[image: image2.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
Les Objets ASP
1

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

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

Table des Matières :
 Introduction

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

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


L'objet Application o Description o Méthodes

o Propriétés
o Collections
o Evénements
o Exemple
 L'objet Session

o Description
o Propriétés
o Collections
o Evénements
 L'objet Request

o Description
o Méthodes
o Propriétés
o Collections
o Exemple
 Exemple 1 : Récupérer les données issues d'un formulaire avec

REQUEST.FORM

 Exemple 2: Récupérer les données avec REQUEST.QUERYSTRING

 L'objet Response

o Description
o Méthodes
o Propriétés
o Collection
o Exemple
 Insérer des informations dans des pages

 Rediriger vers une autre page

 L'objet Server

o Description
o Méthodes
o Propriété
 L'objet ASPError

o Description
o Propriétés
o Exemple
Introduction
Comme tout langage objet, les scripts ASP possèdent la caractéristique d’interagir avec les objets qui constituent le cœur du moteur ASP. Ces objets mettent à notre disposition un ensemble de propriétés et de méthodes que nous pouvons manipuler à loisir.

Tout objet se caractérise par des propriétés, et des méthodes. Une propriété, c’est une caractéristique de l’objet. Une méthode, c’est une action possible sur l’objet.

Le but de cette partie n'est pas de vous exposer tous les détails de la syntaxe des différentes collections, méthodes, propriétés ou événements des objets, mais plutôt de vous fournir un aperçu rapide.

Afin de pouvoir développer des sites web comme des applications classiques, nous avons besoin de stocker des valeurs, d'obtenir des renseignements sur les utilisateurs, d'analyser leurs choix, de leur envoyer des réponses… nous entrons donc bien dans le concept de site web dynamique.

Pour les utiliser, nous avons à notre disposition cinq objets intrinsèques : Application, Session, Request, Response et Server . A travers leurs propriétés, leurs événements et leurs méthodes, nous allons pouvoir construire ce que bon nous semble ! Cependant, avant tout développement, vous devez bien comprendre l'organisation de ces objets.

Pour le dialogue entre le client et le serveur, nous utilisons deux objets : l'objet RESPONSE et l'objet REQUEST. Au niveau du serveur se trouvent les objets SERVER, APPLICATION et SESSION. Ce dernier objet est englobé

dans l'objet APPLICATION. Nous verrons plus loin pourquoi. Mais sachez dès à présent que chaque site du serveur est considéré comme une application, et que les utilisateurs qui accèdent à cette dernière, ouvrent une session de cette application.

A ces cinq objets, nous pouvons également rajouter l'objet ASPError qui permet à votre application de gérer les erreurs d'exécution.

L'objet Application
Description
L'objet Application permet de partager des informations entre plusieurs utilisateurs d'une application. Dans le langage ASP, une application représente un ensemble de fichiers .asp situés dans un même répertoire.

Grâce à cet objet, on entre dans le contexte d'application classique. C'est-à-dire que nous ne sommes plus devant un serveur amnésique.

Ce dernier sait que chaque site est une application. Ainsi, les données peuvent être partagées. Nous pouvons désormais définir des variables globales, des procédures, qui seront actives tout au long de l'exécution de l'application, c'est-à-dire lors de l'utilisation du site.

L’objet Application a deux méthodes : Lock et Unlock. Les données étant partagées entre les utilisateurs, ces méthodes permettent de verrouiller et déverrouiller efficacement l'accès à l'objet Application pendant que vous modifiez ses variables.

La syntaxe de l'affectation d'une valeur à une variable dans l'objet Application est la suivante :
Application("variable-name") = variable
Vous pouvez ensuite référencer la valeur de la variable comme ceci :
MyVariable = Application("variable-name")
Méthodes
	Nom
	Description

	Lock
	Interdit aux autres clients de modifier les propriétés de l'application.

	UnLock
	Autorise les autres clients à modifier les propriétés de l'application.

Propriétés
	Nom
	Description

	Contents.count
	retourne le nombre d'éléments dans la collection Contents.

	Contents.item(clé)
	retourne l'élément identifié par l'argument clé dans la collection Contents.

	StaticObjects.count
	retourne le nombre d'éléments dans la collectionStaticObjects.

	StaticObjects.item(clé)
	retourne l'élément identifié par l'argument clé dans la collection StaticObjects.

Collections
	Nom
	Description

	Contents
	Contient l'ensemble des éléments ajoutés à une application par l'intermédiaire de commandes de scripts.

	StaticObjects
	Contient l'ensemble des objets ajoutés à la session par l'intermédiaire de la balise <object>

Evénements
	Nom
	Description

	OnStart
	Cet événement a lieu au démarrage de l'application.

	OnEnd
	Cet événement a lieu lorsque l'application prend fin.

	OnStart
	Cet événement a lieu au démarrage de l'application.

	OnEnd
	Cet événement a lieu lorsque l'application prend fin.

Exemple
Voir la section sur le fichier global.asa pour un exemple complet.

L'objet Session
Description
Dans le langage ASP, une session représente une période de temps dans laquelle un utilisateur navigue dans un ensemble de pages ASP.

L'objet SESSION permet de définir des variables, des constantes, des procédures à la manière de l'objet

APPLICATION. Mais son utilisation se situe au niveau de l'utilisateur, c'est-à-dire de la personne qui arrive sur votre site. Grâce à l'objet SESSION, le serveur web se souvient de vous.

Session stocke des informations pour une session particulière de l'utilisateur. L’objet Session subsiste pendant

toute la session de l'utilisateur.

La syntaxe de l'affectation d'une valeur à une variable dans l'objet Session est la suivante :
Session("variable-name") = variable
Vous pouvez ensuite référencer la valeur de la variable comme suit :
MyVariable = Session("variable-name")
La durée de vie par défaut d'une session est de vingt minutes. Son ouverture est assurée automatiquement par le serveur.

Méthodes
	Nom
	Description

	Abandon
	détruit un objet Session et libère ses ressources.

	Contents.Remove(clé)
	supprime un élément de la collection Contents de l'objetSession.

	Contents.RemoveAll()
	supprime tous les éléments de la collection Contents de l'objet Session.

Propriétés
	Nom
	Description

	CodePage

[=Page_de_Code]
	Indique la page de code qui sera utilisée pour l'affichage des caractères spéciaux dans un contenu dynamique.

	Contents.count
	Retourne le nombre d'éléments dans la collectionContents.

	Contents.item(clé)
	Retourne l'élément identifié par l'argument clé dans la collection Contents.

LCID [= Identificateur_de_Langue]

Indique un identificateur de langue pour régler les paramètres locaux.

	Nom
	Description

	SessionID
	Retourne l'identificateur unique de session, généré par le serveur, pour un utilisateur particulier.

	StaticObjects.count
	Retourne le nombre d'éléments dans la collectionStaticObjects.

	StaticObjects.item(clé)
	Retourne l'élément identifié par l'argument clé dans la collection StaticObjects.

	Timeout [= Nb_Minutes]
	Spécifie la période en minutes avant l'expiration d'une session.

Collections
	Nom
	Description

	Contents(clé)
	contient tous les éléments qui ont été ajoutés à la session par l'intermédiaire de commandes de script.

	StaticObjects(clé)
	contient tous les objets ajoutés à la session par la balise<object>.

Evénements
	Nom
	Description

	Contents
	Contient l'ensemble des éléments ajoutés à une session par l'intermédiaire de commandes de scripts.

	StaticObjects
	Contient l'ensemble des objets ajoutés à la session par l'intermédiaire de la balise <object>

L'objet Request
Description
Une requête HTTP (Hyper Text Transfert Protocol) est l'une des manières de faire passer des informations d'un navigateur au serveur. L’objet Request reçoit les informations envoyées par le navigateur à l'aide d'une requête http (Cinq types de variables peuvent être passés de cette manière).

Les informations fournies par le client peuvent provenir soit de :

 formulaires,

 cookies,

 chaînes de requêtes (QueryStrings) dans l'adresse URL (Uniform Resource Locator),

 variables d'environnement HTTP, des données relatives à l'ordinateur client,

 certificats clients pour la sécurisation des transactions en ligne.

Vous pouvez accéder aux variables en référençant l'objet Request, ensuite la collection, et enfin la variable souhaitée.

Le nom de la collection est facultatif pour lire la valeur d'une variable. Si vous omettez le nom de la collection, la recherche de la variable demandée sera effectuée dans toutes les collections dans l'ordre ci-dessus. La syntaxe est la suivante :

Request[Collection](variable)
La collection Form récupère les données issues d'un formulaire, qui utilise la méthodePOST. La collection QueryString récupère des données envoyées avec la méthodeGET.

Méthodes
	Nom
	Description>

	BinaryRead
	Lit les données envoyées par le client par l'intermédiaire d'une requête

POST.

Propriétés
	Nom
	Description

	TotalBytes
	Indique le nombre total des octets envoyés par le client dans le corps du message de requête. Lecture seule.

Collections
	Nom
	Description

	ClientCertificate
	Valeurs contenant les champs du certificat client. Lecture seule.

	Cookies
	Valeurs des cookies envoyés par le navigateur. Lecture seule.

	Form
	Valeurs des éléments d'un formulaire envoyés par le navigateur. Lecture seule.

	QueryString
	Valeurs des variables d'une chaîne de requête HTTP. Lecture seule.

	ServerVariables
	Valeurs des variables d'environnement et HTTP. Lecture seule.

Exemple
Exemple 1 : Récupérer les données issues d'un formulaire avec
REQUEST.FORM
Page Passer.html :
<HTML><HEAD><TITLE></TITLE></HEAD> <BODY> <FORM ACTION="Verif.asp" METHOD=POST>
Nom : <INPUT TYPE="text" NAME="Nom" SIZE=40 MAXLENGTH=40>
 Prenom : <INPUT TYPE="text" NAME="Prenom" SIZE=40 MAXLENGTH=40>
<SELECT NAME="Civilite">
<OPTION VALUE="M"> M
<OPTION VALUE="Mme"> Mme
<OPTION VALUE="Mlle"> Mlle
</SELECT>

<INPUT TYPE="submit" VALUE="Envoyer">
</FORM>
</BODY>
</HTML>
Page Verif.asp
<% Nom =request.form("Nom") Prenom=request.form("Prenom") Civilite= request.form("Civilite") %>
Bonjour <%=Civilite%> <%=Prenom%> <%=Nom%>
Exemple 2: Récupérer les données avec REQUEST.QUERYSTRING
Page Passer.html :
<p>Choisissez une ville :</p>
<p>Paris</p>
<p>NY</p>
<p>Londres</p>
<p>Bruxelles</p>
Page affiche.asp :
<p>Votre sélection :</p>
<% ville=request.querystring("ville")
Response.write("Vous avez choisi "&ville) %>
REMARQUE : Il est tout à fait possible de passer plusieurs valeurs dans les liens. Procédez comme ceci :
Marseille
L'objet Response
Description
Si l'objet Request s'occupe de ce qui arrive sur le serveur, l'objet Response, lui, effectue le traitement et renvoie les informations vers le client.

1- L'utilisation la plus courante de cet objet consiste à employer la méthode Write,
Response.Write "Texte" & variable_chaîne
ou le signe d'égalité pour insérer un contenu textuel dans une page résultante.
<% = variable_chaîne%>
2- L'objet Response permet de placer diverses ressources soit en mémoire cache, c'est-à-dire dans une zone tampon située sur un serveur proxy,
Response.CacheControl = "Public"
soit dans un dossier tampon de la station cliente, Temporary Internet Files.
Response.CacheControl = "Private"
Cela a pour avantage de considérablement accélérer le chargement des pages Web et de soulager le traitement des requêtes clientes par le serveur Internet.

