

تم تحميل الملف من موقع
البوصلة التقنية
www.boosla.com

الموسوعة الكاملة لأكواد الفيجوال بيسك

هذا الكتاب هو عبارة عن أكواد من عدة مواقع أهمها موضوع **الأخ syphonfilter** بموقع بوابة العرب **موقع الأخ حسين حبيب** وقد سمح لنفسي بتجميعها في هذه الموسوعة لعم الفائدة دون المساس بحقوق أحد .

TheKinG

<http://theking1.topcities.com>

theking2004ishere@yahoo.com

١. اختبار إذا كان String فارغ

```
Dim txt As String
Dim blank As String
blank = ""
:
If Len(txt) = 0 Then ...
If txt = vbNullString Then ...
If txt = "" Then ...
If txt = blank Then ...
```

٢. تجزئة جملة نصية

```
Dim str As String
Dim x() As String
str = "منتديات##الفريق##العربي##للبرمجة"
x() = Split(str, "##")

For Each y In x()
MsgBox y
Next
```

٣. معرفة بات الـ windows

```
Dim winPath As String

winPath = Environ$("windir")
```

For more Programs, Crack, Serials and Subtitles Go To

<http://theking1.topcities.com>

٤. تأجيل تنفيذ الكود لفترة معينة

```
Public Sub Delay(HowLong As Date)
 TempTime = DateAdd("s", HowLong, Now)
 While TempTime > Now
 DoEvents
 Wend
End Sub

Private Sub Command1_Click()
 Delay 5
 MsgBox "test"
End Sub
```

سوف يتم عرض صندوق الرسالة بعد خمس ثواني

٥. اجعل مفتاح Tab يعمل بدلاً من مفتاح Enter

```
Private Sub Form_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then
 SendKeys "{TAB}"
 KeyAscii = 0
 End If
End Sub
```

٦. إبطال مفعول زر x الواقع في زاوية الفورم

```
Private Sub Form_QueryUnload(Cancel As Integer, UnloadMode As Integer)
 Cancel = True
End Sub
```

٧. لحذف جميع الملفات داخل مجلد معين

```
Kill "c:\windows\desktop\vb\*.*"
```

٨. لتبينه ComboBox بمحطويات ملف معين

```
Private Sub Command1_Click()
 Dim sline As String
 nfile = FreeFile
 Combo1.Clear
 Open "c:\windows\desktop\books.txt" For Input As #nfile
 While Not EOF(1)
 Line Input #nfile, sline
 Combo1.AddItem sline
 Wend
End Sub
```

٩. للحصول على دليل الويندوز بطريقة الآي بي آي

```
Public Declare Function GetWindowsDirectory _  
Lib "kernel32" Alias "GetWindowsDirectoryA" _  
(ByVal lpBuffer As String, ByVal nSize As Long) As Long  
  
Public Function WindowsDirectory() As String  
 Dim St As String  
 Dim A As Long  
 A = 50  
 St = String(A, " ")  
 GetWindowsDirectory St, A  
 St = Trim(St)  
 St = Left(St, Len(St) - 1)  
 If Right(St, 1) <> "\" Then WindowsDirectory = St + "\" Else  
 WindowsDirectory = St  
End Function
```

١٠. عندك حملة نصية وتحتوي على بعض الرموز وتريد حذفها

```
Public Function Clean(sString As String) As String  
 Dim nLength As Integer  
 Dim nStart As Integer  
 Dim sOne As String  
 Dim sNoWay As String '  
 sNoWay = " ',-.()!$*^>/\?;:=+" ' الخروف المراد حذفها  
 If Not IsNull(sString) Then  
 nLength = Len(sString)  
 nStart = 1  
 Do While nStart <= nLength  
 sOne = Mid(sString, nStart, 1)  
 If InStr(1, sNoWay, sOne, vbTextCompare) = 0 Then  
 Clean = Clean & sOne  
 End If  
 nStart = nStart + 1  
 Loop  
 End If  
End Function  
  
Private Sub Command1_Click()  
 MsgBox Clean("منتديات-الفريق' العربي=للبرمجة")  
End Sub
```

١١. تحميل جميع خطوط الكمبيوتر في ComboBox

```
Private Sub Form_Load()  
 Dim i As Integer  
 For i = 0 To Screen.FontCount - 1  
 Combo1.AddItem Screen.FONTS  
 Next i  
 Combo1.Text = Combo1.List(0)  
End Sub
```

١٢. لمعرفة الفرق بين وقتين محددين

```
diff = Format(TimeValue(Time1) - TimeValue(Time2), "HH:MM:SS")  
حيث Time1 هو الوقت الاول و Time2 هو الوقت الثاني
```

١٣. كود لفتح ملف نصي ووضعه في TextBox

```
'set multiLine property for the TextBox = True  
Open "c:\windows\desktop\books.txt" For Input As #1  
Text1.Text = Input(LOF(1), 1)  
Close #1
```

١٤. للتأكد من وجود ملف

```
Private Declare Function SHFileExists Lib "shell32" Alias "#45"  
(ByVal szPath As String) As Long  
Private Sub Form_Load()  
MsgBox Str$(SHFileExists("c:\autoexec.bat"))  
End Sub
```

إذا كان موجوداً تظهر رسالة مكتوب فيها الرقم 1 أما إذا لم يكن موجوداً فتظهر لك رسالة مكتوب فيها الرقم 0

١٥. كود لتحويل ألوان الصور إلى الرمادي

```
Picture1.ScaleMode = vbPixels  
x = Picture1.ScaleWidth  
y = Picture1.ScaleHeight  
For i = 0 To y - 1  
For j = 0 To x - 1  
pixel = Picture1.Point(j, i)  
red = pixel Mod 256  
green = ((pixel And &HFF00) / 256) Mod 256  
blue = (pixel And &HFF0000) / 65536  
g = ((red * 30) + (green * 60) + (blue * 20)) / 100  
Picture1.PSet (j, i), RGB(g, g, g)  
Next  
Next  
Picture1.ScaleMode = vbTwips
```

أصف زر كوماند ومربع صورة واكتب في الكوماند الكود السابق

١٦. يحول الحروف الإنجليزية لاحرف كبيرة

```
Private Sub Text1_KeyPress(KeyAscii As Integer)  
KeyAscii = Asc(UCase(Chr$(KeyAscii)))  
End Sub
```

For more Programs, Crack, Serials and Subtitles Go To
<http://theking1.topcities.com>

١٧. إدراج التاريخ في التكست بوكس

```
Text1.Text = Date
```

١٨. إضافة الوقت للتكست بوكس

```
Text1.Text = Time
```

١٩. هذا الكود لإظهار رسالة للمستخدم

```
MsgBox "String", vbInformation, "Title"
```

حيث **String** تضع فيها جسم الرسالة من نوع بيانات **String** و **vbInformation** نوع الرسالة أي رسالة خطأ أو معلومات فهنا وضعت شكل رسالة معلومات تستطيع تبديلها لتكون أي زر نعم أو لا **vbyesno** والـ **Title** هو العنوان

٢٠. لقلب الصورة بشكل عمودي

```
Picture2.PaintPicture Picture1.Picture, 0, 0, _  
Picture1.Width, Picture1.Height, 0, Picture1.Height, _  
Picture1.Width, -Picture1.Height, vbSrcCopy
```

٢١. لطباعة النص الموجود في التكست بوكس

```
Printer.Print Text1.Text
```

٢٢. لإبطال عمل مفاتيح Ctrl+Del+Shift

```
Private Declare Function SystemParametersInfo Lib _  
"user32" Alias "SystemParametersInfoA" (ByVal uAction _  
As Long, ByVal uParam As Long, ByVal lpvParam As Any, _  
ByVal fuWinIni As Long) As Long  
Sub DisableCtrlAltDelete(bDisabled As Boolean)  
Dim X As Long  
X = SystemParametersInfo(97, bDisabled, CStr(1), 0)  
End Sub
```

ضع هذا في قسم التصريحات General

لإبطال عمل المفاتيح

```
Call DisableCtrlAltDelete(True)
```

لإرجاعها

```
Call DisableCtrlAltDelete(False)
```

For more Programs, Crack, Serials and Subtitles Go To

<http://theking1.topcities.com>

٢٣. لإلغاء تحميل فورم ما ول يكن Form2

```
Unload Form2
```

٢٤. لتشغيل حدث معين عند الضغط على مفتاح Enter ول يكن ظهور رسالة

```
Private Sub Form_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then
 MsgBox " Syphonfilter "
End If
End Sub
```

٢٥. لجعل الفورم في حجم واحد لا يتغير

```
Private Sub Form_Resize()
Width = 3000
Height = 3000
End Sub
```

٢٦. لحذف النص المحدد في الـ TextBox

```
Text1.Seltext = Clear
```

٢٧. لعمل رقم سري لبرنامجك

```
a = InputBox("ادخل الرقم السري" ، "الرقم السري")
If a = " فلسطين " Then
 MsgBox "كلمة السر صحيحة"
Else
 MsgBox "كلمة السر خاطئة"
End If
```

كلمة السر هي فلسطين

٢٨. لإظهار رسالة للمستخدم عند الضغط بزر الفأرة الأيمن

```
IF Button = 2 then
 MsgBox "منع الضغط بزر الفأرة الأيمن"
End if
```

ضع الكود في حدث MouseMove

٢٩. لإظهار رسالة للمستخدم عند الضغط بزر الفأرة الأيمن

```
IF Button = 1 then
 MsgBox "منع الضغط بزر الفأرة الأيسر"
End if
```

ضع الكود في حدث MouseMove

For more Programs, Crack, Serials and Subtitles Go To
<http://theking1.topcities.com>

٣٠. لعمل ساعة رقمية

```
Label1.Caption = Time
```

- ١- أضف Timer إلى الفورم.
- ٢- أضف Label إلى الفورم وامسح الكتابة الموجودة في خاصية Caption أي اجعله بدون اسم.
- ٣- اجعل خاصية Enterval للتايمير بقيمة ١٠٠.
- ٤- أضف الكود السابق للتايمير.

٣١. لجعل الخط في التكست بوكس غامق

```
Text1.FontBold = True
```

٣٢. لجعل الخط في التكست بوكس مائل

```
Text1.FontItalic = True
```

٣٣. لجعل خط تحت الكلمات التكست بوكس

```
Text1.FontUnderline = True
```

٣٤. لتعديل لون الخط في التكست بوكس

```
Text1.ForeColor = Color
```

مع تعديل كلمة Color إلى شفرة اللون الذي تريده

٣٥. لتعديل نوع الخط في التكست بوكس

```
Text1.FontName = Andalus
```

مع تعديل Andalus إلى إسم الخط الذي تريده

٣٦. لتحميل صورة إلى الـ Picture Box

```
Picture1 = LoadPicture("C:\Picture.bmp")
```

ولحفظ صورة

```
savepicture picture1.picture, "C:\Picture.bmp"
```

**For more Programs, Crack, Serials and Subtitles Go To
<http://theking1.topcities.com>**

٣٧. لعمل فورم رحامي

```
Private Sub GradientFill()
Dim i As Long
Dim c As Integer
Dim r As Double
r = ScaleHeight / 3.142
For i = 0 To ScaleHeight
c = Abs(220 * Sin(i / r))
Me.Line (0, i)-(ScaleWidth, i), RGB(c, c, c + 30) 'Notice the bias To
blue. You can be more subtle by reducing this number (try 10). Try
other colours too.
Next
End Sub
```

ضع الكود السابق في قسم التصريحات General

```
GradientFill
```

وهذا الكود في حدث Resize للفورم

٣٨. للخروج من البرنامج بواسطة الضغط على مفتاح Esc

```
Form1.KeyPreview = True
```

الكود السابق في حدث التحميل Load للفورم

```
If KeyAscii = 27 Then
End
End If
```

وهذا في حدث KeyPress للفورم

٣٩. للكتابة في الـ TextBox

```
Text1.Text = "القدس لنا"
```

٤٠. لإعادة تشغيل الجهاز

```
Private Declare Function SetupPromptReboot Lib "setupapi.dll" (ByRef
FileQueue As Long, ByVal Owner As Long, ByVal ScanOnly As Long) As Long
```

ضع الكود السابق في قسم التصريحات General

```
SetupPromptReboot ByVal 0&, Me.hWnd, 0
```

هذا الكود في حدث الضغط على زر Command

٤١. لتحديد كلي للنص الموجود في مربع النص TextBox

```
With Text1
Text1.SelStart = 0
Text1.SelLength = Len(Text1)
Text1.SetFocus
End With
```

For more Programs, Crack, Serials and Subtitles Go To
<http://theKing1.topcities.com>

٤٢. لتغيير خط الـ Command Botton إلى Bold عند مرور الماوس فوقه

```
Private Sub Command1_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
Command1.FontBold = True

End Sub

Private Sub Form_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As Single)
Command1.FontBold = False
End Sub
```

٤٣. لعمل وصلة لأحد المواقع

- ١- أضف 1 إلى الفورم
- ٢- أضف 2 إلى الفورم
- ٣- ضع الكود التالي :

```
Option Explicit

Private Declare Function FindExecutable Lib "shell32.dll" Alias "FindExecutableA" (ByVal lpFile As String, ByVal lpDirectory As String, ByVal lpResult As String) As Long
Private Declare Function ShellExecute Lib "shell32.dll" Alias "ShellExecuteA" (ByVal hwnd As Long, ByVal lpOperation As String, ByVal lpFile As String, ByVal lpParameters As String, ByVal lpDirectory As String, ByVal nShowCmd As Long) As Long

Private Const SW_SHOWNORMAL = 1

$Dim sPath$, sFilename

()Private Sub label2_Click
On Error GoTo errorhandler
Dim sProgramName As String * 255
$Dim retFind&, retShell&, iFileNum%, sRandFileName

sRandFileName = "x27z42j.html" ' pick a name that is unlikely to
be on disk

iFileNum = FreeFile ' write the temp file to disk
Open App.Path & "\" & sRandFileName For Binary As iFileNum
Put iFileNum, , vbNullString
Close iFileNum

(retFind = FindExecutable(sRandFileName, App.Path, sProgramName

Kill App.Path & "\" & sRandFileName ' get rid of it now that we are
...done testing

Select Case retFind
Case 0
MsgBox "Sorry out of memory, please close some programs and try
".again
Exit Sub

Case 1 To 30
(.error (you could have some generic error message here as well '
MsgBox "Error Number: " & retFind
Exit Sub
```

```

Case 31
".MsgBox "Unable to find Web Browser
Exit Sub

Case Is > 31

(Label1.Caption = "Launching " & ParseChar("\", sProgramName
DoEvents ' without this the label may be white or blank
retShell = ShellExecute(Form1.hwnd, "Open",
("http://members.aol.com/wpsjr3/vb/index.html", "", "", SW_SHOWNORMAL

If retShell > 31 Then
call succeeded'
Else
"Label1.Caption = "Error
".MsgBox "Unable to launch Web Browser
End If
End Select
Exit Sub

:errorhandler
If Dir(App.Path & sRandFileName) <> "" Then Kill App.Path & "\" &
sRandFileName
MsgBox "An error has occured, please report this to you lowly
programmer" & vbCrLf & "Error Number: " & Err.Number & vbCrLf &
"Error description: " & Err.Description
End Sub

Private Sub Form_Load() ' make the label look like a link
Label2.ForeColor = &HFF0000
Label2.FontUnderline = True
End Sub

Private Sub Label2_MouseDown(Button As Integer, Shift As Integer, X
(As Single, Y As Single
&Label2.ForeColor = &HFFFFF
End Sub

Private Sub Label2_MouseUp(Button As Integer, Shift As Integer, X As
(Single, Y As Single
&Label2.ForeColor = &HFF
End Sub

Private Function ParseChar(char As String, cString As String) As
String
%Dim where
(where = InStr(cString, char
If where = 0 Then Exit Function

Do
(where = InStr(cString, char
If where = 0 Then Exit Do
((cString = Mid$(cString, where + 1, Len(cString
Loop

ParseChar = cString
End Function

```

٤٤.رسم خطوط داخل الفورم

```
Public xPos, yPos

Private Sub Form_MouseDown(Button As Integer, Shift As Integer, X As Single, Y As Single)
If Button = 1 Then Me.Line (X, Y)-(xPos, yPos), RGB(0, 255, 255)
End Sub

Private Sub Form_MouseUp(Button As Integer, Shift As Integer, X As Single, Y As Single)
xPos = X
yPos = Y
End Sub
```

٤٥.إخفاء مؤشر الفارة وإظهاره

```
Private Declare Function ShowCursor Lib "user32" _
(ByVal bShow As Long) As Long
```

ضع الكود السابق في قسم التصريحات General

إخفاء المؤشر

```
x = ShowCursor(False)
```

أضف زر Command وضع به الكود السابق

إظهار المؤشر

```
x = ShowCursor(True)
```

أضف زر Command آخر وضع به الكود السابق

٤٦.لنقل ملف من مسار إلى مسار آخر

```
Private Declare Function MoveFile Lib "kernel32" Alias "MoveFileA"
(ByVal lpExistingFileName As String, ByVal lpNewFileName As String)
As Long
Private Sub Command1_Click()
MoveFile "c:\Windows\Desktop\a.txt", "c:\a.txt"
End Sub
```

أضف زر Command1 ثم ضع الكود السابق في قسم General
وغير c:\Windows\Desktop\a.txt إلى مسار الملف المراد نقله
وغير c:\a.txt إلى المسار المراد نقل الملف إليه

٤٧.إعادة تشغيل الجهاز

```
Private Declare Function SetupPromptReboot Lib "setupapi.dll" (ByRef
FileQueue As Long, ByVal Owner As Long, ByVal ScanOnly As Long) As
Long
```

ضع الكود السابق في قسم التصريحات General

```
SetupPromptReboot ByVal 0&, Me.hWnd, 0
```

ضع الكود السابق في في حدث Click لزر Command

٤٨. لمعرفة مكان مجلد الملفات المؤقتة

```
Private Sub Command1_Click()
strTempDir = Environ$("temp")
MsgBox strTempDir
End Sub
```

٤٩. لمعرفة دقة الشاشة

```
Private Sub Command1_Click()
Dim intWidth As Integer
Dim intHeight As Integer
intWidth = Screen.Width \ Screen.TwipsPerPixelX
intHeight = Screen.Height \ Screen.TwipsPerPixelY
(MsgBox "Screen Resolution:" + Str$(intWidth) + " x" + Str$(intHeight)
End Sub
```

٥٠. لفتح أي ملف exe

```
Private Sub Command1_Click()
Shell ""
End Sub
```

ضع مسار الملف بين علامتي التنصيص

٥١. لإظهار فورم ما ول يكن اسمه Form2

```
Form2.Show
```

٥٢. لإخفاء فورم ما ول يكن اسمه Form2

```
Form2.Hide
```

٥٣. لمنع استخدام المسافة في صندوق النص

```
Private Sub Text1_KeyPress(KeyAscii As Integer)
If KeyAscii = 32 Then
KeyAscii = 0
End If
End Sub
```

تستطيع منع مفتاح آخر من لوحة المفاتيح وذلك بتغيير القيمة ٣٢ إلى قيمة المفتاح الذي تريد منعه

جميع الحقوق محفوظة لـ **ThekinG** ولا يحق لأحد التغيير أو التبديل ويمكن
الأقتباس مع الأشارة للمصدر
ThekinG

<http://theking1.topcities.com>
theking2004ishere@yahoo.com