

Créer une bibliothèque de classes pour le Web

Dans ce document, nous allons suivre pas à pas toutes les étapes permettant de créer une bibliothèque de contrôles pour le Web, l'ajouter dans la boîte à outil, utiliser ces contrôles sur des pages Aspx.

1. Création du projet

- a. Dans Visual Studio, il faut créer un Nouveau Projet « Contrôle Serveur ASP.NET », dans les projets Web

VB

C#

- b. Votre projet est créé avec une première définition de classe que vous pouvez supprimer immédiatement

```
ServerControl.vb
(Général)
1 Imports System
2 Imports System.Collections.Generic
3 Imports System.ComponentModel
4 Imports System.Text
5 Imports System.Web
6 Imports System.Web.UI
7 Imports System.Web.UI.WebControls
8
9
10 <DefaultProperty("Text"), ToolboxData("<{0}:ServerControl1 runat=server></{0}>")
11 Public Class ServerControl1
12 Inherits WebControl
13
14 <Bindable(True), Category("Appearance"), DefaultValue(""), Localizable(True)
15 Property Text() As String
16 Get
17 Dim s As String = CStr(ViewState("Text"))
18 If s Is Nothing Then
19 Return "[ " & Me.ID & "]"
20 Else
21 Return s
22 End If
23 End Get
24
25 Set(ByVal Value As String)
26 ViewState("Text") = Value
27 End Set
28 End Property
29
30 Protected Overrides Sub RenderContents(ByVal output As HtmlTextWriter)
31 output.Write(Text)
32 End Sub
33
34 End Class
35
```


```
ServerControl.cs
MesClassesWeb.ServerControl1
1 using System;
2 using System.Collections.Generic;
3 using System.ComponentModel;
4 using System.Linq;
5 using System.Text;
6 using System.Web;
7 using System.Web.UI.WebControls;
8
9
10 namespace MesClassesWeb
11 {
12 [DefaultProperty("Text")]
13 [ToolboxData("<{0}:ServerControl1 runat=server></{0}:ServerControl1>")]
14 public class ServerControl1 : WebControl
15 {
16 [Bindable(true)]
17 [Category("Appearance")]
18 [DefaultValue("")]
19 [Localizable(true)]
20 public string Text
21 {
22 get
23 {
24 String s = (String)ViewState["Text"];
25 return ((s == null) ? "[ " + this.ID + "]" : s);
26 }
27
28 set
29 {
30 ViewState["Text"] = value;
31 }
32 }
33
34 protected override void RenderContents(HtmlTextWriter output)
35 {
36 output.Write(Text);
37 }
38 }
39 }
40
```

- c. Si nécessaire ajoutez les références aux assembly de StrataFrame, que vous trouverez dans C:\Program Files\Common Files\MicroFour\StrataFrame\
(sélectionnez au moins Base, Business, et UI)

2. Création des classes

- a. Dans le menu « Projet », choisissons « Ajouter un nouvel élément », et dans la boîte de dialogue, pointons sur la catégorie Web et sélectionnons un élément de type « Contrôle Serveur ASP.NET »

Nommez votre nouveau contrôle, vous obtenez le nouvel élément avec du code par défaut .

```
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Text
Imports System.Web
Imports System.Web.UI
Imports System.Web.UI.WebControls

<DefaultProperty("Text"), ToolboxData("<{0}:WebCustomControl1 runat=server></{0}:WebCustomControl1"> _
Public Class WebCustomControl1
 Inherits WebControl

 <Bindable(True), Category("Appearance"), DefaultValue(""), Localizable(True)> Property Text() As String
 Get
 Dim s As String = CStr(ViewState("Text"))
 If s Is Nothing Then
 Return String.Empty
 Else
 Return s
 End If
 End Get

 Set(ByVal Value As String)
 ViewState("Text") = Value
 End Set
 End Property

 Protected Overrides Sub RenderContents(ByVal writer As HtmlTextWriter)
 writer.Write(Text)
 End Sub
End Class
```

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Linq;
using System.Text;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;

namespace MesClassesWeb
{
 [DefaultProperty("Text")]
 [ToolboxData("<{0}:ServerControl1 runat=server></{0}:ServerControl1">)
 public class ServerControl1 : WebControl
 {
 [Bindable(true)]
 [Category("Appearance")]
 [DefaultValue("")]
 [Localizable(true)]
 public string Text
 {
 get
 {
 String s = (String)ViewState["Text"];
 return ((s == null) ? "[ " + this.ID + " ]" : s);
 }
 set
 {
 ViewState["Text"] = value;
 }
 }

 protected override void RenderContents(HtmlTextWriter output)
 {
 output.Write(Text);
 }
 }
}
```

- b. Remplacez ce code par le code de définition de la classe que vous voulez.

Dans un premier exemple, nous allons créer une classe de Web textbox dérivée du Web textbox de StrataFrame.

Nous lui ajouterons 2 propriétés supplémentaires (une de type String, une de type Booléen), et une méthode Overrides qui affichera le premier plan en noir, quand on demandera un affichage en bleu.

i. VB

```
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Text
Imports System.Web
Imports System.Web.UI
Imports System.Web.UI.WebControls

<DefaultProperty("Text"), ToolboxData("<{0}:MyTextBox runat=server></{0}:MyTextBox">) _
Public Class MyTextBox
 Inherits MicroFour.StrataFrame.UI.Web.TextBox

 #Region "Propriétés Privées"
 Private _MaProp As String = ""
 Private _AutreProperty As Boolean = False
 #End Region

 #Region "Propriétés Publiques"

 <Bindable(True),
 Category("Mes Propriétés"),
 DefaultValue(""),
 Description("Ma propriété de type String nouvelle dans ma classe à moi"),
 Localizable(True)>
 Property MaProperty() As String
 Get
 Return _MaProp
 End Get
 End Property
 End Region
```

```

 Set(ByVal Value As String)
 _MaProp = Value
 End Set
 End Property

 <Category("Mes Propriétés"),
 DefaultValue(False),
 Description("Ma propriété de type booléen")>
 Property AutreProperty() As Boolean
 Get
 Return _AutreProperty
 End Get
 Set(value As Boolean)
 _AutreProperty = value
 End Set
 End Property

 ''' <summary>
 ''' si la couleur de premier plan est bleu, on affiche noir
 ''' </summary>
 ''' <value></value>
 ''' <returns></returns>
 ''' <remarks></remarks>
 Public Overrides Property ForeColor As System.Drawing.Color
 Get
 Return MyBase.ForeColor
 End Get
 Set(value As System.Drawing.Color)
 If value = Drawing.Color.Blue Then
 MyBase.ForeColor = Drawing.Color.Black
 Else
 MyBase.ForeColor = value
 End If
 End Set
 End Property
#End Region

End Class

```

Il n'y a absolument rien d'extraordinaire dans ce code, qui est très ressemblant à celui que nous aurions écrit pour une bibliothèque de classe pour WinForms. La seule particularité est dans la balise ToolBoxData.

La valeur du ToolBoxData définit le code de la balise qui sera généré sur notre page aspX, quand on déplacera le contrôle depuis la boîte à outil vers la surface de design.

ii. C#

```

using System;
using System.Collections;
using System.Collections.Generic;
using System.Data;
using System.Diagnostics;
using System.ComponentModel;
using System.Text;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;

```

```

[DefaultProperty("Text"),
ToolboxData("<{0}:MonTextBoxCsharp runat=server></{0}:MonTextBoxCsharp>")]
public class MonTextBoxCsharp : MicroFour.StrataFrame.UI.Web.TextBox
{
 #region "Propriétés Privées"
 private string _MaProp = "";
 private bool _AutreProperty = false;
 #endregion

 #region "Propriétés Publiques"

 [Bindable(true),
Category("Mes Propriétés"),
DefaultValue(""),
Description("Ma propriété de type String nouvelle dans ma classe à moi"),
Localizable(true)]
 public string MaProperty {
 get { return _MaProp; }

 set { _MaProp = value; }
 }

 [Category("Mes Propriétés"),
DefaultValue(false),
Description("Ma propriété de type booléen")]
 public bool AutreProperty {
 get { return _AutreProperty; }
 set { _AutreProperty = value; }
 }

 /// <summary>
 /// si la couleur de premier plan est bleu, on affiche noir
 /// </summary>
 /// <value></value>
 /// <returns></returns>
 /// <remarks></remarks>
 public override System.Drawing.Color ForeColor {
 get { return base.ForeColor; }
 set {
 if (value == System.Drawing.Color.Blue) {
 base.ForeColor = System.Drawing.Color.Black;
 } else {
 base.ForeColor = value;
 }
 }
 }
}
#endregion
}

```

Ici aussi, on retrouve la balise ToolBoxData.

Dans un deuxième exemple, nous allons créer une classe de Web Button dérivée du Web Button natif de .NET.

Les seules surcharges dans cette classe seront la couleur par défaut, et le texte affiché par défaut.

i. VB

```
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Text
Imports System.Web
Imports System.Web.UI
Imports System.Web.UI.WebControls
Imports System.Drawing

<DefaultProperty("Text"),
ToolboxData("<{0}:MyButton runat=server></{0}:MyButton>"),
ToolboxBitmap(GetType(Button))> _
Public Class MyButton
 Inherits Button

 #Region "Propriétés Privées"

#End Region

 #Region "Propriétés Publiques"

#End Region

 Public Sub New()
 Me.BackColor = Drawing.Color.Aquamarine
 Me.Text = "Coucou!"
 End Sub
End Class
```

ii. C#

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Linq;
using System.Text;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Drawing;

namespace MesClassesWeb
{
 [DefaultProperty("Text")]
 [ToolboxData("<{0}:MonBoutonCsharp runat=server></{0}:MonBoutonCsharp>")]
 [ToolboxBitmap(typeof(Button))]
 public class MonBoutonCsharp : Button
 {
 [Bindable(true)]
 [Category("Appearance")]
 [DefaultValue("")]
 [Localizable(true)]
 }
}
```

```


public string Text
{
 get
 {
 String s = (String)ViewState["Text"];
 return ((s == null) ? String.Empty : s);
 }

 set
 {
 ViewState["Text"] = value;
 }
}

public MonBoutonCsharp()
{
 this.Text = "Coucou C#";
 this.BackColor = Color.Aqua;
}
}
}

```

La particularité supplémentaire ici est la balise `ToolBoxBitmap`, qui permet de spécifier l'icône qui figurera dans la boîte à outils :

sans cette balise, votre composant apparaîtra dans la barre d'outils avec une icône par défaut

Vous pouvez spécifier un fichier image sur le disque, mais dans notre exemple, nous récupérons l'image associée par défaut à la classe parent.

3. Compilation

Nous pouvons compiler le projet, mais faites attention à la version du framework dans laquelle vous allez compiler. Si vous voulez pouvoir utiliser ces contrôles dans des projets existants préalablement, alors vous devez compiler dans une version compréhensible pour ces projets.

4. Utilisation de ces classes

a. Configurer la Boîte à Outils

Nous allons commencer par ajouter un nouvel onglet à notre boîte à outils (Click droit, puis ajouter un Onglet)

Puis dans ce nouvel onglet, nous allons ajouter les éléments voulus ; même s'il est possible de « jeter » directement la dll compilée depuis l'explorateur de fichier vers ce nouvel onglet, je déconseille cette méthode qui ne permet pas de choisir les éléments à ajouter de façon individualisée. Cliquez plutôt sur « Choisir les éléments ... » dans le menu contextuel du click droit dans ce nouvel onglet vide, et allez chercher la dll compilée. Vous pouvez choisir les éléments de façon individualisée.

Si vous ne voyez pas immédiatement votre nouvel onglet et vos contrôles ajoutés, commencez par ouvrir une page aspx. Vous devriez alors voir ceci :

On remarque que les classes issues de « Button » sont bien identifiées par l'icône correcte.

b. Consommer dans une page ASPX

N'oubliez pas de référencer votre bibliothèque de classe dans votre projet, ensuite il suffit de procéder comme pour tout autre contrôle, en le faisant glisser depuis la boîte à outil vers la surface de design ou la surface de source.

i. En mode de Design

ii. En mode Source

```
<cc1:MyButton ID="MyButton1" runat="server" />
<cc2:MonBoutonCsharp ID="MonBoutonCsharp1" runat="server" />
<cc1:MyTextBox ID="MyTextBox1" runat="server" Height="17px"
  MaProperty="ah que voilà" style="margin-top: 0px" Width="299px"></cc1:MyTextBox>
```

c. Les propriétés

on retrouve bien la catégorie créée, ainsi que les 2 propriétés ajoutées. On voit que notre classe dérive bien du TextBox de StrataFrame.

d. Le code behind

```
Protected Sub MonBoutonCsharp1_Click(sender As Object, e As EventArgs) _
 Handles MonBoutonCsharp1.Click
 Me.MyTextBox1.ForeColor = Drawing.Color.Blue
End Sub

Protected Sub MyButton1_Click(sender As Object, e As EventArgs) _
 Handles MyButton1.Click
 Me.MyTextBox1.Text += Me.MyTextBox1.MaProperty.ToUpper() +
 Me.MyTextBox1.AutreProperty.ToString
 Me.MyTextBox1.ForeColor = Drawing.Color.Red
End Sub
```

Cet exemple nous permet de vérifier que nos propriétés définies dans les classes sont accessibles et utilisables, et que le code que nous avons écrit dans les classes est bien exécuté.

En conclusion...

Nous avons appris à créer une bibliothèque de contrôles web pour des pages aspx, dans le langage de notre choix. Nous savons ajouter ces contrôles à notre boîte à outils, et utiliser ces contrôles comme tout autre.