Dans le cas d'un site Web dynamique et mis à jour fréquemment, les documents possèdent une durée de vie limitée. C'est pourquoi, l'objet Response dispose de deux propriétés permettant d'indiquer une période limite de validité.

Les propriétés d'expiration ne peuvent s'appliquer qu'au cache local d'un ordinateur client.

La première propriété Expires spécifie une durée en minutes de validité de la page avant son expiration.
Response.Expires = Nombre_minutes
La seconde ExpiresAbsolute étend la validité d'un document à une date et une heure précises.
Response.ExpiresAbsolute = #MM/JJ/AA HH:MM PM|AM#
REMARQUE :
Response.expiresAbsolute=now()-1
La mise en cache sur le navigateur client est désactivée. Cette fonction vous permettra de rendre compte au client d'une page toujours à jour.

3- La propriété Buffer associée à deux méthodes, Clear et Flush, permettent de contrôler la construction d'une page ASP dans une mémoire tampon.
Response.Buffer = True ' Activation du tampon.
L'ensemble du code contenu dans la page est exécuté sur le serveur avant renvoi vers le navigateur du client. La valeur par défaut de cette option est "false".

Cette option doit être utilisée dans certaines situations particulières où "des écritures sur le client" (principalement des response.write) sont exécutés avant le renvoi HTML.

Response.Flush ' Envoi des données présentes dans le tampon.
Response.Clear ' Vidage du contenu du tampon.
Méthodes
	Nom
	Description

	AddHeader(nom_entete, valeur_entete)
	Ajoute ou modifie une valeur dans l'en-tête HTTP.

	AppendToLog(Entrée)
	Ajoute une entrée texte pour une requête particulière dans le fichier journal du serveur Web.

	BinaryWrite(Texte)
	Permet l'envoie de texte au navigateur sans conversion de caractère.

	Clear()
	Efface tout le contenu du tampon.

	End()
	Interrompt le traitement ASP et renvoie le résultat courant.

	Flush()
	Envoie immédiatement le contenu du tampon.

	Redirect(URL)
	Ordonne au navigateur de se connecter à une autre

URL.

	Write(Texte)
	Permet d'écrire une variable chaîne sur la page courante.

Propriétés
	Nom
	Description

	Buffer = True|False
	Indique si les pages doivent être placées en tampon avant d'être envoyées.

	CacheControl = "Private|Public"
	Indique si les proxy peuvent placer en cache les fichiers générés par ASP.

	Charset(nom_jeu)
	Ajoute le nom du jeu de caractères à un en-tête de type contenu.

	ContentType [= Type_Contenu]
	Indique la valeur de l'en-tête HTTP qui définit le type de contenu (MIME).

	Expires Nombre_minutes
	Indique le délai d'expiration d'une page placée en cache par le navigateur.

	ExpiresAbsolute = #MM/JJ/AA HH:MM PM|AM#
	# Indique la date et l'heure d'expiration d'une page placée en cache par le navigateur.

	IsClientConnected()
	Indique si la connexion avec le client est toujours valide.

	Status
	Indique la valeur de la ligne de statut HTTP

retournée par le serveur.

Collection
	Nom
	Description

	Cookies
	Valeurs des cookies à envoyer au navigateur.

Exemple
1- Insérer des informations dans des pages
L'objet Response nous permet d'insérer facilement des éléments dans une page à renvoyer au client. Ces éléments peuvent prendre la forme de texte, de balises HTML, de résultat de traitements, d'images, ou autres.

Insérons par exemple une chaîne de caractères, grâce à la méthode Write de l'objet Response :

<% Response.write("Du texte !") %>
<%
For i=1 to 6
Response.write("Notre variable i =" & i & "
") Next
%>
2- Rediriger vers une autre page :
<% Response.redirect ("Toto.html") %>
L'objet Server
Description
L’objet Server répond exactement à ce que son nom suggère. Ses méthodes et propriétés permettent d'établir

une interaction avec la machine sur laquelle votre application est exécutée : le serveur Web.

En résumé, nous pouvons dire que l'objet Server vous permet d'accéder à plusieurs fonctions utilitaires.

Il ouvre la porte sur l'utilisation de composants ActiveX côté serveur dans les applications Web. Il vous permet d'instancier dans une application Web des composants que vous aviez écrits en Visual Basic, Visual C++ ou tout autre environnement de développement permettant de créer des composants COM.

La méthode CreateObject de l'objet Server est vraisemblablement la méthode la plus importante de tout objet ASP intégré. En lui passant la Programmatic ID (ProgID) d'un composant serveur, vous créez une instance de ce composant et lui assignez une variable objet.

Vous pouvez créer des objets pour tout composant COM de votre système, mais vous ne pouvez pas créer des instances des objets intégrés à l'ASP. Par exemple, vous ne pouvez pas créer un objet Session avec cette syntaxe.

Vous pouvez, toutefois, exploiter les quatre composants ActiveX côté serveur fournis avec les Active Server

Pages :

Méthodes
	Nom
	Description

	CreateObject(Type_Objet)
	Permet de créer une instance d'objet ou de composant serveur.

	HTMLEncode(chaîne_de_caractères)
	Applique l'encodage HTML à une chaîne particulière.

	MapPath(chemin)
	Convertit un chemin virtuel en chemin physique.

	Execute(chemin)
	Appelle un fichier .asp et le traite comme le fichier ASP courant.

	GetLastError()
	Retourne un objet ASPError décrivant l'erreur qui s'est produite.

	Transfer(chemin)
	Envoie toutes les informations qui ont été rassemblées par le traitement d'une page ASP, vers une autre, en l'occurrence le fichier en cours.

	URLEncode(chaîne_de_caractères)
	Applique les règles d'encodage pour les URL (dont les caractères d'échappements), afin de transformer la chaîne spécifiée en chaîne de requête.

Propriété
	Nom>
	Description

	ScriptTimeout = Secondes
	Délai d'expiration pour l'exécution des scripts, spécifié en secondes.

L'objet ASPError
Description
L'objet ASPError contient des informations relatives à une erreur dans un script ASP et est créé à partir de l'instruction suivante :

Set objet = Server.GetLastError()
Cet objet a été spécialement conçu pour la gestion personnalisée d'erreurs du côté serveur (erreurs 500).

Dans une configuration par défaut, les erreurs 500 sont redirigées automatiquement vers une page spéciale dénommée 500-100.asp.

Propriétés
	Nom
	Description

	ASPCode
	Retourne un code d'erreur généré par Internet Information Server

(IIS).

	Number
	Retourne le numéro de l'erreur COM standard.

	Source
	Retourne le code source responsable de l'erreur.

	Category
	Indique si la source de l'erreur était interne à ASP, au langage de script, ou à un objet.

	File
	Indique le nom du fichier portant l'extension .asp qui était traité lorsqu'une erreur s'est produite.

	Line
	Indique un numéro de ligne à l'intérieur d'un fichier ASP qui a généré l'erreur.

	Column
	Indique un numéro de colonne à l'intérieur d'un fichier ASP a généré l'erreur.

	Description
	Retourne une description courte de l'erreur.

	ASPDescription
	Retourne une description détaillée de l'errreur s'il s'agît d'une erreur relative à ASP.

Exemple
<% Dim erreur
Set erreur = Server.GetLastError()
%>
Caractéristiques de l'erreur
Code de l'erreur : <% = erreur.ASPCode %></br>
N° de l'erreur : <% = erreur.Number %></br>
Code source : <% = erreur.Source %></br>
La catégorie d'erreur : <% = erreur.Category %></br>
Nom du fichier : <% = erreur.File %></br>
N° de ligne : <% = erreur.Line %></br>
N° de colonne : <% = erreur.Column %></br>
Description Courte : <% = erreur.Description %></br>
Description Longue: <% = erreur.ASPDescription %></br>
�

�

�

