[image: image5.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

[image: image1.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Cours ASP.NET
1

Table des Matières :
 Objectifs du cours

 La Technologie ASP

o Insertion des scripts
 La syntaxe

o Les boucles
o Les conditions
o Les variables
o Les opérateurs
 Les opérateurs arithmétiques

 Opérateurs de comparaison

 Les opérateurs logiques

 Les Opérateurs de concaténation

o Les procédures

 Les procédures (généralités)

 Déclaration d'un sous-programme

 L'appel d'un sous-programme

o Les tableaux

 Les tableaux statiques

 Les Tableaux dynamiques

 Les directives

o Les directives de traitement
o Les SSI
 Les erreurs

o Description
o Prévention des erreurs
o Gestion des erreurs
o Personnalisation de la page d'erreur
2

Objectifs du cours
Le secteur d'activité des technologies Internet-Intranet évolue dans le sens d'une diversité croissante et celui-ci exige des aptitudes permettant de s'y adapter. L'ère du site "Plaquette" est révolue et laisse peu à peu place aux sites générés dynamiquement (Le HTML créé dynamiquement correspond à la création automatique du contenu de la page sur le serveur, en recourant à différents mécanismes serveurs).

Ce cours vise à introduire auprès des étudiants l'une des opportunités offertes par la nouvelle génération de solution Internet : les ASP (Active Server Pages) solution qui s'impose actuellement pour créer des applications client-serveur sur le web dans l'environnement windows.

A l'issue du cours, les étudiants sauront :

 Traiter les formulaires transmis au serveur web par un navigateur.

 Générer dynamiquement des pages Web à partir d'une base de données.

 Ajouter, modifier ou supprimer à travers une interface web les enregistrements d'une base de données.

La Technologie ASP
Les questions qui viennent à l’esprit lorsqu’on entend parler d’une technologie pour la première fois sont toujours les mêmes. Qu’est-ce que c’est ? Que peut-on faire avec ? Est-ce destinéà l’administrateur de sites web ou au responsable du département informatique ? Les applications ASP sont des programmes conçus à partir de plusieurs sources :

 du Visual Basic Script (VBScript), ou du JScript (le javascript de Microsoft)

 des composants et objets ASP (fonctionnalités propres au serveur IIS (Internet Information Server)

Les scripts ASP peuvent effectuer de nombreuses tâches comme accéder à des bases de données, générer un contenu HTML, gérer des dossiers et autres fichiers directement sur le serveur hôte, etc.

Une page ASP, au pied de la lettre, est simplement un fichier d’extension .asp contenant une combinaison de

commandes HTML et de scripts.

Lorsque le serveur web reçoit une requête pour un fichier ASP, il génère une réponse au format HTML qui sera composée d’expressions HTML statiques et de sections HTML créées dynamiquement par un ou plusieurs scripts.

L'implémentation des applications ASP s'effectue donc du côté serveur. C'est effectivement, ce-dernier qui s'occupe du traitement du code source et non le navigateur client. Cela sous-entend que n'importe quel

navigateur est capable d'afficher correctement des pages HTML contenant des scripts ASP. Puisque ces derniers sont pré-traités par le serveur, le navigateur Internet n'a plus qu'à interpréter le résultat, soit du code HTML.

Environnement de développement

Vous pouvez créer des fichiers ASP avec un simple éditeur de texte (comme le Bloc-notes de Windows) ou avec des outils spécialisés tels que Microsoft Frontpage ou Microsoft Visual InterDev, ou toute autre application de conception de pages web.

Ces dernières ne sauront pas toujours gérer l’insertion de scripts serveur dans une page, mais vous pouvez les

utiliser pour créer le squelette de la page, puis inclure les sections de script à l’aide d’un autre éditeur.

Le système d'exploitation de prédilection de l'ASP est évidemment Microsoft Windows dans l'une des versions :

3

[image: image2.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

 Windows 95,

 Windows 98,

 Windows Millenium,

 Windows XP,

 Windows NT 4.0,

 Windows 2000.

Ensuite, un serveur Internet spécifique à chaque système d'exploitation doit être installé et configuré proprement.

