بسم الله الرحمن الرحيم
لغة الجافا

كتاب الجافا

ارجو ان ينال اعجابكم

 من احوكم فى الله : عطا نايل

لمراسلتى

www.albasheer.mohamed@yahoo.com
بالتوفيق للجميع

تتكون لغة الجافا من المتغيرات والثوابت والكلمات المحجوزة وغيره

يمكن تقسيم البرامج المكتوبة بالجاف الى قسمين :

1- برامج تطبيقية :

وهى التى يتم تنفيزها فى بيئه الجافا باسبخدام مفسر Java Interpreter
2- برامج ال applet وهى برامج تستخدم فى برامج النت ويمكن تنفيذها من خلال متصفحات النت
اولا :

البرامج التطبيقية :

حسنا فلنبدأ بداية تطبيقية

مثال :

كتابة برانامج بسيط يطبع الترحيب

1- public class Main{

2- public static void main (String args[])

3- {

4- System.out.println("hellow in java");

5- }//end of main method

6- } end of class Main

الشرح :

1-عرفنا كلاس عام وسميناه Main

والكلاس يحتوى على مكونات عدة مثل : المتغيرات والدوال

ويمكن ان يحتوى البرنامج على اكثر من كلاس

2-عرفنا دالة main وعندما تكون بهذه الصوره يبددأتنفيذ البرنامج منها
لذلك هى دالة اساسية

3-قوس بداية دالة main
4-عبارة الطباعة وتاخذ القيم المراد طباعتها بين قوسين ومن ثم النص يكون بين علامتى "" اما الارقام بدون علامة "" لطباعة هجين من النوعين نستحدم العامل + مثل :

System.out.println("hellow "+55+"in java")

فيكون ناتج العبارة : hellow 55 in java

5- نهاية دالة ال main

6- نهاية كلاس ال Main

ملحوظة :

1- لغة الجافا تمير بين الحروف الكبير والصغيرة لذلك يجب الحرص عند

كتابة الكود .

2- يجب ان تنتهى كل جملة ب ;

3- عند تسمية الكلاسات يجب ان لايكون اسم الكلاس من الكلمات المحجوزة (التى تستخجمها اللغة).
4- يجب ان يحتوى الكلاس على محدد وصول (public , private , product)
الكلمات المحجوزة :

ترجمة وتنفيذ البرنامج :

يكننا تنفيذ البرنامج من خلال

1- كتابة الاوامر الموجودة فى نافذة الاوامر

2- من خلال القوائم الموجودة فى نافذة بيئة التشغيل .

مثال (2) :

كتابة برانامج بسيط يطبع عبارتين :
1- public class wellCome{
2- public static void main (String args[])
3- {
4- System.out.println("hellow in java"); System.out.println("with ATTA");
5- }//end of main method
6- } end of class Main
خرج البرنامج :

Hellow in java

With ATTA

الشرح :

1- تعريف class اسمة welcome
2- تعريف دالة ال main الاساسية التى يبدأ منها تنفيذ البرنامج
3- قوس بداية دالة ال main

4- عباره لطباعة العبارة hellow in java و النزول لسطر جديد وتليها ايضا عبارة طباعة with ATTA والنزول لسطر جديد ز
5- خالى
6- قوس نهاية دالة ال main

7- قوس نهاية class ال welcome

الحروف الخاصة :

هى الحروف التى نستخدمها فى عبارات الطباعه
والجدول التالى يوضح العبارة ووظسفتها :

	الحرف
	 الوظيفة

	\n
	لطباعة سطر جديد

	\t
	لطباعة مسافة افقيه

	\r
	يضع المؤشر فى بداية السطر الحالى ولايتقدم الي السطر التالى واى احرف يطبع يتم كتابتة على الحرف السابق تم كتابتة فى نفس السطر

	\\
	لطباعة العلامة \

	\"
	لطباعة العلامه "

مثال :

Sustem.out.print("\"well\t come \"");

