[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

Utilisation du File System Object
12/13

Microsoft – Technopoche

Utilisation du File System Object
SOMMAIRE

3Introduction

3Mise en oeuvre

3Présentation du modèle objet

4Objet FileSystemObject

4Objet Drive

4Objet Folder

4Objet File

5ObjetTextStream

5Gestion des unités logiques

5Code VB : Afficher la liste des unités logiques disponibles

6Code VBScript : Afficher la liste des unités logiques disponibles

6Afficher le type de système de fichiers d'une unité logique (FAT, NTFS…)

6Afficher l'espace disponible d'une unité logique

7Gestion de dossiers

7Renommer un dossier

7Afficher les propriétés d'un dossier

8Code VB : Fournir la liste des sous-dossiers et des fichiers d'un dossier

9Création d'un dossier

9Suppression d'un dossier

10Exemple utilisant l'objet Folder

10Exemple utilisant l'objet FileSystemObject

10Gestion de fichiers

10Création d'un fichier texte

11Lecture / Ecriture de fichiers

11Lecture d'un fichier complet

11Code VB: Lecture d'un fichier ligne à ligne

12Ecriture dans un fichier

13Informations complémentaires

13Pour naviguer dans le modèle objet

13Quelques articles ou fiches techniques

13Ou trouver des informations complémentaires?

PREFACE

Ce document a été écrit par Martine THIPHAINE, ingénieur Support Développement à Microsoft France. Il est destiné aux développeurs désirant aborder le modèle objet File System Object ou FSO.

Introduction

Ce document présente comment utiliser le modèle objet FileSystemObject (ou fso) depuis Visual Basic ou Visual Basic Script. Ce modèle objet a pour but de permettre de manipuler simplement des fichiers, des dossiers et des unités logiques. Il permet notamment de créer, de modifier, de supprimer ou de déplacer des dossiers ou bien des fichiers.

Depuis Visual Basic, il est bien sûr toujours possible d'utiliser les méthodes classiques de gestion de fichier, à savoir par exemple Open pour ouvrir un fichier, Dir pour lister le contenu d'un répertoire, ou certaines APIs comme GetdiskFreeSpace. Bien que le modèle objet consomme un peu plus de ressources que l'appel direct à ces fonctions, il est nettement plus simple à mettre en œuvre. Il a aussi l'avantage de regrouper en un seul modèle objet tout ce qui a trait à la gestion de fichiers. Enfin, depuis un langage de script comme VBScript ou JScript, ce modèle est fréquemment utilisé, étant donné qu'il n'est pas possible d'appeler directement des APIs.

Ce document se propose tout d'abord de décrire le modèle objet fso, puis de fournir une série d'exemples classés par thème (unités logiques, dossiers, fichiers), afin de répondre le mieux possible aux besoins quotidiens de tout développeur. Ces exemples sont écrits en VBScript ou bien en Visual Basic.

Mise en oeuvre

Ce modèle est implémenté dans la Dll "Windows Script Runtime" nommé Scrrun.dll. Cett Dll est fournie par différents produits tels que Internet Explorer, Microsoft Office, ou bien Visual Basic. La dernière version de Windows Script Runtime disponible à ce jour est la version 5.5, et est téléchargeable depuis le lien suivant: http://msdn.microsoft.com/scripting/
Pour pouvoir utiliser fso depuis Visual Basic en early binding, il suffit donc d'ajouter une référence à "Microsoft Scripting Runtime" depuis le menu Projet (Références de l'IDE Visual Basic.

Présentation du modèle objet

Le modèle objet FSO expose les objets suivants

· Drive

· Folder

· File

· FileSystemObject

· TextStream

Certaines actions peuvent se coder de deux manières différentes: soit en utilisant une propriété ou une méthode de l'objet lui-même, soit en utilisant une méthode de l'objet FileSystemObject.

Par exemple, pour copier un fichier, on peut utiliser ma méthode Copy d'un objet File, soit utiliser la méthode CopyFile de l'objet FileSystemObject.

Pour obtenir des précisions sur chacune des propriétés et méthodes de ces objets, on consultera le lien suivant: http://msdn.microsoft.com/scripting/default.htm?/scripting/vbscript/doc/vsgrpruntimefeatures.htm
Objet FileSystemObject

Cet objet représente un système de fichiers. C'est au travers de cet objet que la création, la suppression, le déplacement de fichiers ou de dossiers peuvent être réalisés. Cet objet permet de pointer vers des dossiers ou des fichiers particuliers.

L'objet FileSystemObject expose la propriété suivante:

Drives

Et les méthodes suivantes:

BuildPath, CopyFile, CopyFolder, CreateFolder, CreateTextFile, DeleteFile, DeleteFolder, DriveExists, FileExists, FolderExists, GetAbsolutePathName, GetBaseName, GetDrive, GetDriveName, GetExtensionName, GetFile, GetFileName, GetFileVersion, GetFolder, GetParentFolderName, GetSpecialFolder, GetTempName, MoveFile, MoveFolder, OpenTextFile.

Objet Drive

Cet objet représente une unité logique (disque dur, CD-ROM, unité montée en mémoire…)
Fso expose aussi une collection Drives, accessible en lecture seule, qui contient l'ensemble des unités logiques disponibles. Cette collection est accessible au travers de l'objet FileSystemObject.

La programmation des objets Drive permet d'obtenir des informations sur le système de fichier d'une unité logique, la place utilisée ou disponible sur cette unité, son type…etc…

Cet objet expose les propriétés suivantes:

AvailableSpace, DriveLetter, DriveType, FileSystem, FreeSpace, IsReady, Path, RootFolder, SerialNumber, ShareName, TotalSize, VolumeName.

Objet Folder

Cet objet représente un dossier du système de fichiers. C'est au travers de cet objet que la création, la suppression, le déplacement de dossiers peuvent être réalisés. Un objet Folder possède une série de propriétés telles que sa date de création, son chemin long, son chemin court, ses attributs…etc…

L'objet Folder expose les propriétés suivantes:

Attributes, DateCreated, DateLastAccessed, DateLastModified, Drive, Files, IsRootFolder, Name, ParentFolder, Path, ShortName, ShortPath, Size, SubFolders, Type.

Et les méthodes suivantes:

Copy, CreateTextFile, Delete, Move

Objet File

Cet objet représente un fichier du système de fichiers. C'est au travers de cet objet que la création, la suppression, le déplacement de fichiers peuvent être réalisés. Un objet File possède une série de propriétés telles que sa date de création, son chemin long, son chemin court, sa taille, le nom de son dossier parent, ses attributs…etc…

L'objet File expose les propriétés suivantes:

Attributes, DateCreated, DateLastAccessed, DateLastModified, Drive, Name, Name, ParentFolder, Path, ShortName, ShortPath, Size, Type.

Et les méthodes suivantes:

Copy, Delete, CreateTextFile, Delete, Move

ObjetTextStream

Cet objet représente le contenu d'un fichier texte. Cet objet est retourné lors de l'utilisation de la méthode CreateTextFile ou OpenTextFile de l'objet FilesSystemObject, ou bien de la méthode OpenAsTextStream de l'objet File.

L'objet TextStream expose les propriétés suivantes:

AtEndOfLine, AtEndOfStream, Column, Line

Et les méthodes suivantes:

Close, Read, ReadAll, ReadLine, Skip, SkipLine, Write, WriteLine Method, WriteBlankLines
Les paragraphes suivants fournissent des exemples de code pour réaliser différentes actions sur les unités logiques, les dossiers, et les fichiers.
Gestion des unités logiques

La gestion des unités logiques se fait en utilisant les objets FileSystemObject et Drive.

Code VB : Afficher la liste des unités logiques disponibles

Sub ListeUnites()

Dim fs As Scripting.FileSystemObject

Dim d As Drive

Dim sResult As String, s As String

 On Error GoTo errorHandler

 Set fs = CreateObject("Scripting.FileSystemObject")

 For Each d In fs.Drives

 sResult = sResult & d.DriveLetter & " - "

 Debug.Print sResult

 If d.DriveType = Remote Then

 s = d.ShareName

 Else

 s = d.VolumeName

 End If

 sResult = sResult & s & vbCrLf

 Next

 MsgBox sResult

 Exit Sub

errorHandler:

 If Err.Number = 71 Then Resume Next

End Sub

Code VBScript : Afficher la liste des unités logiques disponibles
Sub ListeUnites()
Const Remote = 3

Dim fs

' As Scripting.FileSystemObject

Dim d

' As Drive

Dim sResult
' As String

Dim s

' As String

 On Error resume next

 Set fs = CreateObject("Scripting.FileSystemObject")

 For Each d In fs.Drives

 sResult = sResult & d.DriveLetter & " - "

 If d.DriveType = Remote Then

 s = d.ShareName

 Else

 s = d.VolumeName

 End If

 sResult = sResult & s & vbCrLf

 Next

 MsgBox sResult
End Sub

Afficher le type de système de fichiers d'une unité logique (FAT, NTFS…)

Sub GetFileSystemType()

Dim fs

' As Scripting.FileSystemObject

Dim d

' As Drive

Dim s

' As String

Dim sUnit
' As String

 sUnit = "e:"

 Set fs = CreateObject("Scripting.FileSystemObject")

 Set d = fs.GetDrive(sUnit)

 s = d.FileSystem

 MsgBox sUnit & " " & s

End Sub

Afficher l'espace disponible d'une unité logique

Sub GetFreeSpace()

Dim fs

' As Scripting.FileSystemObject

Dim d

' As Drive

Dim s

' As String

Dim sUnit
' As String

 sUnit = "e:"

 Set fs = CreateObject("Scripting.FileSystemObject")

 Set d = fs.GetDrive(sUnit)

 s = "Unité " & UCase(sUnit) & " - "

 s = s & d.VolumeName & vbCrLf

 s = s & "Espace libre: " & FormatNumber(d.FreeSpace/1024/1024, 0)

 s = s & " Méga-octets"

 MsgBox s

End Sub

Gestion de dossiers

Renommer un dossier

Sub RenameFolder()

Dim fso

' As Scripting.FileSystemObject

Dim fd

' As Scripting.Folder

Dim s

' As String

Dim sFolderName ' As String

Dim sNewName
' As String

Dim sTemp
' As String

 ' Initialisation des noms de dossiers

 sFolderName = "d:\MonDossier"

 sNewName = "toto"

 Set fso = CreateObject("Scripting.FileSystemObject")

 ' Vérifier que le dossier source existe bien.

 If fso.FolderExists(sFolderName) Then

 ' Récupérer l'instance du dossier.

 Set fd = fso.GetFolder(sFolderName)

 sTemp = fd.Drive & "\" & sNewName

 ' Vérifier que le dossier cible n'existe pas déjà.

 If fso.FolderExists(sTemp) Then

 MsgBox "Ce nom de dossier existe déjà!"

 Else

 fd.Name = sNewName

 End If

 Else

 MsgBox "Dossier non trouvé!"

 End If

End Sub
Afficher les propriétés d'un dossier

Const ReadOnly = 1

Const Hidden = 2

Const System = 4

Const Directory=16

Const Archive = 32

Const Alias = 64

Const Compressed = 128

Sub ShowFolderInfos()

Dim fso
' As Scripting.FileSystemObject

Dim fd

' As Scripting.Folder

Dim sFolderName ' As String

Dim s

' As String

Dim lAtt
' As Long

 ' Initialisation du nom du dossier

 sFolderName = "d:\temp"

 ' Récupérer l'instance du dossier.

 Set fso = CreateObject("Scripting.FileSystemObject")

 Set fd = fso.GetFolder(sFolderName)

 ' dossier racine ou non.

 If fd.IsRootFolder = True Then

 s = s & "Dossier Racine." & vbCrLf

 Else

 s = s & "Dossier non racine." & vbCrLf

 ' Dossier Parent.

 s = "Dossier Parent: " & fd & vbCrLf

 s = s & "Nom de l'unité: " & fd.Drive & vbCrLf

 s = s & "Date de création: " & fd.DateCreated & vbCrLf

 s = s & "Date de dernier accès: " & fd.DateLastAccessed & vbCrLf

 s = s & "Date de dernière modification: " & fd.DateLastModified & _

 vbCrLf

 End If

 s = s & "Taille: " & fd.Size & vbCrLf

 s = s & "Type: " & fd.Type & vbCrLf

 ' Attributs du dossier

 lAtt = fd.Attributes

 s = s & "Valeur du champ Attributes :" & lAtt & vbCrLf

 If lAtt And ReadOnly Then

 s = s & vbTab & "Lecture Seule" & vbCrLf

 Else

 s = s & vbTab & "Normal" & vbCrLf

 End If

 If lAtt And Hidden Then

 s = s & vbTab & "Caché" & vbCrLf

 Else

 s = s & vbTab & "Non Caché" & vbCrLf

 End If

 If lAtt And System Then

 s = s & vbTab & "Système" & vbCrLf

 Else

 s = s & vbTab & "Non Système" & vbCrLf

 End If

 If lAtt And Directory Then

 s = s & vbTab & "Répertoire" & vbCrLf

 Else

 s = s & vbTab & "Non Répertoire" & vbCrLf

 End If

 If lAtt And Archive Then

 s = s & vbTab & "Archive positionné" & vbCrLf

 Else

 s = s & vbTab & "Archive non positionné" & vbCrLf

 End If

 If lAtt And Alias Then

 s = s & vbTab & "Raccourci" & vbCrLf

 Else

 s = s & vbTab & "Non Raccourci" & vbCrLf

 End If

 If lAtt And Compressed Then

 s = s & vbTab & "Compressé" & vbCrLf

 Else

 s = s & vbTab & "Non Compressé" & vbCrLf

 End If

 MsgBox s

End Sub

Code VB : Fournir la liste des sous-dossiers et des fichiers d'un dossier

L'exemple suivant affiche l'ensemble des sous-dossiers du dossier sFolderName dans une liste déroulante List1 et l'ensemble des fichiers de ce même dossier dans une liste déroulante nommée List2.

Sub ListSubFoldersAndFiles()

Dim fso As Scripting.FileSystemObject

Dim fd As Scripting.Folder

Dim fl As Scripting.File

Dim fdCur As Scripting.Folder

Dim sFolderName As String

 ' Initialisation du nom du dossier

 sFolderName = "d:\"

 Set fso = CreateObject("Scripting.FileSystemObject")

 ' Vérifier que le dossier source existe bien.

 If fso.FolderExists(sFolderName) Then

 ' Récupérer l'instance du dossier.

 Set fd = fso.GetFolder(sFolderName)

 'Lister les sous-dossiers

 For Each fdCur In fd.SubFolders

 List1.AddItem fdCur.Name

 Next fdCur

 'Lister les fichiers

 For Each fl In fd.Files

 List2.AddItem fl.Name

 Next fl

 Else

 MsgBox "Dossier non trouvé!"

 End If

End Sub

Création d'un dossier

Sub CreateFolder()
Dim fso

' As Scripting.FileSystemObject

Dim fd

' As Scripting.Folder

Dim sFolderName ' As String

 ' Initialisation du nom du dossier

 sFolderName = "d:\MonDossier"

 Set fso = CreateObject("Scripting.FileSystemObject")

 ' Vérifier que le dossier à créer n'existe pas

 If Not fso.FolderExists(sFolderName) Then

 ' Créer le dossier.

 Set fd = fso.CreateFolder(sFolderName)

 MsgBox "Le dossier " & sFolderName & " a été créé"

 Else

 MsgBox "Le dossier " & sFolderName & " existe déjà!"

 End If

End Sub

Suppression d'un dossier

Comme nous l'avons vu au début de ce document, deux méthodes sont possibles pour réaliser certaines actions, telles que la copie, le déplacement ou la suppression d'un dossier: soit en utilisant l'objet Folder directement, soit en utilisant l'objet FileSystemObject.

Exemple utilisant l'objet Folder

Sub DeleteFolder1()

Dim fso

' As Scripting.FileSystemObject

Dim fd

' As Scripting.Folder

Dim sFolderName
' As String

 ' Initialisation du nom du dossier

 sFolderName = "d:\MonDossier"

 Set fso = CreateObject("Scripting.FileSystemObject")

 ' Vérifier que le dossier à supprimer existe bien

 If fso.FolderExists(sFolderName) Then

 Set fd = fso.GetFolder(sFolderName)

 fd.Delete

 MsgBox "Le dossier " & sFolderName & " a été supprimé"

 Else

 MsgBox "Le dossier " & sFolderName & " n'existe pas"

 End If

End Sub

Exemple utilisant l'objet FileSystemObject

Sub DeleteFolder2()

Dim fso

' As Scripting.FileSystemObject

Dim sFolderName
' As String

 ' Initialisation du nom du dossier

 sFolderName = "d:\MonDossier"

 Set fso = CreateObject("Scripting.FileSystemObject")

 ' Vérifier que le dossier à supprimer existe bien

 If fso.FolderExists(sFolderName) Then

 fso.DeleteFolder sFolderName, False

 MsgBox "Le dossier " & sFolderName & " a été supprimé"

 Else

 MsgBox "Le dossier " & sFolderName & " n'existe pas"

 End If

End Sub

Gestion de fichiers

La gestion des fichiers est très similaire à la gestion des dossiers. Les exemples de code qui gérent les fichiers sont donc très analogues à ceux gérant les dossiers.

C'est pourquoi nous ne fournirons ici qu'un seul exemple de code qui permet la création d'un fichier texte.

Création d'un fichier texte

Sub CreateTextFile()

Dim fso

' As Scripting.FileSystemObject

Dim fl

' As Scripting.File

Dim sFileName
' As String

 ' Initialisation du nom du dossier

 sFileName = "d:\MonTest.txt"

 Set fso = CreateObject("Scripting.FileSystemObject")

 ' Vérifier que le fichier à créer n'existe pas

 If Not fso.FileExists(sFileName) Then

 ' Créer le fichier.

 Set fd = fso.CreateTextFile(sFileName, False)

 MsgBox "Le fichier " & sFileName & " a été créé"

 Else

 MsgBox "Le fichier " & sFileName & " existe déjà!"

 End If

End Sub

Lecture / Ecriture de fichiers

La lecture/écriture de fichier est réalisée en s'appuyant sur l'objet TextStream. Il est à noter que l'objet TextStream gère aussi bien des fichiers ASCII qu'Unicode.
Lecture d'un fichier complet

Private Sub ReadAllFile()

Dim fso

' As Scripting.FileSystemObject

Dim ts

' As Scripting.TextStream

Dim s

' As String

 Set fso = CreateObject("Scripting.FileSystemObject")

 Set ts = fso.OpenTextFile("d:\MonTest.txt", ForReading)

 s = ts.ReadAll

 MsgBox s

 ts.Close

 Set fso = Nothing

End Sub

Code VB: Lecture d'un fichier ligne à ligne

Ceci peut par exemple être utile si on désire réaliser des opérations particulières sur chacune des lignes. L'exemple suivant montre comment afficher dans une boite de dialogue Windows chacune des lignes provenant d'un fichier créé par le programme Edit dans une invite de commande Dos. On utilisera par exemple pour le test un fichier qui contient la chaîne de caractère suivante : "Chaîne de caractères créée avec Edit"

Private Declare Function OemToChar Lib "user32" Alias "OemToCharA" (ByVal _ lpszSrc As String, ByVal lpszDst As String) As Long

Sub ReadFile()

Dim fso As Scripting.FileSystemObject

Dim ts As Scripting.TextStream

Dim strLine As String

Dim strDest As String

Dim bRet As Boolean

 Set fso = CreateObject("Scripting.FileSystemObject")

 Set ts = fso.OpenTextFile("d:\MonTestDos.txt", ForReading)

 strDest = String(255, 0)

 Do While Not ts.AtEndOfStream

 strLine = ts.ReadLine

 bRet = OemToChar(strLine, strDest)

 MsgBox strDest

 Loop

 ts.Close

 Set fso = Nothing

End Sub

Ecriture dans un fichier

Const ForWriting = 2

Sub WriteFile()

Dim fso
' As Scripting.FileSystemObject

Dim ts
' As Scripting.TextStream

Dim str
' As String

 Set fso = CreateObject("Scripting.FileSystemObject")

 Set ts = fso.OpenTextFile("d:\MonFichier.txt", ForWriting, True)

 ts.WriteLine "Hello"

 ts.WriteBlankLines (2)

 ts.WriteLine ("World!")

 ts.Close

 Set fso = Nothing

End Sub

Remarque:

Dans sa version actuelle, ce modèle permet de lire/écrire des fichiers au format texte. Si l'on désire lire/écrire des fichiers au format binaire, on utilisera soit les méthodes classiques de lecture/écriture de Visual Basic (Open, Get, Put, Close), soit l'objet Stream fourni avec ADO (à partir de la version 2.5).
L'exemple suivant montre comment lire un fichier binaire en VB avec les méthodes classiques.

Function readBinFile(ByVal strFilename As String) As Variant

Dim lLength As Long

Dim FileNum As Long

Dim binByte() As Byte

Dim binFileStr As String

 On Error GoTo errHandler

 FileNum = FreeFile

 Open strFilename For Binary Access Read As #FileNum

 lLength = FileLen(strFilename)

 ReDim binByte(lLength)

 Get #FileNum, , binByte

 Close #FileNum

 readBinFile = binByte

 Exit Function

errHandler:

 Exit Function

End Function

L'exemple suivant montre comment lire un fichier binaire en VB avec l'objet ADODB.Stream

Private Sub readBinFile2()

Dim objStream As ADODB.Stream

Dim strFilePath As String

strFilePath = "d:\temp\test1.xls" 'Nom du fichier à lire.

Set objStream = CreateObject("ADODB.Stream")

objStream.Open

objStream.Type = adTypeBinary

objStream.LoadFromFile strFilePath

Debug.Print objStream.Read

objStream.Close

Set objStream = Nothing

End Sub
Informations complémentaires

Pour naviguer dans le modèle objet

On consultera le document suivant:
http://msdn.microsoft.com/scripting/default.htm?/scripting/vbscript/doc/vsgrpruntimefeatures.htm
Quelques articles ou fiches techniques

Q186118 : HOWTO: Use FileSystemObject with Visual Basic

http://support.microsoft.com/support/kb/articles/q186/1/18.asp
Q185476 : HOWTO: Search Directories to Find or List Files

http://support.microsoft.com/support/kb/articles/q185/4/76.asp
Q189751 : Limitations of the FileSystemObject

http://support.microsoft.com/support/kb/articles/q189/7/51.asp
Q185601 : HOWTO: Recursively Search Directories Using FileSystemObject

http://support.microsoft.com/support/kb/articles/q185/6/01.asp
Q190882 : SAMPLE: FSOSAMP.EXE Application Uses the FileSystem Object

http://support.microsoft.com/support/kb/articles/q190/8/82.asp
Ou trouver des informations complémentaires?

MSDN propose un ensemble d'articles sur cette technologie.
http://search.microsoft.com/us/dev/default.asp
Microsoft France

Auteur
:

Date de révision
: 26/09/2001

Version
: 1.0
Microsoft France

Auteur
:
Date de révision
: 26/09/2001

Version
: 1.0

[image: image1.jpg][image: image2.jpg][image: image3.jpg][image: image4.jpg][image: image5.jpg][image: image6.jpg]