 PWS (Personal Web Server) sur Windows 95, 98, Millenium et XP,

 Services d'administration Web sur NT 4.0 Workstation ou Windows 2000 Professional,

 IIS 4.0 (Internet Information Server) sur NT 4.0 Server,

 IIS 5.0 sur NT 2000 Server.

Pour visualiser votre page ASP, vous devez l’appeler depuis le serveur et non la consulter directement depuis le disque comme un simple fichier HTML. Si vous vous contentez de créer une page et de l'appeler telle quelle à partir du navigateur, ce dernier vous proposera le message suivant :

[image: image3.png]hier

Vi v it i ki st e el
ke
52120 d wiwe e tschosistcon

Qe ol ate de e fehi

© Ot forier s panit s sor enplacement
AR R

respe cafohes

[0 e | B duics

C’est l’action par défaut du serveur lorsqu’il ne reconnaît pas le format du fichier.

Insertion des scripts
Les scripts écrits en VBScript ou en JScript doivent être intégrés dans une page HTML par le biais d'un balisage spécifique.

<script language="VBScript" runat="Server">
bla bla...
</script>
4

L'attribut language indique le moteur de script à utiliser pour implémenter le code. L'ASP autorise deux langages de script, soit Visual Basic Script (activépar défaut), soit une version spécifique de Microsoft de l'ECMAScript, JScript,. L'attribut runat spécifie le type d'exécution du script, c'est à dire au niveau du serveur (Server) ou au niveau du client (Client), lequel est activé par défaut.

Des scripts externes peuvent être utilisés dans une page ASP par l'intermédiaire de la commande suivante :
<script language="VBScript" src="URL" runat="Server">
bla bla…
</script>
La forme ci-dessous, est également une alternative plus simple et plus rapide permettant d'insérer du code directement dans le balisage HTML.

<%
bla bla…
%>
En entête de page, on peut également utiliser la balise suivante afin d'indiquer le langage de script par défaut au serveur.

<%@ LANGUAGE="VBScript "%>
Toutes les pages comportant ces balisages doivent impérativement porter l'extension.asp afin que le serveur traite correctement l'ensemble des scripts VBScript.

Exemple. Créer un fichier ASP (code .asp) avec le code suivant :
<%@ LANGUAGE="VBScript "%>
<HTML><HEAD></HEAD>
<BODY>
<DIV ALIGN="CENTER"><%=date()%></DIV>
</BODY>
</HTML>
Taper sous votre navigateur : http://adresse-du-serveur/code.asp : la date du jour s'affiche centrée, et en gras.

La syntaxe
Les boucles
L'instruction For...Next exécute des boucles par rapport à un comptage délimité par un début et une fin.

For x = 1 to 10
Instructions
Next
L'instruction For Each...Next parcourt tous les éléments d'un tableau ou d'une collection afin d'appliquer à chacun un traitement défini par une séries d'instructions.

For Each Elément In Groupe
Instructions
Next
Elément est le nom d'une variable contenue dans un groupe. Cette variable peut être du type Variant, Objet générique ou Objet Automation pour les collections et seulement Variant pour les tableaux.

Groupe représente un conteneur d'éléments comme un tableau ou un collection.

L'instruction Do...Loop répète un bloc d'instructions tant qu'une condition est vraie (While) ou jusqu'à ce qu'une condition devienne vraie (Until).

Do while|Until Condition
Instructions...
Loop
Do
Instructions...
While|Until Condition
Dans cette boucle, la condition peut être placée soit au début de la boucle, soit à la fin. Dans ce dernier cas, un cycle sera exécuté quelque soit l'état de la condition de la boucle.

Les conditions
IF...THEN...ELSE
Cette instruction signifie : si (If) une condition est vérifiée alors (Then) des instructions seront exécutées, sinon

(Else) d'autres le seront.
<% IF toto = « Nicolas » THEN
Response.write « Houra !!! »
ELSE
Response.write « Pas Houra !!! »
END IF %>
SELECT…CASE
Cette instruction signifie : exécuter un bloc d'instructions selon le cas (case) correspondant à la valeur de la variable test.

<% Toto=Nicolas
SELECT CASE Toto
Case Nicolas, Shtroumpf
Response.write " Houra !!! " Case Igor
Response.write " Pas GLOP !!! " Case ELSE
Response.write " Ben alors !!! " END SELECT %>
Les variables
Les variables contiennent des données qui peuvent être modifiées lors de l'exécution d'un programme. On y fait référence par le nom de cette variable.

Dans VBScript, les variables ont la possibilité de recevoir n'importe quel genre de données, comme des nombres entiers ou à virgule flottante, une chaîne de caractères ou encore une valeur logique. Ce langage ne possède qu'un seul type de variable dénommé Variant.

Les noms de variables :

 ne doivent pas dépasser 255 caractères.

 doivent commencer par une lettre (caractère alphabétique).

 ne peuvent contenir une virgule, un point ou un espace.

 ne peuvent reprendre des mots clés de VBscript.

 doivent être uniques à l'intérieur de leur portée (voir variables globales et locales).

Les opérateurs
1- Les opérateurs arithmétiques
Dans tous les exemples, y est égal à 11.

	0pérateur
	Signification
	Description
	Exemple
	Résultat

	+
	Addition
	L'opérateur permet d'additionner la valeur x à la valeur y.
	x = y + 5
	x = 16

	-
	Soustraction
	L'opérateur permet de soustraire la valeur y de la valeur x.
	x = y - 5
	x = 6

	*
	Multiplication
	L'opérateur permet de multiplier la valeur x par la valeur y.
	x = y * 5
	x = 55

	/
	Division à virgule flottante
	L'opérateur permet de diviser la valeur x par la valeur y en retournant un nombre à virgule flottante.
	x = y / 5
	x = 2.2

	\
	Division sans décimale
	L'opérateur permet de diviser la valeur x par la valeur y en retournant un nombre entier.
	x = y \ 5
	x = 2

	^
	Exposant
	L'opérateur permet de calculer l'exponentiation de la valeur x à la valeur y.
	x = y ^2
	x = 121

	Mod
	Modulo
	L'opérateur modulo retourne le reste de la division x/y.
	x = y

Mod 5
	x = 1

2- Opérateurs de comparaison
Ces opérateurs de comparaison seront surtout utilisés dans les tests de conditionnels.
	0pérateur
	Signification
	Exemple
	Résultat

	=
	Egalité
	a = b
	A est égal à b

	<>
	Inégalité
	a <> b
	A différent à b

	>
	Plus grand
	a > b
	A supérieur à b

	<
	Plus petit
	a < b
	A inférieur à b

	>=
	Plus grand ou égal
	a >= b
	A plus grand ou égal à b

	<=
	Plus petit ou égal
	a <= b
	A inférieur à b

	Is
	Equivalence d'objets
	x = a y = a

resultat = x

Is y
	Si la comparaison révèle que les deux objets font références au même objet alors le résultat est égal à True, sinon False.

resultat est égal à True

ATTENTION : En VBscript, il n'y a pas de signe différent pour = valeur d'attribution et = comparaison. C'est le sens du script qui l'indique. Ce qui peut poser certains problèmes. (Pour rappel, en Javascript, on a = pour la valeur d'attribution et == comparaison)

3- Les opérateurs logiques
Les opérateurs logiques sont typiquement utilisés pour comparer des expressions ou des nombres et retournent en résultat des valeurs booléennes.

	0pérateur
	Signification
	Description
	Exemple

	And
	Conjonction

(et)
	L'opérateur renvoie True si les deux opérandes sont vraies; autrement, il retourne False.
	condition1

And condition2

	Or
	Disjonction

(ou)
	L'opérateur renvoie True si l'une ou l'autre des opérandes est vraie ou si toutes les deux sont fausses, sinon il retourne False.
	condition1 Or condition2

	Not
	Négation
	L'opérateur renvoie false si son unique opérande peut être convertie en true,
	Not expression

	
	
	sinon il retourne false.
	

	Xor
	Exclusion
	L'opérateur renvoie True si les des opérandes sont vraies ou fausses, sinon il retourne False.
	condition1

Xor condition2

	Eqv
	Equivalence logique
	L'opérateur renvoie True si les des opérandes sont vraies ou fausses, sinon il retourne False.
	condition1

Eqv condition2

4- Les Opérateurs de concaténation
	0pérateur
	Signification
	Exemple
	Résultat

	&
	Concaténation de strings
	"nom" & " " & "prénom"
	nom prénom

	+
	Concaténation de strings"
	"nom" + " " + "prénom"
	nom prénom

Préférez cependant & à + car ce dernier est fait pour les valeurs numériques et l'interpréteur pourrait être troublé par la concaténation de nombres et de strings. La concaténation avec l'opérateur +, ne fournit pas toujours un résultat garanti.

Les procédures
1- Les procédures (généralités)
Une procédure (ou fonction) est un groupe de ligne(s) de code de programmation destiné à exécuter une tâche bien spécifique et que l'on pourra, si besoin est, utiliser à plusieurs reprises.

De plus, l'usage des procédures améliorera grandement la lisibilité et la maintenance de votre script.

En VBscript, il existe trois types de fonctions ou de procédures :


Les fonctions propres à VbScript. On les appelle des "méthodes". Elles sont associées à un objet bien particulier.


Les sous-programmes (Subroutine) écrits par vous-même pour les besoins de votre script et qui ne retournent pas de valeur.


Les fonctions (Function) proprement dites qui sont aussi écrites par vous-même mais qui peuvent retourner une valeur.

2- Déclaration d'un sous-programme
Pour déclarer ou définir un sous-programme (Subroutine), on utilise le mot (réservé) Sub. La syntaxe d'une déclaration de sous-routine est la suivante :

Sub nom-du-sous-programme(arguments)
... code des instructions ...
End Sub
Le nom du sous-programme suit les mêmes règles que celles qui régissent le nom de variables (nombre de caractères 255, commencer par une lettre, peuvent inclure des chiffres...).

Pour rappel, VBscript est sensible à la case. Ainsi Calcul() ne sera pas égal à calcul(). En outre, tous les noms des fonctions dans un script doivent être uniques.

La mention des arguments est facultative mais dans ce cas les parenthèses doivent rester. C'est d'ailleurs grâce à ces parenthèses que l'interpréteur VBscript distingue les variables des fonctions. Nous reviendrons plus en détail sur les arguments et autres paramètres.

Lorsqu'un sous-programme a été ouvert par un Sub, il doit impérativement, sous peine de message d'erreur, être refermé par un End Sub. Prenez la bonne habitude de fermer directement vos sous-routines et d'écrire votre code entre elles.

Le fait de définir une fonction n'entraîne pas l'exécution des commandes qui la composent. Ce n'est que lors de l'appel de la fonction que le code de programme est exécuté.

3- L'appel d'un sous-programme
L'appel d'un sous-programme se fait le plus simplement du monde par le nom du sous-programme (sans les parenthèses même s'il y a des arguments).

Soit par exemple :
nom-du-sous-programme
nom-du-sous-programme argument1, argument2
Vous pouvez aussi (mais ce n'est pas obligatoire) utiliser l'instruction call
Call nom-du_sous-programme
Call nom-du-sous-programme(argument1, argument2)
Si le sous-programme a des arguments, il faut ici mettre des parenthèses.

Il faudra veiller en toute logique (car l'interpréteur lit votre script de haut vers le bas) que votre fonction soit bien définie avant d'être appelée.

<%Sub Nico ()
IF toto= « Nicolas » THEN
Response.write « Houra !!! »
ELSE
Response.write « Pas Houra !!! »
END IF
End Sub
toto = « Nicolas »
Call Nico%>
Les tableaux
1- Les tableaux statiques :
Dim : déclare une variable tableau. Elle peut compter jusqu’à 60 dimensions.

Dim Tab (12)
2- Les Tableaux dynamiques :
Dim Nico ()
==> Création d’un tableau
ReDim Nico (9,2)
==> Affectation de dimension (9 et 2 soit 18 valeurs)

Les directives
Les directives de traitement
Les directives de traitement sont utilisées dans les scripts afin d'envoyer à Internet Information Server (IIS), des indications sur la manière de traiter un fichier ASP.

Les directives se placent au sommet du document et en particulier avant le code :
<% @Directive = Valeur %>
Liste des directives :
@CODEPAGE = Page_de_Code
Indique par un entier non-signé, un jeu de caractères représentant un langage ou un dialecte. La

propriété CodePage de l'objet session permet de modifier le jeu de caractères dans une portion d'un script.

@ENABLESESSIONSTATE = False
Indique la fermeture de la poursuite d'une session pour une page. Une telle disposition est utilsable si la page n'a pas besoin des informations issues d'une session. Cela permettra également d'améliorer le temps de traitement de la page.

@LANGUAGE = "VBScrit | JScript"
Permet d'affecter à la page un langage de script par défaut. Par défaut, IIS utilise le moteur de script VBScript.

@LCID = Identificateur local
Permet d'affecter un identificateur local pour un script. L'identificateur local est une abréviation numérique internationale standard permettant d'identifier les paramètres locaux du système.

@TRANSACTION = "Required | Requires_New | Supported | Not_Supported"
Indique que le script devrait être créé comme une transaction. Si un script est traité comme une transaction, les services de composant créeraient une transaction pour coordonner la mise à jour des ressources. Les deux premières valeurs signifient respectivement que le script initiera une transaction ou une nouvelle transaction, la troisième qu'il n'en ititiera pas et la dernière que la transaction n'est pas supportée.

11
Les SSI
Les Server Side Includes correspondent à un terme générique décrivant la façon dont certains éléments peuvent être inclus dans une page web.

Ces directives d'inclusion côté serveur permettent de construire des pages Web avant leurs envoi à l'agent utilisateur.

<!--#Directive Instructions...-->
Les directives SSI sont capables d'exécuter diverses tâches à partir du serveur hôte :

 Insertion directe dans la page Web de valeurs de variables d'environnement HTTP.

 Insertion des valeurs résultants d'une commande ou d'une application.

 Insertion de la date, de l'heure et de la dernière modification d'une page.

 Insertion de la taille d'un fichier.

 Insertion d'une page dans une autre.

Si vous voulez inclure un script à partir d’un autre fichier, celui-ci doit contenir toutes les sections conformes à la

définition d’un script, à savoir les balises <SCRIPT> ou <%. %>.

Nous ne pouvons cependant pas placer une partie du script dans un fichier inclus, et l’autre partie sur la page principale, à moins que chaque section ne soit elle-même comprise dans les balises %>. Mais cette solution rendrait le script assez difficile à relire.

Vous devez noter que « l’inclusion » est effectuée avant que l’interprète ASP ne voie votre page. Il est donc impossible de programmer dans le script les directives #include à utiliser ; elles sont toutes incluses automatiquement.

Il est possible d'utiliser des SSI au format texte (comme ci-dessus) dans une page mais également des formats tels que .htm, .html, .asp, .inc
Vous connaissez les formats htm, html ; vous devez cependant savoir que si vous souhaitez inclure ces derniers dans une page ASP, vous ne devez pas y laisser les tags <html> et <body> !

.inc est un format spécialement indiqué par Microsoft pour les #include ; en tout cas, c'était la politique de départ, car la firme suggère plutôt maintenant le format .asp
L'avantage de l'utilisation de .inc est que les fichiers se chargent plus rapidement, mais présentent comme défaut le fait qu'il est très facile de télécharger ces fichiers par un internaute connaissant la localisation sur le serveur de ceux-ci.

Pour le format .asp c'est exactement l'inverse.

Liste des SSI :
Selon la localisation du fichier, il faut utiliser soit file, si un chemin physique (\rep\fichier.asp) est utilisé ou si la cible se trouve dans le même répertoire, sinon virtual (rep/fichier.asp) dans le cas où un chemin virtuel est employé.
<!--#config timefmt="Codes_Date_Heure"-->
12
Applique, pour chaque page, une option de configuration date et heure (timefmt).

Exemple : <!-- #config timefmt="%d/%m/%Y"--> retourne la date au format JJ/MM/AA
<!--#echo var="VARIABLE_HTTP"-->
==> Affiche la valeur d'une variable d'environnement HTTP.
<!--#flastmod file | virtual="Fichier"-->
==> Retourne la date et l'heure de la dernière modification du fichier.

Exemple : <!-- #flastmod file="index.html"--> Retourne la date de dernière modification du fichier "index.html"
<!--#fsize file | virtual="Fichier"-->
==> Retourne la taille d'un fichier.

Exemple : <!-- #fsize file="\fichier.zip"--> retourne la taille en octet du fichier "fichier.zip
<!--#include file | virtual="Fichier"-->
==> Inclut le contenu d'une page dans une autre.

Les erreurs
Description
Comme pour beaucoup de langage de programmation, il existe en ASP deux types d'erreurs : les erreurs de syntaxe et les erreurs d'exécution.

Les premières, généralement facile à détecter, consistent en des fautes dans la structure du code ou d'orthographe sur les éléments du langage.

Les secondes sont plus difficile à détecter puisque le code semble correct, cependant le résultat escompter n'est pas celui voulu.

Les premières peuvent être rapidement localisées grâce au message d'erreur fournissant le fichier et le numéro de lignes où l'erreur s'est produite, alors que pour les secondes le déboguage peut devenir rapidement difficile si le programme est complexe car aucune indication n'est fournie par l'interpréteur.

Le serveur IIS détecte automatiquement les erreurs et fait appel à la méthode Transferassocié à

l'objet Server pour la génération d'une page explicative 500-100.aspreconnaissable au texte ci-dessous présent

dans le message d'erreur affiché sur le navigateur du client.
13
HTTP 500.100 - Erreur interne au serveur - Erreur ASP
Services Internet (IIS)
Prévention des erreurs
On peut dresser une liste d'erreurs que tous les débutants (et même certains programmeurs confirmés) font ou feront tôt ou tard.

 Evitez d'utiliser des noms de variables trop proches.


Le nom de la fonction a-t-il bien la même orthographe dans la déclaration et dans l'appel ? Le nom des fonctions est-il bien unique dans le script ?

 n'oubliez pas les guillemets avant et après les chaînes de caractères.

 Avez-vous bien mis des virgules entre vos différents paramètres ou arguments?


Avez-vous placé votre déclaration de fin (End ...)? Avez-vous placé la déclaration de fin au bon endroit dans le cas de blocs de commandes imbriquées?

 La confusion entre = opérateur d'affectation et = opérateur de comparaison.

Il est tout à fait possible d'éliminer certains bogues récurrents du code ASP en adoptant des méthodes d'écriture simples et efficaces :


L'indentation du code permet de déceler facilement diverses étourderies (surtout pour des conditions ou des boucles imbriquées).


La déclaration Option Explicit permet d'éviter les dysfonctionnements dus à des variables déclarées implicitement, c'est-à-dire sans avoir utilisé auparavant l'instruction Dim.


La conversion des variables dans des types de données adéquats au moyen de fonctions VBScript, donne le moyen de se prémunir contre les erreurs relatives aux affectations avec de mauvais types de données étant donné le type de variable courant dans les langages de script, soit Variant.

Gestion des erreurs
La gestion des erreurs sous ASP se résume à l'utilisation de l'instruction On Error Resume Next et à un contrôle méticuleux du code afin de détecter tous les cas potentiels d'erreurs.

On Error Resume Next
Cette instruction ordonne au script d’ignorer une erreur et de passer à la commande suivante.

ATTENTION : L'utilisation de l'instruction on Error Resume Next doit être faite avec beaucoup de précaution. Vous ne devez placer cette dernière que si votre script fonctionne correctement dans des conditions normales. En effet, la présence de cette commande empêchera le deboggueur du serveur web d'afficher un message d'erreur et donc de vous indiquer à quelle ligne cette dernière se trouve.

Personnalisation de la page d'erreur
C’est l’objet Err qui permet d’obtenir des informations sur les erreurs d’exécution.

Avec ce dernier et surtout ses propriétés, il est possible de se fabriquer un mini outil de déboguage :

14

[image: image4.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


err.number Contient le code d'erreur numérique lorsqu'une erreur se produit. S'il n'y a pas d'erreur, la valeur est 0. Chaque type d'erreur a son propre code.

 err.description Contient une description de l'erreur correspondant au numéro d'erreur.
If Err.number >0 Then
Response.Write "Erreur N°"& Err.number
End If
Une personnalisation plus poussée de la page erreur se ferra à l'aide de l'objet ASPError (Voir la section sur ce sujet)
15
�

