
.NET - Classe de Log
Classe permettant de Logger des données Text

Dans tous les projets, il est indispensable de pouvoir stocker de l'information textuelle :

• Pour le suivi des erreurs
• Pour le suivi de l'activité
• ...

De ce fait, voici un petit exemple rapide de la méthode pour réaliser un tel outil.

 Classe Simple de Log des Evènements

Introduction

Dans le même esprit que l'exemple précédent :

• .NET - Classe de cryptage simple (FR)

Voila un petit exemple qui m'est très utile dans de nombreux projets. Je vais donc le présenter ici en expliquant le
but de cette classe et ses différents moyens de fonctionnement.

Ainsi dans toute application (surtout dans les applications WEB), il faut pouvoir suivre différentes actions des
utilisateurs afin de comprendre plus facilement les raisons d'une erreur ou d'un mauvais fonctionnement. Il y a
bien d'autres objectifs possibles comme créer un petit outil de statistiques, et bien d'autre encore.

Tout ceci peut se faire par une écriture dans un fichier de type texte de toutes les informations qui nous
sembleraient intéressantes à noter. Par exemple, le cheminement avant une erreur probable (on connaît tous en
général les points sensibles de nos applications). L'utilisation à outrance des Try Catch permet de capter ces
erreurs afin de les enregistrer par exemple.

Je vous invite d'ailleurs pour ceux qui ne connaissent pas encore ce système de lire l'article suivant de notre ami
Rédo :

• ASP.Net : Try - Catch - Finally (FR)

Voyons au préalable les pré requis à respecter avant de commencer.

Dans le cas d'un site WEB :

Il faut que le compte ASPNET (ou du moins celui qui exécute ASPWP.EXE) ait les droits de création et de
modification sur le fichier que l'on va utiliser pour stocker les évènements.

Dans le cas d'une application Windows Form :

Il faut que le compte utilisé pour lancer l'application ait les droits nécessaires à créer et modifier le fichier que l'on
souhaite.

La Classe de Log

Cette classe a pour objectif de créer un fichier (s'il n'existe pas déjà) et de le peupler par du texte que le
programme appelant lui fournit. On peut aussi l'utiliser pour stocker les mêmes informations dans l'Event Viewer
de Windows.

Maintenant voyons la classe de Log :

'**
' $Archive: $
' $Author: $
' $Date: $ $Revision: $
' Description : Classe de Gestion des Logs lors de l'exécution des Programmes
' **
Imports System.IO

Public Class LogGenerator
 Private _NomFichier As String
 Private _NomApplication As String
 Private Const DEFAULT_NOM_APPLICATION As String = "TextLogGenerator"
#Region "Liste des Propriétés Publiques"
 ' ---
 Property NomFichier() As String
 Get
 NomFichier = RenvoieCheminFichier()
 End Get
 Set(ByVal Value As String)
 _NomFichier = Value
 End Set
 End Property
 ' ---
 Property NomApplication() As String
 Get
 NomApplication = _NomApplication
 End Get
 Set(ByVal Value As String)
 _NomApplication = Value
 End Set
 End Property
 ' ---
#End Region
 ' ---
 Public Sub New()
 ' Constructeur par défaut de la Classe
 _NomFichier = "Logging.txt"
 _NomApplication = "Logger"
 End Sub
 ' ---
 Public Sub New(ByVal NomApplicationDonne As String, ByVal NomFichierLogDonne As String)
 ' Constructeur par défaut de la Classe
 _NomFichier = Trim(NomFichierLogDonne)
 _NomApplication = Trim(NomApplic ationDonne)
 End Sub
 ' ---
 Private Function RenvoieCheminFichier() As String
 ' Renvoie en résultat le chemin complet du fichier
 Dim TempDefault As String
 Dim TempNomFichier As String
 Dim TempPath As String
 Dim TempDirectory As String

 TempPath = Environment.CurrentDirectory
 I f Right(TempPath, 1) <> "\" Then
 TempPath = TempPath & "\"
 End If
 TempDefault = TempPath & "Log.txt"
 I f _NomFichier = "" Then
 Return TempDefault
 Exit Function
 End If
 I f Not File.Exists(_NomFichier) Then
 Try
 Dim TempInfo As New FileInfo(_NomFichier)
 TempDirectory = TempInfo.DirectoryName

 I f Not Directory.Exists(TempDirectory) Then
 TempNomFichier = TempDefault

 Else
 TempNomFichier = _NomFichier
 End If
 Catch Ex As Exception
 TempNomFichier = TempDefault
 End Try
 Else
 TempNomFichier = _NomFichier
 End If
 Return TempNomFichier
 End Function
 ' ---
 Public Sub Log(ByVal TexteALogger As String)
 ' Enregistrement du texte fourni dans le fichier Log, s'il n'existe pas il le crée,
 ' sinon il écrit en fin de fichier
 Dim TempNomFichier As String
 Dim objWriter As StreamWriter
 TempNomFichier = RenvoieCheminFichier()
 I f Not File.Exists(TempNomFichier) Then
 objWriter = File.CreateText(TempNomFichier)
 Else
 objWriter = File.AppendText(TempNomFichier)
 End If
 Try
 objWriter.WriteLine(TexteALogger)
 objWriter.Close()
 Catch Ex As Exception
 Err.Raise(Err.Number, , Ex.Message)
 End Try
 End Sub
 ' ---
 Public Function WriteToEventLog(ByVal Entry As String, _
 Optional ByVal EventType As EventLogEntryType = EventLogEntryType.Information) _
 A s Boolean
 ' Ajoute les message donnés directement dans l'Event Log de Windows
 Dim TempNomSource As String
 Dim objEventLog As New EventLog

 TempNomSource = IIf(Trim(_NomApplication) = "", DEFAULT_NOM_APPLICATION, _NomApplication).ToString
 Try
 'Enregistre le message transmis dans l'Event Log en créant un nouveau bloc avec le nom de l'application
 ' s'il n'existe pas encore
 I f Not objEventLog.SourceExists(TempNomSource) Then
 objEventLog.CreateEventSource(TempNomSource, "Application")
 End If
 objEventLog.Source = TempNomSource
 objEventLog.WriteEntry(Entry, EventType)
 Return True
 Catch
 Return False
 End Try
 End Function
 ' ---
 Public Sub LogError(ByVal Ex As Exception, Optional ByVal NomProcedure As String = "")
 ' Log Automatiquement les erreur transmises
 Dim TempAns As String
 TempAns = "Exception " & Ex.Message & " survenue"
 I f NomProcedure <> "" Then
 TempAns = TempAns & " in " & NomProcedure
 End If
 TempAns = TempAns & " [" & Now.ToLongDateString & "]"
 Log(TempAns)
 End Sub
 ' ---
 Public Sub Reset()
 ' Efface le Fichier s'i l existe déja
 Dim sFileName As String
 sFileName = RenvoieCheminFichier()
 Try
 File.Delete(sFileName)
 Catch
 End Try
 End Sub
 ' ---
End Class

Nous voyons donc dans cette classe deux propriétés :

• NomFichier
• NomApplication

Elles permettent de fournir (ou de récupérer) à la classe les valeurs que l'on souhaite avoir. Ces renseignements
ne sont pas obligatoires car des valeurs sont fournies par défaut.

Nous avons ensuite deux constructeurs (new), le premier est le constructeur par défaut qui initialise les valeurs
des variables privées, le second est le constructeurs "enrichi" qui va prendre les valeurs transmises.

Nous trouvons alors une fonction (RenvoieCheminFichier) permettant de renvoyer à tout moment le chemin
physique du fichier de Log que l'on a défini.

On trouve maintenant les parties permettant de stocker les informations voulues dans le médium choisi :

• Log : Permet d'enregistrer à la fin du fichier texte paramétré le texte transmis en paramètre.
• WriteToEventLog : Permet d'enregistrer dans le journal des évènements de Windows le texte transmis

en paramètre (renvoie un booléen).
• LogError : Permet d'enregistre à la fin du fichier texte paramétré l'exception fournie avec le nom de la

fonction fourni.

On trouve à la fin de la classe une procédure (Reset) de réinitialisation pour vider le fichier de Log.

Maintenant que nous avons la classe, comment peut-on l'utiliser ?

Utilisation de cette Classe

Nous allons voir des exemples simples que vous pourrez adapter complètement à votre convenance.

Tout d'abord voyons un cas pour une gestion d'erreur. En effet, on souhaite avoir dans notre exemple un fichier de
Log à la racine du C:\ qui contiendra toutes les erreurs rencontrées dans la fonction que l'on veut surveiller.

On va donc déjà définir notre fichier de log dans l'entête de notre classe courante :

Private FichierLog As String = "C:\MonFichierDeLog.log"

Ensuite, dans le cours de notre classe, au niveau de notre fonction (ou procédure) que l'on souhaite surveiller, on
va bien sur utiliser un Try, Catch comme ceci :

...
Private Sub toto ...
 ...
 Try
 ...
 Catch ex As Exception
 ' Création de l'objet de Log en fournissant les paramètres
 Dim MonLog As New LogGenerator("MONAPPLICATION", FichierLog)
 ' Utilisation d'une string pour son propre message (non obligatoire)
 Dim MaChaine as string = string.empty
 MaChaine = "Erreur dans la Sub toto")
 MaChaine &= " | Message complet : "& ex.Message.ToString)
 MaChaine &= " | Date : " & Date.Now.ToString")
 ' Passage de la chaine à l'ojet pour enregistrement
 MonLog.Log(MaChaine)
 Finally
 ...
En Sub
...

On peut aussi passer directement le contenu de l'exception à l'objet comme ceci :

...
Private Sub toto ...
 ...
 Try
 ...
 Catch ex As Exception
 ' Création de l'objet de Log en fournissant les paramètres
 Dim MonLog As New LogGenerator("MONAPPLICATION", FichierLog)
 MonLog.LogError(ex, "toto")
 Finally
 ...
En Sub
...

Enfin si on souhaite sauver le contenu du texte dans le journal des évènements, il suffit de faire comme ceci :

...
Private Sub toto ...
 ...
 Try
 ...
 Catch ex As Exception
 ' Création de l'objet de Log en fournissant les paramètres
 Dim MonLog As New LogGenerator("MONAPPLICATION", FichierLog)
 ' Utilisation d'une string pour son propre message (non obligatoire)
 Dim MaChaine as string = string.empty
 MaChaine = "Erreur dans la Sub toto")
 MaChaine &= " | Message complet : "& ex.Message.ToString)
 MaChaine &= " | Date : " & Date.Now.ToString")

 ' Passage de la chaine à l'ojet pour enregistrement dans le bloc des erreurs
 MonLog.WriteToEventLog(MaChaine, EventLogEntryType.Error)
 MonLog.Log(MaChaine)
 Finally
 ...
En Sub
...

Conclusion

Cette classe (tout comme l'exemple du cryptage) est très simple à mettre en place et rapide à comprendre. Vous
pouvez la personnaliser en ajoutant par exemple un module d'envoie de mail en cas d'erreur.

De nombreux exemples existent sur Internet, en voici quelques exemples :

• Gérer TOUTES les exceptions (ou presque) (FR)
• Simple XML based Error Log (US)
• Create Simple Error Log Files using ASP.NET and C# (US)
• Error Handling: Catching errors in ASP.net & C# (Part 1) (US)
• Error Handling: Catching errors in ASP.net & C# (Part 2) (US)
• Error Handling: Catching errors in ASP.net & C# (Part 3) (US)
• Web Application Error Handling in ASP.NET (US)
• Facilitez le diagnostique de vos applications (Partie 1) (FR)

En vous souhaitant de bons projets de développement.

Romelard Fabrice (alias F___)

