[image: image8.jpg]

 [image: image9.jpg]

 [image: image10.jpg]

 [image: image11.jpg]

 [image: image12.jpg]

 [image: image13.jpg]

Windows Script Host
2/21

Microsoft – Technopoche

Windows Script Host

1Introduction

1Avec quel produit WSH est-il installé ?

1Comment vérifier rapidement que WSH est installé sur un poste

1WSH est un hôte de script, comme IE

1Script contenu dans un fichier .htm ou .asp ouvert à l’aide de IE

1Script contenu dans des fichiers isolés .vbs ou .js ouvert à l’aide de WSH

1Script contenu dans des fichiers .wsf ouvert à l’aide de WSH

1-
des instructions « include » et plusieurs langages de script dans le même fichier :

1-
des bibliothèques de type :

1-
plusieurs « jobs » dans un seul fichier ws :

1Lancement sur le bureau Windows (wscript.exe) ou dans une fenêtre DOS (cscript.exe)

1Wscript.exe :

1Cscript.exe :

1Le modèle objet WSH

1WScript : seul objet intrinsèque du modèle WSH

1Autres objets du modèle WSH

1Set objArguments = Wscript.Arguments

1Set objShell = Wscript. CreateObject((Wscript.Shell()

1Set objNetwork = Wscript.CreateObject((Wscript.Network ()

1Manipulation des raccourcis vers des fichiers .lnk ou des URL :

1Manipulation des lecteurs réseaux :

1Manipulation des imprimantes :

1Manipulation des variables d’environnement

1Accès aux répertoires spéciaux

1Elements apportés par le format de fichiers .wsf

1< ? job ?>

1< ? XML ?>

1<job>

1<object>

1<package>

1<reference>

1<script>

1Exemples d’utilisation

1Fichiers installés par WSH

1Questions posées au support

1Références

Ce document a été rédigé par Virginie Jean, Ingénieur au support Développement de Microsoft France.

Introduction

Avant que WSH ne soit disponible, le seul langage de commandes intégré dans les systèmes d’exploitation Windows était le langage de commandes MS-DOS (fichiers .bat ou .cmd).

Ce langage ne permet pas toutes les manipulations qu’offrent les langages de script évolués.

Grâce à WSH, il est possible d’exécuter du code écrit en VBScript ou JScript (livrés avec WSH) ou tout langage de script implémentant certaines fonctionnalités. Il ne faut donc pas penser que WSH ne sert qu’à lancer des fichiers écrits en VBScript par exemple.

WSH fonctionne uniquement sur des plates-formes Windows 32 bits. Précédemment, WSH était l’acronyme pour Windows Scripting Host . Récemment, ceci a été modifié en Windows Script Host.

Ce document ne s’adresse pas uniquement à des développeurs. Les exemples de code se veulent donc le plus simple possible.

Avec quel produit WSH est-il installé ?

La version actuelle de WSH est la version 2.0.

WSH est livré avec :

· Windows 2000

· Windows 98 (il s’agit en fait d’une des options d’installation)

· Windows NT 4.0 Option Pack (il s’agit en fait d’une des options d’installation)

· Internet Explorer 5

WSH n’est pas livré avec :

· Windows 95

· Windows NT4

Pour installer WSH sur les systèmes d’exploitation Windows 95 et Windows NT4, il faut télécharger WSH 2.0 à l’adresse : http://www.microsoft.com/downloads/details.aspx?FamilyID=bfdb7709-51e4-4aa6-adb0-05444e68dd80&DisplayLang=fr
Cette page correspond à la page d’installation du package « Windows Script 5.1 ».

En fait, lorsqu’on exécute un script dans une fenêtre DOS, la bannière suivante apparaît lorsqu’on a installé la version de WSH téléchargeable sur le site Web :

Microsoft (R) Windows Script Host, version 5.1 pour Windows

Copyright (C) Microsoft Corporation 1996-1998. Tous droits réservés.

Seuls les moteurs de script (VBScript et JScript) sont en version 5.1. En effet, WSH 2.0 s’installe à partir du package « Windows Script 5.1 » qui contient en outre, WSH 2.0, VBScript 5.1 et JScript 5.1.

Cette bannière peut prêter à confusion car on pourrait penser qu’il s’agit de la version 5.1 de WSH, ce qui est faux.

Une des questions courante concernant WSH est ce qu’il faut avoir installé au préalable sur un poste Windows 95 pour pouvoir utiliser WSH :
· soit les postes disposent de IE4

· sinon, il est nécessaire d’avoir IE3.02 ainsi que DCOM95 que l’on peut télécharger à l’adresse :

http://www.microsoft.com/com/dcom/dcom95/dcom1_3.asp

Comment vérifier rapidement que WSH est installé sur un poste

Pour vérifier que WSH a été installé sur un poste, on peut rechercher les fichiers wscript.exe et cscript.exe qui doivent se trouver dans le répertoire système pour des postes Windows NT4 (par défaut le répertoire « C:\Winnt\System32 ») ou dans les répertoires Windows et Command sur des postes Windows 9x (par défaut « C:\Windows» et « C:\Windows\Command »).

Pour aller encore plus vite, il est possible d’ouvrir Notepad, de copier la ligne :

Msgbox "Test"

Et d’ enregistrer ce fichier sous le nom « test.vbs ». L’icône du fichier d’extension doit être reconnu si WSH a été installé sur le poste :

[image: image1.png]testubs

En JavaScript, vous pouvez ouvrir Notepad, et copier la ligne :

alert("test");

Ensuite, on peut enregistrer ce fichier sous le nom « test.js ». L’icône du fichier d’extension js doit être reconnu également :

[image: image2.png]testis

WSH est un hôte de script, comme IE

WSH n’est pas un langage de programmation …

WSH est un hôte de script comme IE ...

Internet Explorer permet également de lancer des fichiers de script dans des fichiers htm ou asp. Dans IE, on peut également lancer du script écrit dans différents langages de programmation.

Les paragraphes ci-dessous expliquent les différences de comportement entre un hôte de script comme IE et un hôte de script comme WSH. En particulier, les moyens dont disposent chacun de ces hôtes pour déterminer le langage à utiliser pour exécuter le script contenu dans un fichier.

Script contenu dans un fichier .htm ou .asp ouvert à l’aide de IE

Dans ce cas, on spécifie le langage utilisé à l’aide de balises <SCRIPT> et de l'attribut LANGUAGE, qui prendra des valeurs comme « VBScript », « JavaScript ».

Par exemple, copier le code suivant dans Notepad et enregistrez-le sous le nom « Test.htm » :

<SCRIPT LANGUAGE="VBScript">

Msgbox "Test en VBScript"

</SCRIPT>
Le code ci-dessous équivaut au précédent, mais en utilisant le langage JScript :

<SCRIPT LANGUAGE="JavaScript">

alert("Test en JScript");

</SCRIPT>
On peut aussi mêler les 2 langages dans le même fichier htm :

<SCRIPT LANGUAGE="VBScript">

Msgbox "Test en VBScript"

</SCRIPT>

<SCRIPT LANGUAGE="JavaScript">

alert("Test en JScript");

</SCRIPT>
Script contenu dans des fichiers isolés .vbs ou .js ouvert à l’aide de WSH
Lors de l’installation de WSH, les moteurs de script qui peuvent être utilisés par défaut sont VBScript et JScript (JScript est l’implémentation Microsoft de JavaScript. On écrit donc indifféremment JScript ou JavaScript).

Par exemple, si l’on enregistre un fichier avec l’extension .vbs, le moteur de script VBScript sera utilisé ; si c’est avec l’extension .js, le moteur JScript sera utilisé.

Dans la version 1.0 de WSH, il fallait forcément choisir un langage de script dès le départ et écrire du code en utilisant ce langage.

En effet, il n’y avait aucun autre moyen de spécifier le langage de script à utiliser que par l’extension du fichier.

Ceci n’est plus le cas dans la version actuelle de WSH (version 2.0), où il est possible d’utiliser plusieurs langages dans le même fichier grâce à une nouvelle extension de fichier : les fichiers .ws.

Certaines clés du registre détaillées ci-dessous expliquent les étapes de l’exécution d’un script .vbs ou .js. Le schéma ci-dessous indique les étapes de l’exécution d’un script test.vbs.

[image: image8.jpg]
Lors du lancement du script test.vbs, l’extension vbs est recherchée dans la base des registres de la manière suivante :

· Les clés correspondant aux extensions vbs et js renvoient un type de fichier grâce à la valeur des clés suivantes :

· HKEY_CLASSES_ROOT\.VBS : valeur par défaut “VBSFile”

· HKEY_CLASSES_ROOT\.JS : valeur par défaut “JSFile”

· Les clés correspondant au type de fichier (VBSFile et JSFile) contiennent plusieurs sous clés dont la clé ScriptEngine qui renvoie le moteur de script à utiliser :

· HKEY_CLASSES_ROOT\VBSFile\ScriptEngine : valeur “VBScript”

· HKEY_CLASSES_ROOT\JSFile\ScriptEngine : valeur “JScript”

· Les clés correspondant au moteur de script (VBScript et JScript) contiennent plusieurs sous clés dont la clé CLSID (Identifiant du moteur de script) :

· HKEY_CLASSES_ROOT\JScript\CLSID

· HKEY_CLASSES_ROOT\VBScript\CLSID

Cette valeur de CLSID sera ensuite utilisée pour créer une instance du moteur de script dans laquelle le script va être exécuté.

Script contenu dans des fichiers .wsf ouvert à l’aide de WSH

Dans les fichiers .wsf, on spécifie le langage utilisé avec des balises <SCRIPT> et l'attribut LANGUAGE. Ce format de fichiers n’est reconnu qu’à partir de WSH 2.0.
Comme dans IE, on peut par exemple utiliser plusieurs parties de code écrites à l’aide de différents langages de script. Ce format de fichiers sera détaillé ultérieurement dans ce document.

Ces fichiers d’extension wsf permettent l’utilisation de n’importe quel langage de script. Ce sont des fichiers xml. Cela permet d’utiliser :

· des instructions « include » et plusieurs langages de script dans le même fichier :

<Job id="ExempleInclude">

<script language="JScript" src="test.JS"/>

<script language="VBScript">

s = "simple test"

WScript.Echo s

</Script>

</Job>

· des bibliothèques de type :

Une librairie de type (terme US : Type Library) est un fichier qui liste les interfaces, les classes et autres ressources définies dans un composant. Une librairie de type peut avoir différentes extensions tels que *.TLB et *.OLB. Elle peut aussi être intégrée directement dans les fichiers *.OCX, *.DLL et *.EXE.

<Reference progid="MyComponent.MyClass">

· plusieurs « jobs » dans un seul fichier ws :

Si un fichier ws contient plusieurs balises « <job>, il sera ensuite possible d’exécuter seulement le code situé dans une de ces balises « job » à l’aide de la syntaxe :

CScript //Job:MyFirstJob MyScripts.ws

Lancement sur le bureau Windows (wscript.exe) ou dans une fenêtre DOS (cscript.exe)

Avec WSH, le script peut être exécuté directement à partir du bureau Windows ou dans une fenêtre de commande.
Ceci se fait grâce à 2 exécutables, respectivement wscript.exe et cscript.exe, qui sont installés avec WSH.

Wscript.exe

Wscript permet de lancer des scripts en utilisant l’environnement Windows. On peut lancer le fichier en double-cliquant dessus à partir de l’explorateur Windows.

Si l’on double-clique sur le fichier Wscript.exe, on peut voir une page de propriétés. Cette page permet de fixer des propriétés qui seront ensuite utilisées pour tous les scripts lancés à l’aide de wscript (temps maximum d’exécution d’un script, apparition d’une bannière lors de l’exécution d’un script dans la console).

Mais si l’on ne souhaite modifier que les propriétés concernant certains scripts, un onglet « Script » est également ajouté au niveau de tous les fichiers dont l’extension est .js, .vbs, .wsf. La page de propriétés correspondant à cet onglet est identique à celle du fichier wscript.exe.

Les figures ci-dessous montrent la page de propriétés correspondant à l’onglet Script pour un fichier test.vbs ainsi que la page de propriétés affichée lorsqu’on double-clique sur le fichier wscript.exe.

	
[image: image3.png]énil] Sécuné 5ot |

™ e e e apiés U romble dBleiming ds secordes |

= secondes

7 aficher I logo lorsque le scipt est exécuté dans la console de commande.

=

	
[image: image4.png]amétres de Windows Script Host

s |

™ e e e apiés U romble dBleiming ds secordes |

= secondes

7 aficher I logo lorsque le scipt est exécuté dans la console de commande.

=

Figure 1 : Nouvel onglet "Script" dans la page des propriétés d'un fichier .vbs ou .js, lancement du fichier wscript.exe
Quand on modifie les propriétés d’un script à partir de la page de propriété de ce script, un fichier d’extension .wsh est créé dans le même répertoire que le script de départ. Le format de ce fichier est similaire à un fichier .ini. (Par exemple pour un fichier situé dans « C:\test.vbs » , lorsqu’on modifiera les propriétés de ce fichier au niveau de l’onglet Script, un fichier test.wsh sera créé contenant le contenu suivant :

[ScriptFile]

Path=C:\test.vbs

[Options]

Timeout=8

DisplayLogo=0

BatchMode=0

Pour ce fichier, la propriété « Arrêter les scripts après un nombre déterminé de secondes » a été fixée à 8 secondes ; la case à cocher « Afficher le logo lorsque le script est exécuté dans la console de commande » a été décochée.

Ensuite, pour tenir compte de ces propriétés, il faudra lancer le fichier test.wsh et non test.vbs. Si on lance test.vbs, ce sont les propriétés héritées de celles de wscript.exe qui seront prises en compte.

Cscript.exe

Les options de lancement d’un script dans une fenêtre DOS sont décrites dans le tableau ci-dessous :

Tableau 1 : Paramètres de lancement de script.exe

	Commande
	WSH 1.0
	WSH 2.0
	Description

	//B
	X
	X
	Mode silencieux : supprime l’affichage des erreurs de scripts et des lignes de commande de demande d’information pour l’utilisateur.

	//I
	X
	X
	Mode interactif : mode par défaut

	//T :nn
	X
	X
	Spécifie au bout de combien de secondes le script s’arrête. Par défaut, il n’y a pas de limite.

	//logo
	X
	X
	Affiche une bannière à l’exécution du script dans une fenêtre DOS

	//nologo
	X
	X
	N’affiche pas de bannière.

	//?
	X
	X
	Affiche l’aide sur les commandes

	//H:Cscript ou Wscript
	X
	X
	Spécifie Cscript ou Wscript comme l’application par défaut pour lancer des scripts.

	//S
	X
	X
	Enregistre les options de lancement pour l’utilisateur courant.

	//E :<moteur>
	
	X
	Spécifie le moteur à utiliser

	//X
	
	X
	Lance le programme dans le débogueur

	//D
	
	X
	Active le débogueur

	//Job :<JobID>
	
	X
	Lance le job spécifié dans le fichier .ws.

On peut également spécifier des paramètres pour le script. A l’aide du modèle fourni avec WSH, on peut récupérer ces paramètres d’un script sous forme d’une collection d’objets. L’exemple de code ci-dessous utilise cette collection.

En supposant que le fichier Test.vbs contient seulement le code :

WScript.Echo " Test dans une fenêtre DOS "

WScript.Echo "Nombre de paramètres : " & Wscript.Arguments.Count
Dans une fenêtre DOS, la ligne de commande :

cscript c:\test.vbs

Affichera :

Environnement d'exécution de scripts Windows Microsoft (R) Version 5.0 pour Wind

ows

Copyright (C) Microsoft Corporation 1996-1997. Tous droits réservés.

 Test dans une fenêtre DOS

Nombre de paramètres : 0

Par contre, la ligne de commande suivante, utilise 2 paramètres de script « a » et « b » :

cscript //nologo c:\test.vbs a b
Ce qui provoquera l’affichage de :

Test dans une fenêtre DOS

Nombre de paramètres : 2

A partir de WSH 2.0, les fichiers (.wsf, .vbs ou .js) supportent le “glisser/déplacer” (terme US : “drag and drop”) comme pour les fichiers .bat . Quand on glisse-déplace des fichiers sur un fichier, le script contenu dans le fichier est exécuté en utilisant les noms des fichiers déplacés comme arguments du script. On peut alors récupérer la valeur de ces noms de fichier à l’aide de la collection WScript.Arguments. Le nombre des fichiers que l’on peut utiliser est limité par la longueur maximale de la ligne de commande supportée par le système.

Le modèle objet WSH

Le modèle objet livré avec WSH est assez réduit. Les utilisateurs ont souvent recours à d’autres modèles objets dans leur script.

Parmi les objets du modèles objet WSH, un seul est un objet intrinsèque : Wscript. Le terme intrinsèque signifie quand dans tout script lancé à l’aide de WSH, le mot clé « Wscript » correspondra à un objet prédéfini. Il est inutile de l’instancier avec une méthode comme CreateObject. Par contre, si l’on utilise le code contenu dans des fichiers vbs ou js dans des pages htm ou asp par exemple, le mot-clé « Wscript » ne sera plus reconnu comme un objet du modèle WSH.

WScript : seul objet intrinsèque du modèle WSH

Cet objet possède des méthodes et des propriétés listées dans le tableau ci-dessous :

	Propriété
	Description
	Nouveauté de WSH 2.0 ?

	Application
	Retourne l’interface IDispatch pour Wscript
	

	Arguments
	Collection des paramètres
	

	FullName
	Chemin complet de l’exécutable utilisé
	

	Name
	Nom de wscript (propriété par défaut)
	

	Path
	Nom du répertoire où se trouvent Wscript.exe ou Cscript.exe
	

	ScriptFullName
	Chemin complet du script qui est exécuté par WSH
	

	ScriptName
	Nom du fichier de script qui est exécuté par WSH
	

	Version
	Version de WSH
	

	StdErr
	Expose le flux de sortie en écriture seule concernant l’erreur (terme US : write-only error output stream) pour le script courant.
	oui

	StdIn
	Expose le flux d’entrée en lecture seule (terme US : read-only input stream) pour le script courant.
	oui

	StdOut
	Expose le flux de sortie en écriture seule (terme US : a write-only output stream) pour le script courant.
	oui

	strStream.AtEndOfLine

(avec strStream représentant une propriété stdIn)
	Renvoie True si le pointeur d’entrée précède juste l’indicateur de fin de ligne dans un flux d’entrée
	oui

	strStream.AtendOfStream

(avec strStream représentant une propriété stdIn)
	Renvoie True si le pointeur d’entrée est à la fin du flux d’entrée
	oui

	strStream.Column

(avec strStream représentant une propriété stdIn)
	Renvoie le numéro de colonne de la position du caractère courant dans le flux d’entrée
	oui

	Méthode
	Description
	Nouveauté de WSH 2.0 ?

	CreateObject
	Crée un objet et met en place la gestion des évènements.
	

	DisconnectObject
	Déconnecte un objet précédemment connecté de WSH.
	

	Echo
	Affiche des paramètres dans une fenêtre ou au prompt d’une commande dans la fenêtre DOS.
	

	GetObject
	Retourne un objet Automation à partir d’un fichier.
	

	Quit
	Stoppe l’exécution avec un code d’erreur particulier.
	

	strStream.Close

(avec strStream représentant une propriété stdIn, stdOut, stdErr)
	Ferme un flux ouvert
	oui

	ConnectObject
	Connecte les évènements d’un objet à des fonctions avec un préfixe donné.
	oui

	Read

(avec strStream représentant une propriété stdIn)
	Lie un nombre spécifié de caractères dans un flux d’entrée et renvoie la chaîne résultante.
	oui

	ReadAll

(avec strStream représentant une propriété stdIn)
	Lie un flux d’entrée et renvoie la chaîne résultante.
	oui

	ReadLine

(avec strStream représentant une propriété stdIn)
	Lie une ligne d’un flux d’entrée et renvoie la chaîne résultante.
	oui

	Skip

(avec strStream représentant une propriété stdIn)
	Ignore un certain nombre de caractères lors de la lecture d’un flux de données entrant (« input stream »).
	oui

	SkipLine

(avec strStream représentant une propriété stdIn)
	Ignore la ligne suivante lors de la lecture d’un flux de données entrant (« input stream »).
	oui

	Sleep
	Place le process dans un état inactif pour un nombre spécifié de millisecondes et continue ensuite l’exécution.
	oui

	Write

(avec strStream représentant une propriété stdOut ou stdErr)
	Ecrit une chaîne spécifiée dans un flux de données sortant (« output stream »).
	oui

	WriteBlankLines

(avec strStream représentant une propriété stdOut ou stdErr)
	Ecrit un certain nombre de nouvelles lignes de caractères dans un flux de données sortant (« output stream »).
	oui

	WriteLine

(avec strStream représentant une propriété stdOut ou stdErr)
	Ecrit une ligne spécifié et un caractère newline dans un flux de données sortant (« output stream »).
	oui

Les méthodes CreateObject et GetObject utilisent les syntaxes suivantes :

Set obj1 = Wscript.GetObject(strPathname [,strProgID]], [strPrefix])

Set obj2 = Wscript.CreateObject(strProgID, [strPrefix])

L’argument strPrefix permet de connecter l’objet qui est créé au script d’exécution. Si l’objet génère un événement MonEvenement, WSH appellera le code situé dans strPrefix_MonEvenement

Autres objets du modèle WSH

Parmi les objets ci-dessous, certains sont créés à l’aide de la méthode CreateObject de Wscript. Il faut garder à l’esprit qu’il est aussi possible de les créer à l’aide de la fonction VBScript « CreateObject » directement. Dans ce cas, on perd la notion de gestion des évènements décrite ci-dessus.

Dans un environnement autre que celui de WSH (code VBA, page htm, code asp), on pourra donc instancier ces objets mais sans utiliser la méthode CreateObject de Wscript.

Nous ne détaillerons pas l’ensemble du modèle objet en termes de propriétés et méthodes des objets ci-dessous. La liste complète se trouve à l’adresse :

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/script56/html/wsconwindowsscripthostobjectmodel.asp

Nous allons présenter les différents objets du modèle objet WSH ainsi leurs principales fonctionnalités.

Set objArguments = Wscript.Arguments

Renvoie la liste des arguments passés au script sous forme d’une collection. Dans la documentation, la variable « WshArguments » est souvent utilisée pour désigner cette collection, mais on peut appeler cette collection différemment. Il ne s’agit pas d’un objet intrinsèque puisqu’on ne peut y accéder que par un appel du type :

Set objArguments = Wscript.Arguments

Set objShell = Wscript. CreateObject((Wscript.Shell()
Cet objet est va permettre d’exécuter des commandes (à l’aide d’une méthode Run), d’accéder à la base des registres.

Dans la documentation, la variable « WshShell » est souvent utilisée pour désigner cette collection, mais on peut appeler cette collection différemment. Il ne s’agit pas d’un objet intrinsèque. On y accède à l’aide de la méthode CreateObject sur l’objet Wscript :

Set objShell = Wscript.CreateObject((Wscript.Shell()

Ce qui est important à retenir est le fait que l’argument « Wscript.Shell » doit être utilisé au niveau de l’appel à la méthode CreateObject. Cet argument est ce que l’on appelle un « ProgID ». Ce ProgID se trouve dans le registre, sous la ruche HKEY_CLASSES_ROOT. Sous la clé HKEY_CLASSES_ROOT\WScript.Shell, se trouve une clé CLSID contenant un identifiant unique qui permettra de déterminer l’objet représenté par objShell, comme le montre la figure ci-dessous :

[image: image5.png]Regste_Ediion_ffichage 2

[_[CIx]

{0 WSeipt Network. 1
=20 Wcript Shell

{2 Cutver
{2 WScipt Shel. 1
{20 WSFFile
{20 WSHFile

‘

|

o

Nom

T Domées

28] Détaut)

‘

“(F335DC221CFO-1 1DDADBS-00CO4FDSRAT} "

Posto dotaval HKEY_ CLASSES_ADDT\WSiplShel\CLSID

NI

Cette valeur de CLSID est ensuite recherchée au niveau de HKEY_CLASSES_ROOT\CLSID. Les valeurs contenues dans la clé en question seront ensuite utilisées :

[image: image6.png]Editeur du registre
Registe_Ediion_ffichage 2

[_[CIx]

Kl |

‘

{1 {FI043C85F6F2-1014-43C3.0800282F49FB) a] [Nom T Domnées
& (1 (FA3DC221CF0-1D0ADBSO0COHFDSEADB) (8] Defat) “DAWINNT #4Spstem32smshom ocs”
{0 Implemerted Categories: @8] ThieadingModel ~ "4partment”
=
3 Progd
{2 Programmable

[Poste de iavai\HKEY_CLASSES_RODTACLSID\F335DC22:1 CF-1D0ADBS-00CD4FDEADE NInProcS erverd2

La figure ci-dessous indique les propriétés et méthodes de cet objet.

[image: image9.jpg]
Le tableau ci-dessous liste les nouvelles méthodes apportées par WSH 2.0 :

Tableau 2 : Nouvelles méthodes de objShell dans WSH 2.0

	Méthode
	Description
	Objet concerné

	AppActivate
	Active une fenêtre d’application
	objShell

	LogEvent
	Enregistre un évènement dans l’observateur d’évènements de NT ou dans un fichier wsh.log.
	objShell

	SendKeys
	Envoie une séquence de touches à la fenêtre active.
	objShell

Set objNetwork = Wscript.CreateObject((Wscript.Network()
Cet objet va permettre d’accéder aux lecteurs réseaux définis sur le poste, aux imprimantes, à certaines informations réseaux (nom du domaine, nom de l’utilisateur connecté sur le poste).
 Dans la documentation, la variable « WshNetwork » est souvent utilisée pour désigner cette collection, mais on peut appeler cette collection différemment. Il ne s’agit pas d’un objet intrinsèque. On y accède à l’aide de la méthode CreateObject sur l’objet Wscript :

Set objNetwork = Wscript.CreateObject((Wscript.Network()

Ce qui est important à retenir est le fait que le ProgID permettant d’accéder à cet objet est (Wscript.Network(.

La figure ci-dessous indique les propriétés et méthodes de cet objet.

[image: image10.jpg]
Manipulation des raccourcis vers des fichiers .lnk ou des URL :

La manipulation des raccourcis se fait à partir d’un objet de progID « Wscript.Shell » et de la méthode CreateShortcut.

 Dans la documentation, les variables « WshShortcut » et « WshURLShortcut » (WshURLShortcut pour des raccourcis correspondant à des URL) sont souvent utilisées pour désigner cette collection, mais on peut appeler cette collection différemment. Il ne s’agit pas d’objets intrinsèques. On y accède par :

Set objShell = Wscript.CreateObject("Wscript.Shell")

Set objShortcut = objShell.CreateShortcut("D:\Test.lnk")

objShortcut.TargetPath = "D:\WINNT\system32\notepad.exe"

objShortcut.Save

Set objURLShortcut = objShell.CreateShortcut("D:\Test.url")

objURLShortcut.TargetPath = "http://www.microsoft.com/france"

objURLShortcut.Save

Manipulation des lecteurs réseaux :

Cette manipulation se fait à partir de l’objet objNetwork défini précédemment.. La méthode EnumNetworkDrives permettra de récupérer sous forme de collection (supportant les propriétés Count, Length, et la méthode Item) l’ensemble des lecteurs réseaux définis sur le poste.

On y accède par :

Set objCollection = objNetwork.EnumNetworkDrives

Les méthodes MapNetworkDrive et RemoveNetworkDrive permettent d’ajouter et de supprimer des lecteurs réseaux.

Manipulation des imprimantes :

Cette manipulation se fait à partir de l’objet objNetwork défini précédemment.. La méthode EnumPrinterConnection permettra de récupérer sous forme de collection (supportant les propriétés Count, Length, et la méthode Item) l’ensemble des lecteurs réseaux définis sur le poste.

On y accède par :

Set objCollection = objNetwork.EnumPrinterConnection

Dans la documentation, la variable « WshCollection » est souvent utilisée pour désigner ces 2 dernières collections, mais on peut les appeler différemment. Il ne s’agit pas d’un objet intrinsèque.

Les méthodes AddPrinterConnection et RemovePrinterConnection permettent d’ajouter et de supprimer des lecteurs réseaux.

La version WSH 2.0 apporte une nouvelle méthode permettant de manipuler les imprimantes : la méthode AddWindowsPrinterConnection.

Manipulation des variables d’environnement

Cette manipulation se fait à partir de l’objet objShell défini précédemment. La propriété Environment de cet objet permet de récupérer les variables d’environnement sous forme d’une collection. La méthode Environment peut prendre en argument une des valeurs suivantes : « USER », « SYSTEM » et « PROCESS ». Ces valeurs seront dépendantes soit de l’utilisateur, soit du système, soit du process en cours.

Si aucune valeur n’est fournie, la valeur utilisée sera « SYSTEM » sur WindowsNT et « PROCESS » sur Windows95. Sur Windows95, « PROCESS » est d’ailleurs la seule valeur supportée.

 Dans la documentation, la variable « WshEnvironnement » est souvent utilisée pour désigner cette collection, mais on peut appeler cette collection différemment. Il ne s’agit pas d’un objet intrinsèque.

On y accède par :

Set objEnvSystem = objShell.Environment((SYSTEM()

Accès aux répertoires spéciaux

Cette manipulation se fait à partir de l’objet objShell défini précédemment. La propriété SpecialFolders de cet objet permet de récupérer un ensemble d’objets représentant des répertoires spéciaux tels que les répertoires « Bureau », « Mes Documents », etc… Dans la documentation, la variable « WshSpecialFolders » est souvent utilisée pour désigner cette collection, mais on peut appeler cette collection différemment. Il ne s’agit pas d’objets intrinsèques auquel on accède par :

Set objRepSpeciaux = objShell.SpecialFolders

Elements apportés par le format de fichiers .wsf

En plus des nouvelles méthodes et propriétés apportés par la version 2.0 de WSH, le format de fichier .wsf définit de nouveaux éléments :

 < ? job ?>

Instruction XML pour la gestion des erreurs

< ? XML ?>

Indique qu’un fichier devrait être interprété comme un fichier XML
<job>

Cette balise permet à plusieurs travaux d’être exécutés dans le même fichier. Parce que cette balise se termine par </job>, cela permet à toutes les balises se trouvant dans <job> </job> d’être appliquées à ce job.

<object>

Elément XML utilisé dans les fichiers Windows Script component définissant des objets auxquels on peut ensuite accéder dans du script.

<package>

 Inclu la définition de plusieurs jobs dans un fichier .ws.
<reference>

 Elément XML incluant une référence à une bibliothèque de type.
<script>

 Elément XML contenant du script définissant le comportement d’un composant Windows Script.

Exemples d’utilisation

Ces exemples sont des exemples d’utilisation du modèle WSH, qui ne font appel à aucun autre modèle objet.

· affichage de la liste des lecteurs réseau :

Set WshNetwork=WScript.CreateObject ("Wscript.Network")

Set colDrives = WSHNetwork.EnumNetworkDrives

 If colDrives.Count = 0 Then

 MsgBox "Il n'y a aucun lecteur réseau connecté.", _

 vbInformation + vbOkOnly, _

 "Erreur"

 Else

 strMsg = ""

 For i = 0 To colDrives.Count - 1 Step 2

 strMsg = strMsg & Chr(13) & Chr(10) & colDrives(i) & Chr(9) & colDrives(i + 1)

 Next

 MsgBox strMsg, _

 vbInformation + vbOkOnly, _

 "Liste des connexions réseaux courantes"

 End If

· affichage du nom de l'utilisateur, du domaine, de l'ordinateur sur un poste NT4 :

Dim WSHNetwork

Set WSHNetwork = WScript.CreateObject("WScript.Network")

MsgBox "Nom du domaine : " & WSHNetwork.UserDomain

MsgBox "Nom de l’utilisateur connecté : " & WSHNetwork.UserName

MsgBox "Nom de l’ordinateur : " & WSHNetwork.ComputerName

· manipulation de la base des registres :

le script ci-dessous crée une clé « Nouvelle clé » dans HKEY_CURRENT_USER. Il ajoute ensuite 3 valeurs à cette clé : une valeur « Valeur1 » de type REG_SZ, une valeur « Valeur2 » de type REG_DWORD et une valeur « Valeur3» de type REG_BINARY

Il est important de remarquer que lors de la création d’une clé, le chemin passé en premier argument de la méthode RegWrite se termine par « \ », ce qui n’est pas le cas lorsqu’on ajoute une valeur.

Dim WSHShell

Set WSHShell = Wscript.CreateObject("Wscript.Shell")

WSHShell.RegWrite "HKCU\Nouvelle Clé\", "Valeur clé"

WSHShell.RegWrite "HKCU\Nouvelle Clé\Valeur1", "Première valeur"

WSHShell.RegWrite "HKCU\Nouvelle Clé\Valeur2", 2, "REG_DWORD"

WSHShell.RegWrite "HKCU\Nouvelle Clé\Valeur3", 3, "REG_BINARY"

Str = WSHShell.RegRead("HKCU\Nouvelle Clé\")

WSHShell.Popup "Valeur par défaut de la clé HKCU\Nouvelle Clé : " & Str

WSHShell.Popup "Suppression de la clé HKCU\Nouvelle Clé et de ses valeurs"

WSHShell.RegDelete "HKCU\Nouvelle Clé\Valeur1"

WSHShell.RegDelete "HKCU\Nouvelle Clé\Valeur2"

WSHShell.RegDelete "HKCU\Nouvelle Clé\Valeur3"

WSHShell.RegDelete "HKCU\Nouvelle Clé\"

Remarque : le type de valeur ajoutée lors de l’appel à RegWrite est REG_SZ par défaut. Une clé comme la clé « Path » (représentant la variable système « Path ») est en fait une valeur de clé de type REG_EXPAND_SZ et non REG_SZ. Si le client souhaite modifier cette clé, il devra donc utiliser RegWrite en spécifiant en dernier argument « REG_EXPAND_SZ ». Sur des postes Windows NT, cette variable est en effet défini au niveau de la clé :

· manipulation des variables d’environnement :

Le code ci-dessous affiche les variables d’environnement de type System :

Set objShell = Wscript.CreateObject("Wscript.Shell")

Set objEnvVar = objShell.Environment("SYSTEM")

Dim strListe

strListe = ""

For each env in objEnvVar

strListe = strListe & env & chr(10)

Next

Msgbox strListe

Fichiers installés par WSH

Comme il a été précédemment indiqué dans ce document, WSH 2.0 est installé avec le package « Windows Script 5.1 » téléchargeable à l’adresse :

http://www.microsoft.com/downloads/details.aspx?FamilyID=bfdb7709-51e4-4aa6-adb0-05444e68dd80&DisplayLang=fr
Dans la version 5.0 de ce package, la version de WSH qui était livrée était la version 1.0.

Il s’agit d’un package ste51en.exe de 738K. Une version localisée fr peut être téléchargée à partir de cette page : ste51fr.exe de 747K, contenant les fichiers suivants :

	Nom du fichier
	(WSH 1.0)
	Versions livrées avec WSH 2.0

	advpack.dll
	4.71.1015.0
	4.72.2106.1

	cscript.exe
	5.0.531.7
	5.1.0.4615

	dispex.dll
	5,0,0,3715
	5.1.0.4615

	jscript.dll
	5.0.0.3715
	5.1.0.4615

	jsfr.dll
	5.0.0.3715
	5.1.0.4615

	scofr.dll
	1.0.0.3715
	1.1.0.4615

	Scrobj.dll
	1.0.0.3715
	1.1.0.4615

	Scrrnfr.dll
	5.0.0.3715
	5.1.0.4615

	Scrrun.dll
	5.0.0.3715
	5.1.0.4615

	Vbscript.dll
	5.0.0.3715
	5.1.0.4615

	Vbsfr.dll
	5.0.0.3715
	5.1.0.4615

	W95inf16.dll
	4.71.704.0
	4.71.704.0

	W95inf32.dll
	4.71.0016.0
	4.71.0016.0

	Wscript.exe
	5.0.531.7
	5.1.0.4615

	Wscript.hlp
	Non livré
	

	Wshext.dll
	5.0.531.7
	5.1.0.4615

	Wshom.ocx
	5.0.531.7
	5.1.0.4615

Les versions livrées avec WSH 1.0 se trouvent également dans le tableau ci-dessous car il est souvent utile de pouvoir faire une comparaison entre les 2 versions.

La liste de ces fichiers peut être enregistrée dans un répertoire séparé en utilisant les options de lancement /T et /S de ste51en.exe (options reconnues par un ensemble de packages appelés packages Iexpress). Pour connaître les options reconnues par cet exe, vous pouvez utilisez l’option « / ? » qui affichera la liste des options supportées ainsi que leur description.

Questions posées au support

· bug de WSH 1.0 concernant l'ajout d'imprimantes, corrigé dans WSH 2.0 : lorsqu’on essaie d’ajouter une imprimante à l’aide de la méthode AddPrinterConnection, cela crée une connexion à une imprimante, mais sans pouvoir spécifier un port particulier comme LPT1. La méthode AddWindowsPrinterConnection de WSH 2.0 permet de résoudre ce problème.

· pourquoi on ne peut pas utiliser directement des fichiers vbs ou js pour les scripts de logon ? Il faut en effet passer par un .bat dans lequel on spécifie seulement le nom du fichier vbs ou js. La raison à cela est que le programme responsable de l’exécution des scripts de logon est LMSCRIPT.EXE (sur les postes Windows 9x et Windows NT4). Or, il ne peut exécuter que des fichiers d’extension .cmd, .bat et .exe. Par contre, Windows2000 n’a pas cette limitation.

· comment récupérer le nom du domaine qui a été spécifié sur un poste Windows95 ou Windows 98 pour la validation des noms et mot de passe saisis par l’utilisateur ? Au niveau de l’interface utilisateur, cette information se trouve au niveau des propriétés de l’icône « Voisinage réseau », lorsque le composant « Client pour les réseaux Microsoft » a été ajouté, au niveau des propriétés de ce composant :

[image: image7.png]Propriétés Client pour les

il |
R —

¥ Gl I session 1 U domaine Windows)
Lorsaue vous vous comecteez,voli mot de
passe se v su un domaie Windows NT

Domaine Windows NT

[SOUTHERNEUROPE

Fleconnesion des lecteurs réseas
€ Connesion apide
‘Windows vous connectera rapidement surle éseau,
mais s lcteurs réseaus ne seront pas reconnectés
fusau's ce que vous les utsiez
& S connecter et téabli les connesions réseau

Lorsque vous vous connecterez, Windows vériera
e chacune de vas connesdons éseau estpréte &
e .

=

 Cela ne se trouve pas directement à l’aide de la propriété UserDomain de l'objet de ProgID « WScript.Network », comme c’est le cas pour les postes sous Windows NT. Par contre, on peut récupérer cette information dans la base des registres :

· si la validation de l’ouverture de session se fait sur un domaine Windows NT, le nom de ce domaine sur un poste Windows 95 ou Windows 98 se trouve au niveau de la clé : HKLM\System\CurrentControlSet\Services\MSNP32\NetWorkProvider\AuthenticatingAgent
· La valeur de la case à cochée « Ouvrir la session sur un domaine Windows NT » dans le groupe « membre de » des propriétés réseaux d’un poste est définie dans la clé du registre : HKLM\Network\Logon. Une valeur de type Reg_DWORD « lmlogon » prendra la valeur 1 si l’option est cochée, et la valeur 0 si elle est décochée.
· lancement d’un script WSH dans le service planning (voir la fiche 191430 : http://support.microsoft.com/?scid=kb;[ln];191430). Attention au compte de service utilisé ! En effet, le compte utilisé par défaut pour un service est le compte System qui n’a, par exemple, pas de droits au niveau NTFS.

Le problème est identique lorsqu’un programme fonctionne sur un poste et ne fonctionne plus lorsqu’on le lance avec le Task Scheduler ou le service Planning.

On utilise la syntaxe suivante :

AT 16:00:00 /interactive "c:\test.vbs"
Remarques :

· il ne faut pas spécifier cscript ou wscript dans la ligne de commande,

· il faut spécifier le chemin complet pour accéder au script

· il faut spécifier /interactive.

· comment faire des include dans un script : avec les versions 5 des moteurs de script, on peut utiliser le code :

Sub Include(cNameScript)

 Set oFS = CreateObject("Scripting.Filesystemobject")

 Set oFile = oFS.OpenTextFile(cNameScript)

 ExecuteGlobal oFile.ReadAll()

 oFile.Close

End Sub

Include "C:\test1.vbs"

Include "C:\test2.vbs"

Ceci n’est pas possible avec des versions de VBScript ou Jscript antérieures à la version 5.

Références

Sites sur le scripting (VBScript, JavaScript, WSH) : http://msdn.microsoft.com/scripting
Site sur WSH : http://groups.msn.com/windowsscript
Installation d’autres langages de script :

· PERLScript from ActiveState http://www.activestate.com
· PScript from MKS http://www.mks.com
· Pyton from http://www.advsyscon.com/
� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

� EMBED Visio.Drawing.5 ���

Microsoft

Auteur
:

Date de révision
:

Version
:
PAGE
Microsoft

Auteur
:
Date de révision
: 02/11/04
Version
: 1

[image: image11.jpg][image: image12.jpg][image: image13.jpg][image: image14.wmf]WSH

:

Windows Shell

Moteur

VBS

Autre

Moteur

JS

Registry

Recherche de l'extension

.vbs

Recherche du moteur de script

associé

Exécution du script

Lancement de test.vbs

[image: image15.wmf]WScript

objShortcut

objUrlShortcut

objSpecialFolders

objEnvironnement

objShell

RegRead, RegDelete, RegWrite

SpecialFolders

Environnment

CreateShortcut

[image: image16.wmf]objCollection

objNetwork

EnumNetworkDrives

EnumPrinterConnections

WScript

MapNetworkDrive

ComputerName, UserName,

UserDomain

RemoveNetworkDrive

AddPrinterConnection

RemovePrinterConnection

SetDefaultPrinter

[image: image17.wmf]WSH

:

Windows Shell

Moteur

VBS

Autre

Moteur

JS

Registry

Recherche de l'extension

.vbs

Recherche du moteur de script

associé

Exécution du script

Lancement de test.vbs

[image: image18.wmf]WScript

objShortcut

objUrlShortcut

objSpecialFolders

objEnvironnement

objShell

RegRead, RegDelete, RegWrite

SpecialFolders

Environnment

CreateShortcut

[image: image19.wmf]objCollection

objNetwork

EnumNetworkDrives

EnumPrinterConnections

WScript

MapNetworkDrive

ComputerName, UserName,

UserDomain

RemoveNetworkDrive

AddPrinterConnection

RemovePrinterConnection

SetDefaultPrinter

_1013502000

_1013502468

_1013503224

_1013503327

_1013502465

_1013456241

_1013501968

_1013368143.vsd
WScript�

objShortcut�

objUrlShortcut�

objSpecialFolders�

objEnvironnement�

objShell�

Environnment�

SpecialFolders�

CreateShortcut�

RegRead, RegDelete, RegWrite�

_1013368182.vsd
�

�

objCollection�

objNetwork�

RemoveNetworkDrive�

AddPrinterConnection�

RemovePrinterConnection�

SetDefaultPrinter�

EnumNetworkDrives�

EnumPrinterConnections�

�

ComputerName, UserName, UserDomain�

�

WScript�

�

�

MapNetworkDrive�

�

_1013363899.vsd
Windows Shell�

WSH�

Moteur �

VBS�

Autre�

Moteur�

JS�

Ex�cution du script�

Recherche du moteur de script associ��

Lancement de test.vbs�

:�

Registry�

Recherche de l'extension .vbs�

�

