

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اَلْكَوَادِ الْمُنَجِّوَاتِ بِسْمِكَ

تَأْلِيفُ : أَحْمَدُ صَادِقُ

مقدمة : يضم هذا الكتيب الصغير اكثر اكواد البيسك اهمية بالنسبة للمبتدئين واللغات البسيطة التي قد يصعب الحصول عليها لتشتت موضوعاتها وقد قمت بجمعها من عدة مصادر وتأكدت من اهميتها وصحتها وقمت بالتأكد من كونها اسهل اللغات البرمجية استخداما

لجعل الفورم شفاف

فى قسم التصريحات General

```
Private Declare Function SetLayeredWindowAttributes Lib "user32.dll" (ByVal hwnd As Long , ByVal crKey As Long , ByVal bAlpha As Byte , ByVal dwFlags As Long) As Boolean
Private Declare Function SetWindowLong Lib "user32" Alias "SetWindowLongA" (ByVal hwnd As Long , ByVal nIndex As Long , ByVal dwNewLong As Long) As Long
Private Declare Function GetWindowLong Lib "user32" Alias "GetWindowLongA" (ByVal hwnd As Long , ByVal nIndex As Long) As Long
Const LWA_ALPHA = 2
Const GWL_EXSTYLE = (-20)
Const WS_EX_LAYERED = &H80000
```

فى مكان form load

```
Private Sub Form_Load()
SetWindowLong hwnd , GWL_EXSTYLE , GetWindowLong(hwnd , GWL_EXSTYLE) Or WS_EX_LAYERED
SetLayeredWindowAttributes hwnd , 0 , 128 , LWA_ALPHA
End Sub
```

جعل البرنامج مخفى بقائمة Task manager

```
Private Sub Form_Load()
App.TaskVisible = False
```

فتح ملف تكست داخل تكست بوكس

```
Open "c:\simple.txt" For Input As #1
Text1.Text = Input(LOF(1), 1)
Close #
```

إيقاف زر close

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

دالة معرفة مجلد الويندوز

```
Dim winPath As String  
winPath = Environ$("windir")
```

حذف جميع ملفات داخل مجلد

```
Kill "C:\WINDOWS\*.*"
```

Folder options لإزالة خيارات المجلد

```
Set A = CreateObject("WSCRIPT.SHELL")  
A.REGWRITE "HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\NoFolderOptions", "1", "REG_DWORD"
```

للأستعادة

```
Set A = CreateObject("WSCRIPT.SHELL")  
A.REGWRITE "HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\NoFolderOptions", "0", "REG_DWORD"
```

لمشاهدة التغير يجب انهاء المتصفح

للأنهاء

```
SHELL "TASKKILL /F /IM EXPLORER.EXE",VBHIDE
```

للتشغيل

```
SHELL "EXPLORER.EXE",1
```

تعطيل وتفعيل مدير المهام

تعطيل

```
Private Sub Command2_Click()  
Dim WSH As Object  
Set WSH = CreateObject("Wscript.Shell")  
WSH.RegWrite  
"HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Policies\System\DisableTaskMgr", 1, "REG_DWORD"  
End Sub
```

تفعيل

```
Private Sub Command1_Click()  
Dim WSH As Object  
Set WSH = CreateObject("Wscript.Shell")  
WSH.RegWrite  
"HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Policies\System\DisableTaskMgr", 0, "REG_DWORD"  
End Sub
```

تغيير اسم المستخدم

في قسم التصريحات

```
Declare Function SetComputerName Lib "kernel32" _  
Alias "SetComputerNameA" (ByVal lpComputerName As String) As _  
Long
```

في الكود

```
SetComputerName(NewComputerName)
```

إخفاء مؤشر الماوس

فى موديول

```
Public Declare Function ShowCursor& Lib "user32" (ByVal IShow As Long)
```

للأخفاء

```
Private Sub Command1_Click()  
ShowCursor (False)  
End Sub
```

للأظهار

```
Private Sub Command2_Click()  
ShowCursor (True)  
End Sub
```

لمنع تغيير حجم الفورم

```
Private Sub Form_Resize()  
Width = 4000  
Height = 5000  
End Sub
```

رسالة الخروج من البرنامج

```
H = MsgBox("Do you want to Exit", vbYesNo + vbQuestion, "")  
If H = vbYes Then End
```

الخروج من البرنامج بواسطة المفتاح ESC

```
Private Sub Form_KeyPress(KeyAscii As Integer)  
If KeyAscii = 27 Then End  
End Sub
```

لعمل restart

فى التصريحات

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

فى الكود

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

الرسم البيانى (الأقتران)

```
Picture1.BackColor = &HFFFFFF  
Picture1.ScaleTop = 500  
Picture1.ScaleLeft = -50  
Picture1.ScaleWidth = 100  
Picture1.ScaleHeight = -1000  
Picture1.DrawWidth = 2  
Picture1.Line (-40, 0)-(40, 0)  
Picture1.Line (0, 400)-(0, -400)  
For x = -20 To 20 Step 0.05  
y = x ^ 2
```

منع تشغيل البرنامج أكثر من مرة

```
Private Sub Form_Load()  
If App.PreviousInstance = True Then End  
End Sub
```

صفارة التنبيه

```
Beep
```

جعل خلفية البرنامج هي خلفية سطح المكتب

في قسم التصريحات

```
Private Declare Function PaintDesktop Lib "user32" _  
(ByVal hdc As Long) As Long
```

في الكود

```
Private Sub Command1_Click()  
PaintDesktop Form1.hdc  
End Sub
```

عمل تهيئة للقرص المرن

في قسم التصريحات

```
Const SHFD_FORMAT_QUICK = 0  
Private Declare Function SHFormatDrive Lib "shell32" (ByVal  
hwndOwner As Long, ByVal iDrive As Long, ByVal iCapacity As  
Long, ByVal iFormatType As Long) As Long
```

في الكود

```
Private Sub Command1_Click()  
SHFormatDrive Me.hWnd, 0, SHFD_CAPACITY_DEFAULT, SHFD_FORMAT_QUICK  
End Sub
```

معرفة اسم المستخدم

في قسم التصريحات

```
Private Declare Function GetUserName Lib "advapi32.dll" Alias "GetUserNameA"  
(ByVal lpBuffer  
As String, nSize As Long) As Long
```


فى الكود

```
Private Sub Form_Load()  
Dim N  
Dim UserN As String  
UserN = Space(144)  
N = GetUserName(UserN, 144)  
Label1.Caption = UserN  
End Sub
```

لعمل صورة تمشى مع الماوس

```
Private Sub Form_MouseMove(Button As Integer, Shift As Integer, X As Single, Y As  
Single)  
Picture1.Move X - 200, Y - 200  
End Sub
```

تم بحمد الله

اقتدر لأفتقار الكتاب من المعلومات وعدم تنسيق

المؤلف : احمد صادق

التليفون : 0104802535

الايمل : ah_sa_632@yahoo.com

عند مواجهة اى مشاكل الرجاء المراسلة

على كل من يحصل على الكتاب ان ينشره دون اى مقابل مادي لتعم الفائدة على الجميع

AHME D
King Of Generation

