[image: image5.png]

[image: image1.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

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

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

Microsoft – Technopoche
Utilisation du File System

Object
SOMMAIRE
Introduction.. 3
Mise en oeuvre.. 3
Présentation du modèle objet.. 3
Objet FileSystemObject ... 4
Objet Drive .. 4
Objet Folder ... 4
Objet File... 4
ObjetTextStream .. 5
Gestion des unités logiques .. 5
Code VB : Afficher la liste des unités logiques disponibles ... 5
Code VBScript : Afficher la liste des unités logiques disponibles 6
Afficher le type de système de fichiers d'une unité logique (FAT, NTFS…) 6
Afficher l'espace disponible d'une unité logique.. 6
Gestion de dossiers.. 7
Renommer un dossier... 7
Afficher les propriétés d'un dossier ... 7
Code VB : Fournir la liste des sous-dossiers et des fichiers d'un dossier 8
Création d'un dossier.. 9
Suppression d'un dossier .. 9
Exemple utilisant l'objet Folder ... 10
Exemple utilisant l'objet FileSystemObject.. 10
Gestion de fichiers ... 10
Création d'un fichier texte ... 10
Lecture / Ecriture de fichiers .. 11
Lecture d'un fichier complet .. 11
Code VB: Lecture d'un fichier ligne à ligne .. 11
Ecriture dans un fichier... 12
Informations complémentaires .. 13
Pour naviguer dans le modèle objet .. 13
Quelques articles ou fiches techniques... 13
Ou trouver des informations complémentaires? .. 13
PREFACE
Ce document a été écrit par Martine THIPHAINE, ingénieur Support Développement à Microsoft France. Il est destiné aux développeurs désirant aborder le modèle objet File System Object ou FSO.

[image: image10.png]www.Mcours.com

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

Introduction
Ce document présente comment utiliser le modèle objet FileSystemObject (ou fso) depuis Visual Basic ou Visual Basic Script. Ce modèle objet a pour but de permettre de manipuler simplement des fichiers, des dossiers et des unités logiques. Il permet notamment de créer, de modifier, de supprimer ou de déplacer des dossiers ou bien des fichiers.

Depuis Visual Basic, il est bien sûr toujours possible d'utiliser les méthodes classiques de gestion de fichier, à savoir par exemple Open pour ouvrir un fichier, Dir pour lister le contenu d'un répertoire, ou certaines APIs comme GetdiskFreeSpace. Bien que le modèle objet consomme un peu plus de ressources que l'appel direct à ces fonctions, il est nettement plus simple à mettre en œuvre. Il a aussi l'avantage de regrouper en un seul modèle objet tout ce qui a trait à la gestion de fichiers. Enfin, depuis un langage de script comme VBScript ou JScript, ce modèle est fréquemment utilisé, étant donné qu'il n'est pas possible d'appeler directement des APIs.

Ce document se propose tout d'abord de décrire le modèle objet fso, puis de fournir une série d'exemples classés par thème (unités logiques, dossiers, fichiers), afin de répondre le mieux possible aux besoins quotidiens de tout développeur. Ces exemples sont écrits en VBScript ou bien en Visual Basic.

[image: image11.png]www.Mcours.com

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

Mise en oeuvre
Ce modèle est implémenté dans la Dll "Windows Script Runtime" nommé Scrrun.dll. Cett Dll est fournie par différents produits tels que Internet Explorer, Microsoft Office, ou bien Visual Basic. La dernière version de Windows Script Runtime disponible à ce jour est la version 5.5, et est téléchargeable depuis le lien suivant: http://msdn.microsoft.com/scripting/
Pour pouvoir utiliser fso depuis Visual Basic en early binding, il suffit donc d'ajouter une référence à "Microsoft Scripting Runtime" depuis le menu Projet  Références de l'IDE Visual Basic.

[image: image12.png]www.Mcours.com

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

Présentation du modèle objet
Le modèle objet FSO expose les objets suivants

 Drive

 Folder

 File

 FileSystemObject

 TextStream
Certaines actions peuvent se coder de deux manières différentes: soit en utilisant une propriété ou une méthode de l'objet lui-même, soit en utilisant une méthode de l'objet FileSystemObject.

Par exemple, pour copier un fichier, on peut utiliser ma méthode Copy d'un objet File, soit utiliser la méthode CopyFile de l'objet FileSystemObject.

Pour obtenir des précisions sur chacune des propriétés et méthodes de ces objets, on consultera le lien suivant: http://msdn.microsoft.com/scripting/default.htm?/scripting/vbscript/doc/vsgrpruntimefeatures
.htm
Objet FileSystemObject
Cet objet représente un système de fichiers. C'est au travers de cet objet que la création, la suppression, le déplacement de fichiers ou de dossiers peuvent être réalisés. Cet objet permet de pointer vers des dossiers ou des fichiers particuliers.

L'objet FileSystemObject expose la propriété suivante: Drives

Et les méthodes suivantes:

BuildPath, CopyFile, CopyFolder, CreateFolder, CreateTextFile, DeleteFile, DeleteFolder, DriveExists, FileExists, FolderExists, GetAbsolutePathName, GetBaseName, GetDrive, GetDriveName, GetExtensionName, GetFile, GetFileName, GetFileVersion, GetFolder, GetParentFolderName, GetSpecialFolder, GetTempName, MoveFile, MoveFolder, OpenTextFile.

Objet Drive
Cet objet représente une unité logique (disque dur, CD-ROM, unité montée en mémoire…)

Fso expose aussi une collection Drives, accessible en lecture seule, qui contient l'ensemble des unités logiques disponibles. Cette collection est accessible au travers de l'objet

FileSystemObject.
La programmation des objets Drive permet d'obtenir des informations sur le système de fichier

d'une unité logique, la place utilisée ou disponible sur cette unité, son type…etc…

Cet objet expose les propriétés suivantes:

AvailableSpace, DriveLetter, DriveType, FileSystem, FreeSpace, IsReady, Path, RootFolder, SerialNumber, ShareName, TotalSize, VolumeName.

Objet Folder
Cet objet représente un dossier du système de fichiers. C'est au travers de cet objet que la création, la suppression, le déplacement de dossiers peuvent être réalisés. Un objet Folder possède une série de propriétés telles que sa date de création, son chemin long, son chemin court, ses attributs…etc…

L'objet Folder expose les propriétés suivantes:

Attributes, DateCreated, DateLastAccessed, DateLastModified, Drive, Files, IsRootFolder, Name, ParentFolder, Path, ShortName, ShortPath, Size, SubFolders, Type.

Et les méthodes suivantes:

Copy, CreateTextFile, Delete, Move

Objet File
Cet objet représente un fichier du système de fichiers. C'est au travers de cet objet que la création, la suppression, le déplacement de fichiers peuvent être réalisés. Un objet File

possède une série de propriétés telles que sa date de création, son chemin long, son chemin court, sa taille, le nom de son dossier parent, ses attributs…etc…

L'objet File expose les propriétés suivantes:

Attributes, DateCreated, DateLastAccessed, DateLastModified, Drive, Name, Name, ParentFolder, Path, ShortName, ShortPath, Size, Type.

Et les méthodes suivantes:

Copy, Delete, CreateTextFile, Delete, Move

ObjetTextStream
Cet objet représente le contenu d'un fichier texte. Cet objet est retourné lors de l'utilisation de la méthode CreateTextFile ou OpenTextFile de l'objet FilesSystemObject, ou bien de la méthode OpenAsTextStream de l'objet File.

L'objet TextStream expose les propriétés suivantes: AtEndOfLine, AtEndOfStream, Column, Line

Et les méthodes suivantes:
Close, Read, ReadAll, ReadLine, Skip, SkipLine, Write, WriteLine Method, WriteBlankLines

Les paragraphes suivants fournissent des exemples de code pour réaliser différentes actions sur les unités logiques, les dossiers, et les fichiers.

