

Chaînes Utilitaires

Objectif :

Bibliothèque de classes Permettant de travailler avec des chaînes de caractères à partir d'un serveur Windows 2000 avec le Framework .NET, ASP.NET et sous VB.NET.

Une fois la librairie de classe faite pour MySQL Connexion, il était simple de faire de même avec une librairie de classes pour travailler avec des chaînes de caractères
Ainsi cette librairie regroupe une liste de fonctions utilisées classiquement sur les chaînes de caractères.

Composantes :

Cette librairie est composée de plusieurs classes incluses dans le même espace de noms (namespace) "**Chaînes_Utilitaires**", pour le moment la librairie contient 2 classes avec chacune une fonction particulière :

- **ManipChaine** : Classe permettant de modifier des chaînes de caractères
- **QueryUrl** : Classe liée aux URL.

On voit les 2 fichiers sur la capture d'écran suivante prise à partir de Visual Studio.NET.

Ajouter une classe à la librairie :

Cette librairie n'est pas fixe et devra évoluer suivant vos besoins dans vos projets, ainsi pour ajouter une classe dans cette librairie :

Fichier > Ajouter un Nouvel Élément (ou CTRL+MAJ+A)

Ainsi dans sa classe il suffit de définir son Espace de Nom avant le Class Nom de classe et de rajouter ses fonctions comme on le souhaite, comme ici :

```
Namespace Chaines_Utilitaires
 Public Class ManipChaine
 ' -----
 Public Shared Function FixeNbZero(ByVal Monchar As Char, ByVal texte As String, ByVal
 TailleFixe As Integer) As String
 'Fixe la chaine de caractere avec 'TailleFixe' caractere en remplaçant (par devant) les
 caracteres manquant par 'monchar', il faut tester afin de vérifier la commande string.format
 If Len(Trim(texte)) < TailleFixe Then
 Dim i As Integer
 Dim Temp As String = ""
 For i = 0 To ((TailleFixe - Len(Trim(texte))) - 1)
 Temp.Concat(Monchar.ToString)
 Next
 Return Temp.Concat(texte)
 Else
 Return Trim(texte)
 End If
 End Function
 ' -----
 End Class
End Namespace
```

Génération de la DLL :

Vous pouvez rajouter dans cette librairie ce que vous souhaitez, comme fonction ou classes suivant vos besoins. Une fois ces fichiers (classes) finies, avec toutes les fonctions souhaitées, il suffit de compiler cette librairie pour récupérer le fichier DLL qui sera ensuite référencé dans vos autres projets.

Pour générer la DLL, Il faut choisir **Générer > Générer Chaines_Utilitaires** :

Cette bibliothèque a pour but d'évoluer et de s'adapter à vos besoins, c'est donc pour cette raison que je ne ferai pas la liste des fonctions de chaque classe.

Utilisation de la Bibliothèque :

Afin de réutiliser cette bibliothèque dans un autre projet, il faut alors simplement copier les fichiers *Chaines_Utilitaires.dll* et *Chaines_Utilitaires.pdb* dans le répertoire BIN de cet autre projet. Il faut aussi ajouter cette bibliothèque dans les références de ce projet.

Pour cela :

Bouton Droit sur "References" (dans l'explorateur de solution) > Ajouter une référence, ensuite, avec le bouton *Parcourir*, aller chercher le *fichier DLL* et cliquez sur *OK*.

Une fois cette référence ajoutée, il faut dans votre projet Importer cette classe dans la page en cours, pour ceci :

- Dans le haut du fichier (dans lequel vous souhaitez appeler cette classe), il faut ajouter l'importation
- Dans la suite du fichier, on l'appelle simplement comme une fonction classique

Dans cet exemple : un formatage en HTML d'un texte issu d'une base de données se fait ainsi

```
Imports Chaines_Utilitaires
...
HttpContext.Current.Response.Write
(Chaines_Utilitaires.Chaines_Utilitaires.ManipChaine.FormatteTxtForHTML(LaVariable))
```

Conclusion :

Cette librairie pourra vous servir dans vos projets ASP.NET utilisant des chaînes de caractères sans avoir à re-développer les fonctions d'utilisation de ce type de données.

Une autre librairie viendra en plus de celle-ci et pour finir un dernier projet reprenant ces deux autres librairies dans une solution globale.

En effet, sous Visual Studio .NET, il n'existe pas vraiment de projet indépendant mais des solutions globales. Ainsi on joint les différents projets entre eux afin d'obtenir des solutions cohérentes.