

Niveau : débutant

Auteurs : Philippe Lacomme (<u>placomme@isima.fr</u>), Raksmey Phan (<u>phan@isima.fr</u>), Alexandre Baillif (<u>alexandre.baillif@gmail.com</u>)

Ceci n'est pas un cours.

Plan

1.	Installation du plugin silverlight	2
2.	Développer avec Eclipse sur mac	7
3.	Développer avec Eclipse sous windows	
4.	Creation d'une application silverlight avec Eclipse	15
5.	Creation d'une application VISUAL BASIC silverlight - Visual studio 2010	
6.	Creation d'une application VISUAL C# / silverlight avec Visual studio 2010	
7.	Utilisation de SILVERLIGHT : visionneuse de photo	
8.	Connexion à un WEB SERVICE	
9.	Connexion à une base sql server 2005	
10.	Deploiement d'une application silverlight	76
11.	Utilisation de microsoft blend : animation	
12.	Utilisation de microsoft blend : manipulation d'images	112
13.	supports de cours	
14.	Les livres	

Liste des outils utilisés dans ce tutorial

- 1. Le pluging Silverlight
- 2. Eclipse pour MacIntosth
- 3. Eclipse pour Windows
- 4. Microsoft Visual Studio 2010
- 5. Microsoft Blend

Un conseil, consulter le site suivant ...

http://silverlighttutorials.blogspot.com/2007/06/silverlight-video-tutorials.html

1. INSTALLATION DU PLUGIN SILVERLIGHT

Si vous utilisez un MacIntosh, connectez-vous à l'adresse suivante et choisissez la version adaptée à votre plateforme :

http://msdn.microsoft.com/fr-fr/silverlight/bb419316.aspx

🔘 🔘 🔷 😺 İnsta	aller Microsoft® Silverlight™ Plug-in de Navigateur
	Contrat de licence
Introduction	Français 🗘
Licence	Silverlight recherche automatiquement les mises à jour. Consultez la
Destination	déclaration de confidentialité pour en savoir plus.
Type d'installation	TERMES DU CONTRAT DE LICENCE LOGICIEL MICROSOFT
Installation	Les présents termes du contrat de licence constituent un contrat entre
Résumé	Microsoft Corporation (ou en fonction du lieu ou vous vivez, l'un de ses affiliés) et vous. Lisez-les attentivement. Ils portent sur le logiciel visé ci-dessus, y compris le support sur lequel vous l'avez reçu, le cas échéant. Ce contrat porte également sur les produits Microsoft suivants :
	 les mises à jour (y compris, mais de manière non limitative les corrections de bogues, les patchs, les mises à jour, les mises à niveau, les améliorations, les nouvelles versions et les versions ultérieures du logiciel, regroupés sous la désignation les « mises à jour »), les suppléments,
Microsoft*	les services internet, et les services d'assistance technique
Silverlight	de ce logiciel à moins que d'autres termes n'accompagnent ces
	Imprimer Enregistrer Revenir Continuer
	이렇는 것은 것을 가지 않는다. 것은

Dans la barre de lancement, vous pouvez ensuite lancer Silverlight :

Sous Windows, à la fin de l'installation, vous pouvez vérifier que tout fonctionne en utilisant le menu Démarrer :

2. DEVELOPPER AVEC ECLIPSE SUR MAC

Il est possible de réaliser des applications Silverlight en utilisant Eclipse.

Télécharger Eclipse et installer Eclipse sur votre machine.

Par précautions, vérifier que vous posséder la dernière version. Faire : Help / Check for updates

Checking for updates	
Always run in background	
Cancel Details >> Run in Background	

000		Install	
Available Software Select a site or enter the location	on of a site.		
Work with: type or select a sit	e Find n	nore software by working with the <u>"Available Soft</u>	Add ware Sites" preferences.
type filter text			
Name There is no site selecte Select All Details	ed.	Version	
${old V}$ Show only the latest versions	of available software	Hide items that are already installed	
✓ Group items by category		What is <u>already installed</u> ?	
☑ Contact all update sites durin	g install to find required sof	tware	
?	C	< Back Next > Cancel	Finish

Choisir Available Software sites et faire Add.

000	Prefere	ences	
type filter text	Available Software Sites		⇔•⇔• ▼
 General Ant Help Install/Update Automatic Updates Available Software Sites Java Run/Debug Tasks Team Usage Data Collector Validation XML 	type filter text Name Image: Constraint of the second sec	Location http://download.eclipse.org/releases/helior http://download.eclipse.org/cols/mylyn/u http://download.eclipse.org/colipse/update http://download.eclipse.org/birt/update-si http://download.eclipse.org/datatools/upd http://download.eclipse.org/datatools/upd http://download.eclipse.org/dsdp/mtj/upd http://download.eclipse.org/dsdp/mtj/upd http://download.eclipse.org/dsdp/mtj/upd http://download.eclipse.org/dsdp/mtj/upd http://download.eclipse.org/mat/1.0/upda http://download.eclipse.org/modeling/emf	Add Edit Remove Reload Enable Import
?		Cancel	ОК

Choisir comme adresse : <u>http://www.eclipse4sl.org/update/mac/</u>

000	Add Site
Name:	http://www.eclipse4sl.org/update/mac/
Location:	http://www.eclipse4sl.org/update/mac/ Archive
?	Cancel OK

Laissez-vous guider et procéder à l'installation.

000	Install
Available Software Check the items that you wish to install.	
Work with: http://www.eclipse4sl.org/update/mac/	- http://www.eclipse4sl.org/update/mac/ Add Find more software by working with the " <u>Available Software Sites</u> " preferences.
type filter text	
Name	Version
✓ ▶ 000 Contribution	
Documentation	
✓ ► IOI Runtime	
✓ ► 000 Source	
Select All Deselect All 5 items select	ected
Details	
Source 1.0.0.2cLiY6h7wM733K535E	
	More
Show only the latest versions of available software	Hide items that are already installed
Sroup items by category	What is <u>already installed</u> ?
Contract all underst sites during install as find assuit	
?	<pre>< Back Next > Cancel Finish</pre>

000	In	stall	
Install Details			
Review the items to be installed.			
Name		Version	Id
 'Microsoft Silverlight 2 SDK for MAC OS X' Documentation for Eclipse Tools for Microsof Eclipse Tools for Microsoft Silverlight Eclipse Tools for Microsoft Silverlight Source eclipse4SL Web service utilities 	ft Silverlight	2.0.0 1.0.0.R_20091016 1.0.0.R_20091016 1.0.0.R_20091016 1.0.0.R_20091016	com.microsoft.silverlight.sdk.feature.featur org.soyatec.eclipse4sl.userdoc.feature.grou org.soyatec.eclipse4sl.feature.group org.soyatec.eclipse4sl.source.feature.group org.soyatec.eclipse4sl.utils_features.feature
Size: Unknown Details			
(?)	<u> </u>	Pack Next	
<u> </u>	9	back Next	> Cancel Finish
	<u> </u>	back Next	> Cancel Finish
0	In	stall	> Cancel Finish
w Licenses nses must be reviewed and accepted before the	In software car	stall	> Cancel Finish
w Licenses nses must be reviewed and accepted before the	In software car	stall be installed.	> Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS	In software car	stall t be installed.	> Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed.	> Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed.	> Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License te	> Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall License tex	> Cancel Finish
w Licenses nses must be reviewed and accepted before the es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall License tex	> Cancel Finish
w Licenses nses must be reviewed and accepted before the es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed.	> Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License tex	Cancel Finish ct:
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License te	Cancel Finish ct:
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall License te	> Cancel Finish
w Licenses hases must be reviewed and accepted before the es: EROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall License tex	Cancel Finish
w Licenses nses must be reviewed and accepted before the es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License tex	Cancel Finish
w Licenses nses must be reviewed and accepted before the es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License te	Cancel Finish
ew Licenses Inses must be reviewed and accepted before the es: EROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License te	Cancel Finish
es: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall License tex	Cancel Finish
Inversion of the second	In software car	stall License tex	Cancel Finish
In the reviewed and accepted before the ses must be reviewed and accepted before the ses: CROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall License tex	Cancel Finish
In the reviewed and accepted before the see must be reviewed and accepted before the es: EROSOFT SOFTWARE LICENSE TERMS YATEC SOFTWARE USER AGREEMENT	In software car	stall be installed. License te	Cancel Finish At the terms of the license agreements to accept the terms of the license agreements to accept the terms of the license agreements.

< Back

Next >

Cancel

Finish

?

10

000	Installing Software
Installing Software	
Downloading org.soyatec.eclip	se4sl.core
Always run in background	
\subset	Cancel Details >> Run in Background

00	Software Updates
1	You will need to restart Eclipse for the installation changes to take effect. You may try to apply the changes without restarting, but this may cause errors.
	Not Now Apply Changes Now Restart Now

3. DEVELOPPER AVEC ECLIPSE SOUS WINDOWS

Comme précédemment, il faut installer le plugin Silverlight.

Install				
Available Check the i	Software items that you wish to install.			
Work with:	http://www.eclipse4sl.org/upd	ate/mac/ - http://www.ecl	ipse4sl.org/update/mac/ Find more software by working with the <u>"Available Software</u>	<u>A</u> dd <u>Sites"</u> preferences.
type filter te	xt			
Name > 000 C > 000 F > 000 S _ 000 S	Contribution Documentation Runtime Source	Version		
 ✓ Show only ✓ Group iter ✓ Contact a 	y the <u>l</u> atest versions of available s ms by category Il update sites during install to fir	oftware 1d required software	Hide items that are already installed What is <u>already installed</u> ?	
?			< <u>B</u> ack <u>N</u> ext > <u>F</u> inish	Cancel

			- D X
Available Software Check the items that you wish to install.			
Work with: http://www.eclipse4sl.org/update/mac/ - http://www	v.eclipse4sl.org/updat	e/mac/ 💌	<u>A</u> dd
	Find more soft	tware by working with the <u>"Available Software Si</u>	<u>tes"</u> preferences.
type filter text			
Name Version			
V 000 Contribution			
V 000 Runtime			
V UUU Source			
Select All Deselect All 5 items selected			
Detrile			
Source 1.0.0.2cLiY6h7wM733K535E			
			More
Show only the latest versions of available software	🔲 <u>H</u> ide iter	ns that are already installed	
	What is <u>al</u>	ready installed?	
Contact all update sites during install to find required software			
?	<]	<u>B</u> ack <u>N</u> ext > <u>F</u> inish	Cancel
Review the items to be installed.			
Name	Version	Id	
Microsoft Silverlight 2 SDK for MAC OS X' Desumentation for Estima Table for Microsoft Silverlight	2.0.0	com.microsoft.silverlight.sdk.feature.featu	
Cocumentation for Eclipse Tools for Microsoft Silverlight Reclipse Tools for Microsoft Silverlight	1.0.0.R_20091016	org.soyatec.eclipse4si.userdoc.teature.gro org.soyatec.eclipse4sl.feature.group	
Eclipse Tools for Microsoft Silverlight Source	1.0.0.R_20091016	org.soyatec.eclipse4sl.source.feature.group	
k∰ eclipse4SL Web service utilities	1.0.0.R_20091016	org.soyatec.eclipse4sl.utils_features.featur	

Size: Unknown Details

Install	
Review Licenses Licenses must be reviewed and accepted before the software can be installed.	
Licenses:	License text:
Eclipse Foundation Software User Agreement MICROSOFT SOFTWARE LICENSE TERMS SOYATEC SOFTWARE USER AGREEMENT	
	 I accept the terms of the license agreements I do not accept the terms of the license agreements
? [< Back Next > Einish Cancel

Installing Software	
Installing Software	
Always run in background	
	Run in Background Cancel Details >>

Faire File / New / Project

🔘 Ja	ava - C:\Users\Philippe\De	esktop\essai_	gwt\essa	i_gwt_dim	anche	And	oid\essai_android\J	avaApplicatio
File	Edit Source Refacto	r Navigate	Search	Project	Run	Wir	ndow Help	
	New			Alt+Shift	+N ▶	惨	Java Project	
	Open File					2	Project	ł
	Close			Ctrl	+W	₿	Package	1
	Close All			Ctrl+Shift-	+W	G	Class	
	Save			Ctr	I+S	Ø	Interface	
	Save As					G	Enum	
R	Save All			Ctrl+Shift	t+S	@	Annotation	
	Revert					₽	Source Folder	
	Move					10	Java Working Set	
	Rename						File	
8	Refresh				F5		Untitled Text File	
	Convert Line Delimiters	Го			•	E	JUnit Test Case	
	Print			Ctr	I+P	đ	Task	
	Switch Workspace				+	1	Example	
	Restart						Other	Ctrl+N
2	Import							
4	Export							
	Properties			Alt+Er	nter			
	1 Main.java [Users/Philip	ppe/Desktop/]			L		
	2 manifest.mf [Users/Ph	ilippe/]				L		
	3 Activity.class [android	app.Activity]				L		
	4 helloandroid.java [a/sr	c]				L		
	Exit							

Ce qui donne sur un MacIntosh :

000		New Proje	ect		
Select a wizard					
Wizards:					
 ▶ General ▶ CVS ▶ Java ▶ Plug-in Deve ♥ Silverlight ♥ Silverlight ♥ Silverlight ♥ Examples 	lopment Project Web Project				
?	< Back	Next >		Cancel	Finish

Ce qui donne sous Windows :

New Project	
Select a wizard	
<u>W</u> izards:	
type filter text	
 ▷ → JavaScript ▷ → JPA ▷ → Plug-in Development △ → Silverlight ☑ Silverlight Project ☑ Silverlight Web Project ☑ Dynamic Web Project ☑ Static Web Project ☑ Static Web Project ☑ Static Web Project ☑ Examples ☑ Editing and validating XML files 	
(?) < <u>Back</u> <u>Next</u> > <u>Finish</u> (Cancel

un Mac	Intosh :	
	un Mac	un MacIntosh :

New Silverlight project Create a Silverlight project Project name: essai ✓ Use default location Location: /Users/philippe/D Working sets ↓ Add project to working s Working sets:	locuments/workspace/essai Browse
Project name: essai ✓ Use default location Location: /Users/philippe/D Working sets Add project to working s Working sets:	ocuments/workspace/essai Browse
Use default focation Location: /Users/philippe/D Working sets Add project to working s Working sets:	sets
Add project to working s	sets
	\$ Select
	(Neut >) (Cancel) (Finish

Et sous Windows :

🔘 New Proj	ect	
New Silve	erlight project	<u> </u>
Create a Si	verlight project	
<u>P</u> roject nar	me: essai_silverlight_1	
🔲 Use <u>d</u> e	fault location	
Location:	C:\Users\Philippe\Desktop\web\	B <u>r</u> owse
Working s Add p W <u>o</u> rking	ets rojec <u>t</u> to working sets sets:	S <u>e</u> lect
?	< Back Next > Finish	Cancel

L'environnement de travail se présente comme suit :

Ou bien comme ceci :

O Si	lverlight - essai_silverlight/Properties/MyPa	ge.xaml - Eclij	pse		100 S	
File	Edit Navigate Search Project Run	Window H	lelp			
	New	Alt+Shift+	+N ►	5	Silverlight Project	
	Open File			1	Silverlight Web Project	
	Close	Ctrl+	w	2	Project	F
	Close All	Ctrl+Shift+	w	(ئ	UI Component	
-	Save	Ctrl	- 5	(ه)	UI Page	
	Save As	Cur	- 3	1	JavaScript	
R	Save All	Ctrl+Shift	+S	EŶ.	Example	
1000	Revert			=0	Other	Chill N
	Move		L		Other	Cui+iN
	Rename		F2	L .		
ক্রী	Refresh		F5	L .		
~	Convert Line Delimiters To		+			
4	Print	Ctrl	+ P			
	Switch Workspace		•			
	Restart					
2	Import					
4	Export			L		
	Properties	Alt+En	ter	n	(Source	
	1 MyPage.xaml [essai_silverlight/]					
	2 AppManifest.xml [essai_silverlight/]					Conte
	3 App.xaml.cs [essai_silverlight]			serC	ontrol	hattan ()
	4 Page.xaml.cs [essai_silverlight]			xn xn	nins nins:x	http://
	5.a			w	idth	400
	EXIL			Н	eight	300

) Create a UI	component wizard		
Ul Page cr	eation		
This wizard o	reates a *.xaml file.		
Container:	/essai_silverlight		Browse
Page Name:	MyPage		
0			
		Finish	Cancel

Choisir comme nom, le nom proposé par défaut : MyPage.xaml

Le projet se présent comme suit :

5. CREATION D'UNE APPLICATION VISUAL BASIC SILVERLIGHT - VISUAL STUDIO 2010

Démarrer Visual Studio 2010

👓 Page de démarrage - Microsoft Visual Studio	
Eichier Edition Affichage Déboguer Équipe Do <u>n</u> nées Outils Te <u>s</u> t Fenê <u>t</u> re ?	
🗄 📎 🔹 🔤 🖉 🚽 🍠 🐇 👜 🚵 🔊 🔸 🖓 🕹 🖉 Windows Phone 7 Emulator 🔹	
Page de démarrage X	✓ Explorateur de solutions ▼ ₽ ×
Softe	
Visual Studio: 2010 Professional	
Drice en main Guide et ressources Dernièr	res informations
Se connecter à Team Foundation Server	cs mornadors
Bienvenue Fenêtres Web Nuage Office Sh	iarePoint Données
Ouvrir un projet	I Studio 2010
Découvrir les nouvelles fi	onctionnalités de cette version.
Projets récents Vue d'ensemble de Visua	l Studio 2010
Nouveautés de .NET Fran Personnaliser la page de	nework 4 démarrage de Visual Studio
Création d'applications avec Visual Stu	dio
Extension de Visual Studio	
	55204
	sadge
Res. Vice	
🕼 Farmer la nage anrès le chargement du projet	
Afficher la page au démarrage	
	💦 Explo 👘 Tea 📲 Explo
Prêt	

Etape 5.1. Création d'un projet.

Et choisir Fichier / Nouveau Projet.

Nouveau projet	7 2010 Perch	and and		<u>१</u> ×
Modèles récents		.NET Framework 4 🔹 Trier par : Par défaut		Rechercher Modèles installés
Modèles installés	_	YB Application Silverlight	Visual Basic	Type : Visual Basic
✓ Visual Basic Windows Web		Bibliothèque de classes Silverlight	Visual Basic	Projet vide pour la création d'une application Internet enrichie utilisant Silverlight
 Office Cloud Reporting 		Application de navigation Silverlight	Visual Basic	
SharePoint Silverlight		Silverlight Business Application	Visual Basic	
Test WCF Workflow ▷ Visual C# ▷ Visual C++ ▷ Visual F# ▷ Attres types de pro	siets	WCF RIA Services Class Library	Visual Basic	
 Paules types de pré Pase de données Projets de test Modèles en ligne 	jets			
<u>N</u> om :	SilverlightApplica	ation1		
Emplacement :	c:\users\lacomm		Parcourir	
No <u>m</u> de solution :	SilverlightApplica	ation1		✓ Créer un répertoire pour la solution Ajouter au contrôle de code source
				OK Annuler

Nouvelle application Silverlight
Activez la case à cocher ci-dessous pour héberger cette application Silverlight sur un site Web. Sinon, une page de test sera créée au moment de la génération.
✓ <u>H</u> éberger l'application Silverlight sur un nouveau site Web
<u>N</u> ouveau nom de projet Web :
SilverlightApplication1.Web
Nouveau type de <u>p</u> rojet Web :
Projet d'application Web ASP.NET -
Options
Version de Silver <u>lig</u> ht :
Silverlight 4 🗸
Activer les <u>s</u> ervices RIA WCF
OK Annuler

L'environnement de dévelopement se présente comme suit :

Delay Michage Doyd Serier Debyer Deby	set SilverlightApplication1 - Microsoft Visual Studio	_ O <mark>_X</mark>
Overcontrol Control Overcontrol <td>Echier Edition Affrichage Projet Générer Déboquer Équipe Dognées Format Qutils Test Fenêtre 2</td> <td></td>	Echier Edition Affrichage Projet Générer Déboquer Équipe Dognées Format Qutils Test Fenêtre 2	
Outgo How Page cant Image cant Image cant Image cant Ima	• • • • • • • • • • • • • • • • • • •	
MinPageanit X Epidenteur de solutions	1日、9. A. Ar 版 達 注 日	
Design ti XXAML Image: September 2000 Obergin ti XXAML Image: September 2000 Image: September 2000 Image: September 2000	MainPage.aml × ************************************	 Explorateur de solutions Solution: SilverlightApplication! SilverlightApplication! SilverlightApplication! SilverlightApplication! SilverlightApplication!Wet SilverlightApplication!Wet SilverlightApplication!Te SilverlightApplication!Te
100 % • 4	Design 14 EXAML ClustControl x:Class-"SilverlightApplication.HsinPage" Image: http://schess.microsoft.com/winfx/2005/xml/presentation" xmlns:Whit://schess.microsoft.com/winfx/2005/xml/presentation" Image: http://schess.microsoft.com/winfx/2005/xml/presentation" xmlns:Whit://schess.microsoft.com/winfx/2005/xml/presentation" Image: http://schess.microsoft.com/winfx/2005/xml/presentation" xmlns:Whit:://schess.microsoft.com/winfx/2005/xml/presentation" Image: http://schess.microsoft.com/winfx/2005/xml/presentation" xmlns:Whit::/schess.microsoft.com/winfx/2005/xml/presentation" Image: http://schess.microsoft.com/winfx/2005/xml/presentation" Image: the ima	Explo Fran. Explo Propriés Commun Diacontes Commun Diacontes Commun Diacontes Commun Diacontes Collecti Mise en page Princeaux Visibilité Visibilité Visibilité Sultes
	Prét	

La première exécution donne :

Etape 5.2. Création d'un projet.

En utilisant la boîte à outils, poser un bouton et un textblock sur la page MainPage.xaml.

Faire un double-clic sur le bouton

Modifier la méthode Button1_Clic comme suit :

```
Partial Public Class MainPage
Inherits UserControl
Public Sub New()
InitializeComponent()
End Sub
Private Sub Button1_Clic(ByVal sender As System.Object,
ByVal e As System.Windows.RoutedEventArgs) Handles Button1.Clic
TextBlock1.Text = "demonstration"
End Sub
End Class
```

Ceci donne à l'exécution :

SilverlightApplication1 - Mozilla Firefox	
Fichier Édition Affichage Historique Margue-pages Outils ?	Introduction a Silverlight.pdf (Objet application/pdf)
	nTartDaga aray
	ini restrage.aspx 🖓 🍋 Google 🖍 📷
🖉 Les plus visités 📋 Débuter avec Firefox 🔊 À la une	
SilverlightApplication1	▼
TextBlock	
Button	
Transfert des données depuis localhost	* 🕥 🕷 :

Et après le clic :

SilverlightApplication1 - Mozilla Firefox			
<u>Fichier Édition Affichage Historique Man</u>	rque-pages <u>O</u> utils <u>?</u>		
🔇 💽 C 🗙 🏠 👻 🗋	http://localhost:49734/SilverlightApplication1TestPage.aspx	☆ - 😽 - Google	۶ 🔒
🔬 Les plus visités 📄 Débuter avec Firefox 🧟	À la une		
SilverlightApplication1	*		-
demonstration	Button		
Transfert des données depuis localhost			* 🗊 🔍 🔬

Notons la composition du répertoire :

Nom	Modifié le	Туре	Taille
퉬 bin	11/09/2010 14:05	Dossier de fichiers	
🐌 ClientBin	11/09/2010 13:53	Dossier de fichiers	
퉬 My Project	11/09/2010 13:52	Dossier de fichiers	
퉬 оbj	11/09/2010 13:52	Dossier de fichiers	
📓 Silverlight.js	11/09/2010 13:52	Fichier de script JS	8 Ko
🕎 SilverlightApplication1.Web.vbproj	11/09/2010 14:04	Visual Basic Projec	8 Ko
🚴 SilverlightApplication1.Web.vbproj.user	11/09/2010 14:04	Visual Studio Proj	2 Ko
SilverlightApplication1TestPage.aspx	11/09/2010 13:52	ASP.NET Server Pa	3 Ko
SilverlightApplication1TestPage.html	11/09/2010 13:52	Firefox Document	3 Ko
🗈 Web.config	11/09/2010 13:52	XML Configuratio	1 Ko
🗈 Web.Debug.config	11/09/2010 13:52	XML Configuratio	2 Ko
🗈 Web.Release.config	11/09/2010 13:52	XML Configuratio	2 Ko

Un double-clic sur SilverlightApplication1TestPage.html donne le même résultat.

Etape 6.1. Création d'un projet.

Nouveau projet					
Modèles récents		.NET Fra	mework 4 🔹 Trier par : Par défaut	• 🔳 🔳	Rechercher Modèles installés
Modèles installés			Application Silverlight	Visual C#	Type: Visual C#
▷ SharePoint	A.		Application sliverlight	Visual C#	Projet vide pour la création d'une
Silverlight		C#	Bibliothèque de classes Silverlight	Visual C#	application Internet enrichie utilisant Silverlight
WCF					
Workflow		CH CH	Application de navigation Silverlight	Visual C#	
✓ Visual C# Windows		_c#	Silverlight Business Application	Visual C#	
Web		-			
▷ Office Cloud	E	C.	WCF RIA Services Class Library	Visual C#	
Reporting					
▶ SharePoint					
Silverlight					
WCF					
Workflow					
XNA Game Studio 4.0 ✓ Visual C++					
ATL					
CIP					
Modèles en ligne					
Nom : SilverlightApplic		ation2			
Nom: SilverlightApplicat Emplacement: C:\Users\lacomm Solution: Créer une nouvelle Nom de solution: SilverlightApplicat		me.T3500-PC\Desktop\essai_gwt\web\SL\MVS •			Parcourir
		lle solution	1	•	
		ation2			Créer un répertoire pour la solution
					Ajouter au controle de code source
					OK Annuler

Nouvelle application Silverlight
Activez la case à cocher ci-dessous pour héberger cette application Silverlight sur un site Web. Sinon, une page de test sera créée au moment de la génération.
☑ <u>H</u> éberger l'application Silverlight sur un nouveau site Web
Nouveau nom de projet Web :
SilverlightApplication2.Web
Nouveau type de <u>p</u> rojet Web :
Projet d'application Web ASP.NET -
Options
Version de Silver <u>lig</u> ht :
Silverlight 4
Activer les <u>s</u> ervices RIA WCF
OK Annuler

Comme pour l'exemple précédent, à l'aide de la boite à outils, on peut monter une interface minimaliste :

Modifier le code associé au bouton :

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
namespace SilverlightApplication2
{
 public partial class MainPage : UserControl
 {
 public MainPage()
 {
 InitializeComponent();
 }
 private void button1_Clic(object sender, RoutedEventArgs e)
 textBlock1.Text = "demonstration...";
 }
 }
}
```

Ceci donne à l'exécution :

SilverlightApplication2 - Mozilla Firefox	- Budgelage	
Eichier Édition Affichage Historique Marque-pages Qutils ?		
C X 🟠 🐨 🗋 http://localhost:49832/SilverlightApplication2TestPage.aspx	☆ - Google	۹ 🔒
A Les plus visités Débuter avec Firefox, A la une		
http://localhost:49832/SilverlightApplication2TestPage.aspx		-
TextDisel		
TEXTOOCK		
Button		
Transfert des données depuis localhost		🛷 🚺 🔍 🔬

Etape 6.2. Gestion des panels.

En utilisant un Stack Panel et des Check Boxes, construisez un formulaire de saisie.

Ce qui donne :

SilverlightApplication2 - Mozilla Firefox	
Eichier Édition Affichage Historique Marque-pages Qutils ?	
C X 🟠 📽 🗋 http://localhost:49832/SilverlightApplication2TestPage.aspx 🏠 🔹 Google	۶ 🔒
🔎 Les plus visités 📄 Débuter avec Firefox 🔊 À la une	
SilverlightApplication2	
Situation Familiale Marié Divorcé Concubinage Célibataire Valider	
Transfert des données depuis localhost	* 🛈 🔍

Etape 6.3. Gestion des « list box ».

Remplacer les cases à cocher par une List Box qui se trouve vers le bas de la boite à outils.

👓 Silve	erlight	tApplication2 - Micros	oft Visual Studio			x
Fichier	Edi	ition Affichage Pro	iet Générer Déboquer Équipe Données Format Outils Test Fenêtre ?			
: 😱 🗸	-	- 🍋 🛄 🗃 🔍 🖻	A S S C S S S S S S S S S S S S S S S S			
: .	4 4					
:	15 <u>1</u>		E E □ \$2.45 \$2 \$2 \$5 \$5 \$7 \$1 Fublic: Creet des parametres de P 05 ≥ 5	_		_
E Bo	oîte à c	outils ▼ ₽ ×	MainPagexaml.cs* MainPagexaml* ×	Explorateur de solutions		- 4 ×
Stru	m	Grid	100%	🔁 🕒 💽 🕹 🌮		
t t		Image		Solution 'SilverlightApplica	tion2' (2 projets)	
8	Α	Label		 SilverlightApplication2 		
doc	5	ListBox	Cituation Familiala	Properties Références		
m	۲	RadioButton	Situation raminale	App.xaml		
a.		Rectangle		MainPage.xaml		
2		StackPanel		SilverlightApplication	2.Web	
our		TabControl		Properties		
6	Α	TextBlock		Keterences		
de d	abl	TextBox		SilverlightApplic	ation2.xap	
onn 🧧	Tous	les contrôles Silv		Silverlight.js		
ées	k	Pointeur		SilverlightApplication	on2TestPage.aspx	
		AutoCompleteBox	Validar	SilverlightApplicatio	on2TestPage.html	
		Border	Value	Web.config		
	ab	Button				
		Calendar		1		
		Canvas				
		CheckBox	d:DesignHeight="300" d:DesignWidth="400">			
	±0	ComboBox				
		ContentControl	<pre><{Grid x:Name="LayoutRoot" Background="White"></pre>	💐 Explorateur de 🏹 Team	Explorer 📲 Explorat	teur de
		DataGrid	<pre><sutton content="valider" margin="212,229,0,0" meight="33" nonicontalaignment="Lett" wame="button<br"><textblock 'a_26034a81_d86f_48ef_9413_05f15dc92ea6'="" (managé="" (v4.0.30319))="" :="" chargé<br="" height="19" horizontalaignment='Left"' margin="86,444,0.0" name='textBlock1" Text="Situatio_"</pre></td><td>Propriétés</td><td></td><td></td></tr><tr><td></td><td>425</td><td>DataPager</td><td><ListBox Height="100" HorizontalAlignment="Left" Margin="78,86,0,0" Name="listBox1" VerticalAlignment="</td><td>ListBox_listBox1</td><td></td><td></td></tr><tr><td></td><td></td><td>DatePicker</td><td></r></td><td></td><td></td><td></td></tr><tr><td></td><td></td><td>Ellipse</td><td>[</usercontrol></td><td>Proprietes 🦻 Evenem</td><td>ents</td><td></td></tr><tr><td></td><td>-</td><td>Frame</td><td>100 % • <</td><td>Rechercher</td><td></td><td>×</td></tr><tr><td></td><td>C12</td><td>Gridfelittee</td><td>ListBox (listBox1) UserControl/Grid/ListBox</td><td>4 Commun</td><td></td><td></td></tr><tr><td></td><td></td><td>Gruspitter</td><td>Satis</td><td>DataContext</td><td>Liaison</td><td></td></tr><tr><td></td><td>100</td><td>Image</td><td>Afficher la contin à matir des Déhamure</td><td>Style</td><td>Ressource</td><td></td></tr><tr><td></td><td>Δ</td><td>Label</td><td>Aurclei la soure a batti de: Depodre</td><td>ItemsSource</td><td>D Liaison</td><td></td></tr><tr><td></td><td>5</td><td>ListBox</td><td><pre>' webdev.webserver40.txt'="">'WebDev.WebServer40.txt' (Managé (v4.0.30319)) : 'C:\Windows\Microsoft.Net\assembly\GAC MSTL\Svstem.Data.Services</textblock></sutton></pre>	DisplayMemberPath		- 1
	19	MediaElement	'WebDev.WebServer40.EXE' (Managé (v4.0.30319)) : 'C:\Windows\Microsoft.Net\assembly\GAC_MSIL\System.resources\v4.	IsEnabled		- 11
	AN	MultiScaleImage	<pre>'WebDev.WebServer40.EXE' (Managé (v4.0.30319)) : 'C:\Users\lacomme.T3500-PC\AppData\Local\Temp\Temporary ASP.NET Le thread '(Sans nom>' (0x600) s'est arrêté avec le code 0 (0x0)</pre>	IsSynchronizedWithCurren	C {cNull}	- 11
	(1 + +	PasswordBox	Le programme '[3068] WebDev.WebServer40.EXE: Managé (v4.0.30319)' s'est arrêté avec le code 0 (0x0).	Items	(Collection)	
		ProgressBar	×	Item I emplate	Kessource	
	۲	RadioButton	Liste d'erreurs	SelectedIndex	-1	- ⁴ .
Prêt						

Faire un clic droit sur le nouveau ListBox et choisir Propriété.

Choisir ensuite d'ajouter une collection à la ListBox.

Pro	Propriétés 🔹 🗖 🗙					
Ľ	ListBox listBox1					
5			×			
	Commun					
[_	Listen			
	DataContext	Lá	Llaison			
	Style	La.	Ressource			
	ItemsSource		Liaison			
	DisplayMemberPath					
	IsEnabled	5	✓			
	IsSynchronizedWithCurrentItem		{x:Null}			
	Items		(Collection)			
	ItemTemplate		Ressource			
	SelectedIndex	74	-1			
	SelectedItem					
₽	Mise en page					
₽	Pinceaux					
₽	Texte					
₽	Visibilité					
₽	Transformation					
₽	Autre					

Puis cliquer sur Ajouter pour ajouter le premier item.

Éditeur de collections : Items	? 💌	3
Sélectionner l'élément	Propriétés :	
	OK Annuler	

Faire un clic sur l'attribut **Items**.

Éditeur de collections : Items			8 ×
<u>S</u> électionner l'élément :	<u>P</u> ropriétés :		
ListBoxItem	Rechercher		٩
ListBoxItem	4 Commun		
+	DataContext	📮 Liaisor	
×	Style	Ressou	irce
	Content		=
	ContentTemplate	Ressou	irce
	IsEnabled		
	IsSelected		
	Mise en page		
	▲ Pinceaux		
	Background	🖬 😳 Tr	ansparent
	BorderBrush		
	Foreground	🖬 🖬 Bla	ack
	OpacityMask		
	∡ Texte		*
			OK Annuler

Et ajouté les items les uns après les autres...

		riophetes :		
istBoxItem		2 Rechercher		,
	8	∡ Commun		
	-	DataContext	Liaison	
	×	Style	Ressource	
		Content	Marié	
		ContentTemplate	Ressource	
		IsEnabled		
		IsSelected		
		▲ Mise en page		
		Width	Auto	
		Height	Auto	
		HorizontalAlignment	Stretch	
		VerticalAlignment	Stretch	
		Margin	0	-
		Padding	3	-

Éditeur de collections : Items			? ×
<u>S</u> électionner l'élément :	<u>P</u> ropriétés :		
ListBoxItem	Rechercher		٩
ListBoxItem			
ListBoxItem	DataContext		iaison
ListBoxitem	Style		Ressource
	Content) پ	Célibataire
	ContentTemplate	D2 F	Ressource
	IsEnabled		
	IsSelected		
	▲ Mise en page		
	Width		Auto
	Height		Auto
	HorizontalAlignment	🖬 S	itretch
	VerticalAlignment	🖬 S	itretch
	Margin) ▼
	Padding		3 🔍 🗸
			OK Annuler

Ceci modifie l'interface :

	Situatior	n Familiale		
	<u>⊕</u>			
4	Marie		0	
	Divorcé		-	
		0		
		14-	lider	
		Va	lider	

Ce qui donne à l'exécution :

SilverlightApplication2 - Mozilla Firefox	
Eichier Édition Affichage Historique Marque-pages Qutils ?	
C X A V L http://localhost:49832/SilverlightApplication2TestPage 😭 🔹 Google	۷ 🗠
A Les plus visités Débuter avec Firefox 🔊 À la une	
SilverlightApplication2	
Situation Familiale	
Marié	
Divorcé	
Valider	
Terminé	

Etape 6.3. Gestion des « PasswordBox».

Remplacer la liste déroulante par deux champs de saisie :

- -
- un champ classique de type un champ de type PasswordBox.

<u> </u>							
	Identification						
	Nom						
	Mot de pas	sse					
			Valider				
Passwo	ordBox						
SilverlightApplication2 - Mozilla Firefox Eichier Édition Affichage Historique Marque-pages Qutils ? C X Marque-pages Qutils ? Image: SilverlightApp () * Silverligh							
Les plus visités	Débuter avec Firefox 🔒	À la une					
Identification							
Mot do	02000	Lacomm	e				
Mot de	μαςςε		•••				
		V	alider				
Transfert des données o	depuis localhost				* 🗊 🔍 👘		
7. UTILISATION DE SILVERLIGHT : VISIONNEUSE DE PHOTO

Etape 7.1. Création d'un nouveau projet

Faire File / New / Project

Réaliser une application « simple » avec deux boutons et une image. L'application s'appellera *SilverlightApplication7_Visualiseur_JPG*.

Nouveau projet			? ×
Modèles récents	.NET Framework 4 Trier par : Par défaut	•	Rechercher Modèles installés
Modèles installés			Type : Visual C#
▷ Visual C++	Application Silverlight	Visual C#	Projet vide pour la création d'une
 Autres langages 	Bibliothèque de classes Silverlight	Visual C#	application Internet enrichie utilisant
Visual Basic	Disnotneque de clusses silvernight	visual ca	Silverlight
✓ Visual C#	Application de navigation Silverlight	Visual C#	
Windows	· ·		
↓ Office			
Cloud			
Reporting			
SharePoint			
Silverlight			
Test			
WCF			
Workflow			
Visual F#			
Autres types de projets			
Base de donnees Droiets de test			
v Projets de test			
Modèles en ligne			
Nom : SilverlightApplic	ation7_Visualiseur_JPG		
Emplacement : c:\users\phan\do	ocuments\visual studio 2010\Projects	•	Parcourir
Solution : Créer une nouve	lle solution	•	
Nom de solution : SilverlightApplic	ation7_Visualiseur_JPG		Créer un répertoire pour la solution
			<u>Ajouter au contrôle de code source</u>
			OK Annuler

Nouvelle application Silverlight	? ×
Activez la case à cocher ci-dessous pour héberger cette application Silverlight sur page de test sera créée au moment de la génération.	un site Web. Sinon, une
<u>N</u> ouveau nom de projet Web :	
SilverlightApplication7_Visualiseur_JPG.Web	
Nouveau type de <u>p</u> rojet Web :	
Projet d'application Web ASP.NET	
Options	
Version de Silver <u>l</u> ight :	
Silverlight 4	
	OK Annuler

Utiliser l'objet « Image » de la boîte à outils :

B	oîte à	outils	•	Щ	×
4	d Con	trôles Silverlight co	ommu	ns	•
	R.	Pointeur			
		Border			
	ab	Button			
	~	CheckBox			
	= ÷	ComboBox			
	jII.	DataGrid			
	m	Grid			
	A. 18	Image			
	Α	Label			Ξ
	= 0	ListBox			
	۲	RadioButton			
		Rectangle			
		StackPanel			
		TabControl			
	Α	TextBlock			
	abl	TextBox			

L'application principale doit ressembler à ce qui suit :

Visualisateur d'image	TextBlo	ОСК	
		Précédent -	- Bi
		Suivant	
		——— Image	

Etape 7.2. Création d'un nouveau dossier pour les images

Créer un répertoire contenant des images.

Placer ce répertoire dans /bin/debug/img/

Sélectionner par exemple 3 images comme ci-dessous (attention les photos doivent avoir un nom de type *photoX.jpg* où X va de 1 à 3) :

Etape 7.3. Modifier le code derrière les deux boutons.


```
public MainPage()
 {
 InitializeComponent();
 Uri URL = new Uri("/img/photol.jpg", UriKind.Relative);
 image1.Source = new BitmapImage(URL);
  }
 private void button1_Clic(object sender, RoutedEventArgs e)
 {
 position++;
 if (position > 3)
 position = 1;
 String adresse = "/img/photo" + position + ".jpg";
 Uri URL = new Uri(adresse, UriKind.Relative);
 image1.Source = new BitmapImage(URL);
 ł
 private void button2_Clic(object sender, RoutedEventArgs e)
 {
 position--;
 if (position <1)</pre>
 position = 3;
 String adresse = "/img/photo" + position + ".jpg";
 Uri URL = new Uri(adresse, UriKind.Relative);
 image1.Source = new BitmapImage(URL);
 }
}
```

Etape 7.4. Tester le code.

Pour tester le code, il ne faut pas lancer le test à partir de Visual Studio directement. Il faut aller chercher le fichier .html dans le dossier de votre projet.

Ex:

🕞 🔵 🖵 👢 « SilverlightAppl	ication7_Visualiseur_JPG ► Bin ► Debug ►	•	← Rechercher dans :	Debug
Organiser 🔹 Partager avec	Graver Nouveau dossier			
涬 Favoris 🔳 Bureau	Bibliothèque Documents		Organiser par :	Dossier 🔻
Emplacements récents L Téléchargements	Nom	Modifié le	Туре	Taille
all Lecteur de CD	👢 img	11/11/2010 15:48	Dossier de fichiers	
	AppManifest.xaml	11/11/2010 15:52	Fichier de balisage	1 Ko
📁 Bibliothèques	SilverlightApplication7_Visualiseur_JPG.dll	11/11/2010 15:52	Extension de l'app	10 Ko
	SilverlightApplication7_Visualiseur_JPG.pdb	11/11/2010 15:52	Program Debug D	22 Ko
S Images	SilverlightApplication7_Visualiseur_JPG.xap	11/11/2010 15:52	Fichier XAP	5 Ko
Jusique Uidéos	SilverlightApplication7_Visualiseur_JPGTestPage.html	11/11/2010 15:52	Document HTML	3 Ko

Ce qui donne :

Etape 7.5. Utiliser des images d'internet.

Il est également possible d'utiliser directement les images sur internet. Par exemple, on peut utiliser les 3 images se trouvant à cette adresse : fc.isima.fr/~phan/tuto/Silverlight/ Le nom des fichiers sont : *photo1.jpg*, *photo2.jpg*, *photo3.jpg*

Le code est le suivant :

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
using System.Windows.Media.Imaging;
namespace SilverlightApplication6
{
 public partial class MainPage : UserControl
 {
 int position = 1;
 public MainPage()
 {
 InitializeComponent();
```

```
Uri URL = new Uri("fc.isima.fr/~phan/tuto/Silverlight/photo1.jpg",
UriKind.Absolute);
 image1.Source = new BitmapImage(URL);
 }
 private void button1_Clic(object sender, RoutedEventArgs e)
 {
 position++;
 if (position > 10)
 position = 1;
 String adresse = "fc.isima.fr/~phan/tuto/Silverlight/photo" + position +
".jpg";
 Uri URL = new Uri(adresse, UriKind.Absolute);
 image1.Source = new BitmapImage(URL);
 }
 private void button2_Clic(object sender, RoutedEventArgs e)
 {
 position--;
 if (position <1)
 position = 10;
 String adresse = "fc.isima.fr/~phan/tuto/Silverlight/photo" + position +
".jpg";
 Uri URL = new Uri(adresse, UriKind.Absolute);
 image1.Source = new BitmapImage(URL);
 }
 }
```

Noter le changement au niveau de l'adresse et du type de référence qui est maintenant en référence absolue.

Etape 7.5. Tester le code

Attention, maintenant, il faut lancer le test grâce au raccourcis F5 « Démarrer le debogage » de Visual Studio.

8. CONNEXION A UN WEB SERVICE

Etape 8.1. Liens avec le tutorial ASP.NET et Flex

Rappelons que nous avons dans le tutorial précédent réalisé une connexion sur une WebApplication. Vérifiez en relançant NetBeans que l'application est toujours active sur le serveur GlassFish.

Rappelons que l'adresse du web service est la suivante :

http://localhost:10397/WebApplication1_1/WSDaoJpaService?wsdl

Etape 8.2. Création d'une application

Créer une interface simple avec deux zones d'affichage : l'une qui nous servira à afficher une liste de clients et la seconde à afficher des informations au fur et a mesure des connexions au web service.

MainPage yaml* X Explorateur	d'objets	
100% <u>2</u>		
Design 🗘 🖾 XAML		3
E <usercontrol th="" x<=""><th>Class="SilverlightApplication4.MainPage"</th><th>-</th></usercontrol>	Class="SilverlightApplication4.MainPage"	-
xmlns="http	p://schemas.microsoft.com/winfx/2006/xaml/presentation"	5
xmlns:x="h	ttp://schemas.microsoft.com/winfx/2006/xaml"	Ľ
xmins:d="h	ttp://schemas.microsoit.com/expression/blend/2008"	0
mc:Tgnorab	<pre>le="d"</pre>	9
inc. Ignorab.	<u></u>	
100 % • •	III	1
UserControl UserControl		

Etape 8.3. Connexion au web service

Etape 1. Allez dans Données et choisir Service.

jouter une référence de service	? ×
Pour afficher une liste des servic sur OK. Pour parcourir les servic Adresse : http://localhost:10397/WebApp	ces disponibles sur un serveur spécifique, entrez une URL de service et cliquez ces disponibles, cliquez sur Découvrir.
Services :	Opérations :
	Sélectionnez un contrat de service pour afficher ses opérations.
1 services trouvés à l'adresse 'ht Espace de noms :	ttp://localhost:10397/WebApplication1_1/WSDaoJpaService?wsdl'.
ServiceReference1	
A <u>v</u> ancé	OK Annuler

http://localhost:10397/WebApplic	ation1_1/WSDaoJpaService?wsdl	<u>D</u> écouvrir
Services :	Opérations :	
▲ (● ∰ WSDaoJpaService	 a jouterRv getAllClients getAllCreneaux getAllMedecins getClientById getCreneauById getMedecinById getRvById getRvById getRvById 	
1 services trouvés à l'adresse 'http:	//localhost:10397/WebApplication1_1/WSDaoJpaService?v	vsdl'.

Remarquez le nom attribué par défaut : ServiceReference1.

Assistant Configuration de source de données	? ×
Ajouter une référence de service	
La référence de service suivante sera ajoutée et l'ensemble des objets qu'elle retourne seront disponibles da Source de données :	ins la fenêtre
 http://localhost:10397/WebApplication1_1/WSDaoJpaService?wsdl 	
< <u>P</u> récédent <u>Suivant ></u> <u>I</u> erminer Ar	nnuler

Faire clic et Ajouter une nouvelle source de données.

Sources de données	▼ ₽ ×
Ajouter une nouvelle source de données	*
Jei ajouterivitesponse	
JetAllCreneauxResponse	
j j getAllMedecinsResponse getClientBvIdResponse	
J getCreneauByIdResponse	
j getMedecinByIdResponse	E
> 🚰 getRvByIdResponse	
getRvMedecinJourResponse	
July supprimerRvResponse	
a 🎐 ServiceReference2	
ajouterRvResponse	
getAllClientsResponse	
b getAllCreneauxResponse	
j getAllMedecinsResponse	
> 🚰 getClientByIdResponse	
Reference auge And Antipage	Ŧ
🥫 Structure du document 👔 Sources de données	

Choisir Objet.

Assistant Configuration de source de don	nées	8 ×
Choisir un type de sou	urce de données	
À partir d'où l'application <u>o</u> btiendra-t	t-elle les données ?	
Service Objet S	SharePoint	
Permet de choisir des objets qui seront	t susceptibles d'être utilisés pour générer les contrôles liés aux o	Jonnées.
	< <u>P</u> récédent <u>Suivant ></u> <u>T</u> erminer	Annuler

Sélectionnez la totalité du ServiceReference1.

Assistant Configuration de source de données	? ×
Sélectionner les objets de données	
Développez les assemblys référencés et les espaces de noms pour sélectionner vos ob dans un assembly référencé, annulez l'Assistant et régénérez le projet qui contient l'o Quels sont les objets que vous voulez lier ?	bjets. Si un objet ne se trouve pas bjet.
 ✓ () SilverlightApplication3.ServiceReference1 ✓ () ajouterRvCompletedEventArgs ✓ () ajouterRvRequest ✓ () ajouterRvResponse ✓ () clients ✓ () getAllClientsCompletedEventArgs ✓ () getAllClientsRequest ✓ () getAllClientsResponse ✓ () getAllCreneauxCompletedEventArgs ✓ () getAllCreneauxRequest ✓ () getAllCreneauxRequest ✓ () getAllCreneauxResponse ✓ () getAllCreneauxResponse 	Ajouter une référence
< <u>P</u> récédent <u>S</u> uivant >	<u>I</u> erminer Annuler

Les sources de données sont alors mises à jour.

Sources de données	₹ ¶ ×
🖥 🌆 🍄 📭	
A {} ServiceReference1	*
> 🚰 ajouterRvCompletedEventArgs	
> 🚰 ajouterRvRequest	
> 🚰 ajouterRvResponse	E
> 🚰 clients	
> 🚰 creneaux	
b J getAllClientsCompletedEventArgs	
j getAllClientsRequest	
b getAllClientsResponse	
> 뒏 getAllCreneauxCompletedEventArgs	
J getAllCreneauxRequest	
getAllCreneauxResponse	
j getAllMedecinsCompletedEventArgs	
> 🚰 getAllMedecinsRequest	
> 📶 getAllMedecinsResponse	
j getClientByIdCompletedEventArgs	
> 뒏 getClientByIdRequest	
aetClientBvIdResponse	T
Structure du document Sources de données	

Etape 2. Modifier la configuration de Glassfish

Lancer Netbeans et allez dans la partie Serveur.

Consulter le champ **Domains folder** pour connaitre le répertoire d'installation.

Servers	
Servers Servers: GlassFish v3 GlassFish v3 (1) Personal GlassFish v3 Domain	Server Name: Personal GlassFish v3 Domain Server Iype: GlassFish v3 Common Java Location: localhost: 10397 Domains folder: C:\Users\acomme.T3500-PC\.netbeans\6.8 Domains folder: C:\Users\acomme.T3500-PC\.netbeans\6.8 Domain Name: GlassFish_v3 Enable Comet Support Enable HTTP Monitor Image: Enable JDBC Driver Deployment Image: Preserve Sessions Across Redeployment Image: Start Registered Derby Server
Add Server <u>R</u> emove Server	Close <u>H</u> elp

Allez dans le répertoire correspondant. Celui-ci doit contenir un répertoire Glassfish et un autre nommé docroot.

Sur l'exemple ci-dessous, nous avons : ...\6.8\GlassFish_v3\docroot\

						-			×
Ormaniana - Jackwa dana la hi	tbeans 🕨 0.8 🕨	GlassFish_V3 + doc	Crewe	Neurose dessie			• • • • • • • • • • • • • • • • • • •	Recherch	ner 9
Organiser ▼ Inclure dans la bi	ibliothèque Nom E inc	Partager avec 👻	Graver	Nouveau dossier Modifié le 07/04/2010 08:52	Type Firefox Document	Taille 6 Ko	BEE	•	0
Réseau Pappeau de configuration 1 élément	-								
1 élément									

Il faut créer deux fichiers :

- clientaccesspolicy.xml
- crossdomain.xml

clientaccesspolicy.xml

clientaccesspolicy.xml

crossdomain.xml

crossdomain.xml

```
<?xml version="1.0"?>
<!DOCTYPE cross-domain-policy SYSTEM "http://www.macromedia.com/xml/dtds/cross-domain-
policy.dtd">
<cross-domain-policy>
<allow-http-request-headers-from domain="*" headers="SOAPAction,Content-Type"/>
</cross-domain-policy>
```

Etape 3. Vérification que les deux fichiers sont correctement enregistrés.

Lancer NetBeans. Ouvrir WebApplication1 et déployer à nouveau l'application. Vérifier ensuite que les deux fichiers ont été correctement enregistrés.

Lancer un navigateur internet et connectez vous sur : http://localhost:xxxxx/crossdomain.xml où xxxxx est le numéro de port utilisé par Netbeans. Dans notre cas, le port est 10397.

🕲 Mozilla Firefox	- 0 ×
Eichier Édition Affichage Historique Marque-pages Qutils ?	
🕐 🗸 🐨 🕐 🗋 http://localhost:10397/crossdomain.xml 🏠 🗸 🚱 Google	۹ 🔒
🔎 Les plus visités 🗋 Débuter avec Firefox 🔊 À la une	
🙀 Yahoo! France 🛛 🔏 Making a Service Available Across D 🗙 📑 java.net Forums : Using Flex 2 with 🗙 📑 http://localhost:/crossdomain.	xml × 🕂 👻
Aucune information de style ne semble associée à ce fichier XML. L'arbre du document est affiché ci-dessous.	
- <cross-domain-policy></cross-domain-policy>	
Terminé	* 🕡 🔍 :

Faire la même vérification avec : <u>http://localhost:10397/clientaccesspolicy.xml</u>.

Wozilla Firefox	Development		and A Technology III 10	
Fichier Édition Affichage Historique	Marque-pages Outils ?		THE R. LEWIS CO., LANSING MICH.	
C X A S	http://localhost:10397/clientaccesspolicy.xml		🗘 🛪 🛃 🛪 Google	2 9
🖉 Les plus visités 📋 Débuter avec Firef	iox 🔊 A la une			
1 Yahoo! France	× Making a Service Available Across D ×	java.net Forums : Using F	lex 2 with ×	olicy.xml × + +
Aucune information de style ne sem	ble associée à ce fichier XML. L'arbre du docu	ument est affiché ci-dessou	java.net Forums : Using Flex 2 with 0	ilassfish
- <access-policy></access-policy>				
- <cross-domain-access></cross-domain-access>				
- <policy></policy>				
- <allow-from http-reques<="" td=""><td>st-headers="SOAPAction"></td><td></td><th></th><td></td></allow-from>	st-headers="SOAPAction">			
<domain uri="*"></domain>				
- <grant-to></grant-to>				
<resource inc<="" path="/" td=""><td>clude-subpaths="true"/></td><td></td><th></th><td></td></resource>	clude-subpaths="true"/>			
Terminé				* 🚺 🔍 .

Etape 8.4. Ajout de code derrière le bouton

Ajoutez le code suivant derrière le bouton :

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
namespace SilverlightApplication4
{
 public partial class MainPage : UserControl
 ł
 public MainPage()
 {
 InitializeComponent();
 }
 private void button1_Clic(object sender, RoutedEventArgs e)
 {
 ServiceReference1.WSdaoJpaClient dao = new ServiceReference1.WSdaoJpaClient();
 dao.getAllClientsCompleted += new
EventHandler<ServiceReference1.getAllClientsCompletedEventArgs>(dao_getAllClientsCompleted);
 dao.getAllClientsAsync();
 }
 public void dao_getAllClientsCompleted(object
sender,ServiceReference1.getAllClientsCompletedEventArgs e )
 {
 foreach (ServiceReference1.clients client in e.Result)
 {
 listBlock1.Items.Add(client.prenom + " " + client.nom);
 }
 textBox1.Text = "Success";
 }
 }
}
```

Etape 8.5. Lancer l'exécution du programme.

SilverlightApplication4 - Mozilla Firefox			x
<u>Fichier Édition</u> <u>Affichage</u> <u>Historique</u> <u>Marque-pages</u> <u>O</u> utils <u>?</u>			
🔹 🔁 🗸 🖒 📽 🗋 http://localhost:56505/SilverlightApp 🏠 🔹 🚼	Google	٩	8
🔊 Les plus visités 📄 Débuter avec Firefox 🔜 À la une 📄 🛩 Installer et exploiter			
SilverlightApplication4			-
Jules MARTIN			
Christine GERMAN			
Jules JACQUARD			
Brigitte BISTROU			
Success			
Button			
Transfort des données donvis localhost	3	ð 🝙	
Transiert des données depuis locamost	-9		

9. CONNEXION A UNE BASE SQL SERVER 2005

Nous allons :

- mettre en place une base de données à partir d'un script SQL ;
- configurer le serveur SQL server de Microsoft ;
- définir la couche LINQ ;
- les services WCF ;
- la page web contenant l'accès aux web services.

Etape 9.1. Installation SQL Server Management Studio

se de donnee Médecin

Télécharger le produit à cette adresse : http://msdn.microsoft.com/fr-fr/library/ms186312.aspx

🕑 Détails du téléchargement : Microsoft SQL Server Management Studio Express - Mozilla Firefox								
Eichier Édition Affichage Historique Marque-pages Qutils ?								
🔇 🔊 - C 🗙 🏠 🔝 ht	tp://www.microsoft.com/downloads/details.aspx?display	lang=fr&FamilyID=c243a5ae-4bd1-4e3d-94b8-5a0f62bf7796	Search the web (Babylon)					
🔊 Les plus visités 🗭 Débuter avec Firefox 💁 À la une 🗋 essai.html 📋 essai.html								
M Détails du téléchargement : Microso	Détails du téléchargement : Microsof 🔅							
Cliquez ici pour installer Silverlight		France Modifier To	ous les sites Microsoft					
Microsoft	Rechercher sur Mic							
Centre de téléchargeme	ent		E					
Accueil du Centre de téléchargement	Rechercher Tous les téléchargements	OK OK Argements en anglais <u>Recherche avancée</u>						
Familles de produits								
Windows	Microsoft SOL Server	Management Studio Express						
Office	Microsoft SQL Server	Management Stadio Express						
Servers	Description rapide		Microsoft					
Business Solutions	Microsoft SOL Server Management Stu	dia Evarace (SEMSE) act un outil de gestion graphique	moreson					
Developer Tools	convivial et gratuit qui permet de gérer	SQL Server 2005 Express Edition et SQL Server 2005						
Windows Live	Express Edition with Advanced Service	5.						
MSN	Sur cette page							
Games & Xbox	Détails ranides	. Présentation						
Tous los produits	Configuration minimale	4 Instructions						
	Informations supplémentaires	Ressources associées						
Catégories de téléchargement	Voir ce que les autres personnes	<u>Téléchargements associés</u>						
Jeux	<u>téléchargent</u>							
DirectX								
Mindows (Cácuritá & Misos à	↓ <u>Télécharger les fichiers ci-dessous</u>							
jour)								
Windows Media	Détails rapides							
Pilotes	Venie	1.00.0000						
Office & Applications	version:	1.00.0060						
personnelles	Date de publication :	19/04/2006						
Appareils de communication mobiles	Langue:	Français						
Macintosh & autre	Taille du téléchargement:	39.9 Mo - 80.3 Mo*						
platerormes	* La taille du téléchargement dépen	d des composants sélectionnés à télécharger.						
Outils de gestion système								
développement	Choisir une autre langue :	Français • Modifier						
Ressources de téléchargement	Dutantation							
FAQ du Centre de	Presentation		-					
Terminé			* 🕹					

Lancez l'installation.

La version installée sur ma machine est la version 9.00.

Microsoft SQL Server Management Studio Express Fichier Edition Affichage Outils Fenêtre Communauté Aide 🎦 Nouvelle requête | 🕞 💕 🗐 🥔 🎒 🖺 🎼 😤 💂 Explorateur d'objets → I × Résumé + × 📑 🛃 = 🖸 🝸 🔰 🗿 🦨 🍸 🛗 Liste 🗸 🖃 🚺 PC-DE-PHILIPPE\SQLEXPRESS (SQL Server 9.0 -🕀 🚞 Base onnées Nouvelle base de données... 🗉 🚞 Sécurité 🗉 🚞 Objets serve PRESS\Bases de données 4 élément(s) Joindre... Réplication Gestion Restaurer la base de données... Restaurer les fichiers et les groupes de fichiers... Actualiser employe 间 hopital

Faire ensuite Fichier / Nouvelle base de données.

Management Studio

Choisir comme nom : **base_medecin**.

Sélectionner une page	🔄 Script 👻 🛐	Aide			
Options Groupes de fichiers	Nom de la base d	e données : ba	ase medecin		
	Propriétaire :				
	Utiliser l'indexation de texte intégral				
	<u>Fichiers de la bas</u>	e de données :			
	Nom logique	Type de fichie	er Groupe de fichiers	Taille initiale (Mo)	Croissance automatique
	base_medecin	Données	PRIMARY	3	Par 1 Mo, croissance illin
	base_medeci	Journal	Non applicable	1	Par 10 pour cent, croissa
Connexion					
Connexion Serveur : PC-DE-PHILIPPE\SQLEXPRESS					
Connexion Serveur : PC-DE-PHILIPPE\SQLEXPRESS Connexion : PC-de-Philippe\Philippe					
Connexion Serveur : PC-DE-PHILIPPE\SQLEXPRESS Connexion : PC-de-Philippe\Philippe Afficher les propriétés de connexion					
Connexion Serveur : PC-DE-PHILIPPE\SQLEXPRESS Connexion : PC-de-Philippe\Philippe Afficher les propriétés de. connexion					
Connexion Serveur : PC-DE-PHILIPPE\SQLEXPRESS Connexion : PC-de-Philippe \Philippe Afficher les propriétés de connexion Progression Prêt	<	111			•

Et on peut ainsi « manuellement » créer la base.

Etape 9.2. Création de la base de données à partir d'un script

Faire un clic droit sur base_medecins et choisir Nouvelle Requête.

Microsoft SQL Server Man	agement Studio Express		- 🗆 X
Fichier Edition Affichag	ge Outils Fenêtre Communauté Aide		
🕴 🚆 Nouvelle requête 🛛 🔒	🗃 🖃 🕼 🗒 🦓 🖀 🚬		
Explorateur d'objets	A X Résumé		~ ×
📑 📑 📑 🖉 🔟	🖄 🖻 🦨 🍸 🕅 Liste 🗸		
😑 🚺 T3500-PC\SQLEXPRES	SS (SQL S		
🖃 🚞 Bases de données	base medecins		
Bases de donn			6 (lán ant/a)
🕀 🧰 Schém	Nouvelle base de données	isc_inedecins	o element(s)
🕀 🧰 Tables	Nouvelle requête		
🕀 🧰 Vues	Générer un script de la base de données en tant que	•	
Synon Synon Progra	Tâches	•	
🗉 🚞 Sécuri	P		
	Supprimer		
Objets serveu Béplication	Supplime		
Gestion	Actualiser		
	Propriétés		
< <u> </u>	F		
Prêt			

Copier le code SQL du fichier createdb.sql dans la zone de saisie :

Le contenu du ficher de script est le suivant :

```
create table CLIENTS (
  ID bigint not null identity(1,1),
  VERSION integer not null,
  TITRE varchar(5) not null,
  NOM varchar(30) not null,
  PRENOM varchar(30) not null,
  primary key (ID)
);
create table CRENEAUX (
  ID bigint not null identity(1,1),
  VERSION integer not null,
  HDEBUT integer not null,
  MDEBUT integer not null,
  HFIN integer not null,
  MFIN integer not null,
  ID_MEDECIN bigint not null,
  primary key (ID)
);
create table MEDECINS (
  ID bigint not null identity(1,1),
  VERSION integer not null,
  TITRE varchar(5) not null,
  NOM varchar(30) not null,
  PRENOM varchar(30) not null,
  primary key (ID)
);
create table RV (
  ID bigint not null identity(1,1),
```

JOUR datetime not null. ID CLIENT bigint not null. ID_CRENEAU bigint not null, primary key (ID)): alter table CRENEAUX add constraint FK9BD7A197FE16862 foreign key (ID_MEDECIN) references MEDECINS (ID); alter table RV add constraint FKA4494D97AD2 foreign key (ID_CLIENT) references CLIENTS (ID); alter table RV add constraint FKA441A673246 foreign key (ID_CRENEAU) references CRENEAUX (ID); INSERT INTO CLIENTS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'MARTIN', 'Jules', 'Mr'); INSERT INTO CLIENTS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'GERMAN', 'Christine', 'Mme'); INSERT INTO CLIENTS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'JACOUARD', 'Jules', 'Mr'); INSERT INTO CLIENTS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'BISTROU', 'Brigitte', 'Melle'); COMMIT WORK; INSERT INTO MEDECINS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'PELISSIER', 'Marie', 'Mme'); INSERT INTO MEDECINS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'BROMARD', 'Jacques', 'Mr'); INSERT INTO MEDECINS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'JANDOT', 'Philippe', 'Mr'); INSERT INTO MEDECINS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'JACQUEMOT', 'Justine', 'Melle'); COMMIT WORK; INSERT INTO CRENEAUX (VERSION, ID MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 8, 0, 8, 20); INSERT INTO CRENEAUX (VERSION, ID MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 8, 20, 8, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 8, 40, 9, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 9, 0, 9, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 9, 20, 9, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 9, 40, 10, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 10, 0, 10, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 10, 20, 10, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 10, 40, 11, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 11, 0, 11, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 11, 20, 11, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 11, 40, 12, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 14, 0, 14, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 14, 20, 14, 40); INSERT INTO CRENEAUX (VERSION, ID MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 14, 40, 15, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 15, 0, 15, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 15, 20, 15, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 15, 40, 16, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 16, 0, 16, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 16, 20, 16, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 16, 40, 17, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 17, 0, 17, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 17, 20, 17, 40); INSERT INTO CRENEAUX (VERSION, ID MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 17, 40, 18, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 8, 0, 8, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 8, 20, 8, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 8, 40, 9, 0); INSERT INTO CRENEAUX (VERSION, ID MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 9, 0, 9, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 9, 20, 9, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 9, 40, 10, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 10, 0, 10, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 10, 20, 10, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 10, 40, 12, 0); INSERT INTO CRENEAUX (VERSION, ID MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 12, 0, 12, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 12, 20, 12, 40);

INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 2, 12, 40, 12, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 8, 0, 8, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 8, 20, 8, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 8, 40, 9, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 9, 0, 9, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 9, 20, 9, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 9, 40, 10, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 10, 0, 10, 20); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 10, 20, 10, 40); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 10, 40, 12, 0); INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 3, 12, 0, 12, 20); COMMIT WORK; INSERT INTO RV (JOUR, ID CRENEAU, ID CLIENT) VALUES ('20060822', 1, 2); INSERT INTO RV (JOUR, ID_CRENEAU, ID_CLIENT) VALUES ('20060823', 5, 2); INSERT INTO RV (JOUR, ID_CRENEAU, ID_CLIENT) VALUES ('20060823', 20, 4); INSERT INTO RV (JOUR, ID_CRENEAU, ID_CLIENT) VALUES ('20060910', 10, 2); INSERT INTO RV (JOUR, ID_CRENEAU, ID_CLIENT) VALUES ('20060823', 8, 4); INSERT INTO RV (JOUR, ID_CRENEAU, ID_CLIENT) VALUES ('20060823', 7, 3); COMMIT WORK; ALTER TABLE RV ADD CONSTRAINT UNQ1_RV UNIQUE (JOUR, ID_CRENEAU); COMMIT WORK;

Lancer l'exécution du script en cliquant sur : **P** Exécuter

Les différentes tables sont maintenant visibles dans la section Tables.

🍢 Microsoft SQL Server Management Studio Express			
Eichier Edition Affichage Qutils Fenêtre Con	nmunauté <u>A</u> ide		
Evolorateur d'objets	Pérumé		
		ta _	• •
		te •	
Disses de données	间 — I.I		
Bases de données système	I ables		
base_medecins	T3500-PC\SQLEX	XPRESS\Bases de données\base_me	edecins\Tables 5 élément(s)
🕀 🛅 Schémas de base de données			
Tables			
Tables système	Nom	Schéma	Créé le
	🖿 Tables système		
dbo.MEDECINS	CLIENTS	dbo	02/10/2010
⊕ I dbo.RV	CRENEAUX	dbo	02/10/2010
🕀 🧰 Vues	MEDECINS	dbo	02/10/2010
🕀 🧰 Synonymes		dbo	02/10/2010
🕀 🧰 Programmabilité			
E Sécurité			
Securite Objets conveys			
Generation			
	•		•
Prët			

Etape 9.3. Création d'un projet Silverlight et connexion à la base

Faire Fichier / Nouveau / Projet.

00 P.	age de déma	rrage - Micro	osoft Visual S	studio (Ad	Iministrate	ur)						
Fich	ier Edition	Affichage	Déboguer	Équipe	Données	Outils	Test	Fenêtre	?			
	Nouveau					•		Projet			Ctrl+N	laj+N
	Ouvrir					•	۲	Site Web			Maj+A	lt+N
	Fermer						6	Projet d'équ	iipe			- 11
đ	Fermer la so	lution					2	Fichier			Ctrl+N	
	Enregistrer l	es éléments	sélectionnés		Ctrl+S			Projet à part	tir de code exi	stant		
	Enregistrer l	es éléments	sélectionnés	sous								
9	Enregistrer t	out			Ctrl+N	1aj+S	Prot	loccional				
	Exporter le r	nodèle					10	C33101101				
	Contrôle de	code source	2									
	Mise en pag	je							[Dernière	es inform	nations
8	Imprimer				Ctrl+P			Pris	e en main			Guide et i
	Fichiers réce	ents					Ι.,	Rienvenue	Fonôtros	Web	Nuado	Office
	Projets et so	lutions réce	nts			•		Données	reneres	TTCD	Huuge	office .
	Quitter				Alt+F4		Ι.					
		Proj	ets récent	s					N. M. Die 10 2 Con (and) 2 Con (and)	117414	Nouveau	utés de Visu
8								Transferrar Concession	Re line and	A Distance of the local distance of the loca	Decouvrir	les nouvelle

Choisir Application Silverlight avec comme nom SilverlightBdD.Web

Nouveau projet				2 ×
Modèles récents		.NET Framework 4 Trier par : Nom croissant	• •	Rechercher Modèles installés
Modèles installés				Type: Visual C#
Visual C++		Application de navigation Silverlight	Visual C#	Projet vide pour la création d'une
▲ Autres langages		C# Application Silverlight	Visual C#	application Internet enrichie utilisant Silverlight
✓ Visual C#				
Windows		Bibliothèque de classes Silverlight	Visual C#	
Veb ▷ Office		Silverlight Business Application	Visual C#	
Cloud				
Reporting		WCF RIA Services Class Library	Visual C#	
Silverlight				
Test				
Workflow				
Visual F#				
Autres types de pro	ojets			
 Projets de test 				
Modèles en ligne				
Nom :	SilverlightBdD			
Emplacement :	C:\Users\Philipp	pe\Desktop\SL	•	Parcourir
Nom de solution :	SilverlightBdD	•		Créer un répertoire pour la solution
				🔲 Ajouter au contrôle de code source
				OK Annuler

Nouvelle application Silverlight
Activez la case à cocher ci-dessous pour héberger cette application Silverlight sur un site Web. Sinon, une page de test sera créée au moment de la génération.
<u> </u>
<u>N</u> ouveau nom de projet Web :
SilverlightBdD.Web
Nouveau type de <u>p</u> rojet Web :
Projet d'application Web ASP.NET 🔹
Options
Version de Silver <u>lig</u> ht :
Silverlight 4 🗸
Activer les <u>s</u> ervices RIA WCF
OK Annuler

👓 SilverlightBdD - Microsoft Visual Stu	dio (Administrateur)	
Eichier Edition Affichage Projet	<u>G</u> énérer <u>D</u> éboguer Éq <u>u</u> ipe Do <u>n</u> nées For <u>m</u> at <u>O</u> utils Te <u>s</u> t Fenê <u>t</u> re <u>?</u>	
🚼 = 🛅 = 💕 🖼 🕔 🕉 ዄ 🖎	🔊 - 🔍 - 📮 - 🖳 🕨 Debug - 🖌 Any CPU - 🛃	🔩 🕾 📬 😒 🎾 🛃 🔜 🗤 -
Publier:		
111日本町市の山田5	「霧谷」の空をやきおおお「同国」なり、国家。	
Boîte à outils 🔷 🔻 🗸 🗙	MainPagexaml ×	 ✓ Explorateur de serveurs ✓ 平 ×
Contröles Silverlight communs	100%	2 2 3 3, 33 38
Pointeur	P	Connexions de données
border (b) Butten		Serveurs
CheckPox		p and serveus
ComboBox E		
DataGrid		
fil Grid		
Image		-
A Label		
E ListBox		
 RadioButton 		
Rectangle		
StackPanel		
TabControl		
A TextBlock	No. of the second	
abl TextBox		
 Tous les contrôles Silverlight 	Source Street SilverlightBdD.MainPage"	🙀 💐 Explorateur de 🏹 Team Explorer 📇 Explorateur de
R Pointeur	xmlns="http://schemas.microsoft.com/winfx/2006/xaml/pres	Propriétés 👻 🕂 🕂 🗸
AutoCompleteBox	<pre>xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"</pre>	UserControl <sans nom=""></sans>
Border	<pre>xmlns:d="http://schemas.microsoft.com/expression/blend/2</pre>	Pronziétés 🧳 Événements
Calendar	<pre>xmlns:mc="http://schemas.openxmlformats.org/markup-compa me.Temershle="d"</pre>	Proprietes y Evenements
Canvas	d:DesignHeight="300" d:DesignWidth="400">	2 Rechercher ×
Charle Charle		✓ Commun
Structure du document 🛛 🔻 🕂 🗙	UserControl UserControl >	DataContext 🗖 Liaison
∠-UserControl		Style 🛛 Ressource 🖌
-Grid (LayoutKoot)		IsEnabled 🛛 🖓
	Afficher la softie a partir de :	▷ Mise en page
		D Pinceaux
		Vicibilitá
		Transformation
		▶ Autre
		I I
📄 📴 Structure du 👔 Sources de d	🚼 Liste d'erreurs 📃 Sortie	
Prét		Improve Micro
		Undate the Windo

Ajouter une zone d'affichage et un bouton. L'interface doit ressembler à ce qui suit avec une **Listbox** et une **Button**.

Aller dans le menu **Affichage** pour faire apparaitre l'**Explorateur de serveurs** (s'il n'est pas affiché).

00 9	SilverlightApplic	ation	3 - Mio	rosoft Vi	isual Studio) (Administ	rateur)		
Fich	hier Edition	Affic	hage	Projet	Générer	Débogue	r Équipe	Donnée	s Forr
: 1] + 🔛 + 💕	Y	Code			C	trl+Alt+0		•
Pu	Publier : Créer 🗉 Concepteur			Maj+F7			🙀 A ^t		
-	Explorateur d	-2	Explo	rateur de	e solutions	C	trl+Alt+L		
So			Team	Explore	r	C	trl+*, Ctrl+1	м	
urce	Solution	4	Explo	rateur de	e serveurs	C	trl+Alt+S		
s de	 Solution Silverl 	3	Fenêt	re Signet	t	c	trl+K, Ctrl+	w	
don	Þ 🖻 Pro		Hiéra	rchie d'a	ppels	C	trl+Alt+K		
nées	⊳ 🖻 Réf	2	Affich	nage de o	classes	C	trl+Maj+C		
	⊳ 🖻 Ma		Fenêt	re Défini	ition de co	de C	trl+Maj+V		

Faire un clic droit sur Connexion de données et choisir Ajouter une connexion.

Explorateur de serveurs		- ₽ ×	
Connexions de donne		Actualiser	
Serveurs	×	Supprimer	Suppr
		Ajouter une connexion	
ľ		Créer une nouvelle base de données SQL Server	
	6	Propriétés	

Choisir Microsoft SQL Server comme source de données.

Base de données : Base de données Oracle Fichier de base de données Microsoft Access Fichier de base de données Microsoft SQL Server Microsoft SQL Server Microsoft SQL Server Compact 3.5 Source de données Microsoft ODBC <autre> Cournisseur de données : Fournisseur de données .NET Framework pour</autre>	Description Utilisez cette sélection pour la connexion à Microsoft SQL Server 2005 ou version ultérieure ou à Microsoft SQL Azure à l'aide du fournisseur de données .NET Framework pour SQL Server.
Toujours utiliser cette sélection	Continuer Annuler

		? ×
Entrez les informations por sélectionnée ou cliquez su données et/ou un autre fo	ur vous connecter à la source de r "Modifier" pour sélectionner ur urnisseur.	données ne autre source de
Source de données :		
Microsoft SQL Server (Sql	Client)	Modi <u>f</u> ier
Nom du ser <u>v</u> eur :		
PC-DE-PHILIPPE\SQLEXP	RESS -	A <u>c</u> tualiser
Connexion au serveur		
Outiliser l'authentifica	tion Windows	
Utiliser l'authentifica	tion SQL Server	
Nom d'utilisateur :		
Mot de nasse :		
M <u>o</u> c de passe :	Enregistrer mon mot de pas	
Connexion à la base de d	lonnées	
Sélectionner ou entre	er un nom de <u>b</u> ase de données :	
base_medecin		•
	e base de données :	
Attacher un fichier der Geschler der Gesc	e buse de données :	
O Attacher un fichier d		<u>P</u> arcourir
O Attac <u>h</u> er un fichier d		<u>P</u> arcourir
Attac <u>h</u> er un fichier d Image: Nom logique :		<u>P</u> arcourir
Attac <u>h</u> er un fichier d Nom logique :		Parcourir
Attac <u>h</u> er un fichier d Nom logique :		Parcourir

Les tables de la base de données apparaissent maintenant dans la section **Explorateur de serveurs**.

Explorateur de serveurs	• 4	×
🖻 🗵 🍕 🛀 😘		
I3500-pc\sqlexpress.base_medecins.dbo		*
Schémas de base de données		
a 🛅 Tables		-
CLIENTS		
CRENEAUX		
MEDECINS		_
RV		=
b 📴 Vues		
Procédures stockées		
Fonctions		-
b Synonymes		
Types		
Assemblys		-
< III	÷.	

Etape 9.4. Création des classes « LINQ to SQL».

Base de données Médecin

L'application se présente maintenant comme suit :

 SilverlightBdD - Microsoft Visual Stu 	dio (Administrateur)		base, restriction			
Eichier Edition Affichage Projet	<u>Générer D</u> éboguer Éq <u>u</u> ipe Do <u>n</u> nées	Qutils Test Fenêtre ?				
i 🛅 • 🖮 • 💕 🚚 🥔 i X 🖎 🖎	🖉 - (* - 💭 - 🖳 🕨 Debug	- Any CPU	- 20	- 🖏 🕾	🖬 🔿 🗶 💽 🖷 🖂	
Dublier						
	Ci CC					
[:뷔][문주리] 까 한 별[;;;;	비명 명 비에 참 밖 밖 응 방 형	\$\$ 번면 백백 8	≡ĭ -			
	:					
Boîte à outils	MainPage xaml X				Explorateur de serveurs	- ₽ ×
Contrôles Silverlight communs	(tops)				a x 9. 9 9a	
Pointeur						an ésa
Border					4 b nc-de-nhilinne	solexpress base medecin.dbp
ab Button					Schémas de	e base de données
CheckBox					Tables	
ComboBox -					b 🚞 Vues	
DataGrid	1 M				Procédures	stockées
fill Grid					Fonctions	
ba Image				_	Synonymes	·
				-	I Iypes	
E ListRov					A Connexions Share	Point
PadioPutton					Serveurs	
Rectangle					-	
Rectangle						
Tab Castal						
TabControl						
A TextBlock				<u>^</u>		
abl TextBox				*		
lous les controles silverlight	Design 14 🖾 XAML				Traloratour do	Fearra Symlerer 🦉 Symlerateur de
Pointeur	S <usercontrol td="" x:cla<=""><td>ss="SilverlightE</td><td>dD.MainPage"</td><td>÷</td><td></td><td>eam Explorer</td></usercontrol>	ss="SilverlightE	dD.MainPage"	÷		eam Explorer
Autocompletebox	xmlns="http://	schemas.microsof	t.com/winfx/2006	/xaml/present_	Propriétés	~ 4 ×
Dorder	xmlns:x="http:	//schemas.micros	oft.com/winfx/20	06/xaml" E	pc-de-philippe\sqlexpress	.base_medecin.dbo Connexion •
ab Button	xmlns:d="http:	//schemas.micros	oft.com/expressi	on/blend/2008	8 21 0	
Calendar	xmlns:mc="http	://schemas.openx	mlformats.org/ma	rkup-compatib	 (Identité) 	
Canvas	mc:Ignorable="	d"			(Nom)	base medecin
CheckBox	d:DesignHeight	="300" d:DesignW	idth="400">	-	Connexion	-
Sources de données	100 % • 4	m		P.	Chaîne de connexion	Data Source=PC-DE-PHILIPPE\SC
	UserControl UserControl				État	Ouvrir
					Fournisseur	Fournisseur de données .NET Frai
	Sonie			+ 4 ×	Туре	Microsoft SQL Server
Aucune source de données n'est	Afficher la sortie à partir de :		· 월 48 B		Version	09.00.3042
projet. Ajoutez une nouvelle					 Divers 	
source de données, puis liez les					Proprietaire	PC-de-Philippe\Philippe
éléments en les faisant glisser de					Respecter la casse	False
Ajouter une nouvelle source de						
données						
					(Nom)	
Structure du i Sources de d	📸 Liste d'erreurs 📃 Sortie					
Prêt						

Nous allons ajouter des classes LINQ.

Faire un clic droit sur SilverlightBdD.Web et faire Ajouter / Nouvel Element.

Þ	🔹 MainPage.>	kaml						
4	SilverlightBd	n W/			1			
⊳	Properties		Générer					
₽	Références		Régénérer					
	ClientBin		Nettoyer					
	Silverlight	Ъ	Générer un package de déploiement					
	Silverlight/	2	Publier					
Þ	🕒 Web.config	1	Paramètres de package/publication					
		3	Afficher dans le navigateur	Ctrl+Maj+W				
			Convertir en application Web					_
		0	Vérifier l'accessibilité		.gh	tApplication3.Main	Page" /waml/nma/	anto
			Dépendances du projet		cr	osoft.com/winfx/2008	/xami/pre: 06/xaml"	senta
			Ordre de la génération du projet		cro	osoft.com/expressi	on/blend/2	2008"
			Ajouter	•	-	Nouvel élément	Ctrl+Maj+A	ibi
			Ajouter une référence		:::	Élément existant	Maj+Alt+A	
			Ajouter une référence Web			Nouveau dossier		
			Ajouter une référence de service			Ajouter le dossier ASP.NET	•	-
		æ,	Afficher le diagramme de classes		Q.S	Classe		
			Définir comme projet de démarrage		-	11 0 1 4		_
			Déboguer	+				

Choisir Classes LINQ to SQL.

Modèles installés	Trier par : Nom décroissant 🔹 🏢		Rechercher Modèles installés
✓ Visual C# Code	i Fichier browser	Visual C#	Type : Visual C# Classes LINQ to SQL mappées à des objet
Général Web	Feuille de style	Visual C#	relationnels.
Windows Forms WPF	Domain Service Class	Visual C#	
Reporting Silverlight	Diagramme de classes	Visual C#	
Workflow ⁄Iodèles en ligne	DataSet	Visual C#	
-	Contrôle utilisateur Web	Visual C#	
	Classes LINQ to SQL	Visual C#	
	Classe Installer	Visual C#	
	Classe d'application globale	Visual C#	
	Classe	Visual C#	=
	Champ Dynamic Data	Visual C#	
	Base de données SQL Server	Visual C#	
Jom J Data Class	Authentication Domain Service	Visual C#	•
Jom : DataClas			

Choisir comme nom : DataClasses1.dbml

Par défaut l'éditeur ouvre un fichier vide nommé DataClasse1.dbml.

Faire un drag and drop de la table **Clients** vers **DataClasse1.dbml**.

DataClasses1.dbml* × MainPage.xaml*		Explorateur de serveurs 🗢 👎 🗙
DataClasses1.dbml" × MainPage.xaml"	E Créez des méthodes en déplaçant les eléments de <u>Explorateur de serveurs</u> sur Faire de conception.	Coplorateur de serveurs Connesions de données Connesions de données Concele philippe\sqleppres.base_medecin.dbo Contents
	runc un currequium.	 Explorateur de Propriétés INANSE Explorateur de Explorateur de Explorateur de INANSE A Données Source dbo.CLIENTS

Etape 9.5. Création des services WCF.

Faire un clic droit sur SilverlightBdD.web et choisir Ajouter Nouvel Element.

Ajouter un élément de type Service WCF.

Choisir comme nom : Service1.svc

Deux nouveaux fichiers sont ajoutés au projet :

- Iservice1.cs qui représente l'interface ;
- Service1.svc.cs qui représente l'implémentation de l'interface.

Dans le fichier IService1.cs on ajoute un nouveau service nommé getClients.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.Text;
namespace SilverlightBdD.Web
ł
 [ServiceContract]
 public interface IService1
 ł
 [OperationContract]
 void DoWork();
 [OperationContract]
 List<String> getClients();
 }
}
```

Ouvrir ensuite le fichier Service1.svc.cs et ajouter la méthode correspondante :

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.Text;
namespace SilverlightBdD.Web
{
 public class Service1 : IService1
 {
 public void DoWork()
 ſ
 }
 public List<string> getClients()
 {
 DataClasses1DataContext dc = new DataClasses1DataContext();
 var AllClient = (from Clients in dc.CLIENTS select Clients.NOM);
 return AllClient.ToList();
 }
 }
}
```

Attention : il faut compiler la solution avant de passer à l'étape suivante.

Etape 9.6. Ajout d'une référence de service

Faire un clic droit sur SilverlightBdD et choisir Ajouter une référence de service.

Choisir ensuite le bouton **Découvrir**.

Vous devriez obtenir ceci :

Ajouter une référence de service	? ×
Pour afficher une liste des sen sur OK. Pour parcourir les sen Ad <u>r</u> esse :	es disponibles sur un serveur spécifique, entrez une URL de service et cliquez es disponibles, cliquez sur Découvrir.
http://localhost:50457/Service	svc
<u>Services</u> :	Opérations :
ତ ∰ Service1.svc	Sélectionnez un contrat de service pour afficher ses opérations.
1 services trouvés dans la solu Espace de <u>n</u> oms : ServiceReference1	on.
A <u>v</u> ancé	OK Annuler

Et finalement :

Ad <u>r</u> esse : http://localhost:50457/Servic	1.svc 🔹	A <u>l</u> ler à <u>D</u> écouvrir
Services :	Opérations :	
O O Service1.svc A B Service1 Service1 S IService1	 ■ DoWork ■ getClients 	
L services trouvés à l'adresse	http://localhost:50457/Service1.svc'.	
Le service web une fois découvert, l'explorateur de solution fait apparaître le web service.

Etape 9.7. Modification de l'application principale

Revenons à la page principale de notre projet. Ouvrir le fichier MainPage.xaml. Faire apparait le code XML comme suit :

MainPage.xamLcs	Explorateur d'obiets	Service1.svc.cs	IService1.cs	DataClasses1.dbml	MainPage.xaml	× •
[10006]						A
×					2	E
La Design T+	O XAML					
ECUsercon	troi x:class=	-Silverlign	tBdD.Main	Page" infr/2006/woml	Innonetat	Tion" A
xmln xmln xmln mc:I	<pre>s = http://sch s:x="http://s s:d="http://s s:mc="http:// gnorable="d"</pre>	chemas.micr chemas.micr schemas.ope	osoft.com osoft.com	/winfx/2006/xa /expression/bl ts.org/markup-	.end/2008" .compatibil	lity/2006
e <gri< td=""><td>d x:Name="Lay</td><td>outRoot" Ba</td><td>ckground=</td><td>"White"></td><td></td><td></td></gri<>	d x:Name="Lay	outRoot" Ba	ckground=	"White">		
<td>ntrol></td> <td></td> <td></td> <td></td> <td></td> <td></td>	ntrol>					
100 %						
UserControl Use	rControl 🕨					

Modifier l'interface pour qu'elle ressemble à ce qui suit :

Le code xaml doit ressembler à ceci :

```
<UserControl x:Class="SilverlightApplication2_Alexandre.MainPage"
	xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
	xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
	xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
	xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
	mc:Ignorable="d"
	d:DesignHeight="300" d:DesignWidth="400">
	<Grid x:Name="LayoutRoot" Background="White">
		<Button Content="Button" Height="23" HorizontalAlignment="Left"
		Margin="292,134,0,0" Name="button1" VerticalAlignment="Top" Width="75"
	Clic="button1_Clic" />
		<ListBox Height="207" HorizontalAlignment="Left" Margin="31,39,0,0"
	Name="listBox1" VerticalAlignment="Top" Width="31,39,0,0"
```

Faire un double-Clic sur le bouton pour accéder au code C#.

Nous allons nous intéresser à l'évènement clic.

Ouvrez le fichier MainPage.xaml.cs

Modifier le code comme suit :

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
namespace SilverlightApplication2_Alexandre
{
 public partial class MainPage : UserControl
 {
 public MainPage()
 {
 InitializeComponent();
 }
 private void button1_Clic(object sender, RoutedEventArgs e)
 {
 ServiceReference1.Service1Client dao = new ServiceReference1.Service1Client();
 dao.getClientsCompleted += new
 EventHandler<ServiceReference1.getClientsCompletedEventArgs>(dao_getAllClientsCompleted);
 dao.getClientsAsync();
 }
 public void dao_getAllClientsCompleted(object sender, ServiceReference1.getClientsCompletedEventArgs
e)
 {
 foreach (String client in e.Result)
 {
 listBox1.Items.Add(client);
 }
 }
 }
}
```

Ceci donne à l'exécution :

SilverlightApplication2_Alexandre - Mozilla Firefox	
Eichier Édition Affichage Historique Marque-pages Qutils ?	
C X 🟠 📽 (D http://localhost:57550/SilverlightApp 🟠 🔹 🚱	ogle 🔎 🔝
🖉 Les plus visités 🗋 Débuter avec Firefox 🔊 À la une	
SilverlightApplication2_Alexandre	
MARTIN	
GERMAN	
JACQUARD	
BISIKOU	
Button	
Terminé	* 🛈 🔍 👘

Etape 10.1. Activer IIS

Aller dans le menu Demarrer et choisir Panneau de Configuration.

Sous Windows 7 cela donne un menu comme celui-ci :

Sous Windows 7, choisir Activer des fonctionnalités windows.

🚱 🕞 🗢 🧮 🕨 Panneau de con	figuration 🕨 Tous les Panneaux de configuration 🕨 Programmes et fonctionnalités	👻 🍫 Rechercher 🔎
Page d'accueil du panneau de configuration Afficher les mises à jour installées	Désinstaller ou modifier un programme Pour désinstaller un programme, sélectionnez-le dans la liste et cliquez sur Désinstaller,	Modifier ou Réparer.
Activer ou désactiver des fonctionnalités Windows	Organiser 🔻	:= • 🔞
	Nom	Éditeur
	A Adobe AIR	Adobe Syste -
	i Adobe Community Help	Adobe Syste
	Adobe Flash Builder 4	Adobe Syste
	Adobe Flash Player 10 ActiveX	Adobe Syste
	Adobe Flash Player 10 Plugin	Adobe Syste
	Adobe Reader 9.2 - Francais	Adobe Syste
	Allway Sync version 10.3.8	Botkind Inc
	Apache HTTP Server 2.2.16	Apache Soft
	Apple Application Support	Apple Inc.
	Apple Software Update	Apple Inc.
	Application Verifier (x64)	Microsoft C
	MrgoUML 0.30.2	
	TAssistant de connexion Windows Live ID	Microsoft C
	Bibliothèques GTK+ 2.14.7 rev a (supprimer uniquement)	
	Blender (remove only)	
	Borland C++Builder 6	Borland Sof
	🐌 Borland Delphi 7	Borland Sof
	BusinessApplication1 Application	localhost
	Oartoonist 1.3	
	CCleaner CCleaner	Piriform
	Coalesys Winsock Library 1.0 - Build 86 (Evaluation)	Coalesys, In
	Compatibility Pack for the 2007 Office system	Microsoft C
	Crystal Reports Basic for Visual Studio 2008	Business Ob
	Crystal Reports Basic French Language Pack for Visual Studio 2008	Business Ob
	Crystal Reports Basic Runtime for Visual Studio 2008 (x64)	Business Ot 👻
	< III	•
	Programmes actuellement installés Taille totale : 9,77 Go 247 programmes installés	
		.41

Sous Windows Vista, choisir Programme et Fonctionnalités.

🗲 🔵 🗢 🚾 🕨 Panneau de co	onfiguration	▼ ◆ Rechercher	
<u>F</u> ichier <u>E</u> dition <u>A</u> ffichage <u>(</u>	2utils <u>?</u>	Visu	ual IP Trace
Táches Afficher les mises à jour installées Obtenir de nouveaux programmes en ligne sur Windows Marketplace	Désinstaller ou modifier un progr Pour désinstaller un programme, sélectionn « Modifier » ou « Réparer ».	ramme ez-le dans la liste et cliquez sur « Désinstaller	»,
Voir les logiciels achetés	Nom	Éditeur	Installé si
(service Digital Locker)	Active Divels 2	Idea Systems	20/12/20
Activer ou désactiver des	Adobe Acrobat Connect Add-in	idea systems	16/07/20
fonctionnalités Windows	Adobe AIR	Adobe Systems Inc	04/09/20
	i Adobe Community Heln	Adobe Systems Incorporated	04/09/20
	Fe Adobe Flash Builder 4	Adobe Systems Incorporated	04/09/20
	Adobe Flash Player 10 ActiveX	Adobe Systems Incorporated	04/09/2
	Adobe Flash Player 10 Plugin	Adobe Systems Incorporated	04/09/2
	Fx Adobe Flex Builder 3 Plug-in	Adobe Systems Incorporated	02/09/2
	Adobe Presenter 7	Adobe Systems	16/07/2
	Adobe Reader 9 - Français	Adobe Systems Incorporated	19/02/2
	Advanced Audio FX Engine		19/02/2
	Advanced Video FX Engine		19/02/2
	Apache HTTP Server 2.2.16	Apache Software Foundation	12/09/2
	Apache Tomcat 6.0.18	-	13/09/2
	🛃 Apple Software Update	Apple Inc.	02/05/2
	Application Verifier	Microsoft Corporation	10/03/20

Choisir le menu **Activer et désactiver des fonctionnalités de Windows.** Cocher service IIS.

Etape 10.2. Configurer IIS

Constatons qu'il existe un répertoire Inetpub à la racine du disque C.

and the Constitution	+ (no in distance values "Insignal"	content loss planes		
🔾 🗢 📕 🕨 Ordinateur 🕨 Disque loc	al (C:) 🕨 Inetpub 🕨		✓ Reche	rcher 🔎
Organiser 🔻 Inclure dans la bibliothèq	ue 🔻 Partager avec 🔻 Graver	Nouveau dossier	:≡ ▼ [
☆ Favoris	Nom	Modifié le	Type Taille	
🧮 Bureau 🗐	\mu custerr	21/10/2010 14:55	Dossier de fichiers	
🔚 Emplacements récents	퉬 history	21/10/2010 14:58	Dossier de fichiers	
🔒 Téléchargements	퉬 logs	21/10/2010 14:55	Dossier de fichiers	
	퉬 temp	21/10/2010 14:56	Dossier de fichiers	
🧮 Bureau	퉬 www.root	21/10/2010 14:55	Dossier de fichiers	
詞 Bibliothèques				
Documents				
👌 Music				
Pictures				
Podcasts				
💾 Videos				
😹 lacomme				
1 Ordinateur				
🚰 Disque local (C:)				
5 élément(s)				
5 éléments				.11

Aller dans le menu Demarrer et choisir Panneau de Configuration.

						X
00	Panneau de configuration +	Tous l	es Panneaux de configuration 🔸		▼ 4 Rechercher	٩
Ajuste	er les paramètres de l'ordinate	ur			Afficher par : Grandes icônes 🔻	
	Gadgets du Bureau	1	Gestion des couleurs	-	Gestionnaire de périphériques	*
3	Gestionnaire d'identification	0	Gestionnaire pour appareils Windows M	•	Groupe résidentiel	
	Icônes de la zone de notification	Ma	Informations et outils de performance		Java	
	Mise en route	<u></u>	NVIDIA nView Desktop Manager	۶	Options d'alimentation	
٢	Options d'ergonomie	æ	Options d'indexation	F	Options des dossiers	
P.	Options Internet	(3 =	Outils d'administration	<u>@</u>	Panneau de configuration NVIDIA	
1	Pare-feu Windows	-	Périphériques et imprimantes	×	Personnalisation	
A	Polices	R	Programmes et fonctionnalités	•	Programmes par défaut	
Q	QuickTime (32 bits)	Ŷ	Reconnaissance vocale	R	Récupération	ш
٩	Région et langue		Résolution des problèmes	2	Sauvegarder et restaurer	
0	Son	Ĩ	Souris	R	Système	
4	Téléphone et modem	3	Windows CardSpace	盟	Windows Defender	
2	Windows Update					-
1 élément	sélectionné				📜 Ordinateur	.iii

Choisir Outils d'administration puis Gestionnaire des services Internet (IIS).

Le gestionnaire IIS se présente comme suit :

estionnaire des services Internet (IIS)	
Nier Affichane Aide	
mexions T3300-PC (13300-PC (Jaconne) Page d'accueil de T3500-PC Ittre: Ittre: </th <th>Actions Gérer le serveur È Redémarrer Démarrer Afficher les pools d'applications Afficher les istes Modifier la version du .NET Framework Image: Alternative stressing to the stressing stressing to the stressing stres</th>	Actions Gérer le serveur È Redémarrer Démarrer Afficher les pools d'applications Afficher les istes Modifier la version du .NET Framework Image: Alternative stressing to the stressing stressing to the stressing stres

Ajouter un site nommé **magasin** et faisant référence par exemple à la racine **wwwroot**. Ce répertoire n'est pas vide sur notre machine...

tionner

On obtient donc ceci :

Gestionnaire des services Internet (IIS)						
						🖬 🖂 🟠 🔞 •
Eichier Affichage Aide						
Connexions	Citor					Actions
2	sites					💣 Ajouter un site Web
▲ 📲 T3500-PC (T3500-PC\lacomme)	Filtrer :	-	Atteindre - 🖵	Afficher tout Regrouper par : Aucun regr	oupement 🝷	Définir les valeurs par défaut des sites Web
Pools d'applications	Nom	ID	État	Liaison	Chemin d'accès	Modifier le site
Default Web Site	😝 Default Web Site	1	Démarré (*:80 (http)	%SystemDrive%\inetpub\www.root	Liaisons
	😌 magasin	2	Démarré (www.magasinclermont.fr on *:80 (http)	C:\Inetpub\www.root\Magasin	Paramètres de base
						Discret Explorer
						Modifier les autorisations
						× Supprimer
						Afficiency in a second second
						Afficher les répertoires virtuels
						Gérer le site Web
						a Redémarrer
						Démarrer
						Arrêter
						Parcourir le site Web
						Parcourir www.magasinclermont.fr.on
						*:80 (http)
						Paramètres avancés
						Configurer
						Limites
						Aide
						Aide en ligne
			- ANT 1 1			
1	Affichage des fonct	tionnalités	Affichage du ci	ontenu		
Prêt		_				*1 .:

Etape 10.3. Vérifions que IIS fonctionne.

Allez dans le répertoire : C:\Inetpub\wwwroot\Magasin

Créez dans ce répertoire un fichier nommé index.html qui peut ressembler à ce qui suit :

```
<html>
<head>
</head>
<body>
<h1> Hello World </h1>
</body>
</html>
```

Lancer votre navigateur avec comme adresse : http://localhost/Magasin/

Etape 10.4. Déployer une application

Nous allons choisir une application déjà faite. Par exemple SilverlightApplication1.

Faire un clic sur la partie ayant l'extension .Web et publier l'application.

		↓ Exp	lorateur de solutions	▼ ₽ ×
			i 📴 🛃 🌮	
		÷ 🗔	Solution 'Silverlight	Application1' (2 projets)
		A	SilverlightApplic	ation1
			My Project	
			App.xaml	uml .
			SilverlightAppl	ication1.Web
Even	-	Générer		
		Régénérer		
		Nettoyer		lication1TestPage aspy
	ъ	Générer un package de déploiement		lication1TestPage.html
		Publier		
	1	Paramètres de package/publication		
	3	Afficher dans le navigateur	Ctrl+Maj+W	
		Convertir en application Web		
	0	Vérifier l'accessibilité		
		Dépendances du projet		
		Ordre de la génération du projet		
		Ajouter	•	
		Ajouter une référence		
		Ajouter une référence Web		
		Ajouter une référence de service		
	æ,	Afficher le diagramme de classes		15 💸 Boîte à outils 💣 Propriétés
		Définir comme projet de démarrage		- ↓ ×
		Déboguer	•	
	1	Ajouter la solution au contrôle de code source		A
	¥	Couper	Ctrl+X	S.C:\Users\lacomme.T3500-PC\Deskto
	8	Coller	Ctrl+V	xpress.master.guest
	×	Supprimer	Suppr	xpress.msdb.dbo
		Renommer		xpress.tempdb.guest
		Décharger le projet		eroint
	Ĵ	Ouvrir le dossier dans l'Explorateur Windows		
		Propriétés	Alt+Entrée	- ₽ ×

Publier le site Web				? <mark>x</mark>		
Profil de la publication	•	Renommer	Supprimer	Enregistrer		
La publication utilise des parar propriétés du projet.	nètres des onglets "Package/Publication W	eb" et "Package/	Publication SC	QL" des		
Rechercher le fournisseur d'hé	<u>bergement qui prend en charge la publicati</u>	on en un clic.				
Publier						
Configuration de build :	Debug					
Utiliser le gestionnaire de configurations de build pour changer la configuration						
<u>M</u> éthode de publication :	Web Deploy			•		
URL du service :				0		
_	Par ex. localhost ou https://RemoteServer:81	.72/MsDeploy.ax	d			
Si <u>t</u> e/application :						
	par ex. Site Web par défaut/MyApp ou MyD	omain.com/MyA	рр			
	Marquer comme application IIS sur la de	estination				
	Conserver les fichiers supplémentaires s	ur la destination	(ne pas suppr	imer)		
Informations d'identificatior	1					
Autoriser les certificats n	on approuvés					
Utiliser cette option unique	ment pour les serveurs approuvés					
<u>N</u> om d'utilisateur :						
Mot do parco i						
<u>m</u> ot de passe :						
	Enregistrer le m <u>o</u> t de passe					
	Put	lier	Fern	ner		

Modifier la méthode de publication : WebDeploy \rightarrow Système de fichier

Profil de la publication	1:	
Profil1	•	<u>R</u> enommer S <u>upprimer</u> <u>E</u> nregistrer
a publication utilise des para	amètres des onglets "Package/Publicatio	n Web" et "Package/Publication SQL" des
ropriétés du projet.		
echercher le fournisseur d'h	<u>ébergement qui prend en charge la publ</u>	lication en un clic.
Publier		
Configuration de build :	Debug	
Utiliser le gestionnaire de	configurations de build pour changer la	configuration
Méthode de publication :	Système de fichiers	······································
Emplacement cible :	localhost	
		nts par les conies locales
	Remplacer les fichiers correspondar	its parties copies locales
	 Remplacer les <u>f</u>ichiers correspondar Supprimer tous les fichiers <u>a</u>ntérieur 	rs à la publication

Publier le site Web	Service Services			? X
Profil de la publication	•	Renommer	X S <u>u</u> pprimer	Enregistrer
La publication utilise des para Publication SQL" des propriété <u>Rechercher le fournisseur d'hé</u> Publier Configuration de build : Utiliser le gestionnaire de c	mètres des onglets "Packag és du projet. <u>ibergement qui prend en cl</u> Debug configurations de build pou	e/Publication W harge la publicati r changer la conf	'eb" et "Packa ion en un clic. figuration	ge/
Méthode de publication :	: Système de fichiers 🔹			
Emp <u>l</u> acement cible :	C:\magasindemo			
	 Remplacer les <u>f</u>ichiers of Supprimer tous les fich 	orrespondants p iers <u>a</u> ntérieurs à l	oar les copies l la publication	ocales
		Pu <u>b</u> lier	Fe	rmer

Ceci donne un répertoire sur le disque contenant les fichiers de votre application web.

C:\magasindemo\

<u> </u>	Nom	Modifié le	Туре	Taille
	🐌 bin	13/11/2010 10:29	Dossier de fichiers	
	🐌 ClientBin	13/11/2010 10:29	Dossier de fichiers	
	📓 Silverlight.js	11/09/2010 13:52	Fichier de script JS	8 Ko
	SilverlightApplication1TestPage.aspx	11/09/2010 13:52	ASP.NET Server Pa	3 Ko
Ξ	SilverlightApplication1TestPage.html	11/09/2010 13:52	Firefox Document	3 Ko
	📑 Web.config	13/11/2010 10:24	XML Configuratio	1 Ko

Etape 10.4. Ajoutons une application à IIS

Il suffit ensuite de faire un clic droit sur magasin et de choisir Ajouter une application.

Il faut utiliser le répertoire correspondant au déploiement de votre application. Ici **C:\magasindemo**

Ajouter une application		? ×
Nom du site : Default Web S Chemin d'accès : /	iite	
<u>A</u> lias :	Pool d'applications :	
demo	demosite	Sél <u>e</u> ctionner
Exemple : ventes		
C <u>h</u> emin d'accès physique :		
C:\demosite		
Authentification directe		
Se <u>c</u> onnecter en tant que	Tester <u>l</u> es paramètres	
	ОК	Annuler

L'application fait ensuite partie du projet :

Image: State in the	Gestionnaire des services Internet (IIS)		
Echier Affichage Aide		magasin 🔸 demo 🕨	😰 🖂 🔞 🗸
Notable Authentification 0 Page d'accueil de /demo 0 Pools d'applications 0 Stes 0 Obsid d'applications 0 Stes	<u>F</u> ichier Affic <u>h</u> age <u>A</u> ide		
Drét Ga	Connexions	Page d'accueil de /demo Fitter: Cestion Editeur de configuration IS Authentification Compression Fittrage des Journalisation Pages d'erreurs Pages d'erreurs Pages defonctionnalités Mappages de Mappages de Mappage	Actions Explorer Modifier les autorisations Paramètres de base Afficher les répertoires virtuels Gérer une application Parcourir l'application Parcourir I veux-magasinclermont.fr on *80 (http) Paramètres avancés Paramètres avancés Aide Aide en ligne
	Prêt		€ <u>∃</u> .

Si on vérifie que tout fonctionne. On a :

Sélectionnez demo et choisir Document par défaut.

Ajouter un document par défaut	? <mark>×</mark>
Nom :	
SilverlightApplication1TestPage.html	
ОК	Annuler

L'application doit apparaitre en début de liste comme ceci :

Document par défaut

Utilisez cette fonction pour indiquer les noms de fichiers par défaut à renvoyer lorsqu'un client n'a pas demandé un fichier spécifique. Définissez les documents par défaut par ordre de priorité.

Nom	Type d'ent
SilverlightApplication1TestPage.html	Local
Default.htm	Héritée
Default.asp	Héritée
index.htm	Héritée
index.html	Héritée
iisstart.htm	Héritée

Ce qui donnera :

SilverlightApplication1 - Mozilla Firefox		- 0 x
Eichier Édition Affichage Historique Marque-pages Qutils ?		
C X A V (L http://localhost/Magasin/demo/	ζ ▼ Soogle	₽ 👪
P Les plus visités Débuter avec Firefox À la une rstaller et exploiter		
SilverlightApplication1		
demonstration		
Terminé		* 🛈 🔍 🛛

Etape 10.5. Configurer l'application

Ajoutons une application demo2 à IIS

Nous allons reprendre l'application *SilverlightApplication7_Visualiseur_JPG* et le publier dans le dossier *c:\magasindemo*. La version du projet est celui qui utilise l'adressage absolu vers les images.

Publier le site Web				? X
Profil de la publication	•	Renommer	X S <u>u</u> pprimer	Enregistrer
La publication utilise des paramètres des onglets "Package/Publication Web" et "Package/ Publication SQL" des propriétés du projet. Rechercher le fournisseur d'hébergement qui prend en charge la publication en un clic.				
Configuration de build : Utiliser le gestionnaire de co	Debug nfigurations de build pour cha	nger la configura	tion	
<u>M</u> éthode de publication : Emp <u>l</u> acement cible :	Système de fichiers C:\magasindemo			▼
 Remplacer les <u>f</u>ichiers correspondants par les copies locales Supprimer tous les fichiers <u>a</u>ntérieurs à la publication 				
		Pu <u>b</u> lier	Fe	rmer

Il suffit ensuite de faire un clic droit sur Magasin dans ISS et de choisir Ajouter une application.

Il faut utiliser le répertoire correspondant au déploiement de votre application. Ici **C:\magasindemo**

Ajouter une application		? X
Nom du site : Default We Chemin d'accès : /Magasin	b Site	
Alias :	Pool d'applications :	
demo2	magasin	Sélectionner
Exemple : ventes		
Chemin d'accès physique :		
C:\magasindemo		
Authentification directe		
Se connecter en tant que	Tester les paramètres	
	ОК	Annuler

L'application fait ensuite partie du projet :

Connexions
21
▲ · ¶ PHAN-XLS (PHAN-XLS\Phan)
Pools d'applications
Sites
🔺 🌒 Default Web Site
Alexandre
🔺 🛄 Magasin
⊿ 🕜 demo2
⊳-🗂 bin
🕨 🖆 ClientBin
⊳ 🖳 Rep2

Sélectionnez demo2 et choisir Document par défaut.

Gestionnaire des services Internet (IIS)	many prior calls	featre Ant inst				
G Default We	🚱 💿 🔮 > PHAN-XLS > Sites > Default Web Site > Magasin > demo2 >					
<u>Eichier</u> Affic <u>h</u> age <u>A</u> ide						
Connexions Connexions PHAN-XLS (PHAN-XLS\Phan) Pools d'applications Gites	Document Utilisez cette fonction renvoyer lorsqu'un clie documents par défaut	t par défaut pour indiquer les noms de fichiers par défaut à nt n'a pas demandé un fichier spécifique. Définissez les par ordre de priorité.	Actions Ajouter Désactiver Revenir à la configuration parente			
Oefault Web Site Galexandre Galexandre	Nom Default.htm Default.asp index.htm index.html iisstart.htm	Type d'e Héritée Héritée Héritée Héritée	Aide Aide en ligne			
Configuration : 'Default Web Site/Magasin/demo2' web	o.config		•a			

Faire **ajouter** (en haut à droite)

Ajouter un document par défaut	? ×
<u>N</u> om :	
SilverlightApplication7_Visualiseur_JPGT	estPage.html
ОК	Annuler

Faire un clic droit sur Demo / Gérer une Application / Parcourir.

On obtient :

11. UTILISATION DE MICROSOFT BLEND : ANIMATION

Etape 11.1. Installer les produits Microsoft Blend.

La suite logicielle complète se présente comme suit dans le menu Démarrer.

Le produit que nous utilisons est Microsoft Blend 3.

Projets	<u>A</u> ide	Exemple <u>s</u>
Zune3D (Silverl Wall3D (Silverli SnowboardSke PCGamingSket PCGaming (Silv ColorSwatchSL BeeHive (Silver	light 3) ght 3) tch (WPF) ch (Silverlight rerlight 3) (Silverlight 3) light 3)	3)
🗹 Exécute <u>r</u> au démarra	age	<u>F</u> ermer

Il s'agit d'un outil permettant de réaliser des interfaces plus facilement qu'avec Visual Studio 2010. Cet outil évite en particulier de manipuler manuellement le code **xaml**. Etape 11.2. Créer un projet Microsoft Blend.

Vous pouvez nommer cette application SilverlightApplication2P.

Basculez l'affichage en mode mixte. Cela vous permet alors de lire le code de la page xaml.

Etape 11.3. Créer une forme à animer et 4 boutons.

Allez dans le menu Search (colonne de gauche) et sélectionner un rectangle. Posez le rectangle sur le patron de conception.

L'espace de travail se présente comme suit :

Le code xaml permet de modifier facilement les caractéristiques de l'objet. Passez la propriété Fill à Red par exemple :

```
<UserControl
xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
x:Class="SilverlightApplication2P.MainPage"
Width="640" Height="480">
<Grid x:Name="LayoutRoot" Background="White">
<Rectangle Fill="Red" Stroke="Black" Height="79" HorizontalAlignment="Left" Margin="74,79,0,0"
VerticalAlignment="Top" Width="134"/>
</Grid>
```

Sélectionnez le rectange et choisissez Propriétés dans la colonne de droite.

L'apparence de l'objet peut facilement être modifiée. Par exemple, en allant dans le menu Transformer, on peut incliner l'objet dans le sens souhaité.

Par curiosité pour pouvez examiner le code xml :

Donnons ensuite un nom à cet objet :

Propriétés ×	Ressources	Donné	es		÷.
Nom M Type Rec	onRectangle tangle				
Search					
Éditeur		•	Ressources	s de coule	ur
					255 0 0 100%
				1	+ #FFFF0000

Il aurait été possible de le faire directement dans le code xml mais cela est moins pratique :

1	<usercontrol< th=""></usercontrol<>
2	<pre>xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"</pre>
3	<pre>xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"</pre>
4	x:Class="SilverlightApplication2P.MainPage"
5	Width="640" Height="480">
6	
7	<pre><grid_x:name="layoutroot" background="White"></grid_x:name="layoutroot"></pre>
8	<rectangle fill="Red" height="79" horizontalalignment="Left" mar<="" stroke="Black" td="" x:name="MonRectangle"></rectangle>
9	<rectangle.projection></rectangle.projection>
10	<planeprojection rotationx="45" rotationy="45"></planeprojection>
11	
12	
13	
14	

Sur le même principe, dessinez un bouton. Nommez ce bouton Lancer et modifier le texte sur le bouton avec Play.

Sélectionnez MonRectangle puis faites un clic sur le + :

Vous devriez obtenir une fenêtre de création d'une ressource. Choisissez le nom **déplacement** pour la ressource.

En créant cette ressource, vous faites apparaitre le chronographe :

Positionnez la barre verticale jaune sur 1 et déplacer l'objet sur l'endroit ou vous désirer qu'il apparaisse à la date 1s.

Par exemple, 3 cm sur la droite de sa position d'origine.

Recommencer l'opération pour la date 2.

Vous pouvez vérifier l'effet visuel que cela produit, en déplaçant la barre jaune avec la souris aux positions que vous souhaitez.

Pressez F5 pour lancer l'exécution et vous obtiendrez une page statique sur laquelle les objets sont immobiles.

🥹 SilverlightApplication2P - Mozilla Firefox	a contract from the	
<u>Fichier Édition Affichage H</u> istorique <u>M</u>	larque-pages <u>O</u> utils <u>?</u>	
3 D C X 🏠 🖇 🤇	🕘 http://localhost:56713/TestPage.html 🏠 👻 Google	· 🔎 🔒
🔊 Les plus visités 📄 Débuter avec Firefox	🔊 À la une 🗋 🖛 Installer et exploiter	
SilverlightApplication2P	*	
	Dia.	
	Play	
Terminé		* 🛈 🔍 🖽

Etape 11.3. Animer la page.

Revenons au code C#.

Dans le constructeur ajoutez ceci :

La complétion automatique va vous permettre (touche TAB) d'obtenir ceci :

Lancer le code en faisant **F5** et vous obtiendrez une page Web dont l'animation démarre en cliquant sur le bouton **Play**.

SilverlightApplication2P - Mozilla Firefox		
Eichier Édition Affichage Historique Marque-pages Qutils ?		
C X 🏠 📽 🔮 http://localhost:56713/TestPage.html	☆ 👻 Google	۶ 🔒
🧟 Les plus visités 📋 Débuter avec Firefox 🔊 À la une 🗋 🛩 Installer et exploiter		
SilverlightApplication2P ÷		
	Play	
Terminé		* 🛈 🔍 🛛

Etape 11.4. La touche finale pour contrôler l'application en détails.

Ajouter 4 boutons sur la page :

Utilisez le champ Propriétés.

Nommez ces boutons :

- buttonPause
- buttonResume
- buttonStop
Retournez dans le code C#.

Main	Page.xan	I.cs × MainPage.xaml*
	1 usi	ng System;
	2 usi	ng System.Windows;
	3 usi	ng System.Windows.Controls;
	4 usi	ng System.Windows.Documents;
	5 usi	ng System.Windows.Ink;
	6 usi	ng System.Windows.Input;
	7 usi	ng System.Windows.Media;
	8 usi	ng System.Windows.Media.Animation;
	9 usi	ng System.Windows.Shapes;
1	0	
1	1 nam	espace SilverlightApplication2P
1	2 {	
1	3	public partial class MainPage : UserControl
1	4	
1	5	public MainPage()
	2	
1	0	// Requis pour initialiser des Variables
	0	initializecomponent();
2	0	Innear Clicki-new Surter Windows PoutedEventHandler(Innear Click);
2	1	cancer.clickt-new System.windows.kouceucvenchandler(Lancer_Click);
2	2	
2	3	
2	4	private void Lancer Click(object sender, System,Windows,RoutedEventArgs e)
2	5	{
2	6	// TODO : ajoutez ici l'implémentation du gestionnaire d'événements.
2	7	<pre>deplacement.Begin();</pre>
2	8	}
2	9	
3	0	
3	1	
3	2	
3	3	
3	4	}
3	5 }	
	- 1	

MainPag	examl.cs* × MainPage.xaml*	
1	using System;	
2	using System.Windows;	
3	using System.Windows.Controls;	
4	using System.Windows.Documents;	
5	using System.Windows.Ink;	
6	using System.Windows.Input;	
7	using System.Windows.Media;	
8	using System.Windows.Media.Animation;	
9	using System.Windows.Shapes;	
10		
11	namespace SilverlightApplication2P	
12	{	
13	public partial class MainPage : UserControl	
14	{	
15	<pre>public MainPage()</pre>	
16	{	
17	// Requis pour initialiser des variables	
18	InitializeComponent();	
19		
20	Lancer.Click+=new System.Windows.RoutedEventHandler(Lancer_Click);	
21	buttonStop.Click+=new System.Windows.RoutedEventHandler(buttonStop_Click);	
22	buttonResume.Click+=new System.Windows.RoutedEventHandler(buttonResume_Click);	
23	buttonPause.Click+=new System.Windows.RoutedEventHandler(buttonPause_Click);	
24	}	
25		
26	<pre>private void Lancer_Click(object sender, System.Windows.RoutedEventArgs e)</pre>	
27	1	
28	// TODO : ajoutez ici l'implémentation du gestionnaire d'événements.	
29	deplacement.Begin();	
30	}	
31		
32	private void buttonstop_Click(object sender, system.Windows.RoutedEventArgs e)	
30	{	
35	deployment for ().	
36	uepracement.scop();	
37	I	
3.8	private void buttonResume (lick/object cender, System Windows PoutedEvontAppr a)	
30	d	

```
using System;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Ink;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
namespace SilverlightApplication2P
{
  public partial class MainPage : UserControl
  {
 public MainPage()
 // Requis pour initialiser des variables
 InitializeComponent();
 Lancer.Click+=new System.Windows.RoutedEventHandler(Lancer Click);
 buttonStop.Click+=new System.Windows.RoutedEventHandler(buttonStop Click);
 buttonResume.Click+=new System.Windows.RoutedEventHandler(buttonResume_Click);
 buttonPause.Click+=new System.Windows.RoutedEventHandler(buttonPause_Click);
 }
 private void Lancer_Click(object sender, System.Windows.RoutedEventArgs e)
 {
 // TODO : ajoutez ici l'implémentation du gestionnaire d'événements.
 deplacement.Begin();
 }
 private void buttonStop_Click(object sender, System.Windows.RoutedEventArgs e)
 ł
 // TODO : ajoutez ici l'implémentation du gestionnaire d'événements.
 deplacement.Stop();
 }
 private void buttonResume_Click(object sender, System.Windows.RoutedEventArgs e)
 {
 // TODO : ajoutez ici l'implémentation du gestionnaire d'événements.
 deplacement.Resume();
 }
 private void buttonPause_Click(object sender, System.Windows.RoutedEventArgs e)
 // TODO : ajoutez ici l'implémentation du gestionnaire d'événements.
 deplacement.Pause();
 }
  }
```

Etape 11.5. Lancer l'exécution

SilverlightApplication2C - Mozilla Firefox		
Eichier Édition Affichage Historique Marque-pages Qutils ?		
C X 🟠 😵 🔮 http://localhost:55410/TestPage.html	☆ 👻 🚼 - Google	🔉 🔍
🔊 Les plus visités 🗋 Débuter avec Firefox <u>à</u> À la une 📋 🛥 Installer et exploiter		
SilverlightApplication2C		-
	Play	
	Pause	
	Resume	
	Stop	
T		31 O C
Iermine		* • •

12. UTILISATION DE MICROSOFT BLEND : MANIPULATION D'IMAGES

Etape 12.1. Créer un projet Microsoft Blend.

Vous pouvez nommer cette application SilverlightApplication3P.

Créez une application avec une image encadrée par un Slider comme sur l'exemple ci-dessous :

L'image est de type Image avec un champ source renseignée vers logo_UBP.jpg pour notre exemple :

Nommez les objets :

- MonImage
- sliderH

Le slider va servir à controler la rotation de l'image. Modifier sa propriété en donnant comme plage de variation : 0 à 180 par exemple.

Propriétés com	nunes
ToolTip	
IsDirectionReversed	
LargeChange	1
Maximum	180 •
Minimum	0
Orientation	Horizontal 🗸 🗆
SmallChange	0,1
Value	0
Cursor	 _
DataContext	Nouveau
	*

Etape 12.3. Nommer le composant XML représentant la rotation.

Passer en « Mode de conception Mixte » afin d'avoir le code xaml. Le code XML actuel est le suivant :

100%	
4	<pre>xmlns:d="http://schemas.microsoft.com/expression/blend/2008" xmlns:mc="http://schemas.openxmlformats.org/markup-</pre>
5	x:Class="SilverlightApplication3P.MainPage"
6	Width="640" Height="480" mc:Ignorable="d">
7	
8	<pre><grid background="White" x:name="LayoutRoot"></grid></pre>
9	<slider margin="90,201,279,0" maximum="180" verticalalignment="Top" x:name="sliderH"></slider>
10	<image height="152" margin="110,33,279,0" re<="" source="logo_UBP.jpg" td="" verticalalignment="Top" x:name="MonImage"/>
11	<image height="150" horizontalalignment="Right" margin="0,0,-59,-162" verticalalignment="Bottom" width="3"/>
12	
13	
<	×

Sélectionnez l'image.

Examiner la partie **Transformer** (colonne de droite).

Modifier à titre d'exemple l'Angle en le passant de 0 à 15.

Vous devriez constater que le code XML est automatiquement modifié.

Toutefois, la rotation n'a pas de nom.

Modifiez le code comme ceci :

Etape 12.4. Allez dans le code C#.

Il doit ressemble à ceci :

En utilisant le système de complétion il est facile d'attacher une procédure derrière l'évènement ValueChanger d'un Slider.

Ce qui devrait donner :

Etape 12.5. Lancer l'exécution et admirez le résultat

13. **SUPPORTS DE COURS**

- 1. http://www.dotnet-france.com/Cours/Silverlight.html
- 2. http://www.dotnetfrance.com/Documents/Silverlight/Introduction%20a%20Silverlight.pdf
- 3. http://www.dotnet-france.com/Documents/Silverlight/Les%20Contr%C3%B4les.pdf
- 4. http://www.dotnetfrance.com/Documents/Silverlight/Les%20nouveautes%20de%20Silverlight%203% 20Blend%203%20et%20.NET%20RIA%20Services.pdf
- 5. http://www.dotnet-france.com/Documents/Silverlight/Customisation.pdf
- 6. http://www.dotnetfrance.com/Documents/Silverlight/Gestion%20d%E2%80%99%C3%A9v%C3%A8 nement%20et%20Commandes.pdf
- 7. http://www.dotnet-france.com/Documents/Silverlight/Les%20animations.pdf
- 8. http://broux.developpez.com/articles/csharp/silverlight/
- 9. http://nico-pyright.developpez.com/tutoriel/vs2008/csharp/silverlightandmysql/

LES LIVRES 14.

Nous vous conseillons le livre suivant :