Gestion des unités logiques
La gestion des unités logiques se fait en utilisant les objets FileSystemObject et Drive.

Code VB : Afficher la liste des unités logiques disponibles
Sub ListeUnites()

Dim fs As Scripting.FileSystemObject
Dim d As Drive

Dim sResult As String, s As String
On Error GoTo errorHandler
Set fs = CreateObject("Scripting.FileSystemObject") For Each d In fs.Drives

sResult = sResult & d.DriveLetter & " - " Debug.Print sResult

If d.DriveType = Remote Then
s = d.ShareName

Else
s = d.VolumeName
End If

sResult = sResult & s & vbCrLf
Next

MsgBox sResult
Exit Sub
errorHandler:

If Err.Number = 71 Then Resume Next

End Sub

Code VBScript : Afficher la liste des unités logiques disponibles
Sub ListeUnites() Const Remote = 3

Dim fs ' As Scripting.FileSystemObject

Dim d ' As Drive Dim sResult ' As String Dim s ' As String

On Error resume next

Set fs = CreateObject("Scripting.FileSystemObject") For Each d In fs.Drives

sResult = sResult & d.DriveLetter & " - " If d.DriveType = Remote Then

s = d.ShareName
Else

s = d.VolumeName
End If

sResult = sResult & s & vbCrLf
Next
MsgBox sResult

End Sub
Afficher le type de système de fichiers d'une unité logique (FAT, NTFS…)
Sub GetFileSystemType()

Dim fs ' As Scripting.FileSystemObject
Dim d ' As Drive Dim s ' As String Dim sUnit ' As String

sUnit = "e:"

Set fs = CreateObject("Scripting.FileSystemObject") Set d = fs.GetDrive(sUnit)

s = d.FileSystem
MsgBox sUnit & " " & s

End Sub
Afficher l'espace disponible d'une unité logique
Sub GetFreeSpace()

Dim fs ' As Scripting.FileSystemObject
Dim d ' As Drive Dim s ' As String Dim sUnit ' As String

sUnit = "e:"

Set fs = CreateObject("Scripting.FileSystemObject") Set d = fs.GetDrive(sUnit)

s = "Unité " & UCase(sUnit) & " - " s = s & d.VolumeName & vbCrLf

s = s & "Espace libre: " & FormatNumber(d.FreeSpace/1024/1024, 0)
s = s & " Méga-octets" MsgBox s

End Sub

[image: image3.png]www.Mcours.com

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

Gestion de dossiers
Renommer un dossier
Sub RenameFolder()

Dim fso ' As Scripting.FileSystemObject
Dim fd ' As Scripting.Folder

Dim s ' As String
Dim sFolderName ' As String Dim sNewName ' As String Dim sTemp ' As String

' Initialisation des noms de dossiers sFolderName = "d:\MonDossier"

sNewName = "toto"
Set fso = CreateObject("Scripting.FileSystemObject")

' Vérifier que le dossier source existe bien.
If fso.FolderExists(sFolderName) Then

' Récupérer l'instance du dossier.
Set fd = fso.GetFolder(sFolderName)
sTemp = fd.Drive & "\" & sNewName

' Vérifier que le dossier cible n'existe pas déjà.
If fso.FolderExists(sTemp) Then

MsgBox "Ce nom de dossier existe déjà!"
Else
fd.Name = sNewName

End If
Else

MsgBox "Dossier non trouvé!"
End If
End Sub

Afficher les propriétés d'un dossier
Const ReadOnly = 1

Const Hidden = 2
Const System = 4
Const Directory=16

Const Archive = 32
Const Alias = 64

Const Compressed = 128
Sub ShowFolderInfos()

Dim fso ' As Scripting.FileSystemObject
Dim fd ' As Scripting.Folder

Dim sFolderName ' As String
Dim s ' As String
Dim lAtt ' As Long
' Initialisation du nom du dossier sFolderName = "d:\temp"

' Récupérer l'instance du dossier.

