Cours ASP

« Les Composants »
Sommaire

1. Introduction

2. Le composant AdRotator

a. Description

1. Le Fichier Redirect.asp

b. Méthode

c. Propriétés

d. Exemple

1. Exemple de la page utilisant l'objet AdRotator.

2. Fichier de redirection des liens : link.asp

3. Fichier présentant le liste des bannières et liens (Contenu.txt)

3. Le composant BrowserType

a. Description

b. Méthode

c. Propriétés

d. Exemple

4. Le Composant ContentRotator

a. Description

b. Méthodes

c. Exemple

1. Exemple de fichier ASP utilisant l'objet ContentRotator

2. Exemple de fichier de programme de contenu (Contenu.txt)

5. Le Composant Counters

a. Description

b. Propriétés

c. Exemple

1. Dans le fichier Global.asa situé sous la racine du site Web

2. N'importe quelle page ASP de votre site

6. Le Composant IISLog

a. Description

b. Méthodes

c. Propriétés

d. Exemple

7. Le Composant MyInfo

a. Description

b. Propriétés

c. Exemple

1. Dans le fichier Global.asa situé sous la racine du site Web

2. Dans n'importe quelle page ASP

8. Le Composant NextLink

a. Description

b. Méthodes

c. Exemple

9. Le Composant Permission Checker

a. Description

b. Méthodes

c. Exemple

10. Le Composant Tools

a. Description

b. Méthodes

c. Exemple

1. File Exists

2. ProcessForm

3. Random

Introduction

Le langage ASP possède plusieurs composants Active Server implémentés par des fichiers librairie (DLL) localisés sur le serveur. En résumé, ce sont des activeX dont les méthodes et propriétés sont stockées dans une DLL.

Les composants serveur effectuent diverses tâches utiles pour le fonctionnement dynamique des pages Web.

1- Pour utiliser un composant serveur, il faut tout d'abord l'initialiser (en créer une instance).

Cette opération se réalise par l'intermédiaire du code suivant : Créer une instance d'objet

<% Set monObjet=server.CreateObject("ADODB.Connection") %> (composant que l'on utilise régulièrement pour la connexion à une base de données)

2- Gérer les erreurs

Pour savoir si l'instance d'un objet a bien été créée, et ainsi parer une erreur éventuelle, vous pouvez utiliser le code suivant :

<% On error resume next

Set monObjet=server.CreateObject("ADODB.Connection")

if isObject(monObject)=false then

' la méthode a échouée... Gestion de l'erreur

end if

%>

Vous pouvez exploiter les composants ActiveX côté serveur fournis avec les ASP :
· Le composant AdRotator.

· Le composant BrowserType.

· Le composant ContentRotator.

· Le composant Counters.

· Le composant IISLog.

· Le composant MyInfo.

· Le composant NextLink.

· Le composant PermissionChecker.

· Le composant Tools.

Le composant AdRotator

Description

Le composant Ad Rotator crée un objet qui automatise la rotation d'images sur une page Web. Chaque fois qu'un utilisateur ouvre ou recharge la page Web, le composant Ad Rotator affiche une nouvelle image en fonction des informations spécifiées dans le fichier du programme de rotation.

Pour créer une instance du composant AdRotator sous VBScript :
Set objet = Server.CreateObject("MSWC.AdRotator")

1- Le Fichier Texte

Ce fichier est pointé par la méthode GetAdvertissement(fichier).
objet.GetAdvertissement(nom_fichier)

Ce fichier de planification d'annonces possède le format suivant :

REDIRECT URL du fichier de Redirect.asp
WIDTH largeur
HEIGHT hauteur
BORDER taille
*
URL de l'annonce
URL Cible de l'annonce
Commentaire
Importance
...

Le paramètre REDIRECT permet de faire appel à un fichier tiers utilisé pour rediriger les liens.

Les paramètres WIDTH, HEIGHT et BORDER sont optionnels et définissent les dimensions de l'ensemble des annonces présentes dans le fichier.

L'adresse URL Cible de l'annonce correspond à un lien pointant vers le document à atteindre en cliquant sur l'image de l'annonce. Si aucune cible ne doit être indiquée, alors, un tiret (-) doit être spécifié.

Le paramètre Importance est représenté par un nombre représentant le pourcentage d'affichage de l'annonce à chaque chargement de la page. Ainsi plus une annonce est importante, plus le nombre est élevé par rapport aux autres.

2- Le Fichier Redirect.asp

L'appel de ce fichier se fera automatiquement par une méthode get, s'il est correctement renseigné dans le fichier texte précédent. L'URL est passé en paramètre et contient l'adresse de redirection pour l'image sélectionnée.

Exemple de contenu :

<% response.redirect(request.querystring("url")) %>

On pourrait également dans ce fichier compter le nombre de clicks, ou effectuer d'autres actions spécifiques avant la redirection.

Méthode

	Nom
	Description

	GetAdvertissement(nom_fichier)
	Retourne l'annonce suivante indiquée dans le fichier de planification d'annonces précisé par l'argument nom_fichier.

Propriétés

	Nom
	Description

	Border
	Spécifie la taille de la bordure qui entoure l'annonce.

	Clickable
	Spécifie si l'annonce rotative doit prendre la forme d'un lien.

	TargetFrame
	Spécifie le nom du cadre dans lequel l'annonce doit être affichée.

Exemple

1- Exemple de la page utilisant l'objet AdRotator.

<% Set objet = Server.CreateObject("MSWC.AdRotator")

Response.Write objet.GetAdvertisement("Contenu.txt") %>

2- Fichier de redirection des liens : link.asp
<% Response.Redirect Request.QueryString("url") %>

3- Fichier présentant le liste des bannières et liens (Contenu.txt)
REDIRECT link.asp

WIDTH 468

HEIGHT 60

BORDER 0

*

http://www.netalya.com/img/img1.jpg

http://www.yahoo.fr/

L'annuaire Yahoo

4

http://www.netalya.com/img/img2.jpg

http://www.google.fr/

Le moteur Google

4

http://www.netalya.com/img/img3.jpg

http://www.netalya.com/

Le portail des NTIC !

2

Le composant BrowserType

Description

Le composant Browser Capabilities crée un objet qui fournit à vos scripts une description des fonctionnalités du navigateur Web du client.

Pour créer une instance du composant BrowserType sous VBScript :

Set objet = Server.CreateObject("MSWC.BrowserType")

Le composant BrowserType fonctionne conjointement avec les valeurs de différentes propriétés comprises dans le fichier browscap.ini situé dans le répertoire C:\windows\system32\inetsrv.

Méthode

	Nom
	Description

	Value(Fonction)
	Retourne la valeur du paramètre Fonction, lequel est défini dans le fichier Browscap.ini.

Propriétés

	Nom
	Description

	ActiveXControls
	Indique si le navigateur supporte les contrôles ActiveX.

	Backgroundsounds
	Indique si le navigateur supporte un fond sonore.

	Beta
	Indique si le logiciel est une version beta.

	Browser
	Indique le nom du navigateur.

	Cdf
	Indique si le navigateur supporte le CDF (Channel Definition Format) pour les retransmissions multimédias.

	Cookies
	Indique si le navigateur supporte les cookies.

	Frames
	Indique si le navigateur supporte les cadres (frames).

	Javaapplets
	Indique si le navigateur supporte les applets java.

	Javascript
	Indique si le navigateur supporte le Javascript.

	Platform
	Indique la plateforme sur laquelle le navigateur fonctionne.

	Tables
	Indique si le navigateur supporte les tableaux.

	Vbscript
	Indique si le navigateur supporte Visual basic Script.

	Version
	Indique la version du navigateur.

Exemple

<%
Set Session("Configuration") = Server.CreateObject("MSWC.BrowserType")
Set ObjConfig = Session("Configuration")
%>
Les propriétés du composant BrowserType

ActiveXControls : <%= ObjConfig.ActiveXControls%>

Backgroundsounds : <%= ObjConfig.Backgroundsounds%>

Beta :<%= ObjConfig.Beta%>

Browser : <%= ObjConfig.Browser%>

Cdf : <%= ObjConfig.Cdf%>

Cookies : <%= ObjConfig.Cookies%>

Frames : <%= ObjConfig.Frames%>

Javaapplets : <%= ObjConfig.Javaapplets%>

Javascript :<%= ObjConfig.Javascript%>

Platform : <%= ObjConfig.Platform%>

Tables : <%= ObjConfig.Tables%>

Vbscript : <%= ObjConfig.Vbscript%>

Version : <%= ObjConfig.Version%>

Le Composant ContentRotator

Description

Le composant ContentRotator crée un objet qui effectue une rotation automatique de chaînes de contenu HTML sur une page Web.

Vous pouvez afficher n'importe quel type de contenu pouvant être représenté par le HTML : par exemple, vous pouvez utiliser ce composant pour effectuer une rotation parmi une liste de phrase ou de liens hypertexte, ou pour modifier les couleurs du texte et de l'arrière-plan chaque fois que la page Web est ouverte.

Pour créer une instance du composant ContentRotator sous VBScript :

Set objet = Server.CreateObject("MSWC.ContentRotator")

Chaque fois qu'un utilisateur demande la page Web, l'objet affiche une nouvelle chaîne de contenu HTML basée sur les informations que vous spécifiez dans un Fichier du programme de contenu.

%% [#Importance] [//Remarques]
 Chaîne de caractères...
...

Le paramètre optionnel Importance doit être un nombre compris entre 0 et 10000. Par défaut la valeur est 1, et le 0 signifie que la chaîne de caractères ne doit pas être affichée. Enfin, la somme des paramètres du fichier de contenu ne peut dépasser 10000.

La chaîne de caractères peut être un simple contenu textuel ou bien du HTML.
Méthodes

	Nom
	Description

	ChooseContent(chemin)
	Extrait et affiche une chaîne de contenu.

	GetAllContent(chemin)
	Extrait et affiche toutes les chaînes de contenu du fichier du programme de contenu.

Exemple

1- Exemple de fichier ASP utilisant l'objet ContentRotator

<% Set Phrase = Server.CreateObject("MSWC.ContentRotator") %>
<% = Phrase.ChooseContent("contenu.txt") %>

2- Exemple de fichier de programme de contenu (Contenu.txt):

%% #1 // Commentaire avec un minimum d'importance...
Toto est à l'école
%% #3 // Je peux mettre n'importe quoi !
 La Page de Toto
%% #3 // et même des images…

Le Composant Counters

Description

Le composant Counters crée un objet qui peut créer, stocker, incrémenter et extraire un nombre quelconque de compteurs individuels.

Un compteur est une valeur permanente contenant un entier. Une fois le compteur créé, il persiste jusqu'à ce que vous le supprimiez.

Les compteurs ne s'incrémentent pas automatiquement lors des événements tels que l'accès à une page. Vous devez définir ou incrémenter manuellement des compteurs à l'aide des méthodes Set et Increment.

Pour déclarer une instance du composant Counters pour l'ensemble d'un site Web :

<OBJECT RUNAT = "Server" SCOPE = "Application" ID = "Objet_Compteur" PROGID = "MSWC.Counters">

</OBJECT>

Cette déclaration doit être insérée dans le fichier global.asa (Voir Chapitre "Concepts avancés") du répertoire racine.

Les noms et les valeurs des compteurs sont stockés dans un fichier dénommécounters.txt situé dans un répertoire où se trouve le fichier counters.dll.
Propriétés

	Nom
	Description

	Get(Nom_Compteur)
	Retourne la valeur du compteur.

	Increment(Nom_Compteur)
	Incrémente le compteur par pas de 1.

	Remove(Nom_Compteur)
	Supprime le compteur du fichier Counters.txt.

	Set(Nom_Compteur, Nombre)
	Attribue une valeur entière spécifique au compteur.

Exemple

1- Dans le fichier Global.asa situé sous la racine du site Web

<OBJECT RUNAT="Server" SCOPE="Application" ID="compteur" PROGID="MSWC.Counters">

</OBJECT>

2- N'importe quelle page ASP de votre site :

Page ouverte <%= compteur.Get("compte_page") %> fois.

Incrémentation : <%= compteur.Increment("compte_page") %>

Le Composant IISLog

Description

Le composant IISLog est utilisé pour créer un objet qui permet à vos applications de lire le contenu du journal de IIS.

Ce composant vous permet par exemple de créer des scripts ASP ou des composants VB qui parcourent, par programme, les fichiers journaux quotidiens de sorte à extraire certains types d'informations.

Pour créer une instance du composant IISLog sous VBScript :

 Set objet = Server.CreateObject("MSWC.IISLog")

L'inclusion d'une directive METADATA dans l'entête du document ASP, est impérative en raison de l'utilisation des constantes ForReading, ForWriting et AllOpenFiles, servant de paramètres d'ouverture d'un fichier journal avec l'instruction OpenLogFiles.
<!--METADATA TYPE="typelib" FILE="C:\WINNT\system32\inetsrv\logscrpt.dll"-->

Le composant IISLog dépend de la librairie logscrpt.dll, c'est pourquoi la directive d'inclusion pointe vers ce fichier.

IMPORTANT : : L'utilisateur accédant au script ASP qui instancie le composant IISLog doit être authentifié comme Administrateur ou Opérateur sur le serveur sur lequel s'exécute IIS. Si l'utilisateur est seulement anonyme cela nécessite de désactiver l'Accès anonyme dans les paramètres de sécurité concernant la page.

Méthodes

	Nom
	Description

	AtEndOfLog()
	Indique si tous les enregistrements ont été lus à partir du fichier journal.

	CloseLogFiles(ForReading(0) | ForWriting(1) | AllOpenFiles(32))
	Ferme tous les fichiers journaux ouverts.

	OpenLogFile(nom_fichier, mode_E/S, nom_service, instance_service, format_sortie)
	Ouvre un fichier journal en lecture ou en écriture.

	ReadFilter(nb_début, nb_fin)
	Filtre les enregistrements du fichier log par date et heures.

	ReadLogRecord()
	Lit le prochain enregistrement disponible du fichier journal actuel.

	WriteLogRecord(objet_journal)
	Ecrit un enregistrement dans le fichier journal courant.

Propriétés

	Nom
	Description

	BytesReceived
	Indique les octets reçus.

	BytesSent
	Indique les octet envoyés.

	ClientIP
	Indique le nom d'hôte du client.

	Cookie
	Indique le cookie du client.

	CustomFields
	Indique un tableau d'en-têtes personnalisés.

	DateTime
	Indique la date et l'heure en GMT.

	Method
	Indique le type d'opération.

	ProtocolStatus
	Indique le statut du protocole.

	ProtocolVersion
	Indique la version par une chaîne de caractères.

	Referer
	Indique l'URL de la page contenant le lien ayant initialisé la requête.

	ServerIP
	Indique l'adresse IP du serveur.

	ServerName
	Indique le nom du serveur.

	ServerPort
	Indique le numéro de port.

	ServiceName
	Indique le nom du service.

	TimeTaken
	Indique le temps système total de traitement.

	URIQuery
	Indique tous les paramètres passés avec la requête.

	URIStem
	Indique l'URL cible.

	UserAgent
	Indique l'agent utilisateur (navigateur).

	UserName
	Indique le nom d'utilisateur.

	Win32Status
	Indique le code du statut Win32.

Exemple

<!-- METADATA TYPE="typelib" FILE="C:\WINNT\system32\inetsrv\logscrpt.dll" -->
<html>
<head></head>
<body>
<%Set objJournal = Server.CreateObject("MSWC.IISLog")
objJournal.OpenLogFile "C:\WINNT\system32\LogFiles\W3SVC1\extend1.log", ForReading, "W3SVC", 1, 0
objJournal.ReadFilter DateAdd("d", -1, Now), Now
 %>
 <table>
 <tr>
 <td>Date/Heure</th>
 <td>Adresse IP</th>
 <td>Nom d'utilisateur</th>
 <td>Agent utilisateur</th>
 <td>Page demandée</th>
 </tr>
 <%
 Do While Not objJournal.AtEndOfLog
 objJournal.ReadLogRecord
 %>
 <tr>
 <td><% = objJournal.DateTime %></td>
 <td><% = objJournal.ClientIP %></td>
 <td><% = objJournal.UserName %></td>
 <td><% = objJournal.UserAgent %></td>
 <td><% = objJournal.URIStem %></td>
 </tr>
 <%
 Loop
 objJournal.CloseLogFiles(ForReading)
 %>
 </table>
 </body>
</html>

Le Composant MyInfo

Description

Le composant MyInfo crée un objet qui conserve les informations personnelles, telles que le nom, l'adresse et les préférences d'affichage de l'administrateur du site.

Vous pouvez également définir les valeurs de ces propriétés directement à l'aide d'un script dans une page ASP.

Par exemple :

<%
 MyInfo.MarqueVoiture ="BMW"
 MyInfo.ModelVoiture ="320"
%>

crée les propriétés MarqueVoiture et ModelVoiture. Ces nouvelles propriétés sont stockées de façon permanente avec les autres propriétés MyInfo.

Crée des propriétés MyInfo pour les valeurs qui sont conservées à l'échelle du site.

Pour créer une instance du composant MyInfo dans le fichier global.asa du répertoire racine du site Web :

<OBJECT RUNAT="Server" SCOPE="Session" ID="Objet_Information" PROGID="MSWC.MyInfo">

</OBJECT>

Les informations contenues dans le composant MyInfo sont stockées dans un fichier spécifique au format XML (eXtended Markup Language) dénommée myinfo.xml situé dans le répertoire winnt\system32\inetsrv où se trouve le fichier myinfo.dll pour Windows 2000 et sous le répertoire Windows pour la version 9X.

Propriétés

	Nom
	Description

	PageType
	Retourne un nombre correspondant à une de ses valeurs :

1 = à propos de la compagnie
2 = à propos de l'activité
3 = à propos du parcours scolaire
4 = à propos de l'organisation
5 = à propos de la communauté

	PersonalName
	Retourne le nom du propriétaire.

	PersonalAddress
	Retourne l'adresse du propriétaire.

	PersonalPhone
	Retourne le numéro de téléphone du propriétaire.

	PersonalMail
	Retourne l'adresse email du propriétaire.

	PersonalWords
	Retourne le texte additionnel associé avec le propriétaire.

	CompanyName
	Retourne le nom de la compagnie du propriétaire.

	CompanyAddress
	Retourne l'adresse de la compagnie du propriétaire.

	CompanyPhone
	Retourne le numéro de téléphone de la compagnie du propriétaire.

	CompanyDepartment
	Retourne le nom du département du propriétaire.

	CompanyWords
	Retourne le texte additionnel associé à la compagnie du propriétaire.

	HomeOccupation
	Retourne l'activité du propriétaire.

	HomePeople
	Retourne la liste des personnels évoluant avec le propriétaire.

	HomeWords
	Retourne le texte additionnel associé au propriétaire.

	SchoolName
	Retourne le nom de l'éole du propriétaire.

	SchoolAddress
	Retourne l'adresse de l'école du propriétaire.

	SchoolPhone
	Retourne le numéro de téléphone du propriétaire.

	SchoolDepartment
	Retourne le service du propriétaire.

	SchoolWords
	Retourne le texte associée à l'école du propriétaire.

	OrganizationName
	Retourne le nom de organisation présentée sur le site.

	OrganizationAddress
	Retourne l'adresse de l'organisation.

	OrganizationPhone
	Retourne le numéro de téléphone de l'organisation.

	OrganizationWords
	Retourne le texte décrivant l'organisation.

	CommunityName
	Retourne le nom de la communauté présentée sur le site.

	CommunityLocation
	Retourne la localisation de la communauté.

	CommunityPopulation
	Retourne la population de la communauté.

	CommunityWords
	Retourne le texte décrivant la communauté.

	URL(n)
	Retourne la n-ième URL utilisateur défini correspondant à la n-ième description de lien dansObjet_Information.URLWords.

	URLWords(n)
	Retourne une chaîne de caractères contenant la n-ième description d'un lien d'un utilisateur défini.

	Style
	Retourne l'adresse URL relative d'une feuille de style.

	Background
	Retourne le fond d'écran du site.

	Title
	Retourne le Titre de la page d'accueil.

	Guestbook
	Retourne –1 si le livre d'invités est disponible sur le site, sinon il retourne 0.

	Messages
	Retourne –1 si le formulaire de message privée est disponible sur le site, sinon il retourne 0.

Exemple

1- Dans le fichier Global.asa situé sous la racine du site Web

<OBJECT RUNAT="Server" SCOPE="Session" ID="obj_info" PROGID="MSWC.MyInfo"> </OBJECT>

2- Dans n'importe quelle page ASP :

<html>
 <body>
 <%
 obj_info.marque = "BMW"
 obj_info.model = "320"
 obj_info.couleur = "Rouge"
 obj_info.annee = "1998"
 %>
 Marque : <%= obj_info.marque %>

 Model : <%= obj_info.model %>

 Couleur : <%= obj_info.couleur %>

 Annee : <%= obj_info.annee %>

 </body>
</html>

Le Composant NextLink

Description

Le composant NextLink crée un objet qui gère une liste d'URL de sorte à pouvoir traiter les pages de votre site Web comme les pages d'un livre.
Vous pouvez l'utiliser pour générer et mettre à jour automatiquement les tables des matières et les liens de navigation vers les pages Web précédentes et suivantes.
Pour créer une instance du composant NextLink sous VBScript :

Set objet = Server.CreateObject("MSWC.NextLink")

Son fonctionnement repose sur l'élaboration d'un fichier texte stockésur le serveur web dont chaque ligne va contenir le nom et l'URL d'une page liée. Ce dernier doit obéir à la construction suivante :
Adresse.url }} Description }} Commentaire

...

AdresseN.url }} DescriptionN }} CommentaireN

Une tabulation doit obligatoirement apparaître entre chaque élément et chaque URL doit commencer une nouvelle ligne.

Seules des adresses relatives sont acceptées par le composant NextLink.

Méthodes

	Nom
	Description

	GetListCount(fichier_texte)
	Compte le nombre d'éléments liés dans le fichier texte.

	GetListIndex(fichier_texte)
	Extrait l'index de la page actuelle dans le fichier texte.

	GetNextDescription(fichier_texte)
	Extrait la description de la page suivante dans le fichier texte.

	GetNextURL(fichier_texte)
	Extrait l'URL de la page suivante dans le fichier texte.

	GetNthDescription(fichier_texte, page_x)
	Retourne la description de la page_x dans le fichier texte.

	GetNthURL(fichier_texte,page_x)
	Retourne l'adresse URL de la page_x listée dans le fichier texte.

	GetPreviousDescription(fichier_texte)
	Retourne la description de la page précédente listée dans le fichier texte.

	GetPreviousURL(fichier_texte)
	Retourne l'adresse URL de la page précédente listée dans le fichier texte.

Exemple

<%> Set NextLink = Server.CreateObject ("MSWC.NextLink")
 compteur = NextLink.GetListCount ("Liens.txt")
 I = 1 %> <% Do While (I <= compteur) %> <A HREF=" <%= NextLink.GetNthURL ("Liens.txt", I) %> "> <%= NextLink.GetNthDescription ("liens;txt", I) %>
<%
 I = (I + 1)
 Loop

%>

Le script suivant ajoute les boutons Page suivante et Page précédente à un fichier HTML.

<%
 Set NextLink = Server.CreateObject ("MSWC.NextLink")
 If (NextLink.GetListIndex ("/data/nextlink.txt") > 1)
 Then
%>
<A HREF=" <%= NextLink.GetPreviousURL ("/data/nextlink.txt") %> ">
Page précédente
<% End If %>
<A HREF=" <%= NextLink.GetNextURL ("/data/nextlink.txt") %> ">Page suivante

Le Composant Permission Checker

Description

Le composant PermissionChecker crée un objet qui utilise les protocoles d'authentification des mots de passe fournis dans les services Internet (IIS) Microsoft®pour déterminer si un utilisateur Web dispose des autorisations lui permettant de lire un fichier.

Pour créer une instance du composant PermissionChecker sous VBScript :

Set objet = Server.CreateObject("MSWC.PermissionChecker")

Vous pouvez ainsi utiliser le composant Vérificateur d'autorisation pour personnaliser une page basée sur ASP en fonction de différents types d'utilisateurs.

IIS prend en charge les trois types suivants d'authentification de mots de passe, dans n'importe quelle combinaison :

· Authentification anonyme

· Authentification de base
· Authentification intégrée de Windows

Lorsque l'authentification anonyme est activée, tous les utilisateurs sont initialement connectés sous le compte utilisateur anonyme IIS. Dans la mesure où les utilisateurs anonymes partagent tous le même compte, le composant PermissionChecker ne peut pas authentifier les utilisateurs individuels lorsque l'accès anonyme est autorisé.

Pour les applications dans lesquelles tous les utilisateurs disposent de comptes individuels, il est recommandé de désactiver l'authentification anonyme de sorte que le composant PermissionChecker puisse authentifier les utilisateurs.

Pour les applications dans lesquelles certaines pages Web doivent être disponibles pour les utilisateurs anonymes et d'autres pages doivent être sécurisées, vous devez activer l'authentification anonyme et au moins une autre méthode d'authentification par mot de passe. Pour ce faire, vous pouvez choisir une des deux méthodes suivantes pour refuser l'accès anonyme à une page spécifique.
· Configurez la liste de contrôle d'accès du fichier ASP afin d'exclure le compte utilisateur anonyme.

· Dans le script ASP, recherchez le compte utilisateur anonyme (si la variable serveur LOGON_USER est vide) et attribuez à Response.Status le message d'erreur 401 Unauthorized. IIS tentera alors d'identifier l'utilisateur.

Méthodes

	Nom
	Description

	HasAccess(chemin)
	Vérifie si le compte utilisateur à la permission d'accéder à la page désignée par l'argument chemin

Exemple

<%
 Set autorisation = Server.CreateObject("MSWC.PermissionChecker")
 If autorisation.HasAccess("reserve.asp") Then
 %>
 Page a accès restreint
 <%
 Else
 %>
 <center>Vous n'êtes pas autorisé à voir cette page </center>
 <%
 End If
 %>

Le Composant Tools

Description

Le composant Tools crée un objet qui offre des utilitaires permettant d'ajouter facilement des fonctionnalités sophistiquées à vos pages Web :

· tester l'existence d'un fichier,

· traiter un formulaire HTML,

· générer une valeur entière aléatoire,

· détecter un module d'extension du serveur,

· vérifier si l'utilisateur est propriétaire du site.

Pour créer une instance du composant Tools sous VBScript :

Set objet = Server.CreateObject("MSWC.Tools")

Le composant Tools dépend de la librairie tools.dll.

Méthodes

	Nom
	Description

	FileExists
	Vérifie l'existence d'un fichier.

	Owner
	Détermine si l'utilisateur actuel est le propriétaire du site, utilisable seulement sur Macintosh.

	PluginExists
	Vérifie l'existence d'un module plug-in du serveur, utilisable seulement sur Macintosh.

	Tools.ProcessForm(URLFichierSortie,URLModèle, [PointInsertion])
	Traite un formulaire HTML.

	Random
	Génère un entier aléatoirement.

Exemple

1- File Exists :

<%If Tools.FileExists("toto.html") then %>

<p> Vers la page de Toto

<% End If %>
2- ProcessForm :

<% Tools.processform("default.asp","Insert.process","*") %>

3- Random :

<% = Tools.Random %> affiche un entier aléatoire compris entre –32768 et 32767.
1

