 End Sub

 Private Sub SaveToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles SaveToolStripMenuItem.Click
 FileOpen(1, "file1.txt", OpenMode.Output)
 PrintLine(1, alltext)
 End Sub

 Private Sub ConcatToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ConcatToolStripMenuItem.Click
 alltext = String.Concat(str1, str2)
 TextBox1.Text = alltext
 End Sub

 Private Sub InsertToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles InsertToolStripMenuItem.Click
 alltext = alltext.Insert(4, "openfiledialog ")
 TextBox1.Text = alltext
 End Sub

 Private Sub ToUpperToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToUpperToolStripMenuItem.Click
 alltext = alltext.ToUpper
 TextBox1.Text = alltext
 End Sub

 Private Sub LengthToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles LengthToolStripMenuItem.Click
 TextBox2.Text = alltext.Length
 End Sub

 Private Sub IndexOfToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles IndexOfToolStripMenuItem.Click
 Dim word As String
 word = InputBox("Plase Enter the Word")
 MsgBox(alltext.IndexOf(word))
 End Sub

 Private Sub RemoveToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles RemoveToolStripMenuItem.Click
 Dim word As String
 Dim loc, len As Integer
 word = InputBox("Plase Enter the Word")
 loc = alltext.IndexOf(word)
 len = word.Length
 alltext = alltext.Remove(loc, len)
 TextBox1.Text = alltext
 End Sub
End Class
التمرين الثامن :-
اكتبي برنامج يطلب من المستخدم
· إدخال الاسم الأول والاسم الثاني في مربع نص.
· [image:]عند الضغط على الزر ”تحليل الاسم“ يطبع الاسم الأول منفصل عن الاسم الثاني .

Public Class Form1
 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
 Dim fullname, first, second As String
 Dim n As Short
 fullname = TextBox1.Text
 n = fullname.IndexOf(" ")
 first = fullname.Substring(0, n)
 second = fullname.Substring(n + 1)
 TextBox2.Text = "The first name:" & first & vbCrLf & " The second name: " & second

 End Sub
End Class

image6.png
1ab13.6

46 sy i it

image7.png

image8.png
8 Form1

ot st 51

The frst nameireem
The second name: makki

image1.png
FONT ol _VB\streamreader.txt

thisisa test fle
Just o see how to use stream reader

image2.png
thisisa test fle
Just o see how to use stream reader

image3.png
File

thisisa test fle
Just o see how to use stream reader

image4.png

image5.png

