
Création d'un User Control
et utilisation de celui-ci en ASP.NET

(sous Visual Studio.NET et en VB.NET)

Pré-requis

Dans cet exemple, je vais utiliser la librairie de classes présentée juste avant (ASP.NET
Chaînes Utilitaires) afin de traîter les strings qui seront ajoutées à ce User Control.

• ASP.NET Chaînes Utilitaires (http://www.asp-php.net/scripts/asp.net/lib_class.php)

Définition

Tout d'abord, définissons simplement ce qu'est un User Control dans ASP.NET.
Il s'agit simplement d'un composant (Souvent graphique) sous forme de classe et intégré dans
la page en cours de développement.

Les Users Controls sont la réponse de Microsoft face à la technique des inclusions sous PHP,
contrairement à l'include de ASP 3, les ajouts de Users Controls dans un pages ASPX peuvent
être conditionnées et peuvent être ajoutés avec des paramêtres transmis à ceux-ci.

Comme expliqué précédemment, un User Control est une classe et à ce titre peut posséder des
fonctions, des propriétés, des procédures, et des variables le tout publiques ou privées.

En revanche, à la différence des classes simple, les User Controls ont une parties présentation
(xxx.ascx) et une partie Code Behind (xxx.ascx.vb (ou cs si on est en C#)).
Ainsi, on a donc l'évènement de base page_load qui permet de définir les actions se faisant au
chargement de la page.

Exemple de Résultat

Source du User Control

Dans cet exemple de User Control, le but est d'être le plus proche possible d'une classe VB,
ainsi la page ASCX ne contient que l'entete spécifiant le fichier de Code Behind :

Fichier URLRollOverInfo.ascx

<%@
Control Language="vb"
AutoEventWireup="false" Codebehind="URLRollOverInfo.ascx.vb"
Inherits="URLRollOverInfo"
TargetSchema="http://schemas.microsoft.com/intellisense/ie5"
%>

Présentation des Composantes du Code Behind

Le Code Behind contient la procédure principale chargée à l'instanciation de ce User Control
(page_load) dans une autre page, mais aussi la liste des propriétés publiques et des variables
privées.

• Association de bloc HTML avec une clé

Ce User control gère aussi les requis de la librairie de script Overlib :
Ajout de la ligne lançant la demande du fichier de script :

<script language="javascript" src="Répertoire de Scripts JS/overlib.js">
</script>

Ajout de la ligne DIV qui sera cachée :

<div id='overDiv' style='position:absolute; visibility:hidden; z-index:1000;'>
</div>

Ces 2 lignes doivent être présentes dans le fichier Source HTML une seule fois et donc dans
le Code Behind, un appel permet d'associer un ajout de code dans la page avec une clé et de
tester à chaque instanciation de ce User Control si cette clé n'est pas déja présente. Si c'est le
cas, il n'ajoute pas le source HTML, sinon il l'ajoute.

Cela se fait par le code suivant :

Dim MonSourceAAjouter As String = "<div id='overDiv' "_
 "style='position:absolute; visibility:hidden; z-index:1000;'></div>"

If Not Page.IsClientScriptBlockRegistered("MaClé") Then
 Page.RegisterClientScriptBlock("MaClé", MonSourceAAjouter)
End If

• Ajout dynamique de string dans un autre String

Dans le Code Behind figure une fonction qui permet d'ajouter automatiquement 3 variables
dans une autre variable String.
Il faut donc définir une constante String préformattée et qui recevra les autres variables string.

Private Const IncludeScriptFormat As String = ControlChars.CrLf & _
 "<script language=""{0}"" src=""{1}{2}""></script>"
Private Const ScriptFileName As String = "overlib.js"

....

Dim location As String = Page.Request.ApplicationPath + "/script/"
Dim includeScript As String = [String].Format(IncludeScriptFormat, "javascript", location, ScriptFileName)

If Not Page.IsClientScriptBlockRegistered("DeclarationFichierJS") Then
 Page.RegisterClientScriptBlock("DeclarationFichierJS", includeScript)
End If

Fichier URLRollOverInfo.ascx.vb

Public MustInherit Class URLRollOverInfo
 Inherits System.Web.UI.UserControl

 ' Liste des Variables Privées
 Private _TexteURL As String = ""
 Private _AdresseURL As String = ""
 Private _CSSClass As String = ""
 Private _LeTarget As String = "_self"

 Private _TitreBoiteSurvol As String = ""
 Private _TexteBoiteSurvol As String = ""
 Private _TailleBordure As String = "1"

 Private _BackGroundPicture As String = ""
 Private _CouleurFondTitreBoite As String = ""
 Private _CouleurFondTexteBoite As String = "#999999"
 Private _TextColor As String = ""

 Private _Width As String = ""
 Private _Height As String = ""
 Private _TextSize As String = ""

 Private _IsHTMLPopup As Boolean = False
 Private _IsFullHTMLControl As Boolean = False

 Private Const IncludeScriptFormat As String = ControlChars.CrLf & "<script language=""{0}""
src=""{1}{2}""></script>"
 Private Const ScriptFileName As String = "overlib.js"

 ' Liste des Propriétées Publiques
 Public Property URLTexte() As String
 Get
 Return _TexteURL
 End Get
 Set(ByVal Value As String)
 _TexteURL = Value

 End Set
 End Property
 Public Property AdresseURL() As String
 Get
 Return _AdresseURL
 End Get
 Set(ByVal Value As String)
 _AdresseURL = Value
 End Set
 End Property
 Public Property CSSClass() As String
 Get
 Return _CSSClass
 End Get
 Set(ByVal Value As String)
 _CSSClass = Value
 End Set
 End Property
 Public Property LeTarget() As String
 Get
 Return _LeTarget
 End Get
 Set(ByVal Value As String)
 _LeTarget = Value
 End Set
 End Property

 Public Property TitreBoiteSurvol() As String
 Get
 Return _TitreBoiteSurvol
 End Get
 Set(ByVal Value As String)
 _TitreBoiteSurvol = Value
 End Set
 End Property
 Public Property TexteBoiteSurvol() As String
 Get
 Return _TexteBoiteSurvol
 End Get
 Set(ByVal Value As String)
 _TexteBoiteSurvol = Value
 End Set
 End Property
 Public Property TailleBordure() As String
 Get
 Return _TailleBordure
 End Get
 Set(ByVal Value As String)
 _TailleBordure = Value
 End Set
 End Property

 Public Property BackGroundPicture() As String
 Get
 Return _BackGroundPicture
 End Get
 Set(ByVal Value As String)
 _BackGroundPicture = Value
 End Set
 End Property

 Public Property CouleurFondTitreBoite() As String
 Get
 Return _CouleurFondTitreBoite
 End Get
 Set(ByVal Value As String)
 _CouleurFondTitreBoite = Value
 End Set
 End Property
 Public Property CouleurFondTexteBoite() As String
 Get
 Return _CouleurFondTexteBoite
 End Get
 Set(ByVal Value As String)
 _CouleurFondTexteBoite = Value
 End Set
 End Property
 Public Property TextColor() As String
 Get
 Return _TextColor
 End Get
 Set(ByVal Value As String)
 _TextColor = Value
 End Set
 End Property

 Public Property Width() As String
 Get
 Return _Width
 End Get
 Set(ByVal Value As String)
 _Width = Value
 End Set
 End Property
 Public Property Height() As String
 Get
 Return _Height
 End Get
 Set(ByVal Value As String)
 _Height = Value
 End Set
 End Property
 Public Property TextSize() As String
 Get
 Return _TextSize
 End Get
 Set(ByVal Value As String)
 _TextSize = Value
 End Set
 End Property

 Public Property IsHTMLPopup() As Boolean
 Get
 Return _IsHTMLPopup
 End Get
 Set(ByVal Value As Boolean)
 _IsHTMLPopup = Value
 End Set
 End Property
 Public Property IsFullHTMLControl() As Boolean
 Get

 Return _IsFullHTMLControl
 End Get
 Set(ByVal Value As Boolean)
 _IsFullHTMLControl = Value
 End Set
 End Property

#Region " Code généré par le Concepteur Web Form "

 'Cet appel est requis par le Concepteur Web Form.
 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()

 End Sub

 Private Sub Page_Init(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Init
 'CODEGEN : cet appel de méthode est requis par le Concepteur Web Form
 'Ne le modifiez pas en utilisant l'éditeur de code.
 InitializeComponent()
 End Sub

#End Region

 ' ---
 Private Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles
MyBase.Load
 Dim DeclarationDIV As String = "<div id='overDiv' " _
 " style='position:absolute; visibility:hidden; z-index:1000;'></div>"
 Dim location As String = Page.Request.ApplicationPath + "/script/"
 Dim includeScript As String = [String].Format(IncludeScriptFormat, "javascript", location,
ScriptFileName)

 ' -----------------------
 ' Déclaration des deux parties obligatoires dans la page pour faire
 ' fonctionner le Script

 If Not Page.IsClientScriptBlockRegistered("DeclarationFichierJS") Then
 Page.RegisterClientScriptBlock("DeclarationFichierJS", includeScript)
 End If

 If Not Page.IsClientScriptBlockRegistered("DeclarationDIV") Then
 Page.RegisterClientScriptBlock("DeclarationDIV", DeclarationDIV)
 End If

 ' -----------------------
 ' Attribution de la couleur du fond du Texte du Survol
 Dim ActionOnMouseOver As String = "javascript:return overlib('" & TexteBoiteSurvol & _
 "' , FGCOLOR, '" & CouleurFondTexteBoite & "'"

 ' -----------------------
 'Si l'on souhaite un titre dans la cellule de survol
 If TitreBoiteSurvol <> "" Then
 ActionOnMouseOver &= ", CAPTION, '" & _
 Chaines_Utilitaires.Chaines_Utilitaires.ManipChaine.FormatteJavascript(TitreBoiteSurvol) & "'"
 End If

 ' -----------------------
 ' Couleur du Fond de la cellule de Survol
 If CouleurFondTitreBoite <> "" Then
 ActionOnMouseOver &= ", BGCOLOR, '" & CouleurFondTitreBoite & "'"
 End If

 ' -----------------------
 ' Fond de la cellule de Survol dans le cas d'une image
 If BackGroundPicture <> "" Then
 ActionOnMouseOver &= ", BACKGROUND, '" & BackGroundPicture & "'"
 End If

 ' -----------------------
 ' Cas ou on a de l'HTML avec un lien par exemple
 ' et que l'on souhaite que celui-ci soit cliquable
 If IsHTMLPopup = True Then
 ActionOnMouseOver &= ", STICKY"
 End If

 ' -----------------------
 ' Si on est sur d'envoyer de l'HTML Brut
 If IsFullHTMLControl = True Then
 ActionOnMouseOver &= ", FULLHTML"
 End If

 ' -----------------------
 ' Taille et couleur du Texte
 If TextColor <> "" Then
 ActionOnMouseOver &= ", TEXTCOLOR, '" & TextColor & "'"
 End If
 If TextSize <> "" Then
 ActionOnMouseOver &= ", TEXTSIZE, " & TextSize
 End If

 ' -----------------------
 ' Taille de la cellule RollOver
 If Width <> "" Then
 ActionOnMouseOver &= ", WIDTH, " & Width
 End If
 If Height <> "" Then
 ActionOnMouseOver &= ", HEIGHT, " & Height
 End If

 ActionOnMouseOver &= ", BORDER, " & TailleBordure & ");"

 If AdresseURL <> "" Then
 ' -----------------------
 ' Cas ou la cellule de survol apparait sur un Lien
 Dim MonLienSurvol As New System.Web.UI.WebControls.HyperLink()
 With MonLienSurvol
 .CssClass = CSSClass
 .NavigateUrl = AdresseURL
 .Target = LeTarget
 .Text = URLTexte
 .Attributes.Add("onmouseover", ActionOnMouseOver)
 .Attributes.Add("onmouseout", "javascript:return nd();")
 End With
 Me.Controls.Add(MonLienSurvol)
 Else
 ' -----------------------
 ' Cas ou la cellule de survol apparait sur un simple Div généré
 Dim MonLienSurvol As New System.Web.UI.WebControls.Label()
 With MonLienSurvol
 .CssClass = CSSClass
 .Text = URLTexte

 .Attributes.Add("onmouseover", ActionOnMouseOver)
 .Attributes.Add("onmouseout", "javascript:return nd();")
 End With
 Me.Controls.Add(MonLienSurvol)
 End If
 End Sub

 ' ---
End Class

Utilisation de ce User Control

Ce User Control est a ajouter dans votre projet directement dans le répertoire contenant tous
vos UC (un peu comme une Bibliothèque).

Afin d'utiliser celui-ci sous Visual Studio.NET, il suffit de faire faire glisser le User Control
sur la page ASPX (ou ASCX) voulu (en mode Design). Sinon mettre dans le fichier source de
la page ASPX (ou ASCX) le texte suivant (ce qui revient à la même chose que le Cliqué-
Glissé sous VS.NET) :

<%@ Register
 TagPrefix="UserControl"
 TagName="MonUserControl"
 src="URLRollOverInfo.ascx"
%>

Une fois le Register fait, il y a plusieurs possibilités :

• Soit ce User Control est dans un Datagrid (1)
• Soit ce User Control est ajouté dans la page ASPX directement (2)
• Soit ce User Control est géré directement par le Code Behind (3)

Cas N°1 : User Control dans un Datagrid

Dans la page ASPX, lors de la création du Datagrid, on peut paramétrer des colonnes avec un
format particulier (Appelé les Templates Columns), et ainsi dire que dans la colonne spécifiée
on aura un texte (issu du Bind du Datagrid) avec le survol (via ce User Control) dont les
données nécessaires seront issues de la base.

Ceci se fait par le code suivant dans la page ASPX :

<asp:TemplateColumn HeaderText="Nom du Film" ItemStyle -Width="50%">
 <ItemTemplate>
 <UserControl:MonUserControl
 id="MonUserControlBoiteSurvol"
 URLTexte='<%# Container.DataItem("nom_du_film") %>'
 AdresseURL='<%# "../?page=fiche&film="& Container.DataItem("ref_film") %>'
 CouleurFondTexteBoite='#999999'
 CouleurFondTitreBoite='#333333'
 TailleBordure='2'
 TitreBoiteSurvol='Détails'
 TexteBoiteSurvol='<%# Container.DataItem("realisateurs") %>'
 runat="server">
 </UserControl:MonUserControl>
 </ItemTemplate>
</asp:TemplateColumn>

Pour bien comprendre ce code, il faut travailler sur les Datagrid et la gestion de ceux-ci.

Cas N°2 : User Control dans la page ASPX directement

Il se gère de la même facon que pour le datagrid avec le code suivant :

<%@ Register
 TagPrefix="uc1"
 TagName="URLRollOverInfo"
 Src="URLRollOverInfo.ascx" %>

...

<uc1:URLRollOverInfo
 id="URLRollOverInfo1"
 URLTexte='Le Texte du Lien'
 AdresseURL='MaPageDestination.asp'
 CouleurFondTexteBoite='#999999'
 CouleurFondTitreBoite='#333333'
 TailleBordure='2'
 TitreBoiteSurvol='Détails'
 TexteBoiteSurvol='Mon Texte Qui sera Affiché'
 runat="server">
</uc1:URLRollOverInfo>

Cas N°3 : User Control géré directement par le Code Behind

Dans ce cas, la ligne Register (dans la page ASPX) n'est pas nécessaire, tout ce gère alors par
le Code Behind de la page ou on veut insérer le User Control.
Cela donnera donc le code suivant :

Dim ZoomCollab As URLRollOverInfo
ZoomCollab = LoadControl("./URLRollOverInfo.ascx")
With ZoomCollab
 .TitreBoiteSurvol = "Le Titre de la Boite"
 .CouleurFond = "#999999"
 .TexteURL = "Le Texte du Lien"
 .CSSClass = "ClassCSSDulien"
 .AdresseURL = "AdresseURL.asp"
 .TexteBoiteSurvol = "Le Texte dans la boite du Survol"
 ...

End With

...

Me.Controls.Add(ZoomCollab)

Ainsi, il ne vous reste plus qu'à adapter les différents exemples fournis à votre projet
ASP.NET.

Conclusion

Une version de cet article est téléchargeable ici :

• ASP.NET - Javascript URL Survol (http://fromelard.free.fr/Scripts/ASPNET_URLRollOverInfo)

Cet article nous montre donc comment créer un User Control et utiliser celui-ci dans votre
projet ASP.NET.

F___

