

La technologie .NET

ASP.NET et les Web Services

Samia Bouzefrane

Maître de Conférences

CEDRIC -CNAM

samia.bouzefrane@cnam.fr
<http://cedric.cnam.fr/~bouzefra>

ASP.NET

ASP.NET

- ✓ Version 2.0
- ✓ Successeur de ASP
- ✓ Permet l'écriture de pages Web dynamiques (Web Form)

3 samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Structure d'une page ASP.NET

- ✓ Une page ASP.NET possède une extension .aspx
- ✓ Une partie fait apparaître les scripts (C#, Javascript).
- ✓ Une partie : code html
- ✓ Une partie <asp :...> et <% ... %> : balise d'ouverture pour un WebForm

Exemple de Page ASP.NET

```
<html>
<head>
<script language= "c#" runat="server">
  type fct (type i) { ... }
</script>
<script language= "javascript">
  function f ;
</script>
</head>
<body>
  <table>
 ...
  </table>
  <asp :Label [Propriétés]></asp :Label>
  <% =fct(5) %>
</body>
</html>
```

Script de traitement

- Tout script (écrit en C# par exemple) pour ASP.NET doit se trouver entre les balises:

```
<script language= "c#" runat= "server">
...
</script>
```

- Le tout doit se trouver entre la balise html <head> et </head>.

runat="server" : script exécuté côté serveur.

- Dans une page, un seul langage .NET est accepté.

Exemples


```
<head>
<script language= "c#" runat= "server">
 string Demain()
 {
 DateTime Jour=DateTime.Now ;
 Jour=Jour.AddDays(1) ;
 return Jour.ToString() ;
 }
</script>
</head>
<body>
<form runat="server">
...
Date du jour :
<% =DateTime.Now.ToString() %>
<br>
Date de demain : <% =Demain() %>
...
</form>
</body>
```

```
<head>
</head>
<body>
<form runat="server">
...
Date du jour : <% =
DateTime.Now.ToString() %>
<br>
Date de demain :
<%
DateTime Jour=DateTime.Now ;
Jour=Jour.AddDays(1) ;
Response.Write(Jour.ToString()) ;
%>
...
</form>
</body>
```

 Les composants/ contrôles

- Label
- Button
- TextBox
- CheckBox
- RadioButtonList
- ListBox
- DropDownList
- Image
- ImageButton
- Hyperlink
- LinkButton
- Panel
- Calendar

9 samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

 Propriétés communes

- **Id** : Tout composant a un nom Id.
- **OnClick** : est l'événement correspondant au clic sur un composant, par exemple un bouton.
- **Runat** : permet de spécifier où le traitement du composant doit être fait.
- **Text** : est la valeur affichée par le composant.
- **OnTextChanged** : est l'événement lorsque le texte change.

10 samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Propriétés des composants

	Id	OnClick	Runat	Text	OnTextChanged
Label	✓		✓	✓	
Button	✓	✓	✓	✓	
TextBox	✓		✓	✓	✓
CheckBox	✓		✓		✓
RadioButtonList	✓		✓		✓
ListBox	✓		✓		
DropDownList	✓		✓		
Image	✓		✓		
ImageButton	✓	✓	✓		
Hyperlink	✓		✓	✓	
LinkButton	✓	✓	✓	✓	
Panel	✓		✓		
Calendar	✓		✓		

11

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Label (zone d'affichage)

```
<head>
</head>
<body>
  <form runat="server">
 <asp:Label id="IdLabel" text="<b>Mon premier composant
 asp" runat="server"/>
  </form>
</body>
```

12

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Button (bouton)

```
<head>
  <script language="c#" runat="server">
 void Envoi(Object Sender, EventArgs E)
 {
 IdLabel.Text="Notre deuxième composant asp fonctionne :>";
 }
  </script>
</head>
<body>
  <form runat="server">
 <asp:Label id="IdLabel" text="Mon premier composant asp"
runat="server" />
 <br>
 <asp:Button id="IdBouton" text="Envoyer" OnClick="Envoi"
runat="server" />
  </form>
</body>
```

TextBox (zone d'édition) et Propriétés

▶ Une zone d'édition peut avoir les propriétés suivantes :

- ✓ **Columns** : il s'agit de la largeur du contrôle exprimée en nombre de caractères.
- ✓ **MaxLength** : est le nombre maximal de caractères qui seront admis. Pour avoir un effet, il faut que **TextMode** corresponde à **SingleLine** ou **Password**.
- ✓ **Rows** : est le nombre de lignes visibles. Il faut dans ce cas que **TextMode** soit **MultiLine**. Défilement vertical si saisie de plus de lignes
- ✓ **TextMode** : Les trois modes possibles sont **SingleLine**, **MultiLine** ou **Password**.
- ✓ **Wrap** : stipule si oui ou non il y a passage automatique à la ligne dans une zone d'édition de plusieurs lignes.

TextBox : Exemple

```

<head>
  <script language="c#" runat="server">
 void Envoi(Object Sender, EventArgs E)
 {
 IdLabel.Text=IdSaisie.Text;
 }
  </script>
</head>
<body>
  <form runat="server">
 <asp:Label id="IdLabel" text="Mon premier composant asp"
 runat="server" />
 <br>
 <asp:Button id="IdBouton" text="Envoyer" OnClick="Envoi"
 runat="server" />
 <br>
 <asp:TextBox id="IdSaisie" runat="server" />
  </form>
</body>

```

CheckBox (case à cocher)

➤ Une case à cocher permet de faire un choix de type oui/non ou vrai/faux.

➤ Propriétés :

- ✓ **Checked** : est à true si la case est cochée et à false dans le cas contraire.
- ✓ **TextAlign** : est la position du libellé par rapport à la case. Les valeurs possibles sont Right ou Left.

```

<asp:CheckBox id="IdCase" runat="server" text="S'inscrire
à la mailing-list" />

```


RadioButtonList (boutons radio)

➤ Composant utilisé lorsque l'on a plusieurs choix mais avec une seule valeur à choisir.

➤ Il y a deux syntaxes :

```
<asp:RadioButton id="Madame"
runat="server" text="Madame"
GroupName="rblMmeMlleMr" />

<asp:RadioButton id="Mademoiselle"
runat="server" text="Mademoiselle"
GroupName="rblMmeMlleMr" />

<asp:RadioButton id="Monsieur"
runat="server" text="Monsieur"
GroupName="rblMmeMlleMr" />
```

```
<asp:RadioButtonList id="rblMmeMlleMr"
runat="server">

<asp:ListItem value="Madame" />
<asp:ListItem value="Mademoiselle" />
<asp:ListItem value="Monsieur" />
</asp:RadioButtonList>
```

DropDownList (boîte combo)

➤ La boîte combo possède les mêmes propriétés qu'une ListBox.

➤ Une boîte pour choisir le mois de naissance :


```
<asp:DropDownList id="IdMoisNaissance" runat="server" >
<asp:ListItem text="Janvier" />
<asp:ListItem text="Fevrier" />
...
<asp:ListItem text="Octobre" />
<asp:ListItem text="Novembre" />
<asp:ListItem text="Decembre" />
</asp:DropDownList>
```

 Image

- ✓ **ImageUrl** qui est l'adresse de l'image (relative ou absolue).
- ✓ **AlternateText** est le texte à afficher si l'image ne peut l'être.
- ✓ **ImageAlign** est l'alignement de l'image par rapport au contour de son composant. On retrouve comme valeurs acceptées AbsBottom, AbsMiddle, Bottom, Left, Middle, Right, Top, etc.

```
<asp:Image ImageUrl="image.gif" runat="server" AlternateText="Made with ASP.NET"/>
```

19 samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

 ImageButton

➤ A ce composant est associé un événement lors du clic.

Seule propriété : `ImageUrl`.

```
void ibClick(Object Sender, ImageClickEventArgs E)
{
 IdImageButton.Text="Un bouton Image!";
}

....

<asp:ImageButton ImageUrl="image.gif" runat="server"
AlternateText="Une info" OnClick="ibClick"/>
<asp:Label id="IdImageButton" runat="server" text=""/>
```

20 samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Hyperlink (hyper-lien)

➤ Les caractéristiques sont simples :

- ✓ **ImageUrl** est l'image qui contient le lien (si l'on désire utiliser une image comme hyperlien). Si cette propriété est utilisée, il ne faut pas utiliser la propriété **Text**.
- ✓ **NavigateUrl** est l'adresse destination.

```
<asp:Hyperlink Text="Rubrique Enseignement"
NavigateUrl="http://enseignement.com" runat="server"/>
```

Panel (volet)

➤ Le panneau contient d'autres composants ASP.NET.

➤ Sert à afficher ou cacher un groupe de composants.

Exemple: désactiver des composants à l'aide de l'ImageButton.

S'ils sont déjà désactivés, ils seront réactivés.

➤ Propriétés :

- ✓ **BackColor** qui est l'image de fond.
- ✓ **HorizontalAlign** qui est l'alignement du contenu du volet (Center, Justify, Left, NotSet ou Right).

```
void ibClick(Object Sender, ImageClickEventArgs E)
{
 pTout.Enabled=! (pTout.Enabled);
}
avec :
<asp:Panel id="pTout" runat="server">
...
</asp:Panel>
```

Calendar (calendrier)

- Calendrier complet prêt à l'emploi.
- Propriétés principales :
 - ✓ **VisibleDate** est la date visible (de type `DateTime`).

```
<head>
</head>
<body>
<form runat="server">
  <asp:Calendar VisibleDate="2008/05/11" runat="server"/>
</form>
</body>
```

<!Affiche le calendrier du mois de mai 2008>

Le passage d'arguments

Exemple de la saisie du login/password

Mapage.aspx

```
<%@ Page Language="C#" %>
<script runat="server">
...
</script>
<html>
<head>
</head>
<body>
  <form runat="server">
 Login:
 <asp:TextBox id="TbLogin" Runat="server"/>
 <br />
 Passwd:
 <asp:TextBox id="TbPasswd" TextMode="Password" Runat="server"/>
 <br />
 <asp:Button id="BuLogin" onclick="Check" Runat="server"
Text="Login!"/>
  </form>
</body>
</html>
```

25

samia.bouzefrane@cnam.fr - CEDRIC (CNAM)

Passage d'arguments à une url

<http://monsite.com/MesInfos.aspx?param1=val1¶m2=val2>.

Cette syntaxe est utilisée dans le traitement du clic sur le bouton de login. `MesInfos.aspx` est exécutée avec les paramètres fournis:

```
<%@ Page Language="C#" %>
<script runat="server">
public void Check(object sender, EventArgs e)
{ string[,] tab= {
 {"Toto", "aspnet"},
 {"Test", "Test"}
};
int i=0;
while (i<tab.Length/2) // Nb total d'elements / nombre de dimensions...
{
 if (TbLogin.Text == tab[i,0].ToString() &&
 TbPasswd.Text == tab[i,1].ToString())
 Response.Redirect("MesInfos.aspx?L=" + TbLogin.Text
+ "&P=" + TbPasswd.Text);
 i++; }
Response.Redirect("MesInfos.aspx");
}
</script>
```

26

CEDRIC (CNAM)

Passage d'arguments à une url

MesInfos.aspx

```
<html>
<head>
<%@ Page Language="C#" %>
<script runat="server">
void Page_Load(object sender, EventArgs e)
{
La.Text = "Nous sommes passés par le Page_Load() pour vérification";
if (Request.Params["L"]!=null)
La.Text += "<br>Login: " + Request.Params["L"].ToString();
if (Request.Params["P"]!=null)
La.Text += "<br>Pass: " + Request.Params["P"].ToString();
}
</script>
</head>
<body>
<form runat="server"> Page MesInfos<br><br>
<asp:Label Runat=server ID=La></asp:Label>
</form>
</body>
</html>
```

27

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Passage d'arguments à une url

Request.Params () : permet de vérifier que les variables existent bien et qu'elles sont initialisées.

Inconvénient : faire passer à chaque page le login et le mot de passe.

Une solution: les variables session.

28

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Les variables session

- Les variables session sont stockées sur le serveur.
- Si trop de variables alors faibles performances du serveur.
- Variables accessibles du début jusqu'à la fin de la session du navigateur (fermeture de la session ou inactivité du navigateur pendant un timeout).
- Une session est un espace mémoire/disque sur le serveur associé à un et un seul utilisateur/navigateur.
- Une session possède un identifiant unique stocké au niveau du navigateur.
- Les variables session sont stockées sur le serveur et sont accessibles par toutes les pages Web associées à cette session.

29

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Exemple

```
public void Check(object sender, EventArgs e)
{
 string[,] tab= {
 {"Toto", "aspnet"},
 {"Test", "Test"}
 };
 int i=0;
 while (i<tab.Length/2) // Nb total d'elements / nombre de dimensions...
 {
 if (TbLogin.Text==tab[i,0].ToString() &&
 TbPasswd.Text==tab[i,1].ToString())
 {
 Session["Username"] = TbLogin.Text;
 break;
 }
 i++;
 }
 Response.Redirect("MesInfos2.aspx");
}
```

30

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Exemple

Et pour la page d'information :

```
void Page_Load(object sender, EventArgs e)
{
 La.Text = "Nous sommes passés par le Page_Load() pour
 vérification";
 if (Session["Username"]!=null)
 La.Text += "<br>Login: " + Session["Username"].ToString();
 else
 La.Text + = "<br>Personne n'est connecté";
}
```

Les variables d'application

- Les variables d'application sont accessibles par toutes les sessions
- Exemple courant : comptabiliser le nombre d'utilisateurs connectés

Il faut ajouter dans la fonction Check() :

```
if (Application["NbUsers"]!=null)
 Application["NbUsers"]=
 Convert.ToInt32(Application["NbUsers"])+1;
else
 Application["NbUsers"] = 1;
```


Les variables d'application

Dans la page d'informations, il faut récupérer cette valeur à l'aide de la syntaxe utilisée pour les variables de session.

```
if (Application["NbUsers"]!=null)
 La.Text += "<br>NbUsers: " +
 Application["NbUsers"].ToString();
else
 La.Text += "<br>NbUsers: 0!";
```

Les Web Services

Architecture des Services Web

35

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Comment ajouter une référence Web dans son projet ?

Sous Visual Studio Express 2008

- Il faut connaître l'adresse Web du Webservice (par ex. le Service Web <http://ws.soatrader.com/delimiterbob.com/0.1/YellowPages?WSDL> du site <http://www.xmethods.com/> qui contient des WebServices qu'on peut tester en ligne).
- Une fois l'adresse du Webservice trouvée, choisir le menu "**References**" et choisir "**Ajouter une référence Web**".
- On arrive sur l'écran qui permet la saisie de l'adresse du Webservice, Il faut cliquer sur le bouton "**Aller à**".
- Une barre de progression qui s'affiche permet de récupérer la liste des méthodes disponibles.
- Il faut juste cliquer sur le bouton "**Ajouter la référence**" pour pouvoir ajouter ce Webservice en tant que référence à ce projet.
- Si la référence est correctement ajoutée, elle devient visible dans l'explorateur de solutions.

36

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Les Services Web

➤ Les Services Web :

- ✓ sont des fonctions stockées sur un serveur Web et mises à la disposition de tout le monde.
- ✓ ressemblent à des classes classiques.
- ✓ sont basés sur des protocoles tels que XML et SOAP transportés par les protocoles http ou https.

➤ Le framework .NET génère lui-même les en-têtes SOAP et XML.

Le contrat WSDL

- Chaque service web est identifié par un contrat WSDL.
- Ce contrat représente la structure SOAP/XML du Service Web.
- Il est nécessaire de faire référence au contrat WSDL du Service Web si on désire le consommer.
- Le contrat WSDL est visible
 - * soit en cliquant sur le lien "Service description"
 - * soit en ajoutant "?WSDL" à la fin de l'url où se trouve le Service Web.

Consommation d'un Service Web

- Pour consommer un Service Web :
 - il faut connaître son emplacement
 - il faut obtenir son contrat WSDL nécessaire à la création d'une classe proxy à utiliser par le consommateur.
- Pour générer la classe proxy, il suffit d'utiliser la commande wsdl :
`wsdl url_du_service_web?WSDL /out:lenomdelaclasseproxy.cs`
- On peut ajouter ce fichier source à notre projet où en faire une dll à rajouter en tant que référence dans le projet.
- Pour créer cette DLL, on peut utiliser l'utilitaire :
`csc /target:library lenomdelaclasseproxy.cs`

39

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Exemple de ServiceWeb

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Diagnostics;
using System.Web;
using System.Web.Services;

public class Exemple : System.Web.Services.WebService {

 [WebMethod] /*Cet attribut spécifie que la méthode est
 utilisable par une application cliente d'un service Web*/
 public int Additionne(int a, int b) {
 return a + b;
 }
}
```

L'attribut **[WebMethod]** permet de rendre une méthode accessible aux consommateurs des services web. Le résultat du ServiceWeb est retourné au format XML. Ajouter le fichier source `petitExemple.cs` ou la dll `petitExemple.dll` au projet.

40

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Génération du proxy

➤ Pour générer la classe proxy, il suffit d'utiliser la commande wsdl :

```
wsdl url_du_service_web?WSDL /out:lenomdelaclasseproxy.cs
```

Dans Microsoft Visual Studio 8, lancer l'utilitaire wsdl qui se trouve dans :

```
$cd <Rep>\SDK\v2.0\Bin si <Rep> est le répertoire d'installation  
$wsdl http://localhost:1178/Website1/Service.asmx?wsdl /out:MonService.c  
écriture du fichier <Rep>\SDK\v2.0\Bin\MonService.cs
```

On peut rajouter ce fichier source à notre projet où en faire une dll à rajouter en tant que référence dans le projet.

➤ Pour créer cette DLL, on peut utiliser l'utilitaire s'il est disponible:

```
csc /target:library lenomdelaclasseproxy.cs
```

Exemple de page ASP.NET

```
<@ Page="c#" Codebehind="Program.aspx.cs"  
AutoEventWireup="true"  
Inherits="Program.Consommateur" >  
<HTML>  
  <body MS="GridLayout">  
 <form id="Form1" method="post" runat="server">  
 <asp:Label id="rep_webservice" runat="server">Label</asp:Label>  
 </form>  
  </body>  
</HTML>
```

Cette page ASP.NET contient un contrôle label qui recevra la réponse du Service Web.

Le programme Program.aspx.cs

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Web;
using System.Web.SessionState;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Web.UI.HtmlControls;

public class Consommateur : System.Web.UI.Page {
protected System.Web.UI.WebControls.Label rep_webservice;

private void Page_Load(object sender, System.EventArgs e) {
 /*On instancie le service web*/
 Exemple petitExemple = new Exemple();
 /*On appelle la méthode "additionne" qui retournera "15"*/
 rep_webservice.Text=petitExemple.Additionne(5,10).ToString();
}
}
```

43

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Les attributs de WebMethod

- **[WebMethod (EnableSession=true)]** : permet l'usage de sessions

Par défaut, l'attribut *EnableSession* est à false,
Le consommateur doit accepter les cookies.

- **[WebMethod (BufferResponse=false)]** : égal à true par défaut

Lorsque l'on définit cet attribut à false, le service web envoie sa réponse au fur et à mesure qu'il la sérialise, pas de stockage préalable dans un tampon.
Si cet attribut est à false, les en-têtes SOAP sont désactivées et de ce fait, certains objets complexes ne peuvent plus être véhiculés vers le consommateur/service.

44

samia.bouzefrane@cnam.fr - CEDRIC (CNAM) -

Les attributs de WebMethod

- **[WebMethod (CacheDuration=nombre de secondes)]**
Par défaut, aucune rétention de données en cache n'est effectuée.
On peut changer ce comportement en disant au service web de garder les réponses en cache pendant un certain temps.

- **[WebMethod (Description="une description")]**

- **[WebMethod (MessageName="alias nom de méthode")]**
Si cet attribut n'existe pas c'est le nom de la méthode elle-même qui sera utilisé.

Les attributs de WebMethod

- **[WebMethod (TransactionOption=TransactionOption.[Disabled ou Required ou Supported ou NotSupported ou RequiresNew])]**

- ✓ *Disabled*: les transactions sont désactivées
- ✓ *Required*: les transactions sont obligatoires, l'appel à la méthode du service doit être au sein d'une transaction
- ✓ *Supported*: les transactions sont supportées
- ✓ *NotSupported*: les transactions ne sont pas supportées
- ✓ *RequiresNew*: chaque méthode doit démarrer une transaction

Les appels asynchrones

- Par défaut les appels sont synchrones
- Une classe proxy est créée pour un service web à l'aide de l'outil wsdl pour travailler avec les méthodes synchrones et asynchrones.
- Les méthodes synchrones portent le même nom que les méthodes du service Web.
- Les méthodes asynchrones sont par contre préfixées :

Begin<nom de la méthode du service> démarre la communication asynchrone

End<nom de la méthode du service> reçoit la réponse de la méthode en fin de communication

Exemple

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Web;
using System.Web.SessionState;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Web.UI.HtmlControls;
public class Consommateur : System.Web.UI.Page {
 protected System.Web.UI.WebControls.Label reponse_webservice;
 private Exemple petitExemple = new Exemple();
 private void Page_Load(object sender, System.EventArgs e) {
 //Déclaration d'un objet résultat d'appel asynchrone et
 démarrage asynchrone de l'appel*/
 IAsyncResult Reponse = petitExemple.BeginAdditionne(10,15,null,
 null); Response.Write("Le traitement continue");
 /* Ici on bloque l'exécution du code jusqu'à ce que la réponse de l'appel
 asynchrone ait été obtenue */
 Reponse.AsyncWaitHandle.WaitOne();
 /*Ici on récupère la réponse --> 25*/
 rep_webservice.Text=petitExemple.EndAdditionne(
 Reponse).ToString(); } } }
```


Bibliographie

- Pratique de .NET2 et C#2, Patrick Smacchia, Ed. Oreilly, 2005.
- [//ditch.developpez.com/](http://ditch.developpez.com/) par Didier Danse
- msdn.microsoft.com
- Apprentissage du Langage C#, par Serge Tahé, ISTIA, Université d'Angers
- « Créer et Consommer un service web avec .NET », Par Stéphane Eyskens.
- Visual Studio 2008 (versions Express gratuites)
<http://www.microsoft.com/express/>