Set fso = CreateObject("Scripting.FileSystemObject") Set fd = fso.GetFolder(sFolderName)

' dossier racine ou non.

If fd.IsRootFolder = True Then
s = s & "Dossier Racine." & vbCrLf

Else
s = s & "Dossier non racine." & vbCrLf

' Dossier Parent.
s = "Dossier Parent: " & fd & vbCrLf

s = s & "Nom de l'unité: " & fd.Drive & vbCrLf

s = s & "Date de création: " & fd.DateCreated & vbCrLf
s = s & "Date de dernier accès: " & fd.DateLastAccessed & vbCrLf

s = s & "Date de dernière modification: " & fd.DateLastModified & _
vbCrLf
End If
s = s & "Taille: " & fd.Size & vbCrLf s = s & "Type: " & fd.Type & vbCrLf

' Attributs du dossier lAtt = fd.Attributes

s = s & "Valeur du champ Attributes :" & lAtt & vbCrLf
If lAtt And ReadOnly Then

s = s & vbTab & "Lecture Seule" & vbCrLf
Else

s = s & vbTab & "Normal" & vbCrLf
End If

If lAtt And Hidden Then

s = s & vbTab & "Caché" & vbCrLf
Else

s = s & vbTab & "Non Caché" & vbCrLf
End If

If lAtt And System Then

s = s & vbTab & "Système" & vbCrLf
Else

s = s & vbTab & "Non Système" & vbCrLf
End If

If lAtt And Directory Then

s = s & vbTab & "Répertoire" & vbCrLf
Else

s = s & vbTab & "Non Répertoire" & vbCrLf
End If

If lAtt And Archive Then

s = s & vbTab & "Archive positionné" & vbCrLf
Else

s = s & vbTab & "Archive non positionné" & vbCrLf
End If

If lAtt And Alias Then

s = s & vbTab & "Raccourci" & vbCrLf
Else

s = s & vbTab & "Non Raccourci" & vbCrLf
End If

If lAtt And Compressed Then

s = s & vbTab & "Compressé" & vbCrLf
Else

s = s & vbTab & "Non Compressé" & vbCrLf
End If
MsgBox s

End Sub
Code VB : Fournir la liste des sous-dossiers et des fichiers d'un dossier
L'exemple suivant affiche l'ensemble des sous-dossiers du dossier sFolderName dans une liste déroulante List1 et l'ensemble des fichiers de ce même dossier dans une liste déroulante nommée List2.

Sub ListSubFoldersAndFiles()

Dim fso As Scripting.FileSystemObject

Dim fd As Scripting.Folder
Dim fl As Scripting.File

Dim fdCur As Scripting.Folder
Dim sFolderName As String
' Initialisation du nom du dossier sFolderName = "d:\"

Set fso = CreateObject("Scripting.FileSystemObject")

' Vérifier que le dossier source existe bien.
If fso.FolderExists(sFolderName) Then

' Récupérer l'instance du dossier.
Set fd = fso.GetFolder(sFolderName)
Else

'Lister les sous-dossiers

For Each fdCur In fd.SubFolders

List1.AddItem fdCur.Name
Next fdCur

'Lister les fichiers
For Each fl In fd.Files
List2.AddItem fl.Name

Next fl
MsgBox "Dossier non trouvé!"
End If
End Sub

Création d'un dossier
Sub CreateFolder()

Dim fso ' As Scripting.FileSystemObject
Dim fd ' As Scripting.Folder
Dim sFolderName ' As String
' Initialisation du nom du dossier sFolderName = "d:\MonDossier"

Set fso = CreateObject("Scripting.FileSystemObject")
' Vérifier que le dossier à créer n'existe pas

If Not fso.FolderExists(sFolderName) Then
' Créer le dossier.
Set fd = fso.CreateFolder(sFolderName)

MsgBox "Le dossier " & sFolderName & " a été créé"
Else

MsgBox "Le dossier " & sFolderName & " existe déjà!"
End If

End Sub
Suppression d'un dossier
Comme nous l'avons vu au début de ce document, deux méthodes sont possibles pour réaliser certaines actions, telles que la copie, le déplacement ou la suppression d'un dossier: soit en utilisant l'objet Folder directement, soit en utilisant l'objet FileSystemObject.

Exemple utilisant l'objet Folder
Sub DeleteFolder1()

Dim fso ' As Scripting.FileSystemObject

Dim fd ' As Scripting.Folder
Dim sFolderName ' As String
' Initialisation du nom du dossier sFolderName = "d:\MonDossier"

Set fso = CreateObject("Scripting.FileSystemObject")

' Vérifier que le dossier à supprimer existe bien
If fso.FolderExists(sFolderName) Then
Set fd = fso.GetFolder(sFolderName)

fd.Delete
MsgBox "Le dossier " & sFolderName & " a été supprimé" Else

MsgBox "Le dossier " & sFolderName & " n'existe pas"
End If

End Sub
Exemple utilisant l'objet FileSystemObject
Sub DeleteFolder2()

Dim fso ' As Scripting.FileSystemObject
Dim sFolderName ' As String
' Initialisation du nom du dossier sFolderName = "d:\MonDossier"

Set fso = CreateObject("Scripting.FileSystemObject")

' Vérifier que le dossier à supprimer existe bien

If fso.FolderExists(sFolderName) Then
fso.DeleteFolder sFolderName, False

MsgBox "Le dossier " & sFolderName & " a été supprimé"
Else
MsgBox "Le dossier " & sFolderName & " n'existe pas" End If

End Sub

Gestion de fichiers
La gestion des fichiers est très similaire à la gestion des dossiers. Les exemples de code qui gérent les fichiers sont donc très analogues à ceux gérant les dossiers.

C'est pourquoi nous ne fournirons ici qu'un seul exemple de code qui permet la création d'un fichier texte.

Création d'un fichier texte
Sub CreateTextFile()

Dim fso ' As Scripting.FileSystemObject

Dim fl ' As Scripting.File
Dim sFileName ' As String
' Initialisation du nom du dossier sFileName = "d:\MonTest.txt"

Set fso = CreateObject("Scripting.FileSystemObject")

' Vérifier que le fichier à créer n'existe pas
If Not fso.FileExists(sFileName) Then
' Créer le fichier.

Set fd = fso.CreateTextFile(sFileName, False)
MsgBox "Le fichier " & sFileName & " a été créé" Else

MsgBox "Le fichier " & sFileName & " existe déjà!" End If

End Sub
Lecture / Ecriture de fichiers
La lecture/écriture de fichier est réalisée en s'appuyant sur l'objet TextStream. Il est à noter que l'objet TextStream gère aussi bien des fichiers ASCII qu'Unicode.

Lecture d'un fichier complet
Private Sub ReadAllFile()

Dim fso ' As Scripting.FileSystemObject
Dim ts ' As Scripting.TextStream

Dim s ' As String
Set fso = CreateObject("Scripting.FileSystemObject")

Set ts = fso.OpenTextFile("d:\MonTest.txt", ForReading)
s = ts.ReadAll

MsgBox s
ts.Close

Set fso = Nothing
End Sub

Code VB: Lecture d'un fichier ligne à ligne
Ceci peut par exemple être utile si on désire réaliser des opérations particulières sur chacune des lignes. L'exemple suivant montre comment afficher dans une boite de dialogue Windows chacune des lignes provenant d'un fichier créé par le programme Edit dans une invite de commande Dos. On utilisera par exemple pour le test un fichier qui contient la chaîne de caractère suivante : "Chaîne de caractères créée avec Edit"

Private Declare Function OemToChar Lib "user32" Alias "OemToCharA" (ByVal _

lpszSrc As String, ByVal lpszDst As String) As Long
Sub ReadFile()

Dim fso As Scripting.FileSystemObject

Dim ts As Scripting.TextStream
Dim strLine As String Dim strDest As String Dim bRet As Boolean

Set fso = CreateObject("Scripting.FileSystemObject")

Set ts = fso.OpenTextFile("d:\MonTestDos.txt", ForReading)
strDest = String(255, 0)

Do While Not ts.AtEndOfStream strLine = ts.ReadLine

bRet = OemToChar(strLine, strDest) MsgBox strDest

Loop
ts.Close

Set fso = Nothing

End Sub
Ecriture dans un fichier
Const ForWriting = 2
Sub WriteFile()

Dim fso ' As Scripting.FileSystemObject
Dim ts ' As Scripting.TextStream

Dim str ' As String
Set fso = CreateObject("Scripting.FileSystemObject")

Set ts = fso.OpenTextFile("d:\MonFichier.txt", ForWriting, True)
ts.WriteLine "Hello" ts.WriteBlankLines (2) ts.WriteLine ("World!")

ts.Close

Set fso = Nothing
End Sub

Remarque:
Dans sa version actuelle, ce modèle permet de lire/écrire des fichiers au format texte. Si l'on désire lire/écrire des fichiers au format binaire, on utilisera soit les méthodes classiques de lecture/écriture de Visual Basic (Open, Get, Put, Close), soit l'objet Stream fourni avec ADO (à partir de la version 2.5).

L'exemple suivant montre comment lire un fichier binaire en VB avec les méthodes classiques.

Function readBinFile(ByVal strFilename As String) As Variant

Dim lLength As Long Dim FileNum As Long Dim binByte() As Byte

Dim binFileStr As String
On Error GoTo errHandler
FileNum = FreeFile

Open strFilename For Binary Access Read As #FileNum
lLength = FileLen(strFilename) ReDim binByte(lLength)

Get #FileNum, , binByte
Close #FileNum readBinFile = binByte Exit Function

errHandler:

Exit Function

End Function
L'exemple suivant montre comment lire un fichier binaire en VB avec l'objet ADODB.Stream

Private Sub readBinFile2()

Dim objStream As ADODB.Stream
Dim strFilePath As String
strFilePath = "d:\temp\test1.xls" 'Nom du fichier à lire.

Set objStream = CreateObject("ADODB.Stream")

objStream.Open

objStream.Type = adTypeBinary
objStream.LoadFromFile strFilePath

Debug.Print objStream.Read
objStream.Close

Set objStream = Nothing
End Sub

Informations complémentaires
Pour naviguer dans le modèle objet
On consultera le document suivant:

http://msdn.microsoft.com/scripting/default.htm?/scripting/vbscript/doc/vsgrpruntimefeatures
.htm
Quelques articles ou fiches techniques
Q186118 : HOWTO: Use FileSystemObject with Visual Basic http://support.microsoft.com/support/kb/articles/q186/1/18.asp
Q185476 : HOWTO: Search Directories to Find or List Files http://support.microsoft.com/support/kb/articles/q185/4/76.asp
Q189751 : Limitations of the FileSystemObject http://support.microsoft.com/support/kb/articles/q189/7/51.asp
Q185601 : HOWTO: Recursively Search Directories Using FileSystemObject http://support.microsoft.com/support/kb/articles/q185/6/01.asp
Q190882 : SAMPLE: FSOSAMP.EXE Application Uses the FileSystem Object http://support.microsoft.com/support/kb/articles/q190/8/82.asp
Ou trouver des informations complémentaires?
MSDN propose un ensemble d'articles sur cette technologie. http://search.microsoft.com/us/dev/default.asp
[image: image4.png]www.Mcours.com

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

�

�

�

�

�

�

�

�

