
Introduction à ASP.NET Programmation Web avec la syntaxe Razor

Ceci est une documentation préliminaire, sujette à changement]», y ajouter « [Ceci est une
documentation préliminaire, traduite par Christine Dubois (Agilcom) et sujette à changement

Ce chapitre donne un aperçu de la programmation de pages Web ASP.NET en utilisant la syntaxe
Razor. ASP.NET est la technologie de Microsoft pour exécuter des pages web dynamiques sur des
serveurs web.

A la fin de ce chapitre, vous saurez :

 Quel est le top 8 des conseils de programmation pour commencer à programmer des pages
Web ASP.NET en utilisant la syntaxe Razor.

 Quels sont les concepts de programmation de base dont vous aurez besoin tout au long de
ce livre.

 Ce qu’est la syntaxe Razor et le code serveur ASP.NET.

Le Top 8 des conseils de programmation
Cette section répertorie quelques conseils que vous devez absolument connaître lorsque vous

commencez à écrire du code serveur ASP.NET en utilisant la syntaxe Razor.

Vous trouverez davantage de détails sur la plupart des techniques de programmation évoquées ci-

après, plus tard dans ce livre.

1. Ajouter du code à une page en utilisant le caractère @

Le caractère @ commence les expressions inline, les blocs d’une ou plusieurs instructions (single-

statement or multi-statement block) :

Code C#

<!-- Expression Inline -->
<p>The value of your account is: @total </p>

<!-- Block d’instruction d’une ligne. -->
@{ var myMessage = "Hello World"; }
<p>The value of myMessage is: @myMessage</p>

<!-- Block d’instruction multiligne. -->
@{
 var greeting = "Welcome to our site!";
 var weekDay = DateTime.Now.DayOfWeek;
 var greetingMessage = greeting + " Today is: " + weekDay;
}
<p>The greeting is: @greetingMessage</p>

Code VB

<!-- Expression Inline -->

http://www.agilcom.info/4/whoswho/

<p>The value of your account is: @total </p>

<!-- Block d’instruction d’une ligne. -->
@Code
 Dim myMessage = "Hello World"
End Code
<p>The value of myMessage is: @myMessage</p>

<!-- Block d’instruction multiligne. -->
@Code
 Dim greeting = "Welcome to our site!"
 Dim weekDay = DateTime.Now.DayOfWeek
 Dim greetingMessage = greeting & " Today is: " & weekDay.ToString()
End Code
<p>The greeting is: @greetingMessage</p>

Ce qui donne à l’exécution dans le navigateur :

L’encodage HTML

Lorsque vous affichez du contenu dans une page en utilisant le caractère @, comme dans les

exemples précédents, ASP.NET encode la sortie en HTML. Cela a pour effet de remplacer les

caractères réservés HTML (tels que < et >, et &) avec des codes, de façon à ce qu’ils soient affichés

sous forme de caractères au lieu d’être interprétés comme des balises HTML ou des entités. Sans cet

encodage HTML, le résultat de votre code serveur pourrait ne pas s'afficher correctement, et

pourrait ainsi exposer la page à des risques de sécurité.

Si votre objectif est d’exploiter le balisage HTML tel quel (par exemple <p></p> pour un paragraphe

ou pour souligner le texte), reportez-vous à la section Combiner du texte, le balisage, et

le code dans des blocs de code plus loin dans ce chapitre.

Pour en savoir plus sur l'encodage HTML, reportez-vous au Chapitre 4 - Travailler avec des

formulaires

2. Délimiter les blocs de code

Un bloc de code est constitué d’une ou plusieurs instructions et est délimité par des accolades en C#,

ou par les instructions Code et End Code en VB.

Code C#

<!-- Block d’instruction d’une ligne. -->
@{ var theMonth = DateTime.Now.Month; }
<p>The numeric value of the current month: @theMonth</p>

<!-- Block d’instruction multiligne. -->
@{
 var outsideTemp = 79;
 var weatherMessage = "Hello, it is " + outsideTemp + " degrees.";
}
<p>Today's weather: @weatherMessage</p>

Code VB

<!-- Block d’instruction d’une ligne. -->
@Code
 Dim theMonth = DateTime.Now.Month
End Code
<p>The numeric value of the current month: @theMonth</p>

<!-- Block d’instruction multiligne. -->
@Code
 Dim outsideTemp = 79
 Dim weatherMessage = "Hello, it is " & outsideTemp & " degrees."
End Code
<p>Today's weather: @weatherMessage</p>

Ce qui donne à l’exécution dans le navigateur :

3. Terminer une instruction d’un bloc de code

Code C#

A l'intérieur d'un bloc de code C#, chaque instruction complète doit se terminer par un point-virgule.

Seules les expressions inline ne se terminent pas par un point-virgule.

<!-- Block d’instruction d’une ligne. -->

@{ var theMonth = DateTime.Now.Month; }

<!-- Block d’instruction multiligne. -->
@{
 var outsideTemp = 79;
 var weatherMessage = "Hello, it is " + outsideTemp + " degrees.";
}

<!-- Expression inline, donc sans point virgule -->
<p>Today's weather: @weatherMessage</p>

Code VB

A l'intérieur d'un bloc de code VB, chaque instruction complète doit se terminer par un retour de

ligne.

<!-- Block d’instruction d’une ligne. -->
@Code
 Dim theMonth = DateTime.Now.Month
End Code

<!-- Block d’instruction multiligne. -->
@Code
 Dim outsideTemp = 79
 Dim weatherMessage = "Hello, it is " & outsideTemp & " degrees."
End Code

4. Utiliser des variables pour stocker des valeurs

Vous pouvez stocker des valeurs dans une variable, incluant les chaînes, les nombres et les dates,

etc…

Code C#

En C#, pour créer une nouvelle variable, utilisez le mot-clé var. Pour attribuer des valeurs aux

variables directement dans une page, utilisez le caractère @.

<!-- Stocker une chaîne de caractères. -->
@{ var welcomeMessage = "Welcome, new members!"; }
<p>@welcomeMessage</p>

<!-- Stocker une date. -->
@{ var year = DateTime.Now.Year; }

<!-- Afficher une variable -->
<p>Welcome to our new members who joined in @year!</p>

Code VB

En VB, utilisez le mot-clé Dim. Pour attribuer des valeurs aux variables directement dans une page,

utilisez le caractère @.

<!-- Stocker une chaîne de caractères. -->

@Code
 Dim welcomeMessage = "Welcome, new members!"
End Code
<p>@welcomeMessage</p>

<!-- Stocker une date. -->
@Code
 Dim year = DateTime.Now.Year
End Code

<!-- Afficher une variable -->
<p>Welcome to our new members who joined in @year!</p>

Ce qui donne à l’exécution dans le navigateur :

5. Définir les valeurs d’une chaîne littérale entre guillemets

Une variable de type string (chaîne de caractères) est une séquence de caractères traités comme un

texte. Pour spécifier une chaîne, entourez-la de guillemets doubles:

Code C#

@ { var myString = "This is a string literal"; }

Si la chaîne contient un \ ou des guillemets, utilisez une chaîne littérale préfixée avec l’opérateur @

(en C# le caractère \ a une signification particulièe).

<!-- Encapsuler un \ dans une chaîne -->
@{ var myFilePath = @"C:\MyFolder\"; }
<p>The path is: @myFilePath</p>

Pour une chaîne contenant des guillemets, doublez ceux-ci :

<!-- Encapsuler des double guillemets dans une chaîne -->
@{ var myQuote = @"The person said: ""Hello, today is Monday."""; }
<p>@myQuote</p>

Ce qui donne à l’exécution dans le navigateur :

Remarque : Notez que le même caractère @ sert à marquer les chaînes de caractères en C#, et le

code dans les pages ASP.NET.

Code VB

@Code

 Dim myString = "This is a string literal"

End Code

<p>The resulting variable value in the page: @myString</p>

Pour une chaîne contenant des guillemets, doublez ceux-ci :

<!-- Encapsuler des double guillemets dans une chaîne -->
@Code

 Dim myQuote = "The person said: ""Hello, today is Monday."""

End Code

<p>A string with embedded double-quotes: @myQuote</p>

Ce qui donne à l’exécution dans le navigateur :

6. Sensibilité à la casse des noms

Code C#

En C #, les mots-clés (var, true, if) et les noms de variables sont sensibles à la casse. Les lignes de

code suivantes créent deux variables différentes, lastName et LastName.

@{
 var lastName = "Smith";
 var LastName = "Jones";
}

Si vous déclarez une variable var lastName = "Smith", et si vous essayez de référencer cette variable

dans votre page comme @LastName, vous obtiendrez une erreur car LastName ne sera pas reconnu.

Code VB

Le langage VB n’est pas sensible à la casse. Les mots clés (Dim, True, If) et les noms de variables

peuvent être écrits sans tenir compte de la casse.

Les lignes de code suivantes assignent une valeur à la variable lastname dont le nom est écrit en

minuscule, puis ensuite affiche celle-ci via le même nom écrit en majuscule.

 @Code

 Dim lastName = "Smith"
 ' Keywords like dim are also not case sensitive.
 DIM someNumber = 7
End Code
<p>The value of the first variable is: @LASTNAME</p>

Ce qui donne à l’exécution dans le navigateur :

7. Utiliser des objets

Un objet représente un élément avec lequel vous pouvez programmer une page, tel qu’une zone de

texte, un fichier, une image, une requête Web, un message électronique, un enregistrement client

(ligne de base de données) etc… Les objets ont des propriétés qui décrivent leurs caractéristiques.

Par exemple, un objet zone de texte possède une propriété Text (entre autres), un objet requête

possède une propriété URL, un objet message e-mail a une propriété From (Expéditeur), et un objet

client a une propriété FirstName (Prénom). Les objets possèdent également des méthodes qui sont

des verbes traduisant les actions qu'ils peuvent effectuer. Par exemple, un objet fichier a une

méthode Save (Enregistrer), un objet image a une méthode Rotate (Tourner), et un courrier

électronique a une méthode Send (Envoyer).

Vous rencontrerez souvent l'objet Request qui vous donne des informations telles que les valeurs

des champs du formulaire de la page (zones de texte, etc), le type de navigateur émettant la requête,

l'URL de la page, l'identité de l'utilisateur, etc. Cet exemple montre comment accéder aux propriétés

de l'objet Request, et comment invoquer sa méthode MapPath pour obtenir le chemin absolu de la

page sur le serveur:

Code C# et VB

<table border="1">
<tr>
 <td>Requested URL</td>
 <td>Relative Path</td>
 <td>Full Path</td>
 <td>HTTP Request Type</td>
</tr>
<tr>
 <td>@Request.Url</td>
 <td>@Request.FilePath</td>
 <td>@Request.MapPath(Request.FilePath)</td>
 <td>@Request.RequestType</td>
</tr>
</table>

Ce qui donne à l’exécution dans le navigateur :

8. Ecrire du code qui prend des décisions

Un élément clé des pages web dynamiques est que vous pouvez déterminer ce qu’il faut exécuter de

manière conditionnelle. Le procédé le plus utilisé est l’instruction if. (combiné à l’instruction else si

besoin).

Code C#

<!DOCTYPE html>
@{
 var result = "";
 if(IsPost)
 {
 result = "This page was posted using the Submit button.";

 }
 else
 {
 result = "This was the first request for this page.";
 }
}

<html>
 <head>
 <title></title>
 </head>
<body>
<form method="POST" action="" >
 <input type="Submit" name="Submit" value="Submit"/>
 <p>@result</p>
</form>
</body>
</html>
 </body>
</html>

L'instruction if (IsPost) est un raccourci de l'écriture if (IsPost == true).

Code VB

 @Code

 dim result = ""
 If IsPost Then
 result = "This page was posted using the Submit button."
 Else
 result = "This was the first request for this page."
 End If
End Code
<html>
 <head>
 <title></title>
 </head>
<body>
<form method="POST" action="" >
 <input type="Submit" name="Submit" value="Submit"/>
 <p>@result</p>
</form>
</body>
</html>
 </body>
</html>

L'instruction If IsPost est un raccourci de l'écriture If IsPost = True.

En plus de l’instruction If, il existe de nombreuses autres façons de tester les conditions, de répéter

des blocs de code etc., qui sont décrites plus loin dans ce chapitre.

L’exemple donne à l’exécution dans le navigateur (après avoir cliqué sur le bouton Submit) :

Méthodes HTTP GET et POST, et la propriété IsPost

Le protocole http utilisé pour les pages Web prend en charge un nombre très limité de méthodes

(verbes) utilisées pour faire des requêtes au serveur. Les deux méthodes les plus courantes sont GET,

qui est utilisée pour lire une page, et POST, qui est utilisée pour soumettre une page. En général, la

première fois qu'un utilisateur demande une page, la page est demandée en utilisant GET. Si

l'utilisateur remplit un formulaire puis clique sur Submit (Envoyer), le navigateur fait une requête

POST vers le serveur.

Dans la programmation web, il est souvent utile de savoir si une page est demandée en tant que GET

ou POST pour savoir comment traiter la page. Dans les pages Web ASP.NET, vous pouvez utiliser la

propriété IsPost pour savoir si une demande est de type GET ou POST. Si la demande est de type

POST, la propriété IsPost retourne vrai, et vous pouvez par exemple récupérer la valeur des zones de

texte du formulaire. Vous trouverez de nombreux exemples dans ce livre qui illustrent comment

traiter la page différemment selon la valeur de IsPost.

Un exemple de code simple
Cet exemple illustre les techniques de programmation de base. Il propose de créer une page qui

permet aux utilisateurs d'entrer deux nombres, puis les ajoute et affiche le résultat.

1. Dans votre éditeur, créez un nouveau fichier et nommez-le AddNumbers.cshtml (ou .vbhtml

en VB)

2. Copiez le code et le balisage suivant dans la page, en remplacement de ce qui existe dans la

page.

Code C#

@{
 var total = 0;
 var totalMessage = "";
 if(IsPost) {

 // Récupérer les nombres saisis par l’utilisateur.
 var num1 = Request["text1"];
 var num2 = Request["text2"];

 // Convertir les nombres saisis en entiers puis les ajouter.

 total = num1.AsInt() + num2.AsInt();
 totalMessage = "Total = " + total;
 }
}
<!DOCTYPE html>
<html>
 <head>
 <title></title>
 <meta http-equiv="content-type" content="text/html;charset=utf-8" />
 <style type="text/css">
 body {background-color: beige; font-family: Verdana, Arial;
 margin: 50px; }
 form {padding: 10px; border-style: solid; width: 250px;}
 </style>
 </head>
<body>
 <p>Enter two whole numbers and then click Add.</p>
 <form action="" method="post">
 <p><label for="text1">First Number:</label>
 <input type="text" name="text1" />
 </p>
 <p><label for="text2">Second Number:</label>
 <input type="text" name="text2" />
 </p>
 <p><input type="submit" value="Add" /></p>

 </form>
 <p>@totalMessage</p>
</body>
</html>

Code VB

@Code
 Dim total = 0
 Dim totalMessage = ""
 if IsPost Then
 ' Récupérer les nombres saisis par l’utilisateur.
 Dim num1 = Request("text1")
 Dim num2 = Request("text2")
 ' Convertir les nombres saisis en entiers puis les ajouter.
 total = num1.AsInt() + num2.AsInt()
 totalMessage = "Total = " & total
 End If
End Code
<!DOCTYPE html>
<html>
 <head>
 <title></title>
 <meta http-equiv="content-type" content="text/html;charset=utf-8" />
 <style type="text/css">
 body {background-color: beige; font-family: Verdana, Ariel;
 margin: 50px;
 }
 form {padding: 10px; border-style: solid; width: 250px;}
 </style>
 </head>
<body>
 <p>Enter two whole numbers and click Add to display

the result.</p>

 <p></p>
 <form action="" method="post">
 <p><label for="text1">First Number:</label>
 <input type="text" name="text1" />
 </p>
 <p><label for="text2">Second Number:</label>
 <input type="text" name="text2" />
 </p>
 <p><input type="submit" value="Add" /></p>
 </form>
 <p>@totalMessage</p>
</body>
</html>

 Le caractère @ marque le début du premier bloc de code dans la page, puis la variable

totalMessage qui est intégré tout en bas dans l’HTML de la page.

 Le bloc en haut de la page est entre accolades en C#, encadré par Code…End Code en VB.

 Les variables total, num1, num2 et totalMessage stockent les nombres et la chaîne de

résultat.

 La valeur de la chaîne littérale affectée à la variable totalMessage est entre des guillemets

doubles.

 L’expression num1.AsInt() + num2.AsInt() montre comment travailler avec des objets et des

méthodes. La méthode AsInt invoquée sur chaque variable, convertit la chaîne de caractères

saisie par l’utilisateur en un nombre (un entier), de sorte que vous puissiez réaliser le calcul.

 En C# seulement :

o Le code étant sensible à la casse, lorsque la variable totalMessage est utilisée près

du bas de la page, son nom doit correspondre exactement à la variable déclarée au

haut de page.

o Dans le bloc de code, toutes les lignes se terminent par un point-virgule.

 La balise <form> comprend un attribut method = "post". Cela signifie que lorsque

l'utilisateur clique sur Add, la page est envoyée au serveur en utilisant la méthode HTTP

POST. Lorsque la page est soumise au serveur, la condition if (IsPost) renvoie vrai, le code

associé s’exécute, puis affiche le résultat de l'addition des deux nombres.

3. Enregistrez la page et l'exécuter dans le navigateur. Entrez deux nombres entiers, puis

cliquez sur le bouton Add.

Concepts de programmation de base
Comme vous l'avez vu dans le chapitre 1, même si vous n'avez jamais programmé auparavant, avec

WebMatrix, les pages Web ASP.NET, et la syntaxe Razor, vous pouvez créer rapidement des pages

web dynamiques avec des fonctions sophistiquées, et le tout en très peu de lignes de code.

Ce chapitre vous donne un aperçu de la programmation Web ASP.NET. Il s’agit de faire un tour

d’horizon rapide des concepts de programmation élémentaires les plus souvent utilisés. Bien qu’il

s’agisse d’une liste non exhaustive, vous y trouverez tout ce dont vous aurez besoin pour le reste de

ce livre.

Commençons par un petit rappel technique.

La syntaxe Razor, Code Server et ASP.NET

Razor est une syntaxe de programmation simple pour embarquer du code serveur dans une page

web. Dans une page Web qui utilise la syntaxe Razor, il y a deux types de contenu: le contenu client

et le code serveur. Le contenu client est celui auquel vous êtes habitué dans les pages web: il s’agit

du balisage HTML (éléments), des informations de style (CSS), du script client (comme le JavaScript),

et le texte brut.

La syntaxe Razor permet d'ajouter du code serveur à ce contenu client. Si la page contient du code

serveur, le serveur exécute ce code en premier, avant d'envoyer la page au navigateur. Du fait que ce

code est exécuté sur le serveur, vous pouvez effectuer des tâches beaucoup plus complexes qu’avec

du contenu client seul, comme par exemple accéder à des bases de données situées sur le serveur.

Plus important encore, le code du serveur peut créer dynamiquement un contenu client. Par

exemple, il peut générer des balises HTML ou tout autre contenu à la volée et l’ajouter au contenu

client déjà présent dans la page renvoyée au navigateur. Du point de vue du navigateur, le contenu

client qui est généré par votre code serveur n'est pas différent de celui déjà contenu dans la page.

Comme vous avez déjà pu vous en rendre compte, le code serveur qui est requis est assez simple.

Les pages Web ASP.NET qui utilisent la syntaxe Razor ont une extension de fichier spécial (. cshtml

ou. vbhtml). Le serveur reconnait ces extensions, exécute le code qui est marqué par la syntaxe

Razor, puis envoie la page dans le navigateur.

Et ASP.NET dans tout ça ?

La syntaxe Razor est basée sur une technologie de Microsoft appelée ASP.NET, qui est elle-même

basée sur le Framework Microsoft .NET. Ce dernier est un Framework de programmation très riche

qui permet de développer n’importe quel type d’application informatique. ASP.NET est la partie du

Framework .NET conçue pour la création d’applications web. Microsoft a de nombreuses références

de sites complexes à fort trafic réalisés avec ASP.NET (Chaque fois que vous voyez le nom de

l'extension de fichier .aspx dans l 'URL d'un site, c’est qu’il s’agit d’un site écrit en utilisant ASP.NET.)

La syntaxe Razor apporte toute la puissance d’ASP.NET tout en étant plus simple. Elle est donc plus

facile à apprendre si vous êtes un débutant, et elle améliore votre productivité si vous êtes un expert.

Même si cette syntaxe est simple à utiliser, son lien de parenté avec ASP.NET et le Framework .NET

garantit que le jour où vos sites Web deviennent plus sophistiqués, vous aurez les Framework

nécessaires pour les réaliser.

Figure 2-1: La syntaxe Razor, ASP.NET, et le Framework .NET

Classes et instances

Le code serveur ASP.NET utilise des objets qui s’appuient sur la notion de classes. La classe est la

définition ou le modèle d'un objet. Par exemple, une application peut contenir une classe Client qui

définit les propriétés et méthodes dont un objet client a besoin.

Lorsque l'application a besoin de travailler avec un client précis, elle crée une instance de (ou on dit

qu’elle « instancie ») un objet Client. Chaque client (individu) est une instance distincte de la classe

Client. Chaque instance prend en charge les mêmes propriétés et méthodes, mais les valeurs des

propriétés pour chaque instance sont généralement différentes, puisque chaque client est un objet

séparé. Dans un objet Client, la propriété LastName pourrait être "Smith", dans un autre, la

propriété LastName pourrait être "Jones."

De même, toute page Web individuelle dans votre site est un objet Page qui est une instance de la

classe Page. Un bouton sur la page est un objet Button qui est une instance de la classe Button, et

ainsi de suite. Chaque instance possède ses propres caractéristiques, mais elles sont toutes basées

sur ce qui est spécifié dans la définition de la classe de l'objet.

Langage et syntaxe
Dans le chapitre précédent, vous avez appris à créer une page Web ASP.NET simple, et comment

vous pouviez y ajouter du code serveur. Maintenant, vous allez apprendre les rudiments de l'écriture

du code serveur ASP.NET à l'aide de la syntaxe Razor, c'est-à-dire les règles de langage de

programmation.

Si vous savez déjà programmer (en particulier si vous avez déjà utilisé C, C++, C#, Visual Basic ou

JavaScript), une grande partie de ce que vous allez lire ci-après vous semblera familier. Vous allez

juste devoir apprendre comment le code serveur est ajouté à l’HTML dans les fichiers .cshtml (ou

.vbhtml).

1. Syntaxe de base

Combiner le texte, le balisage, et le code dans les blocs de code

Dans les blocs de code serveur, vous aurez souvent besoin de générer du texte et/ou du balisage

dans la page renvoyée. Si un bloc de code serveur contient du texte qui n'est pas du code et qui doit

être renvoyé en l'état, ASP.NET doit être capable de distinguer ce texte du code. Il existe plusieurs

façons de faire cela :

 Placez le texte dans un élément de bloc HTML tel que <p></p> ou :

Code C#

@if(IsPost) {
 // Cette ligne est entièrement encadrée par une balise <p>.
 <p>Hello, the time is @DateTime.Now and this page is a

postback!</p>
} else {
 // Utilisation des balises <p> et puis code serveur
 <p>Hello stranger, today is: </br> </p> @DateTime.Now
}

Code VB

@If IsPost Then
 @<p>Hello, the time is @DateTime.Now and this page is a postback!</p>
Else
 @<p>Hello, Stranger! today is: </p> @DateTime.Now

End If

L'élément HTML peut inclure du texte, d'autres éléments HTML, et des expressions de code serveur.

Lorsque ASP.NET reconnait la balise d'ouverture HTML, il renvoie tel quel l’élément et son contenu

dans le navigateur (et il exécute le code serveur).

 Utilisez l’opérateur @: qui renvoie une seule ligne de contenu, contenant le texte en clair et

les balises HTML non appariées (exemple
).

Code C#

@if(IsPost) {
 // Texte suivi d’une balise non appariée et du code serveur.
 @: The time is:
 @DateTime.Now
 // Code serveur et texte, balises appariées et encore du texte.
 @DateTime.Now @:is the current time.
}

Code VB

@Code
 @:The day is:
 @DateTime.Now.DayOfWeek. It is a great

day!
End Code

 Si vous souhaitez afficher plusieurs lignes de texte ou des balises HTML, vous pouvez faire

précéder chaque ligne par @:, ou vous pouvez encadrer la ligne par un élément <text>.

Comme l'opérateur @:, les balises <text> sont utilisées par ASP.NET pour identifier le

contenu du texte et ne sont donc pas renvoyées dans la sortie de la page. ASP.NET s’en sert

uniquement côté serveur pour distinguer le texte du code.

Code C#

@if(IsPost) {
 <text>
 The time is:
 @DateTime.Now
 @DateTime.Now is the current time.
 </text>
}

@{
 var minTemp = 75;
 <text>It is the month of @DateTime.Now.ToString("MMMM"), and
 it's a great day!
<p>You can go swimming if it's at
 least @minTemp degrees. </p></text>
}

Code VB

@Code
 Dim minTemp = 75
 @<text>It is the month of @DateTime.Now.ToString("MMMM"), and
 it's a great day! <p>You can go swimming if it's at
 least @minTemp degrees.</p></text>
End Code

Dans cet exemple, les balises <text> et </text> encadrent plusieurs lignes, qui contiennent chacune

du texte et des balises HTML non appariées (
), avec du code serveur et des balises HTML

appariés. Encore une fois, vous pouvez soit travailler de cette façon, soit précéder chaque ligne

individuellement avec l’opérateur @:.

Remarque : Lorsque vous renvoyez du texte en sortie comme illustré dans cette section (en utilisant

un élément HTML, l’opérateur @:, ou l'élément <text>), ASP.NET n’encode pas en HTML la sortie.

(Comme indiqué précédemment, ASP.NET encode la sortie des expressions de code serveur et des

blocs de code serveur qui sont précédés par @, sauf dans les cas particuliers vus dans cette section.)

Espace blanc

Les espaces supplémentaires dans une instruction (et à l'extérieur d'une chaîne littérale) n'affectent

pas celle-ci :

Code C#

@{ var lastName = "Smith"; }

Code VB

@Code Dim personName = "Smith"
End Code

Code C#

Un saut de ligne dans une instruction n'a aucun effet sur celle-ci, et vous pouvez l’exploiter pour

améliorer la lisibilité. Les instructions suivantes sont identiques:

@{ var lastName =
 "Smith"; }

@{
 var
 lastName
 =

 "Smith"
 ;
}

Code VB

Pour couper une ligne trop longue, ajoutez un espace, suivi du caractère _ en fin de ligne (VB

l’appelle le caractère de continuation. Vous pouvez autant de fois que vous le jugez utile une ligne,

pour en améliorer la lisibilité. Les instructions suivantes sont identiques:

@Code
 Dim familyName _

 = "Smith"
End Code

@Code
 Dim _
 familyName _
 = _
 "Smith"
End Code

Toutefois, vous ne pouvez pas couper une ligne au milieu d'une chaîne littérale. L'exemple suivant ne

fonctionne pas:

Code C#

@{ var test = "This is a long
 string"; } // Does not work!

Pour combiner une longue chaîne sur plusieurs lignes, comme le code ci-dessus, il y a deux options.
Vous pouvez utiliser l'opérateur de concaténation (+), que vous verrez plus loin dans ce chapitre.
Vous pouvez également utiliser le caractère @ pour créer une chaîne littérale, comme vous l'avez vu
précédemment dans ce chapitre. Vous pouvez alors casser la chaîne sur plusieurs lignes:

@{ var longString = @"This is a
 long
 string";
}

Code VB

@Code
 ' Fails because you can't break a string like this.
 Dim test = "This is a long _
 string"
End Code

Pour combiner une longue chaîne sur plusieurs lignes, comme le code ci-dessus, il y a deux options.

Vous pouvez utiliser l'opérateur de concaténation (&), que vous verrez plus loin dans ce chapitre.

Commentaires du code

Les commentaires sont utiles pour laisser des notes pour vous-même ou pour les autres.

Code C#

Une ligne de commentaires doit seulement être précédée par //. Si un commentaire est isolé, qu'il

soit mono-ligne ou multi-ligne, vous devez le faire précéder de @ (comme dans les deux exemples

suivants). En revanche, s’il est placé au sein d'un bloc de code serveur existant qui est lui-même déjà

précédé par @ (comme dans le troisième exemple ci-après), il n’est pas nécessaire de le précéder de

@.

@// Ceci est un exemple de commentaire simple.

Un commentaire multi-ligne doit être entouré de /* et */ :

@/*
 Ceci est un exemple de commentaire

 Multi-ligne précédé du caractère @.
*/

@{
 // Ceci est un exemple de commentaire simple.
 /*
 Ceci est un commentaire multi-ligne

 occupant plusieurs lignes.
 */
}

Code VB

Une ligne de commentaires doit seulement être précédée par un guillemet '.

@' Ceci est un exemple de commentaire simple.
@Code
 ' Ceci est un autre exemple de commentaire simple.
End Code

@Code
 ' Pour un commentaire de plusieurs lignes, vous
 ' devez commencer chaque ligne par un guillemet.
End Code

2. Les variables

Une variable est un objet nommé utilisé pour stocker des données. Vous pouvez nommer une

variable comme vous le voulez, mais son nom doit impérativement commencer par un caractère

alphabétique et il ne peut pas contenir des espaces ou des caractères réservés.

Variables et types de données

Une variable peut avoir un type de données spécifique qui indique le type de données stockée dans

la variable. Vous pouvez avoir des variables de type string pour stocker les chaînes de caractères

(comme "Bonjour tout le monde"), les variables integer qui stockent les valeurs des nombres entiers

(comme 3 ou 79), et les variables date pour les valeurs de date stockées dans divers formats (par

exemple 4/12/2010 ou Mars 2009). Il existe beaucoup d’autres types de données. En général, vous

n’avez pas besoin de spécifier le type d'une variable. En effet, la plupart du temps, ASP.NET peut

déterminer le type en s’appuyant sur la façon dont les données de la variable sont utilisées. (Parfois

vous devez spécifier un type. Vous trouverez dans ce livre des exemples précis.)

Code C#

Pour déclarer une variable, utilisez le mot clé var (si vous ne voulez pas spécifier un type) ou utilisez

le nom du type :

@{

 // Attribuer une chaîne à une variable.

 var greeting = "Welcome!";

 // Attribuer un nombre à une variable.

 var theCount = 3;

 // Attribuer une expression à une variable.

 var monthlyTotal = theCount + 5;

 // Attribuer une date à une variable.

 var today = DateTime.Today;

 // Attribuer l’URL de la page courante à une variable.

 var myPath = this.Request.Url;

 // Déclarer des variables d’un type explicite

 string name = "Joe";

 int count = 5;

 DateTime tomorrow = DateTime.Now.AddDays(1);

}

Code VB

Pour déclarer une variable, utilisez le mot clé Dim (si vous ne voulez pas spécifier un type) ou utilisez

le mot clé Dim suivi du nom de la variable puis de As et du type de la variable) :

@Code
 ' Attribuer une chaîne à une variable.

 Dim greeting = "Welcome"

 ' Attribuer un nombre à une variable.

 Dim theCount = 3

 ' Attribuer une expression à une variable.
 Dim monthlyTotal = theCount + 5

 ' Attribuer une date à une variable.
 Dim today = DateTime.Today

 ' Attribuer l’URL de la page courante à une variable.

 Dim myPath = Request.Url

 ' Déclarer des variables d’un type explicite
 Dim name as String = "Joe"
 Dim count as Integer = 5
 Dim tomorrow as DateTime = DateTime.Now.AddDays(1)
End Code

L'exemple suivant montre quelques utilisations typiques de variables dans une page Web:

Code C#

@{

 // Encapsuler la valeur d’une variable dans des balises HTML

 <p>@greeting, friends!</p>

 // Utiliser une variable dans une expression inline

 <p>The predicted annual total is: @(monthlyTotal * 12)</p>

 // Afficher l’URL de la page avec une variable

 <p>The URL to this page is: @myPath</p>

}

Code VB

@Code
 ' Encapsuler la valeur d’une variable dans des balises HTML
 ' Précéder la ligne de @ car elle contient un bloc de code
 @<p>@greeting, friends!</p>
End Code

<!-- Utiliser une variable dans une expression inline -->
<p>The predicted annual total is: @(monthlyTotal * 12)</p>

<!-- Afficher l’URL de la page avec une variable -->
<p>The URL to this page is: @myPath</p>

Ce qui donne à l’exécution dans le navigateur :

Convertir et tester les types de données

Bien qu’ASP.NET sache généralement déterminer automatiquement le type de données, parfois il ne

sait pas. Dans ce cas, vous allez avoir besoin de l’aider au moyen d’une conversion explicite. Même si

vous n’êtes pas obligé de procéder à une conversion, cela peut s’avérer utile pour tester et valider

quel est le type le plus approprié à utiliser.

Parfois, vous devez convertir une variable dans un type de données différent. Le cas le plus courant

est de convertir une chaîne de caractères en un autre type, tel qu’un nombre entier ou une date.

L'exemple suivant montre un cas typique de conversion d’une chaîne en un nombre.

Code C#

@{

 var total = 0;

 if(IsPost) {

 // Récupérer les nombres saisis par l’utilisateur

 var num1 = Request["text1"];

 var num2 = Request["text2"];

 // Convertir les chaînes saisies en des nombres entiers puis

 // les ajouter.

 total = num1.AsInt() + num2.AsInt();

 }

}

Code VB

@Code
 Dim total = 0
 Dim totalMessage = ""
 if IsPost Then
 ' Récupérer les nombres saisis par l’utilisateur

 Dim num1 = Request("text1")
 Dim num2 = Request("text2")
 ' Convertir les chaînes saisies en des nombres entiers puis

 ' les ajouter.

 total = num1.AsInt() + num2.AsInt()
 totalMessage = "Total = " & total
 End If
End Code

En règle générale, les entrées des utilisateurs vous parviennent sous la forme de chaînes de

caractère. Même si vous avez invité l'utilisateur à entrer un nombre, même si celui-ci en a saisi un,

lorsque l'entrée utilisateur est soumise au serveur et qu’elle vous parvient dans le code, les données

sont au format string. Par conséquent, c’est à vous de convertir la chaîne en un nombre.

Dans l'exemple précédent, si vous tentez d’effectuer des opérations arithmétiques sur les valeurs

sans les convertir, vous obtenez une erreur, parce qu’ASP.NET ne peut pas ajouter deux chaînes de

caractères.

Impossible de convertir implicitement le type 'string' en 'int'.

Pour convertir les valeurs en nombres entiers, appelez la méthode AsInt. Si la conversion est réussie,

vous pouvez alors ajouter les nombres.

Le tableau suivant énumère quelques-unes des méthodes de conversion et de test les plus

communes :

Méthode Description Exemple C# Exemple VB

AsInt (),
IsInt()

Convertit une chaîne
représentant un
nombre entier
(comme "93") en un
entier.

var myIntNumber = 0;

var myStringNum = "539";

if(myStringNum.IsInt()==t

rue){

myIntNumber =

myStringNum.AsInt();

}

Dim myIntNumber = 0

Dim myStringNum = "539"

If myStringNum.IsInt()

Then

myIntNumber =

myStringNum.AsInt()

End If

AsBool(),
IsBool()

Convertit une chaîne
«vrai» ou «faux» en
un type booléen.

var myStringBool =

"True";

var myVar =

myStringBool.AsBool();

Dim myStringBool =

"True"

Dim myVar =

myStringBool.AsBool()

AsFloat(),
IsFloat()

Convertit une chaîne
qui est une valeur
décimale comme
«1.3» ou «7,439» en
un nombre à virgule
flottante.

var myStringFloat =

"41.432895";

var myFloatNum =

myStringFloat.AsFloat(

);

Dim myStringFloat =

"41.432895"

Dim myFloatNum =

myStringFloat.AsFloat()

AsDecimal(),
IsDecimal()

Convertit une chaîne
qui est une valeur
décimale comme
«1.3» ou «7,439» en
un nombre décimal.
(Un nombre décimal
est plus précis qu'un
nombre à virgule
flottante).

var myStringDec =

"10317.425";

var myDecNum =

myStringDec.AsDecimal

();

Dim myStringDec =

"10317.425"

Dim myDecNum =

myStringDec.AsDecimal()

AsDateTime(),
IsDateTime()

Convertit une chaîne
qui représente une
date et heure en type
DateTime d’ASP.NET.

var myDateString =

"12/27/2010";

var newDate =

myDateString.AsDateTi

me();

Dim myDateString =

"12/27/2010"

Dim newDate =

myDateString.AsDateTime

()

ToString() Convertit n’importe
quel autre type de
données en chaîne de
caractères.

int num1 = 17;

int num2 = 76;

// myString is set to 1776

string myString =

num1.ToString() +

num2.ToString();

Dim num1 As Integer = 17

Dim num2 As Integer = 76

' myString is set to 1776

Dim myString as String =

num1.ToString()&

num2.ToString()

3. Les opérateurs

Un opérateur est un mot clé ou un caractère qui indique à ASP.NET quel type de commande

effectuer dans une expression. Le langage C # (et la syntaxe Razor qui est basée sur celui-ci) supporte

de nombreux opérateurs, mais vous avez seulement besoin d’en connaître quelques-uns pour

commencer à développer des pages Web ASP.NET. Le tableau suivant résume les opérateurs les plus

communs.

Langage C#

Méthode Description Exemple C#
. Utilisé pour distinguer les objets, leurs

propriétés et méthodes.
var myUrl = Request.Url;

var count = Request["Count"].AsInt();
() Utilisées pour grouper des expressions

et passer des paramètres aux méthodes
@(3 + 7)

Array.Reverse(teamMembers)
[] Utilisé pour accéder à des valeurs dans

des tableaux ou des collections.
@{ var income = Request["AnnualIncome"]; }

= Affecte la valeur du côté droit d'une
déclaration, à l'objet sur le côté gauche.
(Notez que l’on distingue l'opérateur =
de l'opérateur ==.)

@{ var age = 17; }

! Inverse la valeur true et false et vice
versa. Généralement utilisé comme un
raccourci pour tester les valeurs fausses
(qui sont « non vraies »).

bool taskCompleted = false;

// Suite du code.

if(!taskCompleted) {

// Suite du code

}
== Retourne true si les valeurs sont égales. @if (myNum == 15) {

// Faire quelque chose.

}
!= Renvoie true si les valeurs ne sont pas

égales.

@if (myNum != 15) {

// Faire quelque chose

}
<

>

<=

>=

Inférieur à, Plus grand que, Inférieur ou
égal à, Plus grand ou égal à

@if (2 < 3) {

// Faire quelque chose

}

var currentCount = 12;

@if(currentCount >= 12) {

// Faire quelque chose

}
+

-

*

/

Opérateurs mathématiques utilisés dans
les expressions numériques.

@(5 + 13)

@{ var worth = assets – liabilities; }

@ { var newTotal = netWorth * 2; }

@(newTotal / 2)
+ Utilisé pour concaténer des chaînes.

ASP.NET fait la différence entre cet
opérateur et l'opérateur d'addition
selon le type des données de
l'expression.

// Le résultat affiche "abcdef".

@("abc" + "def")

&&

||

Opérateurs AND et OR, utilisés pour lier
des conditions ensemble.

bool taskCompleted = false;

int totalCount = 0

// Suite du code

if(!taskCompleted && totalCount < 12) {

// Suite du code

}
+=

-=

Les opérateurs d'incrémentation et de
décrémentation, utilisés pour
(respectivement) additionner et
soustraire 1 à une variable.

int count = 0;

count += 1; // Ajoute 1 à count

Langage VB

Méthode Description Exemple VB
. Utilisé pour distinguer les objets, leurs

propriétés et méthodes.
Dim myUrl = Request.Url

() Utilisées pour grouper des expressions,
passer des paramètres aux méthodes
et accéder aux membres des tableaux
et collections

@(3 + 7)
' Appel d’une méthode
Array.Reverse(teamMembers)

' Accès à un élément de tableau
Dim name1 = teamMembers(0)

= Selon le contexte, affecte la valeur du
côté droit d'une déclaration, à l'objet
sur le côté gauche ou teste une égalité.

' Affectation d’une valeur à la variable age.

Dim age = 17

' Test d’une égalité.

If subTotal = 12 Then

@<p>@subTotal</p>

End If
Not Inverse la valeur true et false et vice

versa. Généralement utilisé comme un
raccourci pour tester les valeurs
fausses (qui sont « non vraies »).

Dim taskCompleted As Boolean = False

' Suite du code.

If Not taskCompleted Then

' Suite du code

End If
<> Renvoie true si les valeurs ne sont pas

égales.

Dim newNum = 14

If newNum <> 15 Then

@<p>Sorry, not quite.</p>

End If
<

>

<=

>=

Inférieur à, Plus grand que, Inférieur ou
égal à, Plus grand ou égal à

If 2 < 3 Then

@<p>Two is less than three.</p>

End If

Dim currentCount = 12

If currentCount >= 12 Then

@<p>At least twelve.</p>

End If
+

-

*

/

Opérateurs mathématiques utilisés
dans les expressions numériques.

@(5 + 13)

@(200 / 25)

@Code

Dim worth = assets – liabilities

End Code

@Code

Dim newTotal = netWorth * 2

End Code

@(newTotal / 2)
& Utilisé pour concaténer des chaînes. ' The displayed result is "abcdef".

@("abc" & "def")
AndAlso

OrElse

Opérateurs AND et OR, utilisés pour lier
des conditions ensemble.

Dim stillWorking As Boolean = false

Dim totalCount As Integer = 0

' Suite du code.

If (Not stillWorking) AndAlso _

totalCount < 12 Then

@<p>Still running!</p>

End If
+=

-=

Les opérateurs d'incrémentation et de
décrémentation, utilisés pour
(respectivement) additionner et
soustraire 1 à une variable.

Dim finalCount As Integer = 0

finalCount += 1 ' Ajoute 1 à count

4. Utiliser des fichiers et des dossiers dans le code

Vous utiliserez souvent des chemins de fichiers et de dossiers dans votre code. Voici un exemple de

structure de dossiers physiques d’un site web tel qu’il pourrait apparaître sur votre ordinateur de

développement:

C:\WebSites\MyWebSite

 default.cshtml

 datafile.txt

 \images

 Logo.jpg

 \styles

 Styles.css

Sur un serveur web, un site a également une structure de dossiers virtuelle qui est mappée aux

dossiers physiques sur celui-ci. Par défaut, les noms de dossiers virtuels sont les mêmes que les noms

des dossiers physiques. La racine virtuelle est représentée par une barre oblique (/), tout comme le

dossier racine sur le lecteur C: de votre ordinateur est représenté par une barre oblique inverse (\).

(Les chemins de dossiers virtuels utilisent toujours des barres obliques.) Voici les chemins d'accès

physiques et virtuels pour le fichier Styles.css de la structure de l’exemple précédent:

 Chemin d’accès physique : C:\WebSites\MyWebSiteFolder\styles\Styles.css

 Chemin d’accès virtuel (à partir du chemin virtuel racine /) : /styles/Styles.css

Lorsque vous travaillez avec des fichiers et dossiers dans le code, vous devrez faire référence, parfois

au chemin physique, parfois au chemin virtuel, selon les objets avec lesquels vous travaillez. ASP.NET

fournit des outils pour travailler avec l’un ou l’autre : l’opérateur ~, la méthode Server.MapPath et la

méthode Href.

L’opérateur ~ : Récupérer la racine virtuelle

Dans le code serveur, pour spécifier la racine virtuelle d’un chemin de fichiers ou de dossiers, utilisez

l’opérateur ~. De cette manière, si vous êtes amené à déplacer votre site dans un dossier ou un

emplacement différent, les chemins utilisés dans votre code restent valides.

Code C#

@{
 var myImagesFolder = "~/images";
 var myStyleSheet = "~/styles/StyleSheet.css";
}

Code VB

@Code
 Dim myImagesFolder = "~/images"
 Dim myStyleSheet = "~/styles/StyleSheet.css"
End Code

La méthode Server.MapPath : Convertir un chemin virtuel en un chemin physique.

La méthode Server.MapPath convertit un chemin virtuel (tel que /default.cshtml /default.vbhtml) en

un chemin absolu physique (tel que C:\WebSites\MyWebSiteFolder\default.cshtml

C:\WebSites\MyWebSiteFolder\default.vbhtml). Cette méthode est utile pour des tâches qui exigent

un chemin d'accès physique complet, comme la lecture ou l'écriture d'un fichier texte sur le serveur

web. (En général, vous ne connaissez pas le chemin physique absolu de votre site sur le serveur d'un

site d'hébergement.) Il suffit de passer le chemin d'accès virtuel à un fichier ou à un dossier en

paramètre de la méthode, et celle-ci renvoie le chemin d'accès physique correspondant:

Code C#

@{
 var dataFilePath = "~/dataFile.txt";
}

<!—Affiche un chemin physique C:\Websites\MyWebSite\datafile.txt -->
<p>@Server.MapPath(dataFilePath)</p>

Code VB

@Code
 Dim dataFilePath = "~/dataFile.txt"
End Code
<!-- Displays a physical path C:\Websites\MyWebSite\datafile.txt -->
<p>@Server.MapPath(dataFilePath)</p>

La méthode Href : Créer des chemins pour les ressources du site

La méthode Href de l'objet WebPage convertit les chemins que vous créez dans le code serveur (qui

peuvent inclure l'opérateur ~) en des chemins compréhensibles par le navigateur (Le navigateur ne

peut pas comprendre l'opérateur ~, parce que c'est un opérateur spécifique à ASP.NET.) La méthode

Href est utile pour créer des chemins vers des ressources telles que les fichiers image, d'autres pages

Web et les fichiers CSS. Par exemple, vous pouvez utiliser cette méthode dans le balisage HTML pour

les attributs des éléments , des éléments <link> et <a>.

<!— Ce code crée le chemin "../images/Logo.jpg" dans l’attribut src. -->

<!-- Même résultat en utilisant ~ -->

<!-- Création d’un lien vers un fichier CSS -->
<link rel="stylesheet" type="text/css" href="@Href(myStyleSheet)" />

5. La logique conditionnelle et les boucles

Le code serveur ASP.NET vous permet d'effectuer des tâches en fonction de certaines conditions et

d’écrire des instructions qui se répètent un certain nombre de fois (boucles).

Les conditions de test

Pour tester une condition simple, utilisez une instruction if qui renvoie true (vrai) ou false (faux)

selon la condition spécifiée :

Code C#

Le mot clé if commence le bloc conditionnel. Le test proprement dit (la condition) est entre
parenthèses et retourne true ou false. Les instructions qui s’exécutent si le test est vrai sont entre
accolades.
@{
 var showToday = true;
 if(showToday)
 {
 @DateTime.Today;
 }
}

Code VB

Le mot clé If commence le bloc conditionnel. Le test proprement dit (la condition) retourne True ou
False. L’instruction If se termine par Then et est suivi des instructions qui s’exécutent si le test est
vrai. Le bloc se termine par End If.
@Code

 Dim showToday = True

 If showToday Then

 DateTime.Today

 End If

End Code

Une instruction if peut comprendre un bloc else qui spécifie les instructions à exécuter si la condition

est fausse:

Code C#

@{
 var showToday = false;
 if(showToday)
 {
 @DateTime.Today;
 }
 else
 {
 <text>Sorry!</text>
 }
}

Code VB

@Code
 Dim showToday = False
 If showToday Then
 DateTime.Today
 Else
 @<text>Sorry!</text>
 End If
End Code

Remarque en VB: Si l’instruction If commence un bloc de code, vous n’êtes pas obligé d’utiliser

l’instruction habituelle Code…End Code. Il suffit d’ajouter @ devant le bloc et cela fonctionne. Cette

approche marche avec If mais aussi avec tous les autres mots clés de VB qui annoncent un bloc de

code, tels que For, For Each, Do While etc…

@If showToday Then
 DateTime.Today
Else
 @<text>Sorry!</text>
End If

Vous pouvez ajouter de multiples tests en utilisant un block else if :

Code C#

@{
 var theBalance = 4.99;
 if(theBalance == 0)
 {
 <p>You have a zero balance.</p>
 }
 else if (theBalance > 0 && theBalance <= 5)
 {

 <p>Your balance of $@theBalance is very low.</p>
 }
 else
 {
 <p>Your balance is: $@theBalance</p>
 }

}

Code VB

@Code
 Dim theBalance = 4.99
 If theBalance = 0 Then
 @<p>You have a zero balance.</p>
 ElseIf theBalance > 0 AndAlso theBalance <= 5 Then
 ' If the balance is above 0 but less than
 ' or equal to $5, display this message.
 @<p>Your balance of $@theBalance is very low.</p>
 Else
 ' For balances greater than $5, display balance.
 @<p>Your balance is: $@theBalance</p>
 End If
End Code

Dans cet exemple, si la première condition dans le bloc if n'est pas vraie, la condition du bloc else if

est vérifiée. Si celle-ci s’avère vraie, les instructions du bloc else if sont exécutées. Si aucune des

conditions précédentes n’ait remplie, les instructions contenues dans le bloc else sont alors

exécutées. Vous pouvez ajouter un nombre quelconque de blocs else if, puis terminez par un bloc

else qui propose une condition « pour tous les autres cas ».

Pour tester un grand nombre de conditions, utiliser un bloc switch en C#, un bloc Select Case en VB :

Code C#

@{
 var weekday = "Wednesday";
 var greeting = "";

 switch(weekday)
 {
 case "Monday":
 greeting = "Ok, it's a marvelous Monday";
 break;
 case "Tuesday":
 greeting = "It's a tremendous Tuesday";
 break;
 case "Wednesday":
 greeting = "Wild Wednesday is here!";
 break;
 default:
 greeting = "It's some other day, oh well.";
 break;
 }

 <p>Since it is @weekday, the message for today is: @greeting</p>
}

La valeur à tester est indiquée entre parenthèses (dans l'exemple, c’est la variable weekday). Chaque

valeur possible pour la variable fait l’objet d’une instruction case qui se termine par deux points (case

"Monday" :) . Si la valeur de la variable vérifie le test, le code du bloc case est exécuté. Chaque bloc

case se termine par une instruction break. (Si vous oubliez d'inclure break dans chaque bloc case, le

code de l'instruction case suivante se déroulera également.) Un bloc switch comprend souvent une

instruction default qui exécute du code associé « à tous les autres cas ».

Code VB

@Code
 Dim weekday = "Wednesday"
 Dim greeting = ""

 Select Case weekday
 Case "Monday"
 greeting = "Ok, it's a marvelous Monday"
 Case "Tuesday"
 greeting = "It's a tremendous Tuesday"
 Case "Wednesday"
 greeting = "Wild Wednesday is here!"
 Case Else
 greeting = "It's some other day, oh well."
 End Select
End Code
<p>Since it is @weekday, the message for today is: @greeting</p>

La valeur à tester est indiquée après l’instruction Select Case (dans l'exemple, c’est la variable

weekday). Chaque valeur possible pour la variable fait l’objet d’une instruction Case (case

"Monday") . Si la valeur de la variable vérifie le test, le code du bloc Case est exécuté. Un bloc Select

Case comprend souvent une instruction Case Else qui exécute du code associé « à tous les autres

cas ».

Si la troisième condition est vraie, vous obtenez à l’exécution dans le navigateur :

Les boucles

Il est souvent pratique de ré exécuter à plusieurs reprises les mêmes instructions. On parle de

traitement en boucle. Par exemple, vous pouvez avoir besoin d’exécuter les mêmes instructions pour

chaque élément d’un ensemble de données. Si vous savez exactement combien de fois vous voulez

faire une boucle, vous pouvez utiliser une boucle for. Ce type de boucle est particulièrement utile

pour compter ou décompter un certain nombre de passages :

Code C#

@{
 for(var i = 10; i < 21; i++)
 {
 <p style="font-size: @(i + "pt")">My font size is now: @i</p>
 }
}
La boucle commence avec le mot-clé for, suivi de trois instructions entre parenthèses, chacune

terminée par un point-virgule.

 la première instruction (var i = 10;) crée un compteur et l'initialise à 10. Vous n’êtes pas

obligé d’appeler la variable i (vous pouvez utiliser n'importe quel nom de variable). Lorsque

la boucle for s’exécute, le compteur est incrémenté automatiquement.

 La deuxième instruction (i < 21;) définit la valeur maximum du compteur, ce qui permet de

limiter le nombre de bouclages. Dans notre cas, le compteur ne doit pas dépasser 21.

 La troisième instruction (i) utilise un opérateur d'incrémentation, qui précise simplement que

le compteur doit s’incrémenter de 1 à chaque fois que la boucle s'exécute.

A l'intérieur des accolades se trouve le code qui s’exécutera à chaque itération de la boucle. Le

balisage crée un nouveau paragraphe (élément <p>) à chaque passage et définit sa taille de police à

la valeur actuelle de i (le compteur).

Code VB

@For i = 10 To 20
 @<p style="font-size: @(i & "pt")">My font size is now: @i</p>
Next i

La boucle commence avec le mot-clé For, suivi de trois éléments importants :

 Immédiatement après For vous déclarer un compteur (le mot clé Dim n’est pas utile) puis

vous indiquer la plage de valeur de celui-ci (i = 1 To 20). Cela signifie que la variable i

démarrer à la valeur 10 et s’incrémentera jusqu’à atteindre la valeur 20.

 Entre les instructions For et Next se trouve le code à exécuter à chaque passage dans la

boucle.

 La dernière instruction Next i marque la fin de chaque itération. Le compteur est incrémenté

et une nouvelle itération est réalisée.

A l'intérieur de la boucle se trouve le code qui s’exécutera à chaque itération. Le balisage crée un

nouveau paragraphe (élément <p>) à chaque passage et définit sa taille de police à la valeur actuelle

de i (le compteur).

Lorsque vous exécutez cette page, vous obtenez 11 lignes de texte dont la police de caractères est

chaque fois une taille supérieure :

Si vous travaillez avec une collection ou un tableau, utilisez plutôt une boucle foreach (For Each en

VB). Une collection est un groupe d'objets similaires. La boucle foreach vous permet de réaliser une

tâche sur chaque élément de la collection. Ce type de boucle est pratique pour les collections, car

contrairement à une boucle for, vous n'avez besoin ni d’incrémenter un compteur, ni de fixer une

limite. A la place, la boucle foreach parcourt la collection jusqu’au dernier élément.

Cet exemple renvoie les éléments de la collection Request.ServerVariables (qui contient des

informations sur votre serveur web). Il utilise une boucle foreach pour afficher le nom de chaque

article en créant un nouvel élément dans une liste à puces HTML.

Code C#

@foreach (var myItem in Request.ServerVariables)

{

 @myItem

}

Le mot-clé foreach est suivi par des parenthèses dans lesquelles vous déclarez une variable qui

représente un élément unique de la collection (dans l'exemple var Item), puis du mot clé in, et enfin

de la collection que vous souhaitez parcourir. Dans le corps de la boucle foreach, vous pouvez

accéder à l'élément courant en utilisant la variable que vous avez déclarée à cet effet.

Code VB

@For Each myItem In Request.ServerVariables
 @@myItem

Next myItem

Le mot-clé For Each est suivi par une variable qui représente un élément unique de la collection

(dans l'exemple myItem), puis du mot clé In, et enfin de la collection que vous souhaitez parcourir.

Dans le corps de la boucle For Each, vous pouvez accéder à l'élément courant en utilisant la variable

que vous avez déclarée à cet effet.

Vous obtenez à l’exécution dans le navigateur :

Pour créer une boucle à des fins plus générales, utilisez l'instruction while en C#, Do While en VB:

Code C#

@{
 var countNum = 0;
 while (countNum < 50)
 {
 countNum += 1;
 <p>Line #@countNum: </p>
 }
}
Ce type de boucle commence avec le mot clé while, suivi par des parenthèses dans lesquelles vous

spécifiez combien de fois la boucle doit itérer (dans l’exemple, aussi longtemps que countNum est

inférieur à 50), puis suivi du bloc à répéter. Généralement les boucles incrémentent (ajoutent à) ou

décrémentent (soustraient à) une variable ou un objet utilisé pour le comptage. Dans l'exemple,

l'opérateur += ajoute 1 à countNum à chaque passage dans la boucle. (Pour décrémenter une

variable dans une boucle qui compte à rebours, vous devez utiliser l'opérateur de décrémentation -=)

Code VB

@Code
 Dim countNum = 0
 Do While countNum < 50
 countNum += 1
 @<p>Line #@countNum: </p>
 Loop
End Code
Ce type de boucle commence avec le mot clé Do While, suivi par une condition puis du bloc à

répéter. Généralement les boucles incrémentent (ajoutent à) ou décrémentent (soustraient à) une

variable ou un objet utilisé pour le comptage. Dans l'exemple, l'opérateur += ajoute 1 à countNum à

chaque passage dans la boucle. (Pour décrémenter une variable dans une boucle qui compte à

rebours, vous devez utiliser l'opérateur de décrémentation -=)

6. Les objets et les collections

Presque tout dans un site Web ASP.NET est un objet, y compris la page web elle-même. Cette section

traite d’importants objets dont vous aurez besoin fréquemment dans votre code.

L’objet Page

L’objet le plus fondamental dans ASP.NET est la page. Vous pouvez accéder directement aux

propriétés de l'objet Page, sans avoir besoin de mentionner l’objet. Le code suivant récupère le

chemin du fichier de la page, en utilisant l'objet Request de la page:

Code C#

@{
 var path = Request.FilePath;
}

Pour plus de clarté, vous pouvez éventuellement utiliser le mot-clé this pour indiquer que vous

utilisez des propriétés et méthodes de l’objet Page dans votre code. Cela donnerait :

@{

 var path = this.Request.FilePath;
}

Code VB

@Code
 Dim path = Request.FilePath
End Code

Vous pouvez utiliser les propriétés de l'objet Page pour obtenir de nombreuses informations, telles

que:

• Request. Comme vous avez pu le voir précédemment, il s'agit d’une collection d'informations

concernant la requête en cours : notamment le type de navigateur qui émet la requête, l'URL

de la page, l'identité de l'utilisateur, etc.

• Response. Il s'agit d'une collection d'informations concernant la (page) réponse qui sera

envoyée au navigateur lorsque le code serveur se sera exécuté. Par exemple, vous pouvez

utiliser cette propriété pour écrire des informations dans la page réponse.

Code C#

@{
 // Accès à l’objet Request de la page pour obtenir l’URL de celle-ci
 var pageUrl = this.Request.Url;
}
 My page

Code VB

@Code
 ' Access the page's Request object to retrieve the Url.
 Dim pageUrl = Request.Url
End Code
 My page

Les objets collection (Tableaux et Dictionnaires)

Une collection est un groupe d'objets de même type, tel qu’une collection d'objets Client issue d’une

base de données. ASP.NET fournit de nombreuses collections prédéfinies, comme la collection

Request.Files.

Vous aurez souvent à travailler avec les données dans les collections. Deux types de collections

courantes sont le tableau (array) et le dictionnaire (dictionnary). Un tableau est utile lorsque vous

souhaitez stocker une collection d'articles similaires, sans créer une variable distincte pour chacun

d’eux :

Code C#

@// Déclarer un nouveau tableau en utilisant des crochets []
@{
 <h3>Team Members</h3>
 string[] teamMembers = {"Matt", "Joanne", "Robert", "Nancy"};
 foreach (var person in teamMembers)
 {
 <p>@person</p>
 }
}

Code VB

<h3>Team Members</h3>
@Code
 Dim teamMembers() As String = {"Matt", "Joanne", "Robert", "Nancy"}
 For Each name In teamMembers
 @<p>@name</p>

 Next name
End Code

Code C#

Avec les tableaux, vous déclarez un type de données spécifiques, tel que string, int, ou DateTime.

Pour indiquer que la variable peut contenir un tableau, ajoutez des crochets à la déclaration (par

exemple String[] ou int[]). Pour accéder aux éléments d’un tableau, on utilise leur position (indice)

ou l'instruction foreach. Les indices de tableau démarrent à zéro (c’est-à-dire que le premier élément

occupe la position 0, le deuxième élément occupe la position 1, et ainsi de suite).

@{
 string[] teamMembers = {"Matt", "Joanne", "Robert", "Nancy"};
 <p>The number of names in the teamMembers array: @teamMembers.Length

</p>
 <p>Robert is now in position: @Array.IndexOf(teamMembers, "Robert")</p>
 <p>The array item at position 2 (zero-based) is @teamMembers[2]</p>
 <h3>Current order of team members in the list</h3>
 foreach (var name in teamMembers)
 {
 <p>@name</p>
 }
 <h3>Reversed order of team members in the list</h3>
 Array.Reverse(teamMembers);
 foreach (var reversedItem in teamMembers)
 {
 <p>@reversedItem</p>
 }
}

Code VB

Avec les tableaux, vous déclarez un type de données spécifiques, tel que String, Integer, ou

DateTime. Pour indiquer que la variable peut contenir un tableau, ajoutez des parenthèses à la

variable dans la déclaration (par exemple Dim myVar() As String). Pour accéder aux éléments d’un

tableau, on utilise leur position (indice) ou l'instruction For Each. Les indices de tableau démarrent à

zéro (c’est-à-dire que le premier élément occupe la position 0, le deuxième élément occupe la

position 1, et ainsi de suite).

@Code
 Dim teamMembers() As String = {"Matt", "Joanne", "Robert", "Nancy"}
 @<p>The number of names in the teamMembers array: @teamMembers.Length

</p>
 @<p>Robert is now in position: @Array.IndexOf(teamMembers,

"Robert")</p>
 @<p>The array item at position 2 (zero-based) is @teamMembers(2)</p>
 @<h3>Current order of team members in the list</h3>
 For Each name In teamMembers
 @<p>@name</p>
 Next name
 @<h3>Reversed order of team members in the list</h3>
 Array.Reverse(teamMembers)
 For Each reversedItem In teamMembers
 @<p>@reversedItem</p>
 Next reversedItem
End Code

Vous pouvez déterminer le nombre d'éléments d’un tableau en utilisant sa propriété Length. Pour

obtenir la position d'un élément spécifique du tableau (pour procéder à sa recherche dans le

tableau), utilisez la méthode Array.IndexOf. Vous pouvez aussi inverser le contenu d'un tableau

(méthode Array.Reverse) ou encore trier son contenu (méthode Array.Sort).

Vous obtenez à l’exécution dans le navigateur :

Un dictionnaire est une collection de paires clé/valeur. En spécifiant une clé (ou un nom), vous

récupérez la valeur correspondante dans le dictionnaire :

 Code C#

@{
 var myScores = new Dictionary<string, int>();
 myScores.Add("test1", 71);
 myScores.Add("test2", 82);
 myScores.Add("test3", 100);
 myScores.Add("test4", 59);
}
<p>My score on test 3 is: @myScores["test3"]%</p>
@(myScores["test4"] = 79)
<p>My corrected score on test 4 is: @myScores["test4"]%</p>

Pour créer un dictionnaire, utilisez le mot-clé new pour indiquer que vous créez un nouvel objet

dictionnaire. Vous pouvez placer un dictionnaire dans une variable en utilisant le mot clé var.

Indiquez les types de données des éléments dans le dictionnaire au moyen de < >. Terminez la

déclaration par des parenthèses car la création de l’objet correspond à l’appel d’une méthode (que

l’on appelle constructeur de l’objet).

Pour ajouter des éléments au dictionnaire, vous pouvez appeler la méthode Add de la variable

(myScores dans notre cas), puis spécifiez une clé et une valeur. Alternativement, vous pouvez utiliser

des crochets pour indiquer la clé et faire une affectation simple, comme dans l'exemple suivant:

myScores["test4"] = 79;

Pour récupérer une valeur du dictionnaire, indiquez la clé entre crochets comme suit :

var testScoreThree = myScores["test3"]

Code VB

@Code
 Dim myScores = New Dictionary(Of String, Integer)()
 myScores.Add("test1", 71)
 myScores.Add("test2", 82)
 myScores.Add("test3", 100)
 myScores.Add("test4", 59)
End Code
<p>My score on test 3 is: @myScores("test3")%</p>
@Code
 myScores("test4") = 79
End Code
<p>My corrected score on test 4 is: @myScores("test4")%</p>

Pour créer un dictionnaire, utilisez le mot-clé New pour indiquer que vous créez un nouvel objet

dictionnaire. Vous pouvez placer un dictionnaire dans une variable en utilisant le mot clé Dim.

Indiquez les types de données des éléments dans le dictionnaire au moyen de parenthèses ().

Terminez la déclaration par une seconde paire de parenthèses car la création de l’objet correspond à

l’appel d’une méthode (que l’on appelle constructeur de l’objet).

Pour ajouter des éléments au dictionnaire, vous pouvez appeler la méthode Add de la variable

(myScores dans notre cas), puis spécifiez une clé et une valeur. Alternativement, vous pouvez utiliser

des parenthèses pour indiquer la clé et faire une affectation simple, comme dans l'exemple suivant:

@Code
 myScores("test4") = 79
End Code

Pour récupérer une valeur du dictionnaire, indiquez la clé entre parenthèses comme suit :

@myScores("test4")

7. La gestion des erreurs

Les instructions Try-Catch

Il arrivera fréquemment que des instructions dans votre code échouent pour des raisons

indépendantes de votre volonté. Par exemple:

• Si votre code tente d'ouvrir, créer, lire ou écrire dans un fichier, toutes sortes d'erreurs

peuvent se produire. Le fichier peut ne pas exister ou être verrouillé, le code peut ne pas

avoir les autorisations nécessaires, etc.

• De la même façon, si votre code tente de mettre à jour des enregistrements dans une base

de données, il peut y avoir des problèmes d'autorisations, la connexion à la base de données

peut être perdue, les données à enregistrer peuvent être invalides, etc.

D’un point de vue terminologique, ces situations sont appelées exceptions. Si votre code

rencontre une exception, il génère (throws) un message d'erreur qui peut rebuter l’utilisateur.

Chaque fois que votre code génère des exceptions, pour éviter les messages d'erreur inopinés à

l’utilisateur, vous pouvez utiliser try/catch. Dans l'instruction try, vous exécutez le code qui est

susceptible de causer un problème. A l’aide d’un ou plusieurs blocs catch, vous pouvez

rechercher les erreurs spécifiques (des types d'exceptions) qui se seraient produites. A vous

d’inclure autant de bloc catch que d’erreurs dont vous anticipez l’apparition.

L'exemple suivant montre une page qui crée un fichier texte à la première requête, puis affiche

un bouton qui permet à l'utilisateur d'ouvrir le fichier. L'exemple utilise délibérément un mauvais

nom de fichier de sorte qu’une exception est générée. Le code comprend des instructions catch

pour les deux exceptions possibles : FileNotFoundException, qui se produit si le nom du fichier

est incorrect, et DirectoryNotFoundException, qui se produit si ASP.NET ne parvient pas à

trouver le dossier du fichier. (L’exemple comprend en commentaire le code correct ne générant

aucune erreur.)

Si votre code ne gérait pas l'exception, vous verriez une page d'erreur. L'instruction try/catch

permet de formaliser un message d’erreur plus explicite à l’utilisateur.

Code C#

@{
 var dataFilePath = "~/dataFile.txt";
 var fileContents = "";
 var physicalPath = Server.MapPath(dataFilePath);
 var userMessage = "Hello world, the time is " + DateTime.Now;
 var userErrMsg = "";
 var errMsg = "";

 if(IsPost)
 {
 // When the user clicks the "Open File" button and posts
 // the page, try to open the created file for reading.
 try {
 // This code fails because of faulty path to the file.
 fileContents = File.ReadAllText(@"c:\batafile.txt");

 // This code works. To eliminate error on page,
 // comment the above line of code and uncomment this one.
 //fileContents = File.ReadAllText(physicalPath);
 }
 catch (FileNotFoundException ex) {
 // You can use the exception object for debugging, logging, etc.
 errMsg = ex.Message;
 // Create a friendly error message for users.
 userErrMsg = "The file could not be opened, please contact "
 + "your system administrator.";
 }
 catch (DirectoryNotFoundException ex) {
 // Similar to previous exception.
 errMsg = ex.Message;
 userErrMsg = "The file could not be opened, please contact "
 + "your system administrator.";
 }
 }
 else
 {
 // The first time the page is requested, create the text file.
 File.WriteAllText(physicalPath, userMessage);
 }

}

<!DOCTYPE html>
<html>
 <head>
 <title></title>
 </head>

 <body>
 <form method="POST" action="" >
 <input type="Submit" name="Submit" value="Open File"/>
 </form>

 <p>@fileContents</p>
 <p>@userErrMsg</p>

 </body>
</html>

Code VB

@Code
 Dim dataFilePath = "~/dataFile.txt"
 Dim fileContents = ""
 Dim physicalPath = Server.MapPath(dataFilePath)
 Dim userMessage = "Hello world, the time is " + DateTime.Now
 Dim userErrMsg = ""
 Dim errMsg = ""

 If IsPost Then
 ' When the user clicks the "Open File" button and posts
 ' the page, try to open the file.
 Try
 ' This code fails because of faulty path to the file.
 fileContents = File.ReadAllText("c:\batafile.txt")

 ' This code works. To eliminate error on page,
 ' comment the above line of code and uncomment this one.
 'fileContents = File.ReadAllText(physicalPath)

 Catch ex As FileNotFoundException
 ' You can use the exception object for debugging, logging, etc.
 errMsg = ex.Message
 ' Create a friendly error message for users.
 userErrMsg = "The file could not be opened, please contact " _
 & "your system administrator."

 Catch ex As DirectoryNotFoundException
 ' Similar to previous exception.
 errMsg = ex.Message
 userErrMsg = "The file could not be opened, please contact " _
 & "your system administrator."
 End Try
 Else
 ' The first time the page is requested, create the text file.
 File.WriteAllText(physicalPath, userMessage)
 End If
End Code
<!DOCTYPE html>
<html>
 <head>
 <title></title>
 </head>
 <body>
 <form method="POST" action="" >
 <input type="Submit" name="Submit" value="Open File"/>

 </form>

 <p>@fileContents</p>
 <p>@userErrMsg</p>

 </body>
</html>

Ressources supplémentaires

Documentation de référence

 ASP.NET

 Visual Basic Language

 C# Language

http://msdn.microsoft.com/en-us/library/ee532866.aspx
http://msdn.microsoft.com/en-us/library/2x7h1hfk.aspx
http://msdn.microsoft.com/en-us/library/kx37x362.aspx