الخرج :

"well come"

صناديق الحوار
يمكن تقسيمها الى 3 انواع :

1-صناديق تظهر رسالة فقط

2-صناديق حوار تستقبل قيم من المستخدم

3-صناديق التنبهات (مثل : الخطأ و السوال و المعلومات)
اولاً : -صناديق تظهر رسالة فقط :

[JOtionPane.showMessageDialg(null,"hellow")]
وهى صناديق الحوار التى تحوى رسالة للمستخدم وهى موجوده فى المكتبة swing

وفى الكلاس JOptionPane

مثال :

اظهار رسالة فى صندوق الحوار

1- import javax.swing.JOptionPane;

2- public class Main {
3- public static void main (String args[])
4-{
5- JOptionPane.showMessageDialog(null,"well come");
 6- System.exit (0);}
7- }
الخرج من البرنامج :

[image: image1.png]

الشرح :

1- تصدير المكتبة swing بواسطة الكلمة المحجوزة import واستخدام الكلاس JOption Pane والذى يحتوى على صناديق الحوار

2- تعريف كلاس المين
3- تعريف الدالة الرئسية
4- بداية الدالة الاساسية
5- استدعاء ال method المسماة show MessageDialog من الكلاس JOptionPane والتى تحوى صندوق الحوار السابق والتى تستقبل وسيطين الاول ويكون null وهو يحدد مكان ظهور الصندوق وهو يكون center by defult

والوسيط الاخر فهو يحدد الرسالة التى يحويها صندوق الحوار

6- وتستخدم لنهاية البرنامح عندما نستخدم import ونهاية المين

7- قوس نهاية الكلاس .
ثانياً : صناديق استقبال القيم :

[a=JOptionPane.showInputDialog("inter number one");]

وهى تنتج قيم فى صورة string لما ادخله المستخدم

مثال :

برنامج يطلب من المستحدم ادخال اسم المستخدم

ومن ثم يقوم بالترحيب به بواسطة رسالة

1- package atta1;

2- import javax.swing.JOptionPane;
3-public class Main {
4-public static void main (String args[]){
5- String name=JOptionPane .showInputDialog("inter your name ");
6- JOptionPane.showMessageDialog(null,"well come "+name);
7- }}
الخرج من البرنامج :
اولا صندوق لاخال الاسم

[image: image2.png]

ثانيا يدخل المستخدم اسمه

[image: image3.png]

وبعد الضغط على ok تظهر رسالة الترحيب

[image: image4.png]Message

@ scorostooene

oK

 ok

الشرح :

1- توضيح اسم ال package

2-استدعاء الكلاس JOption pane الذى يحتوى على صناديق الحوار عن طريق import
3-تعريف class ال Main

4- تعريف دالة ال main الاساسية

5-انشاء متغير اسمة name من النوع String

واعطيناه القيمة الاتية من صندوق الحوار

عبارة show InputDialog وهى الدالة التى تحتوى على صندوق حوار الادخال

فبالتالى يصبح المتغير name يساوى القيمة المدخلة من الصندوق
6-استدعاء صندوق الرسالة والتى تحتوى على well com مع المتغير name

7-قوسين لنهاية الدالة الاساسية والكلاس

ثالثا : صناديق التنبيهات :
مثال :

المتغيرات :

الاعلان عن المتغيرات

للاعلان عن متغير من نوع INTEGER

فاننا نكتب

Integer a ;

من نوع float اى يقبل الكسور

Float b;
من نوع STRING اى مصفوفة حروف

String s ;

مثال :

برنامج يجمع رقمين ويعرض الناتج فى رسالة:
import javax.swing.*;\\استدعاء JOption pane
public class Main {\\بداية الكلاس
 public static void main(String[] args) { \\بدايه الدالة الاساسية
Integer a =2; \\تعريف متغير من نوع عددى اسمه a =2
Integer b=5; \\تعريف متغير من نوع عددى اسمه b =5
Integer sum =a+b; \\تعريف متغير من نوع عددى اسمه sum =a+b
JOptionPane.showMessageDialog(null,"the sum = "+sum); طباعة المتغير sum
 }}\\ نهاية الدالة والكلاس
الخرج من البرنامج :

[image: image21.png]

مثال :

برنامج يسمح للمستخدم بادخال رقمين فيقوم المستخدم بحساب مجموعهما
	الشرح
	الكود

	استيراد الكلاس لصناديق الحوار

تعريف كلاس

تعريف دالة المين

تعريف متغيرين نصيين

جعل القيمة المدخلة = numb1

جعل القيمة المدخلة = numb1

تعريف 3 متغيرات من عددى
عبارة تحويل القيمة النصيه الى عددية

جعل sum = حاصل الجمع

عبارة طباعة الناتج فى رسالة

نهاية الدالة

نهاية الكلاس
	import javax.swing.JOptionPane;
public class Main {
public static void main(String[] args) {
String numb1,numb2;
numb1=JOptionPane.showInputDialog("inter number one ");
numb2=JOptionPane.showInputDialog("inter number tow ");
Integer sum,n1,n2;
 n1=Integer.parseInt(numb1);

n2=Integer.parseInt(numb2);
 sum=n1+n2;
 JOptionPane.showMessageDialog(null,"the sum is "+sum);

 }
}

خرج البرنامج :

[image: image5.png]

[image: image6.png]

[image: image7.png]

عوامل الزيادة والنقصان((+ & ++a // a-- & --a

هى عوامل تستخدم فى البرامج ووظيفتتها زيادة 1 او نقصان 1

A++
يعنى زيادة 1 للمتغير الان

++A

يعنى زيادة 1 للمتغير القادم

مثال :

public class Main {

 public static void main(String[] args) {

 Integer a=4;

المتغير a =4
 System.out.println(a);

System.out.println(a++);
طباعة المتغير ثم ذده بواحد
 System.out.println("a = "+a);
طباعة المتغير بعد الزيادة
System .out.println();
طباعة سطر جديد خالى
 Integer b=4;
System.out.println("b = "+b);
System.out.println(++b);
 System.out.println("b = "+b);
 }}
الخرج من البرنامج :

4

4

5

4

5

5

العوامل المنطقية (true & false) :
هى العوامل او المتغرات التى تحتوى علي true || false

وتجرى عليها العمليات المنطقية مثل and , or , xor

 تعرف بالكلمة المحجوزة Boolean
مثل :
Boolean a;

مثال :

public class Main {
 public static void main(String[] args) {
 boolean a=true ;

تعريف متغير
 boolean b=false ;

تعريف متغير
 System.out.println(a&&b);
طباعة ناتج a&b
 System.out.println(a||b);
طباعة ناتج a||b
 System.out.println(!a);
طباعة ناتج !a
 System.err.println(!b);
طباعة ناتج !b
 }}

نهاية الدالة والكلاس

المخرجات من البرنامج :

False

True
False

True
عوامل المقارنة :
العوامل هى (< , > , >=, <= ,==)

وتتستخدم للمقارنة بين الاشياء (الاعداد)

مثال :

اكتب برنامج يقارن بين عددين يسقبلهم من المستخدم ويحدد حالة الرقمين
import javax.swing.JOptionPane ;

public class Main {
 public static void main(String[] args) {
Integer n1,n2;
String num1,num2,result;
result="";
num1=JOptionPane.showInputDialog("enter number one ");
num2=JOptionPane.showInputDialog("enter number tow ");
n1=Integer.parseInt(num1);
n2=Integer.parseInt(num2);
if (n1>n2)
{

 result = "number 1 is beger than number 2";}
if (n1<n2)
 {

 result = "number 1 is smaller than number 2";
 }
if (n1==n2)
{
 result = "number 1 is equal number 2";}
 JOptionPane.showMessageDialog(null,result);
 }}
الناتج من البرنامج :

[image: image8.png]

[image: image9.png]

[image: image10.png]S ——

oK

SWITCH
تستخدم فى الاختيار من ضمن عدة خيارات اى انها تشبه عمل IF المتعددة .
 البناء والشرح :

Switch (vriable){

Case 1:

الاحتمال الاول

Statement 1;
الجسم الاول

Break;
نهاية
Case 2:
احتمال الشرط الثانى

Statement 2;
الجسم الثانى

Break;
نهاية الشرط الثانى
.

.

Case n:
الشرط n

Statement n;
 الجسم n

Break;
نهاية

Default:

الشرط الاساسى عند عدم تحقق الشروط السابقة

Statement default;
الجسم الاساسى

}
نهاية switch
مثال :

برنامج يطلب من المستخدم ادخال رقم الشهر ثم يظهر البرنامج رسالة تحوى اسم الشهر

package switchpkg;

import javax.swing.JOptionPane;
public class Main {
 public static void main(String[] args) {
 String input;
تعريف متغير نصى
 input=JOptionPane.showInputDialog("inter number of month");
مساواة المتغير بالقيمة المدخلة
 int a;
تعريف متغير رقمى
 a=Integer.parseInt(input);
تحويل القيمة الى رقم ووضعها فى رقم
switch(a){
اختبار المتغير
 case 1:
الاحتمال الاول
System.out.println("janouary");

طباعة اسم الشهر
break;
خروج من الاسويتش
case 2:
الاحتمال الثانى
System.out.println("febrouary");
break;
case 3:
System.out.println("march");
break;
case 4:
System.out.println("epril");
break;
 case 5:
System.out.println("may");
break;
 case 6:
System.out.println("joune");
break;
 case 7:
System.out.println("joulay");
break;
 case 8:
System.out.println("aougest");
break;
 case 9:
System.out.println("septmber");
break;
case 10 :
System.out.println("october");
break;
 case 11:
System.out.println("november");
break;
 case 12:
System.out.println("december");
 default:
 الشرط الاساسى
System.out.println("the interned not true");
break;
}
 }}
الخرج من البرنامج :

[image: image11.png]

March
الحلقات (WHILE & DO WHILE) :

public class Main{
public static void main (String args[]){

int sum=0 ;int i=1;
while (i<4)
طالما المتغير قيمته اقل من 4

{
نفذ
sum=sum+i;
المجموع = المجوع + المتغير
i++;
ذد للمتغير 1
}
نهاية جسم الوايل
System.out.println(sum);
اطبع المجموع
}}
اقواس نهاية الدالة والكلاس
الخرج :

6
Do while:
البناء والشرح :

Do {

افعل هذا
Statement;

}

While(condition);
طالما الشرط محقق
مثال :

public class Main {

public static void main(String args[])
 { int g ; String in;
 int c=0; int s=0;int v=0;
 do {
 in=JOptionPane.showInputDialog("inter gread of student");
 g=Integer.parseInt(in) ;
 s=s+g;
 c++;
 }
while(c<10);
 v=s/10;
System.out.println("the sum = "+s);
 System.out.println("the average is = "+v);}}

الخرج :

[image: image12.png]

 [image: image13.png]

 [image: image14.png]

 [image: image15.png]

 [image: image16.png]

 [image: image17.png]

 [image: image18.png]

 [image: image19.png]

 [image: image20.png]

run:

the sum = 900
the average is = 90
الحلقات (FOR) :
 وهى مثلها مثل WHILE فى انها حلقة للتكرار ولاكنها تحدد عدد مرات التكرار
 البناء والشرح :

For(القيمة الاولية ;القيمة النهائية (الاخيرة) ;معامل الزيادة او النقصان)
{
جسم الحلقة المراد تنفيذه;

}

مثال :

برنامج يطبع عبارة 4مرات

package javaapplication40;
public class Main {
 public static void main(String[] args) {
for(Integer i=1;i>5;i++)
من المتغير =1 الى ان يكون اقل من 4 وذد 1 فى كل مرة
{
بداية قوس الفور
System.out.println("well come in Java Program with Atta");
}
نهاية قوس الفور
 }}
الخرج من البرنامج :

Well come in Java Program with Atta

Well come in Java Program with Atta
Well come in Java Program with Atta
Well come in Java Program with Atta
الحلقات المتداخلة

هى الحلقات التى تحتوى على اكثر من for

مثال :
برنامج يقوم بحساب او بعرض الجداوال الرياضية

package dareeb;
 public static void main(String[] args) {
for (int i=1;i<=10;i++)
 for(int j=1;j<=12;j++){
 System.out.println(i+ "*" +j+"= " +i*j);
 }}
المخرجات من البرنامج :

run:

1*1= 1
1*2= 2
1*3= 3
1*4= 4
1*5= 5
1*6= 6
1*7= 7
1*8= 8
1*9= 9
1*10= 10
1*11= 11
1*12= 12
2*1= 2
2*2= 4
2*3= 6
2*4= 8
2*5= 10
2*6= 12
2*7= 14
2*8= 16
2*9= 18
2*10= 20
2*11= 22
2*12= 24
3*1= 3
3*2= 6
3*3= 9
3*4= 12
3*5= 15
3*6= 18
3*7= 21
3*8= 24
3*9= 27
3*10= 30
3*11= 33
3*12= 36
4*1= 4
4*2= 8
4*3= 12
4*4= 16
4*5= 20
4*6= 24
4*7= 28
4*8= 32
4*9= 36
4*10= 40
4*11= 44
4*12= 48
5*1= 5
5*2= 10
5*3= 15
5*4= 20
5*5= 25
5*6= 30
5*7= 35
5*8= 40
5*9= 45
5*10= 50
5*11= 55
5*12= 60
6*1= 6
6*2= 12
6*3= 18
6*4= 24
6*5= 30
6*6= 36
6*7= 42
6*8= 48
6*9= 54
6*10= 60
6*11= 66
6*12= 72
7*1= 7
7*2= 14
7*3= 21
7*4= 28
7*5= 35
7*6= 42
7*7= 49
7*8= 56
7*9= 63
7*10= 70
7*11= 77
7*12= 84
8*1= 8
8*2= 16
8*3= 24
8*4= 32
8*5= 40
8*6= 48
8*7= 56
8*8= 64
8*9= 72
8*10= 80
8*11= 88
8*12= 96
9*1= 9
9*2= 18
9*3= 27
9*4= 36
9*5= 45
9*6= 54
9*7= 63
9*8= 72
9*9= 81
9*10= 90
9*11= 99
9*12= 108
10*1= 10
10*2= 20
10*3= 30
10*4= 40
10*5= 50
10*6= 60
10*7= 70
10*8= 80
10*9= 90
10*10= 100
10*11= 110
10*12= 120
BREAK جملة

هى الجملة التى تسنخدم للخروج من الحلقة (التنفيذ الطبيعى للحلقة) فى اى وقي نريد

البناء والشرح :

For(عبارة){بداية الجسم للفور

If (شرط)

Break ;
خروج عند مطابقة الشرط

Statement ;
الجسم المنفذ عند عدم تحقق الشرط

}

المعنى العام :

نفذ جملة الفور ولكن عند تحقق الشرط اوقف التنفيذ واخرج من البرنامج .

مثال :
برنامج يطبع من 1 الى 4 مستخدم حلقة فور مع العبارة برِك

package javaapplication43;
public class Main {
public static void main(String[] args) {
 for (int i=0; i<10;i+
+)
الحلقة من 1 الى 10
 {if (i==5)
الشرط (المتغير = 5)
 break;
عند مطابقة الشرط اخرج من الحلقة

 System.out.println(i);
باقى الحلقة اطبع المتغير
 }
نهاية الفور
 }}
خرج البرنامج :

1

2

3

4

Continue جملة

 وهى تشبه break
ومعناها العام

نفذ كل الحلقة ماعدا تلك التى يتحقق عندها الشرط
مثال :

package javaapplication43;
public class Main {
public static void main(String[] args) {
 for (int i=0; i<10;i++)
الحلقة من 1 الى 10
 {If (i==5)
الشرط

 Continue;
عند تحقق الشرط تجاوز باقى الجسم واستمر بالتالى

 System.out.println(i);
طباعة المتغير
 }}}
مخرجات البرنامج :

1
2

3

4

6

7

8

9

الوحدة الثالثة (المصفوفات):

المصفوفة عبارة عن موقع تخزن فيها البيانات لمدة مؤقتة (فترة تنفيذ البرنامج فقط).

عند تعريف المصفوفة يتم حجز مواقع متجاورة فى الزاكرة

ويتم الوصول لعناصر المصفوفة عن طريق اسم المصفوف و موقع العنصر (الفهرسINDEX).
الغاية من استخدام المصفوفة :

تخزين عدد غير محدد من القيم تحت اسم واحد (اسم المصفوفة).

تعريف المصفوفة وحجز المواقع لها :

يجب عند تعريف المصفوفة اعطاءها قيم ابتدائية اوحجز المواقع لها .

شكل التعريف :

Int array1 []= new int [10];

[عدد اعناصر] نوع البيانات new = [] اسم المصفوفة نوع البيانات
مثال :

Int a[]=new int [10];
Int b[]={1,6,8,9,10,5};

مثال :
برنامج يعرف مصفوفة ويعطيها قيمها ويطبعها عن طريق حلقة for
public class Main {
 public static void main(String[] args) {
int array1[]=new int [4];
تعريف مصفوفة عددية مكونةمن 4 عناصر
for (int i=0;i<4;i++){

array1[i]=i;
تخزين قيم المصفوفة
System.out.println(array1[i]);}
 }
الخرج :

1

2

3

· يمكن ادخال عناصر المصفوفة عنصر عنصر

· Float a[2]=.3

· فى حال عدم تخزين عناصر فى المصفوفة فانها تخزن قيم افتراضية حسب نوع البيانات
· رقمى الافتراضى =0
· Boolean الافتراضى = false

· كسرى الافتراضى = 0.0
مثال :

برنامج يوضح الاعلان عن مصفوفات Boolean & double و يوضح القيم الافتراضيه .
public class Main {
 public static void main(String[] args) {
double array2[]=new double [4];
array2[1]=.24;
array2[3]=.6;
for(int i=0;i<4;i++){
System.out.println(array2[i]);}
boolean a[]=new boolean[3];
a[0]=true;
a[2]=false;
for(int i=0;i<3;i++)
 System.out.println(a[i]);
 }}
الخرج :

run:
0.0
0.24
0.0
0.6
true
false
False
ترتيب عناصر المصفوفة :

البحث عن عنصر فى المصفوفة :

مثال :

ابحث عن عنصر فى المصفوفة

public class Main {
 public static void main(String[] args) {
int element=6;
العنصر المراد بحثه
boolean a=false;
متغير يحمل false عند عدموجود العنصر
int u[]={5,6,8,10};
عناصر المصفوفة
for(int i=0; i<4;i++)
حلقة الفور للبحث

{

if (u[i]==element)
شرط وجود العنصر
{
اذا موجود نفذ الاتى

a=true;
المتغير = true

 System.out.println("the element search is found in "+i); ااطبع وجد العنصر
 }
}
if (a==false)
 اذا العنصر غير موجودfalse المتغير =
 System.out.println("your element search not found here");
اطبع العنصر غير موجود
 }}
الخرج من البرنامج :

run:

The element search is found in 1
المصفوفات ذات البعدين

التعريف العام :

Int c [][]=new int {{1,50,3,9},{7,9,5,8}};

C[1][2] === 5

C[0][0] ===1

C[1][3] ===8

 وهكذا

مثال :

برنامج يدخل الاسماء والمهنة فى مصفوفة 1

public class Main {
 public static void main(String[] args) {
String

a[][]={{"ali","ahmed","atta"},{"maneagement","doctor","police"}};
System.out.println(a[1][2]);
}}
الخرج :

RUN:

Police

الطرق (الدوال METHOD)

هى مجموعة من الاجراءات الموجودة داخل شئ واحد (الطريقة) حيث يتم مناداتها باسمها وتنفدذ جميع الاجراءات الموجودة فيها ويمكن تنفيذه اكثر من مرة فى البرنامج .

البناء :

Int NAME_OF_METHOD (argument)
{
STATEMENT ; }

· هناك دوال جاهزة موجودة فى الاصناف

· مثل : صنف العمليات الحسابية CLASS MATH

· حيث تنادى الدوال باسم الكلاس ثم . ثم اسم الدالة ثم الوسيطات
· CLASS_NAME . METHOD_NAME(ARGUMENT) ;

مثال :
برنامج باستخدام دوال كلاس math

public class Main {
 public static void main(String[] args) {
System.out.println("the squert of 9 = "+Math.sqrt(9.0));
System.out.println("the max of 9 & 10 = "+Math.max(9,10));
System.out.println("the main of .9 & 10 = "+Math.min(.9,10));
System.out.println("the abs of 9.6 = "+Math.abs(9.6));
System.out.println("the pow of 9 &5 = "+Math.pow(9,5));
 }}

مخرجات البرنامج :

run:

the squirt of 9 = 3.0
the max of 9 & 10 = 10
the main of .9 & 10 = 0.9
the abs of 9.6 = 9.6
the pow of 9 &5 = 59049.0
الدالة RANDOM للاختيار العشوائى :

هى دالة موجودة فى كلاس MATH

تولد ارقام عشوائية بين 0.0 الى 0.999

مثال :

برنامج يبين احتمالات اوجة النرد فى 5 رميات

 public static void main(String[] args) {
int face;
for (int i=1;i<6;++i)
{
 face = 1 + (int) (Math.random() * 6);
System.out.println("the random of "+i+" = "+face);
}
 }}
الخرج :

run:
the random of 1 = 1

the random of 2 = 2

the random of 3 = 6

the random of 4 = 4

the random of 5 = 5
تعريف الطرق واستدعائها :

اولا التعريف :

[ACCESS_SPECIFIC] [STATIC] [RETURN_TYPE] NAME ([ARGUMENT]){METHOD_BODY}

الشرح :

اولا : ما بين علامتى [] فهو اختيارى .

1- ACCESS_SPECIFIC فهو محدد الوصول يحدد امكانية الوصول للدالة من قبل CLASS الاخرى وهو 3 انواع :
1-public عام ويمكن الوصول للدالةمن جميع ال classes

2- private خاص حيث يمكن الوصول للدالة فقط من خلال الصنف الذى عرفت فيه .

3-product محمى حيث يمكن الوصول للدالة من الصنف الذى عرفت فية والكلاسات الصديقة .

2- STATIC ثابت فهى تعنى ان الدالة ثابتة فقط فى الكلاس الذى عرفت فيى فلا يمكن ان تعمل فى غيره من كائنات الكلاسات .

 3-RETURN_TYPE فهى القيمة التى ترجعها الدالة وتحوى نوع البيانات ويجب ان تحتوى دالتة على العبارة RETURN اما اذا كانت الدالة لاترجع اى قيمة فيجب ان نكتب VOID فى محل RETURN_TYPE اما اذا لم نكتب شئ فان الافتراضى يكون INT
4- NAME فهو اسم الدالة

5- ARGUMENT فهى الوسيطات التى تمرر للدالة لتجرى عليها المعالجات المطلوبة .

6- METHOD_BODY فهو جسم الدالة الذى يحوى التعليمات والاجراءات التى تقوم بها الدالة .
مثال :
