

Le Gestionnaire HTTP (Classe HttpHandlers)

Utiliser le HttpHandlers dans les applications WEB

De la même façon que le FrameWork associe un type de fichier avec une classe
d'exécution particulière (par exemple, xxxx.aspx associé avec le System.Web),
on peut travailler en manuel sur ceci et définir nous même quelle sera la classe
qui exécutera le fichier appelé. Je vais expliquer dans cet article de quoi il en
résulte et comment s'en servir.

 Le Gestionnaire HTTP dans les Applications WEB

Les Gestionnaires HTTP permettent de rediriger les requettes Clients (Navigateurs Web) vers la
bonne DLL.

Ainsi lorsqu'un navigateur WEB se connecte sur le serveur en demandant la page xxxx.toto, le
serveur IIS va regarder à quel 'moteur d'exécution' est associé cette extension de fichier.
Imaginons que ce soit ASP.NET qui exécute ce fichier, il va alors renvoyer cette demande au
FrameWork qui lui va examiner quelle est la DLL qui exécute cette page.

Ceci se fait à partir de deux fichiers de configuration, dans l'ordre de vérification :

• machine.config (fichier de configuration du moteur ASP.NET)

• web.config (fichier de configuration de l'application WEB en cours de navigation)

Avec les applications ASP, si l'on souhaitait faire exécuter un type de fichier particulier, il fallait
développer une extension ISAPI IIS (développée en C++).

Avec .NET, on peut développer un gestionnaire HTTP avec n'importe quel langage .NET qui sera
exécuté par le FrameWork.

Ainsi on peut choisir une extension (voir un fichier précis) et le faire exécuter par la Classe voulue
de notre application.

Voyons comment faire ceci.

Les Configurations Possibles

• Le Fichier MACHINE.CONFIG

Voyons déjà comment est configuré notre serveur pour les exécutions standards des applications
ASP.NET (les fichiers xxxx.aspx, xxxx.asmx, xxxx.ascx et xxxx.config).

En ouvrant ce fichier 'MACHINE.CONFIG' qui se trouve en général, suivant la version du FrameWork
installé sur votre serveur, aux adresses suivantes :

• FrameWork 1.0 : C:\WINNT\Microsoft.NET\Framework\v1.0.3705\CONFIG

• FrameWork 1.0 : C:\WINNT\Microsoft.NET\Framework\v1.1.4322\CONFIG

On voit dans ce fichier une partie dédiée au Gestionnaire HTTP qui ressemble à ceci :

...
<httpHandlers>
 <add verb="*" path="trace.axd" type="System.Web.Handlers.TraceHandler" />
 <add verb="*" path="*.aspx" type="System.Web.UI.PageHandlerFactory" />
 <add verb="*" path="*.ashx" type="System.Web.UI.SimpleHandlerFactory" />
 ...
 <add verb="*" path="*.ascx" type="System.Web.HttpForbiddenHandler" />
 <add verb="GET,HEAD" path="*.dll.config" type="System.Web.StaticFileHandler" />
 <add verb="GET,HEAD" path="*.exe.config" type="System.Web.StaticFileHandler" />
 <add verb="*" path="*.config" type="System.Web.HttpForbiddenHandler" />
 <add verb="*" path="*.cs" type="System.Web.HttpForbiddenHandler" />
 ...
</httpHandlers>
...

Dans ce fichier, le mot ADD correspond à une déclaration d'un nouveau type de fichier qui sera géré
par le FrameWork, puis viennent 3 paramètres :

• verb : Il signale le type de 'verbe' HTTP qui est requis par le gestionnaire de service, il
peut être de trois types différents : Head, Post, Get. Si l'on veut que les trois soient gérés
on met directement une '*'.

• path : Il signale le chemin de la requette pour laquelle est exécuté le gestionnaire HTTP. Il
peut s'agir d'un ensemble de fichiers (traitement suivant l'extension) comme les fichiers
ASPX, ou plus directement sur un fichier précis comme pour le fichier Trace.axd (déjà
présenté dans l'article sur le débugging sous ASP.NET).

• type : Il précise la Classe .NET utilisée pour ce gestionnaire HTTP. Elle est sous le format
suivant : "[EspaceDeNom].[Classe],[NomAssembly]"

Pour le cas du MACHINE.CONFIG, certains fichiers ne doivent pas être récupérables par le client
(cas des xxxx.ASCX ou des xxxx.CONFIG), donc le type 'System.Web.HttpForbiddenHandler' permet
d'interdire l'accès à ces fichiers.

C'est ainsi grâce à cette configuration que les valeurs stockées dans le fichier de configuration de
l'application (WEB.CONFIG) ne sont pas accessibles aux clients WEB.

• Les fichiers WEB.CONFIG

Justement, lorsqu'une application WEB ASP.NET est créée, on trouve toujours ce fichier de
configuration (un peu comme le Global.ASA du monde ASP) qui comprend les variables que l'on
souhaite utiliser dans cette application (comme les chaînes de connexion aux Bases de données),
mais surtout les paramètres de configuration de cette application (Cf. l'article de Derf sur ce
fichier).

Ainsi ce fichier peut aussi implémenter son propre Gestionnaire HTTP et c'est la que se situe la force
de ce système. On peut ainsi paramétrer pour chaque application WEB ASP.NET ses propres
Gestionnaires HTTP.

On paramètre cela en ajoutant les lignes suivantes dans ce fichier WEB.CONFIG (en reprenant le cas
des fichiers xxxx.toto) :

<configuration>
....
 <system.web>
 ...
 <httpHandlers>
 <add verb="*" path="*.toto" type="MaClasse.NET,MonAssembly"/>
 </httpHandlers>
 ...
 </system.web>
...
</configuration>

Nous respectons alors les mêmes règles que pour le fichier MACHINE.CONFIG, mais la différence est
que pour cette déclaration, elle ne sera active que dans cette application WEB précise contrairement
au fichier MACHINE.CONFIG qui lui paramètre le FrameWork lui-même.

Ce paramétrage vous montre comment spécifier l'utilisation d'un type de fichier spécifique par le
FrameWork, il faut tout de même préciser que pour que ceci fonctionne, il faut aussi modifier IIS lui
même en disant à celui-ci que les fichiers xxxx.toto seront gérés par ASP.NET.

Ceci n'étant que très peu pratique (surtout dans le cas où l'on ne gère pas le serveur IIS), on peut
utiliser un type de fichier précis qui exécutera ce que l'on souhaite faire. Ce type générique pour
.NET est xxxx.ASHX.

Je vous présenterai deux exemples avec une utilisation simple et une un peu plus poussée des
Gestionnaires HTTP.

Exemple Simple avec le fameux Hello World.

Comme dans tout article de programmation, le plus simple exemple est celui de l'affichage des mots
'Hello World !', nous allons donc voir comment implémenter celui-ci avec les Gestionnaires HTTP.

Il faut d'abord avoir la classe qui va gérer ce Gestionnaire, que nous appellerons 'HelloWorldClasse'
pour simplifier l'explication.
On complique un peu en transférant via l'URL un nom qui devra s'afficher dans la page résultant.
Ceci permettra de voir que l'on peut alors travailler avec les Get ou Post suivant le paramètre donné
dans le WEB.CONFIG.

Imports System
Imports System.Web
' ---
Public Class HelloWorldClasse
 Implements IHttpHandler

 ' ---
 Public Sub ProcessRequest(ByVal context As HttpContext) _
 Implements IHttpHandler.ProcessRequest
 ' Affichage de HELLO WORLD ! dans la page
 Dim MonRequest as HttpRequest = context.Request
 Dim MonResponse as HttpResponse = context.Response
 Response.Write "<HTML><BODY><CENTER>

"
 Response.Write "HELLO WORLD !

"
 Response.Write "Vous Etes : " & MonRequest.Querystring("LeNom")
 Response.Write "</BODY></HTML>"
 End Sub

 ' ---
 Public ReadOnly Property IsReusable() As Boolean _
 Implements IHttpHandler.IsReusable
 Get
 Return True
 End Get
 End Property
 ' ---
End Class

On voit alors que dans cette classe on implémente un Interface 'ProcessRequest' à laquelle on
fournit uniquement une méthode 'IHttpHandler' et une propriété 'IsReusable()'.

Ce fichier se situera dans un fichier de type VB de votre projet et se compilera comme le reste de
l'application que vous développez (dans le fichier DLL se trouvant dans le répertoire /BIN/ de
l'application WEB).

Il faut maintenant modifier le fichier WEB.CONFIG pour prendre en compte ce gestionnaire. Pour
faire simple, on va dire que les appels faits pour la page 'HelloWorld.aspx' seront exécutés par cette
classe, de plus, notre application se nomme "HELLO.DLL", ainsi notre assembly est 'HELLO'.

Voyons ce que ca donne sur le fichier :

<configuration>
....
 <system.web>
 ...
 <httpHandlers>
 <add verb="*" path="HelloWorld.aspx" type="HelloWorldClasse, HELLO"/>
 </httpHandlers>
 ...
 </system.web>
...
</configuration>

Ceci est un exemple très simple de l'utilisation des Gestionnaires HTTP, on retrouve une
présentation de cette classe basique sur GotDotNet.

Voyons maintenant une utilisation plus poussée de ce système et qui trouve ainsi une application
directe dans des projets avec des architectures qui peuvent être complexes.

Exemple de système de téléchargement de Fichiers.

Dans de nombreux projets, on a besoin de fournir des fichiers à des clients WEB en téléchargement
direct (par exemple fichier binaire) ou en affichage simple (par exemple fichier image ou PDF), mais
ces fichiers ne sont pas forcément accessible via une URL simple compréhensible par IIS
(http://monserveur/monappli/monrep/monfichier.xxx).

Ces fichiers peuvent être sur une autre machine que le serveur WEB, on peut ne pas souhaiter les
mettre accessibles directement pour des raisons de confidentialité ou de sécurité, ... etc.

Ainsi l'utilisation des Gestionnaires HTTP se justifie facilement dans ce cas la. On va pouvoir
fabriquer un 'pseudo-fichier' qui permet de mettre à la disposition du client ces fichiers sans que
celui-ci y ait accès directement via le lien.

• Exemple de Téléchargement de Fichier PDF Via HttpHandlers

Imaginons une application dans laquelle il faille mettre à disposition des Clients WEB des fichiers
PDF qui sont sur un répertoire spécifique et inaccessible en direct par IIS, mais que l'on souhaite
pouvoir tout de même télécharger ceux-ci.

On va donc simplement créer dans notre projet une classe qui va gérer la récupération de ce fichier
PDF et le fournir au client.
Ce fichier 'Virtuel' se nommera simplement 'RecupPDF.ashx'. Commençons par voir alors la
configuration du fichier WEB.CONFIG.

<configuration>
....
 <system.web>
 ...
 <httpHandlers>
 <add verb="*" path="RecupPDF.ashx" type="MaClasseDeRecuperationDePDF, MonProjetDotNet"/>
 </httpHandlers>
 ...
 </system.web>
...
</configuration>

Maintenant que notre application WEB gère correctement les demandes liées au fichier virtuel
'RecupPDF.ashx', il ne reste plus qu'à créer la classe .NET (qui sera en VB.NET dans l'exemple) qui
va traiter cette demande.

Nous allons faire simple en transmettant le nom du fichier PDF via Querystring, mais on peut très
bien travailler avec un ID d'une base de données ou ajouter une couche de cryptage, ... etc.
Fixons aussi le répertoire dans lequel se trouveront les fichiers PDF : 'C:\RepertoirePDF\'
Tout ceci est simple ensuite à adapter suivant vos besoins.

Voyons donc ce fichier que l'on nommera pour l'exemple 'RecupPDF.vb' :

Imports System.IO

' ---
Public Class PhotoHandler
 Implements IHttpHandler

 ' ---
 Public Sub ProcessRequest(ByVal context As HttpContext) _
 Implements IHttpHandler.ProcessRequest
 ' A partir du nom du fichier PDF crée le Flux Binaire afin
 ' de fournir ce fichier au client WEB

 ' On va déja récupérer le nom du fichier et en déduire l'adresse
 ' complète de celui-ci
 Dim nomPhoto As String = context.Request("name")
 Dim nomFichier As String
 nomFichier = "C:\RepertoirePDF\" & nomPhoto & ".pdf"

 ' On teste l'existence du fichier
 If nomPhoto = "" OrElse Not File.Exists(nomFichier) Then
 ' Ici vous pouvez faire un traîtement spécifique si vous souhaitez
 ' sécuriser votre accès
 context.Response.Write("Pas de fichier PDF avec le nom transmis")
 Else
 ' On sait que le fichier existe, on va donc l'ouvrir et chargr un
 ' streamer pour envoyer ce fichier au client
 Dim f As New FileStream(nomFichier, FileMode.Open)
 ' Ajout de l'entête permettant à Acrobat Reader de se lancer
 context.Response.AddHeader("content-type", "application/pdf")
 Dim buffer(f.Length) As Byte
 f.Read(buffer, 0, f.Length)
 f.Close()
 ' Envoie des données au navigateur
 context.Response.BinaryWrite(buffer)
 End If
 End Sub

 ' ---
 Public ReadOnly Property IsReusable() As Boolean _
 Implements IHttpHandler.IsReusable
 Get
 Return True
 End Get
 End Property

 ' ---
End Class

Conclusion

Une version de cet article est téléchargeable ici :

• Le Gestionnaire HTTP en ASP.NET

Cet article vous a présenter une partie des possibilités offertes par le Gestionnaire HTTP qui vous
permet donc de gérer complètement le travail du FrameWork selon vos besoin. Vous pouvez ainsi
facilement développer vos classe permettant de gérer de nouvelles extensions de fichier. Cette
utilisation est d'ailleurs visible sur le site de Microsoft lui-même avec l'implémentation des fichiers
xxx.MSPX comme ici.

En vous souhaitant de bons projets de développement.

Romelard Fabrice (alias F___)

