Yazılım Profesyoneli 2

Software Professional 2

Yazan: Fulya SATAR - Engin ÖREN

Editörler: Tamer ŞAHİNER - Tuncer KARAARSLAN

Yayına Hazırlayan: Selçuk TÜZEL

Grafik Uygulama: Zeynep ÇÖMLEKÇİ

Kapak Tasarımı: Selim Şahin

Baskı: Lebib Yalkın

Şef Editör: Mehmet ÇÖMLEKÇİ

1. Baskı: 2005

Copyright © 2005, Bilge Adam

Kitabın yayın hakları Bilge Adam Bilgi Teknolojileri Akademisi'ne aittir. Firmadan yazılı izin almadan kısmen veya tamamen alıntı yapılamaz, hiçbir şekilde kopya edilemez, çoğaltılamaz ve yayımlanamaz.

Önsöz

.NET yazılım teknolojisi ile yeni tanışan ya da daha önceden .NET yazılım geliştirme araçlarıyla kısa bir süre çalışma imkanı bulmuş okurlar için temel bir başvuru niteliğindeki bu yayın ile windows ve web tabanlı uygulamalar geliştirebileceksiniz. Veri tabanı programlama ve web programlama konularında sizlerin çok iyi seviyelere gelmesine destek verecektir.

Eğitimcilerinizi yakından takip etmenizi sağlayacak bu yayın ile bol bol örnek kod inceleme fırsatına sahip olacaksınız.

Yazılım profesyonelleri için hazırlanan bu yayında emeği geçen tüm yazılım ekibindeki arkadaşlarıma teşekkür ederim. Yazarlık katkılarından dolayı Fulya SATAR'a, bu yayının hazırlanmasında büyük emek ve fedakarlıklarından dolayı özellikle Tamer ŞAHİNER'e ve yayındaki büyük emeklerinden dolayı Engin ÖREN'e teşekkür ederim. Ayrıca yayının içeriğinin oluşmasında fikirlerini sürekli bizimle paylaşan yazılım ekibindeki eğitimcilerimize teşekkürler.

Tuncer KARAARSLAN

İçindekiler

Vlo	dül 1: Geliştirme Ortamını Tanımak	3
	Konu 1: Visual Basic .NET ile Proje Oluşturmak	4
	Proje Şablonu Seçmek	
	Proje Dosyalarına Genel Bakış	
	Assembly Nedir?	9
	Projeye Referans Eklemek	10
	İsim Alanı (Namespace) Nedir?	12
	Yeni İsim Alanı Eklemek	13
	Projeye İsim Alanı Dahil Etmek	
	Proje Özelliklerini Ayarlamak	17
	Konu 2 : Proje Bileşenlerini Tanımak	19
	Solution Explorer Kullanmak	20
	Object Browser Kullanmak	21
	Server Explorer Kullanmak	22
	Dinamik Yardım Almak	23
	Görev Listesini Kullanmak	24
	Konu 3: Uygulamalarda Hata Ayıklama	25
	BreakPoint	26
	Debug Panelleri	27
	Command Panelini Kullanmak	28
	Konu 4: Uygulamanın Derlenmesi	29
	Derleme Seçeneklerine Bakış	30
	Modül Özeti	31
	LAB 1: Geliştirme Ortamını Tanımak	32
	Uygulama 1: Windows Uygulaması Oluşturmak	32
	Çağrı Merkezi Uygulamasını Oluşturmak	32
	Uygulama 2: Object Browser Kullanmak	33
	System.Data Kütüphanesini Açmak	33
	Uygulama 3: Debug Aracını Kullanma	33
	Kodların Yazılması	33
	Hata Avıklama	34

İçindekiler

Wodul 2: Veri Werkezi	li Uygulamalar ve ADO.NET'e Giriş. 37
Konu 1: Veri Merkezli	Uygulamalar 38
Veri Depolama	39
Bağlantılı (Connected) V	eri Ortamları40
Bağlantısız (Disconnecte	d) Veri Ortamları 4°
Veri Erişim Yöntemleri	43
Konu 2: ADO.NET'e Gi	iriş46
ADO.NET Nedir?	47
ADO.NET Nesne Modeli.	48
ADO.NET Veri Sağlayıcıla	ın
Modül Özeti	53
Lab 2: Veri Merkezli U	ygulamalar ve ADO.NET'e Giriş54
Uygulama 1: Yeni bağlan	tı oluşturmak54
Çağrı Merkezi Uygula	ması İçin Yeni Bağlantı Oluşturmak54
Modül 3: Veri Kaynakl	arına Bağlanmak 59
Konu 1: Veri Sağlayıcı	Seçmek60
Veri Sağlayıcı Nedir?	6 ²
Veri Sağlayıcı Sınıfları	
Konu 2: Bağlantı Oluş	turmak66
Bağlantı Cümlesi (Conne	ction String) Oluşturmak67
Bağlantı Cümlesini (Conr	nection String) Kullanmak69
Bağlantı Cümlesi(Connec	ction String) Örnekleri7
Ms Access ile OLEDB I	Bağlantı Cümleleri
	Bağlantı Cümleleri73
•	Bağlantı Cümleleri
SQL Server ile SQL Se	rver Bağlantı Cümleleri
	etimi76
	atmak77
Bağlantı Durumlarını Kor	ntrol Etmek80
Modül Özeti	82
Lab 1: Bağlantı Oluştı	ırmak83
Kontrollerin Eklenmesi	83
1/a dla ma Varrilana	0.

VI İçindekiler

Vlodül 4: Bağlantılı (Connected) Veritabanı İşlemleri .	91
Konu 1: Bağlantılı Veri Ortamlarıyla Çalışmak	92
Bağlantılı Uygulamalar İçin Veritabanı Mimarisi	93
Konu 2: Command ile Çalışmak	95
Command Nedir?	96
Command Oluşturmak	99
Parametre Kullanmak	101
Konu 3: Command ile Geriye Değer Döndürmek	105
Konu 4: Command ile Geriye Kayıt Döndürmek	107
DataReader Özellik ve Metotları	107
Konu 5: Command ile Kayıt Döndürmeyen Sorgular Çalıştırmak	113
Modül Özeti	
Lab 1: Veritabanı İşlemleri	
Veritabanının Oluşturulması	
Kontrollerin Eklenmesi	
Kodların Yazılması	
ExecuteNonQuery Metodu	
ExecuteReader ve DataReader	
Form Kontrolleri İşlemleri	
Yordamların Formda Kullanılması	
Vlodül 5: Bağlantısız (Disconnected) Veritabanı İşlem	leri129
Konu 1: Disconnected Uygulamalar İçin Veritabanı Mimarisi	130
Konu 2: DataSet ve DataTable Oluşturmak	132
DataSet Nesne Modeli	133
Konu 3 : DataAdapter ile Kayıtları Dataset'e Doldurmak	137
Konu4: DataSet Nesnesini Kontrollere Bağlamak	139
DataSet İçindeki Veriyi Windows Kontrollerine Bağlamak	140
DataSet İçindeki Veriyi DataGrid'e Bağlamak	142
Konu : 5 DataTable Üzerindeki Veriyi Düzenlemek	143
Windows Form ile Kayıt Üzerinde Hareket Sağlamak	146

İçindekiler

Lab 1: Bağlantısız Veritabanı İşlemleri	148
Veritabanının Oluşturulması	148
Kontrollerin Eklenmesi	149
Bağlantı Cümlesinin Oluşturulması	150
Bağlantının Oluşturulması	150
DataAdapter Nesnesinin Oluşturulması	151
DataSet Nesnesinin Oluşturulması	151
DataSet İçindeki Verinin DataGrid Kontrolüne Bağlanması	151
DataSet İçindeki Verinin TextBox Kontrollerine Bağlanması	152
Kodların Yazılması	152
Konu 6: Veri Arama ve Sıralama	154
DataView Özellik ve Metotları	157
Modül Özeti	159
Lab 2: Çoklu Tablolarla Çalışmak	160
Veritabanının Projeye Eklenmesi	161
Kontrollerin Eklenmesi	161
Bağlantı Cümlesinin Oluşturulması	161
Bağlantının Oluşturulması	162
DataAdapter Nesnesinin Oluşturulması	162
DataSet Nesnesinin Oluşturulması	164
DataView Nesnesinin Oluşturulması	164
DataSet İçindeki Verinin ComboBox Kontrolüne Bağlanması	165
Kodların Yazılması	165
Modül 6: ASP.NET'e Giriş	169
Konu 1: ASP.NET Nedir?	170
Konu 2: ASP Tarihçesi	171
Konu 3: ASP.NET Uygulama Mimarisi	172
İstemci Katmanı (Presentation Tier)	172
İş katmanı (Business Logic Tier)	172
Veri Katmanı (Data Tier)	172
Konu 4: ASP.NET Çalışma Modeli	173
Tür Yönetimi (Type Management)	174
JIT Derleme (JIT Compilation)	175
Hafıza Yönetimi (Memory Management)	176
Exception Yöneticisi (Exception Manager)	177

VIII İçindekiler

Konu 5: ASP.NET'in .NET Çatısındaki Yeri	180
Konu 6: .NET Framework'ün ASP.NET'teki Avantajları	181
Konu 7: ASP.NET ile Uygulama Geliştirmek	182
IIS Nedir?	183
IIS Kurulumu ve Yönetimi	184
IIS Kurulumu	185
IIS Yönetimi	187
.NET Framework Kurulumu	190
Modül Özeti	191
Lab 1: Web Tabanlı Uygulamaların Yayınlanması	192
IIS (Internet Information Services) Kurulması	192
Uygulama Yayınlamak	192
Modül 7: ASP.NET Web Form ve Kontrolleri ile	Çalışmak197
Konu 1: Web Form Bileşenleri	198
Page Özelliği	200
Body Özelliği	202
Form Özelliği	203
Konu 2: Server (Sunucu) Kontroller	204
Konu 3: Kontrollerin Sınıflandırılması	205
Standart Kontroller	205
Doğrulama Kontrolleri	206
Zengin Kontroller	206
İlişkisel Liste Tabanlı Kontroller	206
Konu 4: Standart Kontroller	207
Label	207
TextBox	207
Button	207
CheckBox	208
RadioButton	209
HyperLink	210
Image	210
ImageButton	210
LinkButton	
DropDownList	
ListRoy	213

İçindekiler

Panel	214
Table	214
Konu 5: Doğrulama(Validation) Kontrolleri	216
RequiredFieldValidator	217
CompareValidator	
RangeValidator	218
RegularExpressionValidator	219
CustomValidator	
ValidationSummary	222
Konu 6: Zengin Kontroller	223
AdRotator	223
Calendar	224
Konu 7: AutoPostBack Özelliği	226
Konu 8: ViewState	228
Modül Özeti	229
Lab 1: E-Ticaret Uygulaması Geliştirmek	230
Veritabanının Projeye Eklenmesi	230
Web Formların Eklenmesi	231
UyeKayit Formunun Eklenmesi	
UyeGiris Formunun Eklenmesi	
Giris Formunun Eklenmesi	
Kayit Formunun Eklenmesi	
Satis Formunun Eklenmesi	242
Modül 8: ASP.NET ile Kod Geliştirmek	247
Konu 1: Kod Yazmak	248
Inline Kod Yazmak	
Code-Behind Kod Yazmak	250
Konu 2: Client Side (İstemci Taraflı) Olay Prosedürleri	252
Konu 3: Server Side (Sunucu Taraflı) Olay Prosedürleri	253
Olay Prosedürleri Oluşturmak	254
Olay Prosedürlerinde Kontrollerle Etkileşim	255
Konu 4: Sayfa Yaşam Döngüsü	256
Response.Redirect	257
Postback İslemleri	258

X İçindekiler

Page.lsPostback	259
Modül Özeti	260
Lab 1: ASP.Net ile Kod Geliştirmek	261
Web Uygulaması Oluşturmak	261
Web Form Eklenmesi	261
Kodların Yazılması	262
Modül 9: Web Programlamaya Giriş	267
Konu 1 : Web Programlamaya Giriş	268
Konu 2: HTML	269
HTML Yapısı	269
Tag	270
Attribute	271
Value	272
HTML Belgesi Nasıl Oluşturulur?	273
En Sık Kullanılan Etiketler	274
Başlıklar	
Paragraf ve Satır Sonu	
Sayfalara Bağlantı Vermek	
Listeler	
Resim Görüntüleme	
Tablolar	276
Konu 3: Script Nedir?	278
JavaScript	279
Değişkenler	281
Operatörler	282
Klavyeden Bilgi Almak ve Ekrana Çıktı Vermek	284
Koşul ve Döngü Yapıları	284
Fonksiyonlar	286
JavaScript Nesneleri	286
Olaylar	
VbScript	291
Konu 4: CSS	294
İç (Inline)	294
Gömülü (Embedded)	294
Bağlantılı (Linked)	295
Style Sheet'lerin Söz Dizimi	296
Seçiciler	298

İçindekiler

Linkler ve CSS	298
Sınıf ve Gruplama	299
Modül Özeti	300
Lab 1: Web Programlamaya Giriş	301
Web Uygulaması Oluşturmak	301
Sanal Klavye Oluşturmak	301
Kodların Yazılması	304
Popup Pencere Oluşturmak	306
Kodların Yazılması	307
Modül 10: Kullanıcı Kontrolleri Oluşturmak	311
Konu 1: Kullanıcı Kontrolleri	312
Kullanıcı Kontrolünün Avantajları	312
Kullanıcı Kontrolünü Projeye Eklemek	313
Modül Özeti	317
Lab 1: E-Ticaret Uygulaması Geliştirmek	318
Kullanıcı Kontrollerin Eklenmesi	318
Ust Kontrolünün Eklenmesi	318
Alt Kontrolünün Eklenmesi	
Yan Kontrolünün Eklenmesi	
DataSet Nesnesinin Oluşturulması	
Bağlantı Oluşturulması	
Kategori Kontrolünün Eklenmesi	322
Modül 11: ADO.NET ile Veriye Erişim	327
Konu 1: Veri Bağlantılı Kontroller	328
CheckBoxList ve RadioButtonList Kullanımı	329
Repeater, DataList ve DataGrid Kullanımı	331
Repeater	332
DataList	335
DataGrid	
DataGrid Kontrolünde Kolon Oluşturmak	
DataGrid Kontrolünde Sıralama ve Sayfalama	
PlaceHolder Kullanımı	351
Konu 2: Connected ve Disconnected Uygulamalar Ge	liştirmek 353
Namesnace	355

XII İçindekiler

Modül Özeti	356
Lab 1: E-Ticaret Uygulaması Geliştirmek	357
Connect Veritabanı İşlemleri	357
UyeKayit Formu ile Veritabanı İşlemlerinin Yapılması	357
UyeGiris Formu ile Veritabanı İşlemlerinin Yapılması	358
KitapDetay Formunun Eklenmesi ve Veritabanı İşlemlerinin	
Yapılması	
Disconnect Veritabanı İşlemleri	
Default Formunun Eklenmesi ve Veritabanı İşlemlerinin Yapılması	
DataSet İçine DataTable Eklenmesi	
Kitap Formunun Eklenmesi ve Veritabanı İşlemlerinin Yapılması	
DataSet İçine DataTable Eklenmesi	371
Modül 12: ASP.NET ile Durum Yönetimi	375
Durum Yönetimi	
Darum Toncenti	57 0
Konu 1: Session	378
Session Değişkenine İlk Değer Vermek	380
Konu 2: Cookie	
Cookie Türleri	382
Konu 3: Application	385
Application Değişkenine İlk Değer Vermek	
Application begişkenine ilk beger vermek	300
Konu 4: Global.asax	388
Modül Özeti	390
Lab 1: E-Ticaret Uygulaması Geliştirmek	391
Session Kullanmak	391
UyeGiris Formu İçinde Session Kullanmak	
KitapDetay Formu İçinde Session Kullanmak	
List Kullanici Kontrolii İcində Səssion Kullanmak	

Modül 1: Geliştirme Ortamını Tanımak

Geliştirme Ortamını Tanımak

- Visual Basic .NET ile Proje Oluşturmak
- Proje Bileşenlerini Tanımak
- Uygulamalarda Hata Ayıklama
- Uygulamanın Derlenmesi

Bu modülde, Visual Studio .NET ortamı ile tanışacak ve bu ortam içinde kullanılan temel proje bileşenleri hakkında genel bilgiler edineceksiniz. Ayrıca çalışma zamanı hatalarını yakalamayı ve uygulamayı derlemeyi öğreneceksiniz.

Bu modül tamamlandıktan sonra;

- Proje oluşturabilecek,
- Projeye referans ekleyebilecek,
- Projeye isim alanı ekleyebilecek,
- Proje özelliklerini değiştirebilecek,
- Dinamik yardım alabilecek,
- Proje içine görevler ekleyebilecek
- Çalışma zamanı hatalarını yakalayabilecek,
- Uygulamaları derleyebileceksiniz.

Konu 1: Visual Basic .NET ile Proje Oluşturmak

Visual Basic.NET ile Proje Oluşturmak

- · Proje Şablonu Seçmek
- · Proje Dosyalarına Genel Bakış
- · Assembly Nedir?
- Projeye Referans Eklemek
- İsim Alanı Nedir?
- Yeni İsim Alanı Eklemek
- Projeye İsim Alanı Dahil Etmek
- Proje Özelliklerini Ayarlamak

Visual Studio ortamı, Visual Basic .NET projelerini kolay bir şekilde oluşturma imkanı sağlar. Projenin çalışması için gereken dosyaları otomatik olarak ekler. Projenin geliştirilme aşamasında yeni bileşenlerin eklenmesi, menü ve araç çubukları ile kolay bir şekilde gerçekleştirilir.

Proje Şablonu Seçmek

Visual Basic .NET ile Windows tabanlı ve Web tabanlı gibi çeşitli projeler geliştirilebilir. Bu projeler farklı platformlarda çalışacağı veya farklı amaçlara yönelik oluşturulacağı için, başlangıç bileşenleri farklılık gösterir. Örneğin, Windows tabanlı projeler için Windows formlarının kullanılması ve bazı referansların eklenmesi gerekir. Visual Studio ortamının sağladığı şablonlar, proje dosyalarının başlangıç kodlarını otomatik olarak yazıp gerekli referansları ekleyerek geliştiriciye hızlı bir başlangıç sağlar.

- Windows Application: Windows tabanlı uygulamalar geliştirmek için kullanılır.
- Class Library: Diğer projeler için class kütüphaneleri sağlayan DLL (Dynamic Link Library) oluşturmak için kullanılır. Bu bileşenler projelere Reference olarak eklenerek tekrar kullanılır.
- Windows Control Library: Kullanıcı tanımlı Windows kontrolleri oluşturmak için kullanılır. Bu kontroller Windows uygulamalarında, birçok formda tekrar kullanılmak üzere tasarlanır.
- Smart Device Application: Mobil cihazlar üzerinde uygulama geliştirmek için kullanılır.
- **ASP.NET Web Application:** IIS (Internet Information Services) üzerinde çalışacak Web uygulamaları geliştirmek için kullanılır.
- ASP.NET Web Service: Web uygulamalarına XML Web Service sağlayan projeler geliştirmek için kullanılır. Oluşturulan bu projeler, diğer uygulamalara Web Reference olarak eklenir.
- Web Control Library: Web uygulamalarında, kullanıcı tanımlı kontroller oluşturmak için kullanılır.

■ Console Application: Komut penceresinde çalışacak konsol uygulamaları geliştirmek için kullanılır.

- Windows Service: Windows altında sürekli çalışan uygulamalar için kullanılır. Bu uygulamalar, kullanıcıların sisteme giriş yapmadığı durumlarda da çalışmaya devam eder.
- Other Projects: Enterprise Applications (şirket uygulamaları), Deployment Projects (yükleme projeleri), Database Projects (veritabanı projeleri) gibi değişik şablonlardır.
- **Empty Project:** Herhangi bir şablon uygulanmadan açılan Windows projelerdir. Başlangıç nesnesi ve referanslar eklenmez.
- Empty Web Project: Herhangi bir şablon uygulanmadan açılan Web projelerdir. Bu proje IIS üzerinde tanımlanır ancak form ve referans nesneleri eklenmez.
- Blank Solution: Başlangıç olarak bir proje açılmaz. Boş bir solution dosyası açılır. İstenen projeler, Add New Project komutu ile bu solution içine dahil edilir.

Visual Studio ile yeni bir proje birkaç adımda oluşturulabilir.

- 1. File menüsünden New alt menüsünü işaretleyin ve Project komutunu seçin.
- 2. New Project penceresinde Visual Basic Projects tipini ve çalışmak istediğiniz şablonunu seçin.
- 3. Name özelliğinde projeye vereceğiniz ismi yazın.
- **4.** Location özelliği projenin dosyalarının bulunacağı yeri belirler. Browse düğmesini tıklayarak Windows dizinine ulaşın ve projenin yerini seçin.
- 5. More düğmesi tıklandığında, solution dosyası için yeni bir isim kullanılmasını ve ayrı bir klasör açılmasını sağlayan panel görüntülenir. Solution için farklı bir isim vermek için Create directory for Solution seçeneğini işaretleyin ve metin kutusuna solution için yeni bir isim yazın.
- OK düğmesi tıklandığında proje açılır. Solution için ayrı bir klasör seçilmemişse, proje dosyaları proje ismi ile oluşturulan klasör altında oluşturulur.

Proje Dosyalarına Genel Bakış

Proje Dosyalarına Genel Bakış

- Solution Dosyaları (.sln, .suo)
- Project Dosyaları (.vbproj, .vbproj.user)
- Yerel Proje Dosyaları (.vb)
- Web Projesi Dosyaları (.aspx, .asmx, .asax)

Visual Basic .NET ile oluşturulan bir projenin çalışması için gereken bazı dosyalar vardır. Bu dosyaların birçoğu, projenin tipine göre farklılık gösterir. Yeni bir proje açıldığında, projeye verilen isim ile bir klasör açılır ve proje dosyaları bu klasör altına yerleştirilir.

- Solution Dosyaları (.sln, .suo). Visual Basic .NET projeleri bir solution dosyası (.sln) altında oluşturulur. Solution dosyası farklı projeleri bir arada tutar ve birden fazla projeyi içinde barındırır. Visual Studio ile proje oluşturulurken solution dosyası otomatik olarak eklenir.
 - Solution User Option (.suo) dosyaları, kullanıcının solution ile çalışırken yaptığı ayarları tutar ve proje tekrar açıldığı zaman bu ayarları getirir.
- Project Dosyaları (.vbproj, .vbproj.user). Bir projenin içinde bulunan bileşenlerin, eklenen referansların tutulduğu proje dosyasıdır. Visual Basic projeleri .vbproj uzantılı dosya ile oluşturulur. Bu dosya aynı zamanda, bir solution içinde farklı dilde ve tipteki projeleri ayırt etmek için kullanılır. Projeye özgü ayarlar ise .vbproj.user dosyasında tutulur.
- Yerel Proje Dosyaları (.vb). Form, class, module gibi bileşenlerin tutulduğu dosyalardır. .vb uzantılı bir dosya içinde birden çok class ve module tutulabilir. Ancak projedeki her form için ayrı bir .vb dosyası oluşturulur.
- Web Projeleri Dosyaları (.aspx, .asmx, .asax). Web uygulamalarında oluşturulan dosyalar Web sunucusunda (ISS) tutulur. Bu dosyalar web formları için .aspx, Web Service için .asmx, global sınıfı için .asax uzantısına sahiptir.

Proje oluşturulduktan sonra yeni nesnelerin eklenmesi Project menüsü ile ya da Solution Explorer paneli kullanılarak gerçekleştirilir. Project menüsünden yeni bir form, module, class, component ya da user control eklemek için ilgili menü komutu seçilebilir. Add New Item komutu ile farklı tipte birçok dosya projeye dahil edilebilir.

Assembly Nedir?

Assembly Nedir?

- Dosyaya ait başlık, açıklama ve telif hakkı gibi kritik bilgiler.
- Farklı kişiler tarafından geliştirilmiş Assembly'ler farklı projelere eklenebilir.

Visual Studio .NET ortamında geliştirilen uygulamalar derlendiğinde, .exe veya .dll uzantılı dosyalar oluşur. .NET'in otomatik olarak oluşturduğu bu dosyalara assembly denir. Assembly içinde dosyaya ait başlık, açıklama ve telif hakkı gibi kritik bilgiler tutulur.

Visual Studio .NET içinde geliştirilen bir projeye, farklı kişiler tarafından geliştirilmiş assembly'ler eklenebilir. Özellikle gelişmiş projelerde assembly'ler ayrı programcılar tarafından yazılarak ortak bir proje altında toplanabilir.

Projeye Referans Eklemek

Herhangi bir projenin içine bileşen kütüphanelerinin eklenmesi için kullanılır. Bu bileşen kütüphaneleri, .NET ve COM bileşenlerden oluşur.

Projeye referans eklemek için aşağıdaki adımları takip edin:

- 1. Solution Explorer penceresinden References menüsünü sağ tıklayın.
- 2. Açılan menüden Add Reference komutunu verin.
- **3.** Açılan pencere üzerinden .NET, COM, Projects sekmelerinden herhangi birini seçin.
 - .NET, projeye NET bileşen kütüphanelerini eklemek için kullanılır.
 - COM, projeye COM bileşen kütüphanelerini eklemek için kullanılır.
 - Projects, proje ile aynı solution içinde yer alan bileşen kütüphanelerini eklemek için kullanılır.
- **4.** Eklenecek assembly nesnesini seçin ve Select düğmesini tıklayın. Birden fazla assembly seçmek için aynı işlemi tekrar edin.
- **5.** Referans ekleme işlemini tamamlamak için OK düğmesini tıklayın.

Proje şablonları içinde en çok kullanılan referanslar şunlardır:

Projeye Referans Eklemek

- System
- System.Data
- System.Drawing
- System.Windows.Forms
- System.Xml

- **System:** Programın çalışması için gerekli en temel referanstır. **System.dll** kütüphanesi içinde tutulur.
- System.Data: Veritabanı bağlantılarının yapılması için gerekli referanstır. System.Data.dll kütüphanesi içinde tutulur.
- System.Drawing, System.Windows.Forms: Windows form ve kontrollerini içeren referanstır. System.Drawing.dll ve System. Windows.Forms.dll kütüphaneleri içinde tutulur.
- System.XML: XML teknolojisinin kullanılmasını sağlayan referanstır. System.XML.dll kütüphanesi içinde tutulur.

İsim Alanı (Namespace) Nedir?

İsim Alanı Nedir?

Sınıflar, arayüzler ve modüller isim alanları kullanılarak gruplandırılır.

System.Data.dll içinde;

- System.Data
- System.Data.Common
- System.Data.SqlClient
- System.Data.OleDb
- System.Data.SqlTypes
- System.Xml

.NET içindeki tüm kütüphaneler, .NET Framework ismi verilen ortak çatı altında toplanır. Bu çatı altındaki tüm kütüphaneler amaçlarına göre namespace denilen isim alanı altında gruplandırılır. Bu isim alanı içinde sınıflar, arayüzler ve modüller bulunur.

.NET içinde veritabanı uygulamaları geliştirmek için <code>System.Data.dll</code> kütüphanesine ihtiyaç duyulur. Bu kütüphane Visual Studio .NET içindeki tüm proje şablonlarında otomatik olarak yer alır. <code>System.Data.dll</code> kütüphanesi içinde şu isim alanları bulunur:

- System.Data
- System.Data.Common
- System.Data.SqlClient
- System.Data.OleDb
- System.Data.SqlTypes
- System.Xml

Yeni İsim Alanı Eklemek

Yeni isim alanı oluşturmak için Namespace anahtar kelimesi kullanılır.

```
Namespace Isimalani_ismi
...
End Namespace
```

Örnekte NSBilgeAdam isminde bir isim alanı tanımlanmıştır. Bu isim alanı içine Egitim isminde bir sınıf eklenmiştir.

Namespace NSBilgeAdam

' VS...

End Namespace

```
'Sınıf, Modul ve Arayüzler tanımlanır
Class Egitim
'...
End Class
Class Ogrenci
'...
End Class
```

' BilgeAdam isim alanında kullanılacak

NSBilgeAdam isim alanı içindeki **Ogrenci** sınıfını kullanmak için, sınıf ismi, isim alanı ile birlikte belirtilmelidir.

Dim yeniOgrenci As New bilgeadam.NSbilgeadam.Ogrenci()

Proje ile aynı isimdeki bir isim alanı .NET derleyicisi tarafından yeni oluşturulan tüm projelere eklenir. Bu genel isim alanına kök isim alanı (root namespace) denir. Dolayısıyla yeni oluşturulan isim alanları, kök isim alanı ile birlikte belirtilmelidir.

Herhangi bir isim alanı içinde birden fazla isim alanı tanımlanabilir. Örnekte NSBilgeAdam isim alanı içinde Idari, Egitim ve Ogrenci adında üç ayrı isim alanı eklenmiştir.

Namespace NSBilgeAdam

- ' BilgeAdam isim alanında kullanılacak
- ' Class, Module ve Interface'ler tanımlanır

Namespace Idari

Class Personel

End Class End Namespace

Namespace Egitim

Class Grup

End Class End Namespace

Namespace Ogrenci Class Bilgi

End Class End Namespace

End Namespace

Projeye İsim Alanı Dahil Etmek

Bir isim alanı içinde yer alan sınıfları tanımlamak için, sınıfın bulunduğu kütüphanenin yolunu eksiksiz olarak belirtmek gerekir. Ancak bu şekilde kullanımlar, kodun okunmasını oldukça zorlaştırır. Örnekte sınıflar bu yöntemle tanımlanmıştır.

```
Dim kisi1 As New bilgeadam.NSbilgeadam.Idari.Personel
Dim OgrenciBilgi As New bilgeadam.NSbilgeadam.Ogrenci.Bilgi
```

Her sınıf için kütüphane yolunun tekrarını ortadan kaldırmak için, Imports anahtar sözcüğü kullanılır. Imports sözcüğü ile eklenen isim alanlarının nesnelerine, proje içinden doğrudan erişilebilir.

Örnekte NSBilgeAdam isim alanının projeye dahil edilmesi gösterilmektedir:

Imports bilgeadam.NSbilgeadam

NSBilgeAdam isim alanında bulunan bir sınıfı kullanmak için sadece ismini yazmak yeterli olur:

```
Dim ogrenciBilgi As New Ogrenci.Bilgi
```

İç içe isim alanlarının kullanımında, içteki isim alanına kolayca erişmek için kısaltmalar kullanılabilir. Örnekte, NSBilgeAdam isim alanı içindeki Ogrenci isim alanına erişim gösterilmektedir:

```
Imports ogr = bilgeadam.NSBilgeadam.Ogrenci
```

Public Class Form1

Inherits System.Windows.Forms.Form

Dim OgrBilgi As New ogr.Bilgi

End Class

Proje Özelliklerini Ayarlamak

Projenin genel davranışlarını ve konfigürasyon özelliklerini değiştirmek için Property Page penceresi kullanılır.

Proje özelliklerini değiştirmek için aşağıdaki adımları takip edin:

- 1. Proje ismini sağ tıklayın.
- 2. Açılan menüden Properties komutunu verin.
- **3.** Açılan Property Page penceresi üzerinde Common Properties (Genel Özellikler) ve Configuration Properties (Konfigürasyon Özellikleri) sekmelerinden herhangi birini seçin.
- 4. Genel Özellikler, projenin genel davranışlarını değiştirmek için kullanılır.
- Konfigürasyon Özellikleri, hata ayıklama ve derleme seçeneklerinin değiştirilmesi için kullanılır.
- **6.** Proje özelliğini değiştirdikten sonra OK düğmesini tıklayın.

En çok kullanılan proje özellikleri şunlardır:

- Assembly Name: Derlenen uygulamanın .exe veya .dll uzantılı çıktı dosyasının adını belirler.
- Root Namespace: Kök isim alanını belirler. Varsayılan durumda projenin ismi gelir.
- Project Output Type: Derlenen uygulamanın hangi tipte assembly oluşturacağını belirler. Bu tipler Windows, konsol uygulamaları ya da sınıf kütüphaneleri (.dll) olabilir.
- Startup Object: Uygulamanın hangi formdan veya modülden çalışmaya başlayacağını belirtilir.

Konu 2 : Proje Bileşenlerini Tanımak

Proje Bileşenlerini Tanımak

- Solution Explorer Kullanmak
- · Object Browser Kullanmak
- · Server Explorer Kullanmak
- . Dinamik Yardım Almak
- · Görev Listesini Kullanmak

Solution Explorer Kullanmak

Solution Explorer paneli, bir solution içindeki tüm dosyaları görüntüler. Solution içinde birden fazla proje bulunabildiği için, bu projeler sıralı bir şekilde listelenir. Koyu renkle gösterilen proje, solution içinde ilk çalıştırılacak projedir.

Bu panel ile solution içine proje ekleme ve silme, projelere yeni nesne ekleme ve silme işlemleri gerçekleştirilir.

Panelin üst tarafında buluna araç çubuğu, dosyalar üzerinde bazı işlemlerin gerçekleştirilmesi için kısayollar sunar. Örneğin araç çubuğundan Show All Files komutu seçildiği zaman, projelerin bulunduğu klasördeki tüm dosyalar gösterilir. Solution Explorer panelinde beyaz renkle gösterilen nesneler projeye dahil edilmemiştir. Örneğin, proje klasöründe bulunan bir resim dosyasını projeye dahil etmek için, resmi sağ tıklayıp Include In Project komutu verilmelidir.

Solution Explorer panelini görüntülemek için View menüsünden Solution Explorer komutunu verin.

Object Browser Kullanmak

Object Browser, Visual Studio .NET içindeki kütüphane ve isim alanlarını tüm alt öğeleriyle ile beraber hiyerarşik şekilde listeler.

Object Browser'ı görüntülemek için, View Penceresinden Object Browser komutunu verin.

Object Browser pencerenin sol üst köşesinde Browse alanı Selected Components seçeneği ile birlikte varsayılan olarak görünür. Bu seçenek ile projeye dahil edilen referanslar ve bu referanslarla ilişkili isim alanları hiyerarşik bir şekilde listelenir.

Objects paneli içinden seçilen herhangi bir isim alanı genişletilirse, içindeki tüm öğeler hiyerarşik şekilde listelenir. Bu öğelerin herhangi biri seçildiğinde, o öğeye ait tüm alt öğeler Members penceresinde listelenir.

Objects penceresinin sağ alt köşesinde ise, seçilen öğenin tanımını ve hangi isim alanının altında olduğu gösterilir.

Server Explorer Kullanmak

Server Explorer, Visual Studio .NET ortamı içinde veri sağlayıcılarla çalışmayı kolaylaştırmak için tasarlanmış bir araçtır. Ayrıca Server Explorer sunucu makine bileşenlerinin yönetimi ve kullanımını sağlar.

Server Explorer, Data Connections ve Servers olmak üzere iki sekmeden oluşur. Veri sağlayıcıları ile çalışmak için Data Connections seçeneği kullanılır.

Yeni bir veri sağlayıcı oluşturmak için belirtilen adımları takip edin.

- 1. Server Explorer üzerinden Data Connections seçeneğini işaretleyin.
- **2.** Data Connections seçeneğini sağ tıklayın. Açılan menüden Add Connection komutunu verin.
- 3. Açılan Data Link Properties penceresinden bağlantı oluşturulur.

Servers sekmesinin altındaki SQL Servers menüsünü kullanarak veritabanı işlemleri yerine getirilebilir ve veritabanı nesneleri sürükle bırak metodu ile form üzerine sürüklenebilir.

Dinamik Yardım Almak

Visual Studio .NET, içinde çok fazla konuyu barındırdığı için tümüne hakim olmak neredeyse imkansızdır. Bu nedenle yazılım geliştiricilerin işini kolaylaştırmak için, Visual Studio .NET içinde dinamik yardım kütüphanesi oluşturulmuştur. Dinamik yardım, uygulama geliştirirken yazılan koda göre tüm yardım konularını listeler.

Dinamik yardımı aktif hale getirmek için, Help menüsünden Dynamic Help komutunu verin.

Görev Listesini Kullanmak

Görev Listesi, aktif proje içine görev eklemek için kullanılır. Bu görevler uygulama gelişiminin takip edilmesini sağlar. Görev Listesi içine eklenen tüm görevler önem sırasına göre sıralanabilir.

Görev Listesi aracını proje ortamında aktif hale getirmek için View menüsünün Other Windows alt menüsünden Task List komutunu seçin.

Görev Listesi aracı üzerinde Click here to add a new task alanı tıklanarak yeni görev eklenebilir. Biten görevin önündeki onay kutusu tıklanarak görev sonlandırılabilir.

Konu 3: Uygulamalarda Hata Ayıklama

Uygulamalarda Hata Ayıklama

- BreakPoint
- Debug Panelleri
- Command Panelini Kullanmak

Uygulamaların geliştirmesi sırasında birçok hata ile karşılaşılır. Bu hataların çoğu çalışma zamanında ortaya çıktığı için, kodun yazılması sırasında hatanın kaynağının anlaşılması zordur. Hata üreten kod satırlarını ve hataların nedenini anlamak için Visual Studio Debug (hata ayıklama) aracı kullanılır.

Visual Studio Debug aracı;

- Kodlar arasına BreakPoint konarak, çalışmanın istenen satırda durmasını,
- Kodlar arasında ilerlerken Debug panelleri ile değişkenlerin değerlerinin gözlenmesini,
- Command paneli ile çalışma anında komut çalıştırılmasını, değişkenlerin değerlerinin değiştirilmesini sağlar.

BreakPoint

BreakPoint kullanımı, uygulamanın çalışmasının istenen kod satırında durdurulmasını sağlar. Çalışma, bir şartın gerçekleştiği durumda da durdurulabilir. Örneğin bir değişkenin, belli bir değeri aldığı kod satırında uygulamanın durması istenebilir.

İstenen bir kod satırına BreakPoint koymak için, kod sayfasının sol tarafında bulunan panel tıklanır ya da **F9** tuşuna basılır.

Belirtilen bir şart gerçekleştikten sonra çalışmanın durması isteniyorsa, BreakPoint sağ tıklanıp BreakPoint Properties komutu verilmelidir. Çıkan pencerede Condition düğmesi tıklanarak BreakPoint Condition penceresi açılır. Bu pencerede bir değişkenin istenen bir değeri aldıktan sonra çalışmanın durması belirtilir (Resim 1.1).

RESİM 1.1.

Çalışmanın, şartın belli bir sayı kadar sağlandığı zaman durdurulması için, BreakPoint Properties penceresinde Hit Count düğmesi tıklanır. BreakPoint Hit Count penceresinde, şartın gerçekleşme sayısı girilir. Örnekte, BreakPoint'e beş defa veya daha fazla ulaşıldığı zaman durulması belirtilir (Resim 1.5).

RESİM 1.2.

Debug Panelleri

Debug Panelleri

Hata ayıklamak için kullanılır.

- Autos
- Local
- Watch

Çalışma durdurulduktan sonra, değişkenlerin o andaki durumları Debug panelleri ile gözlemlenir. Bu paneller ancak ata ayıklama sırasında kullanılabilir. Debug panelleri, Debug menüsü altında Windows menüsünden seçilebilir.

- Autos: Çalışmakta olan satırla, bir önceki ve bir sonraki arasında kalan değişkenleri listeler.
- Locals: Çalışılan kapsam içindeki tüm değişkenleri listeler. Bu kapsam bir modül, yordam veya döngü olabilir.
- Watch: Değeri incelenmek istenen değişken veya özellikler, bu panele yazılarak eklenir.

Çalışma durdurulduktan sonra kodlar arasında ilerlemek gerekir. Kodlar arasında ilerlemenin, yordamların içine girilmesi, üzerinden atlanması gibi birçok yol vardır.

- 1. **Step Into:** Çalıştırılan kod eğer bir yordam veya fonksiyon ise bu yordam veya fonksiyonun içine girilir ve hata ayıklamaya devam edilir.
- 2. Step Over: Bir yordam veya fonksiyon içine girilmeden ilerlenir.
- **3. Step Out:** Bir yordam veya fonksiyon içinde ilerleniyorsa, buradan çıkılarak yordam veya fonksiyonun çağırıldığı yere dönülür.
- **4. Continue:** Bir sonraki BreakPoint satırına gidilir. Eğer başka bir BreakPoint konmamışsa, uygulama normal çalışmasına devam eder.

28 Modül 1:

Command Panelini Kullanmak

Command paneli iki farklı modda kullanılır.

■ Immediate: Bu modda, değişken değerleri değiştirebilir, .NET Framework sınıflarındaki metotlar veya kullanıcı tanımlı metotlar çalıştırılabilir. Immediate moduna geçmek için immed komutu kullanılır. Immediate modunda bir değişkenin değeri ? ile öğrenilebilir ve yeni değer atanabilir.

```
?sayi
40
sayi = 50
?sayi
50
```

 Command: Bu modda, Visual Studio ortamında tanımlı veya kullanıcı tanımlı makroları, menü öğeleri kullanılabilir. Command moduna geçmek için >cmd komutu kullanılmalıdır.

```
>cmd
>Debug.StepOver
>Help.About
```


Konu 4: Uygulamanın Derlenmesi

Uygulamanın Derlenmesi

Derleme Seçeneklerine Bakış

30 Modül 1:

Derleme Seçeneklerine Bakış

Derleme Seçeneklerine Bakış

- Build Solution
- Rebuild Solution
- Build "Proje İsmi"
- Rebuild "Proje Ismi"

Visual Basic .NET ile geliştirilen uygulamalar çalıştırılmadan önce derleme işleminden geçer. Derleme işlemi ile kodun Visual Basic söz dizimine uygun yazılıp yazılmadığı kontrol edilir ve kod çalıştırılmak üzere makine diline çevrilir.

Uygulamaların derlenmesi Build menüsünden yapılır.

- **Build Solution:** Solution içindeki, son derleme işleminden sonra değişen projelerin derlenmesini sağlar.
- **Rebuild Solution:** Solution içindeki tüm projelerin tekrar derlenmesini sağlar.
- **Build "Proje İsmi":** Belirtilen projenin, son derleme işleminden sonra değişen bileşenlerinin derlenmesini sağlar.
- **Rebuild "Proje İsmi"**: Belirtilen projenin tüm bileşenlerinin tekrar derlenmesini sağlar.

Uygulama derlendikten sonra bulunan hatalar Task List panelinde görüntülenir. Task List panelinde görüntülenen hatalar çift tıklanarak, hatanın yapıldığı satıra ulaşılır.

RESİM 1.3.

Visual Basic .NET ile uygulama geliştirirken yapılan söz dizimi hataları hemen Task List paneline yansır. Buna Background Compiling denir.

Modül Özeti

Modül Özeti

- · Assembly nedir?
- İsim alanı nedir?
- · Object Browser niçin kullanılır?
- · Server Explorer ne işe yarar?
- Çalışma zamanı hatalarını yakalamak için neler yapılır?
- · Proje nasil derlenir?

- 1. Assembly nedir?
- 2. İsim Alanı nedir?
- 3. Object Browser niçin kullanılır?
- 4. Server Explorer ne işe yarar?
- 5. Çalışma zamanı hatalarını yakalamak için neler yapılır?
- **6.** Proje nasıl derlenir?

32 Modül 1:

LAB 1: Geliştirme Ortamını Tanımak

Uygulama 1: Windows Uygulaması Oluşturmak

Bu uygulamada Windows Application kullanarak Çağrı Merkezi (Call Center) isminde bir uygulaması oluşturacağız.

Çağrı Merkezi Uygulamasını Oluşturmak

- Visual Studio .NET'i kullanarak Çağrı Merkezi isminde uygulama oluşturmak.
 - File menüsündeki New alt menüsünü işaretleyin ve Project komutunu tıklayın.
 - New Project iletişim kutusunda Windows Application şablonunu seçin.
 - Name metin kutusuna CagriMerkezi yazın.
 - Location metin kutusuna C:\Proje yazın ve OK düğmesini tıklayın.
- 2. Uygulamanın Assembly Name özelliğini Cagri olarak değiştirmek.
 - Proje ismini sağ tıklayın.
 - Açılan menüden Properties komutunu verin.
 - Açılan penceredeki Common Properties (Genel Özellikler) klasörünü seçin.
 - Common Properties klasörü altındaki General sekmesinde Assembly Name metin kutusuna Cagri yazın ve OK düğmesini tıklayın.

Uygulama 2: Object Browser Kullanmak

Bu uygulamada Object Browser'ı kullanarak **System.Data** kütüphanesini inceleyeceğiz.

System.Data Kütüphanesini Açmak

- 1. View menüsü içinden Object Browser alt menüsünü seçin.
- 2. Object paneli içindeki System. Data kütüphanesini genişletin.
- **3. System.Data** kütüphanesi içindeki **System.Data.OleDb** isim alanını genişletin.
- System.Data.OleDb isim alanını içindeki OleDbConnection,
 OleDbCommand, OleDbDataReader, OleDbDataAdapter sınıflarını inceleyin.

Uygulama 3: Debug Aracını Kullanma

Bu uygulamada çağrı merkezi veritabanına bağlantı açan kodlar Debug kullanarak incelenir.

Kodların Yazılması

1. Form1 nesnesinin kod sayfasına geçin ve 01eDbConnection oluşturan bir fonksiyon yazın.

Private Function ConnectionOlustur(ByVal connectionString As String) As OleDb.OleDbConnection

Return New OleDb.OleDbConnection(connectionString)
End Function

 Formu çift tıklayarak Load olayına gelin. Load olayında, veritabanına bağlantı açan kodları yazın. Bu veritabanı C:\Proje\CagriMerkezi klasörü altında bulunacaktır.

Dim con As OleDb.OleDbConnection

```
' Connection oluşturan fonksiyon çağrılır
con = ConnectionOlustur(
 "data source= 'C:\Proje\CagriMerkezi\CagriMerkezi.mdb';
Provider = Microsoft.Jet.OleDB.4.0")

con.Open()

' Veritabanı işlemleri ilerleyen modüllerde
' anlatılacaktır. Bu kısmı boş bırakın.

con.Close()
```


34 Modül 1:

Hata Ayıklama

- 1. Formun Load olayına bir BreakPoint yerleştirin.
- **2.** Projeyi **F5** tuşuna basarak çalıştırın. Başlangıç formu yüklendiği zaman Load olayı çalışacağı için, çalışma belirtilen noktada durur.
- Debug menüsünden Step Into komutunu seçerek ya da F11 tuşuna basarak kod içinde ilerleyin. ConnectionOlustur isimli metodun içine girildiği görülür.
- **4. ConnectionOlustur** metodundan çıkıldıktan sonra, Locals panelini açın ve **con** isimli değişkeni inceleyin.
- **5.** Command panelini açın ve **immed** komutunu yazarak, İmmediate moduna geçin.
- **6.** Command paneline msgbox(con.State) yazarak Connection nesnesinin State özelliğini öğrenin.
- 7. Debug menüsünden Continue komutunu vererek ya da **F5** tuşuna basarak çalışmanın ilerlemesini sağlayın.
- 8. Formu kapatarak uygulamayı sonlandırın.
- **9.** con.0pen() kodunun bulunduğu satıra BreakPoint koyun ve sağ tıklayarak BreakPoint Properties komutunu verin.
- 10. Condition düğmesini tıkayın ve metin kutusuna con.State = 1 yazın. con nesnesinin State özelliği 1 (bağlantı açık) olduğu zaman çalışmanın durması ayarlanır.
- OK düğmesini tıklayın ve projeyi çalıştırın. Çalışmanın belirtilen noktada durmadığı gözükür. Bunun nedeni, BreakPoint içinde verilen şartın sağlanmamasıdır.
- **12.** Formu kapatarak uygulamayı sonlandırın ve Visual Studio ortamından çıkın.

Modül 2: Veri Merkezli Uygulamalar ve ADO.NET'e Giriş

Veri Merkezli Uygulamalar ve ADO.NET' e Giriş

- Veri Merkezli Uygulamalar
- ADO.NET'e GİRİŞ

Bu modülde verilerin hangi ortamlarda depolandığını öğreneceksiniz. Ayrıca depolanan veriye erişmek için kullanılan yöntemleri öğrenecek ve ADO.NET teknolojisi hakkında bilgi sahibi olacaksınız.

Bu modülün sonunda;

- Veri depolama yöntemlerini öğrenecek,
- Bağlantılı ve bağlantısız veri ortamlarını öğrenecek,
- Veri erişim yöntemlerini öğrenecek,
- ADO.NET nesne modelini öğrenecek,
- ADO.NET nesne modelinde veri sağlayıcılarını seçebileceksiniz.

Konu 1: Veri Merkezli Uygulamalar

Veri Merkezli Uygulamalar

- Veri Depolama
- · Bağlantılı (Connected) Veri Ortamları
- · Bağlantısız (Disconnected) Veri Ortamları
- Veri Erişim Yöntemleri

Veri Depolama

Veri Depolama

Veriye erişmek için çeşitli veri depolama yöntemleri gelistirilmiştir.

- Yapısal Olmayan Yöntem
- Yapısal Yöntem
- Hiyerarşik Yöntem
- İliskisel Veritabanı Yöntemi
- Nesne Yönelimli Veritabanı Yöntemi

Günümüzde verileri saklamak için çeşitli teknikler kullanılır. Örneğin bir emlakçı emlak alım-satım bilgilerini dosya kağıtları üzerinde depolayabilir. Bu yöntem veri arama ve listeleme işlemlerinin karmaşık hale gelmesine ve arama süresinin uzamasına sebep olur. Hatta daha büyük organizasyonlarda işlemlerin yavaşlamasına ve durmasına sebep olabilir.

Artan ihtiyaçlar doğrultusunda veri depolamak ve depolanan veriye erişmek için çeşitli veri depolama yöntemleri geliştirilmiştir. Bu yöntemler şunlardır:

- Yapısal Olmayan: Bu yöntem ile depolanan veriler için belirli bir sınıflandırma ve sıralama yoktur. Veriler düz bir şekilde kaydedilir. Örneğin basit not dosyaları.
- Yapısal: Bu yöntem ile depolanan veriler çeşitli gruplara ayrılarak saklanır, fakat bu gruplar arasında bir alt-üst ayrımı yapılmaz. Örneğin virgülle ayrılmış dosyalar (csv), Excel belgeleri.
- Hiyerarşik: Hiyerarşik depolama yöntemini ağaç yapısına benzetebiliriz. Bu yöntemde veriler çeşitli kategorilere bölünerek depolanır. Her bir kategorinin içinde alt kategorilerde olabilir. Örneğin XML (eXtensible Markup Language) dosyaları.
- İlişkisel Veritabanı: İlişkisel veritabanlarında veriler tablolar üzerinde depolanır. Tablo içindeki her satır kaydı, her sütun ise veriyi ifade eder. Örneğin SQL Server, Oracle, Access.
- Nesne Yönelimli Veritabanı: En gelişmiş veri depolama yöntemidir. Bu yöntemde veriler; ihtiyaca göre gruplandırılarak nesneler içinde saklanır. Örneğin Versant, AOL.

ADO.NET bu depolama tekniklerinin tümünü destekler.

Bağlantılı (Connected) Veri Ortamları

Bağlantılı veri ortamları, uygulamaların veri kaynağına sürekli bağlı kaldığı ortamlardır. Bu ortamlarda veri alma ve değiştirme işlemleri uygulama ile veri kaynağı arasında bağlantı kurulduktan sonra gerçekleştirilir. Bağlantılı veri ortamlarında, veri işlemleri gerçekleştiği sürece bağlantı açık kalır.

İlk bilgisayar üretiminden bugüne en çok tercih edilen yöntem bağlantılı veri ortamları olmuştur. Bağlantılı ortamlar veriye erişmek için birçok avantaj sağlar.

Avantajları

- En güvenli veri ortamıdır.
- Veri kaynağına yapılan eş zamanlı erişimlerde, veri kaynağının kontrolünü kolaylaştırır.

Dezavantajları

- Uygulama ile veri kaynağı arasında gerçekleşen bağlantıyı koruyabilmek için sabit bir ağ bağlantısının olması gerekir.
- Uygulama ile veri kaynağı arasındaki bağlantı ağ üzerinden gerçekleştiği için, ağ trafiğinin yoğunluğunu artırır.

Örneğin araba üreten bir fabrikada yapılan üretim bilgilerinin diğer birimlere ulaştırılması ve bu kayıtların depolanması için eşzamanlı bir bağlantı kurulması gereklidir. Ya da bir emlak firmasında emlakçının, mülk ve menkul bilgilerini güncel tutabilmesi için sabit bir bağlantı kurması gereklidir.

Bağlantısız (Disconnected) Veri Ortamları

Bağlantısız (Disconnected) Veri Ortamları Bağlantı, veri alışverişi yapılırken açılır, işlem bittikten sonra kapatılır. • Avantajları • Taşınabilir aygıtlarla girilen veriler, istenen zamanda veri ortamlarına aktarılabilir. • Uygulama performansını artırır. • Dezavantajları • Verinin güncelliği sağlanmalıdır. • Veri çakışmaları önlenmelidir.

Bağlantısız veri ortamı, uygulamanın veri kaynağına sürekli bağlı kalmadığı veri ortamıdır. Uygulama ile veri kaynağı arasındaki bağlantı, veri alışverişi yapılırken açılır ve işlem bittikten sonra kapatılır. Bu veri ortamları çevrimdışı çalışmak için kullanılır.

Teknolojinin ilerlemesi ve veri depolayan araçların taşınabilirliğinin sağlanması ile tüm dünyada çevrimdişi ortamlara duyulan ihtiyaç artmıştır. Laptop, Notebook ve Pocket PC gibi araçların yaygınlaşması ile günümüzde uygulamanın veri kaynağına bağlı olmadığı durumlarda bile veri girişi yapılabilir.

Uygulamada sadece çevrimiçi veya çevrimdişi ortamlardan birini seçmek yeterli olmayabilir. Gelişmiş uygulamalarda her iki ortamın avantajlarını birleştiren bir çözüm tercih edilebilir.

Avantajları

- Laptop, Notebook ve Pocket PC gibi araçlarla girilen veriler, istenilen zamanda veri ortamlarına aktarılabilir.
- Çevrimdişi ortamlar sayesinde, verilerin depolandığı uygulama üzerindeki yük hafifletilir. Bu durum performans artışını sağlar.

Dezavantajları

Bağlantısız veri ortamlarında, verilerin güncel kalmasına dikkat edilmelidir. Bu ortamlarda veri güncelleme işlemleri farklı zamanlarda gerçekleştirilebilir. Veri üzerinde yapılan bu değişimlerin diğer kullanıcılara gösterilebilmesi için çeşitli çözümler geliştirilmelidir.

 Bağlantısız veri ortamları içinde farklı kullanıcılar eşzamanlı güncelleme işlemleri gerçekleştirebilir. Bu durumda oluşacak veri çakışmalarının engellenmesi gerekir.

Örneğin bir toptancı firmasında, firma çalışanları farklı konumdaki bayilerinin tüm siparişlerini bir el bilgisayarına kaydedebilir. Bu veriler el bilgisayarında geçici bir süre için depolanır. Bu süre çalışanların sahada kaldığı süredir. Süre sonunda veriler sunucu bilgisayara aktarılır.

Veri Erişim Yöntemleri

İlk bilgisayardan bugüne veriye erişmek için pek çok yöntem geliştirilmiştir. Bu yöntemlerin bazılarında amaç yerleşim, bazılarında ise paylaşım olmuştur. Amacın veriyi saklamak olduğu durumlarda paylaşım konusunda çözüm aranmış, amacın veriyi birçok kullanıcı arasında paylaştırmak olduğu durumda ise ana verinin nerede saklanacağı konusunda çözüm yolları aranmıştır.

Kullanıcı sayısının ve verinin boyutunun artmasıyla, veri erişimi için bilinen modeller de oldukça gelişmiştir. Birebir veri paylaşımı yerine, Internet üzerinden çoklu kullanıcı desteğine açık veri erişim modelleri geliştirilmiştir. Günümüzde gelinen son nokta ise, her an her yerden veriye kolayca erişmemizi sağlayan XML Web Servis modelidir.

Veri merkezli uygulamalar geliştirmek için veri erişim modelleri kullanılır. Bir veri erişim modelindeki her mantıksal birime **katman (tier)** denir. Veri merkezli bir uygulamada katman sayısı makine sayısına bağlı değildir. Katman sayısını veri erişim modelindeki düzeyler belirler.

- İstemci Katmanı (Client Tier): Sunum ya da kullanıcı servis katmanı olarak da bilinir. Bu katman kullanıcı arayüzünü içerir.
- İş Katmanı (Business Tier): Bu katman, uygulamanın veri kaynağı ile etkileşen bölümüdür.
- Veri Katmanı (Data Tier): Veriyi içeren katmandır.
- Birlikte Çalışabilirlik Katmanı (Interoperability Tier): Platform ve dilden bağımsız, her tür veriye etkileşim sağlayan katmandır. Bu katmana herhangi bir işletim sistemi üzerinde bulundurulabilen XML Web Servislerini örnek verebiliriz.

Uygulamalar katmanlara bölünerek ölçeklenebilirlikleri artırılır.

Katman sayısı arttıkça, veri erişim modelinin ölçeklendirebilirliği ve karmaşıklığı da artar.

Konu 2: ADO.NET'e Giriş

ADO.NET'e GİRİŞ

- ADO.NET Nedir?
- · ADO.NET Nesne Modeli
- · ADO.NET Veri Sağlayıcıları

ADO.NET Nedir?

ADO.NET Nedir?

Veri kaynaklarına hızlı ve güvenli erişim için Microsoft tarafından geliştirilen nesne modelidir.

- ADO.NET'in Üstünlükleri
 - Verinin yerel bir kopyasını belleğe aktarmak için XML formatını kullanır.
 - N-tier uygulamaları kullanarak uygulamaların farklı katmanlara dağıtımı sağlanır.
 - Web uygulamaları için sistem kaynakları korunur.

ADO (ActiveX Data Objects), farklı veri kaynaklarına hızlı ve güvenli erişim için Microsoft tarafından geliştirilen nesne modelidir. ADO.NET ise ADO teknolojisinin en yeni versiyonudur. ADO ile aynı programlama modelini kullanmamakla birlikte, ADO modelinden gelen pek çok çözüm yolunu da beraberinde getirir.

Uygulama gelişim ihtiyacı arttıkça, yeni uygulamalarda Web uygulama modeline olan bağlılık gittikçe azalmaktadır. Şimdilerde ise ağ bağlantıları üzerinden veriyi rahatça aktarabilmek için XML kullanımına olan yönelim artmaktadır. İşte ADO.NET, XML ve ADO.NET'in .NET Framework içinde en uygun şekilde programlama ortamı oluşturmamızı sağlar.

ADO.NET modelinin diğer veri erişim modellerine göre üstünlüklerini şöyle sıralayabiliriz:

- ADO.NET, veritabanından çekilen verilerin kopyasını XML formatını kullanarak belleğe aktarır.
- Uygulamanın kullanıcı sayısı arttıkça kaynak kullanımı da artar. N-katmanlı (N-tier) uygulama yapısı kullanılarak, uygulamaların katmanlar üzerinden dağıtılması sağlanır. Böylece uygulamaların ölçeklenirliği artar.
- ADO.NET ile bağlantısız veri ortamları için uygulama geliştirilebilir.
- ADO.NET gelişmiş XML desteği verir.

ADO.NET Nesne Modeli

ADO. NET Nesne Modeli

- ADO.NET Nesne Modeli
 - DataSet Sınıfları
 - Verinin çevrimdışı ortamda tutularak kolayca yönetilmesini sağlar.
 - NET Veri Sağlayıcı Sınıfları
 - Hangi veri kaynağı kullanılacaksa, ona uygun veri sağlayıcı sınıfı kullanılır.
 - SQL Server .NET Veri Sağlayıcısı
 - OLE DB .NET Veri Sağlayıcısı
 - Diğer .NET Veri Sağlayıcıları

ADO.NET nesne modeli iki ana bölümden oluşur.

- DataSet sınıfları
- .NET veri sağlayıcı sınıfları

DataSet sınıfları, çevrimdişi ortamlar için veri depolama ve yönetme işlemlerini sağlar. **DataSet** sınıfları veri kaynağından bağımsız her tür uygulama ve veritabanı için kullanılabilir. Özellikle İlişkisel Veritabanı, XML ve XML Web Servisleri üzerinden veri çekmek için kullanılır.

.NET veri sağlayıcı sınıfları, farklı türdeki veritabanlarına bağlanmak için kullanılır. Bu sınıflar sayesinde istenilen türdeki veri kaynağına kolayca bağlantı kurulabilir, veri çekilebilir ve gerekli güncelleme işlemleri yapılabilir. ADO.NET nesne modeli, aşağıdaki veri sağlayıcı sınıflarını içerir:

- SQL Server .NET veri sağlayıcısı
- OLE DB .NET veri sağlayıcısı
- Diğer .NET veri sağlayıcıları

Hangi veri kaynağı kullanılacaksa, sadece ona uygun veri sağlayıcı sınıfı kullanılmalıdır.

ADO.NET Veri Sağlayıcıları

ADO.NET Veri Sağlayıcıları

Tüm veri sağlayıcıları, System.Data isim alanı içinde tanımlanmıştır.

- SQL Server .NET
 - SQL Server 7.0 ve SQL Server 2000
- OLE DB .NET
 - SQL Server 6.5, Oracle, Sybase ve Access
- ORACLE .NET
 - ORACLE
- ODBC_NET
 - Diğer tüm veritabanları

.NET veri sağlayıcıları, ADO.NET mimarisinin veritabanı ile uygulama (Windows, Web) veya XML Web Servisi arasında bağlantı kurmak için her tür alt yapıyı barındıran çekirdek bileşendir. Tüm veri sağlayıcıları, System.Data isim alanı içinde tanımlanmıştır.

.NET Framework 1.0 sürümü ile birlikte SQL Server .NET ve OLE DB .NET veri sağlayıcı sınıfları gelmiştir.

- SQL Server .NET: SQL Server 7.0 ve SQL Server 2000 veritabanlarına hızlı bağlantı sağlar. SQL Server bağlantı nesneleri System.Data.SqlClient isim alanında bulunur.
- OLE DB .NET: SQL Server 6.5 ve daha öncesi sürümlerine, Oracle, Sybase, DB2/400 ve Microsoft Access veritabanlarına bağlantı kurmayı sağlar. OLE DB bağlantı nesneleri System.Data.01eDb isim alanında bulunur.

.NET Framework 1.1 sürümü ile birlikte SQL Server .NET ve OLE DB .NET veri sağlayıcılarına Oracle .NET ve ODBC .NET veri sağlayıcıları da eklenmiştir.

■ ORACLE .NET: Oracle veritabanlarına bağlantı için tasarlanmış veri sağlayıcısıdır. Oracle bağlantı nesneleri System.Data.OracleClient isim alanında bulunur.

System.Data.OracleClient isim alanını kullanmak için, projeye System.Data.OracleClient.dll referansı eklenmelidir.

■ ODBC .NET: Diğer veritabanlarını destekleyen genel bir veri sağlayıcıdır. ODBC bağlantı nesneleri System.Data.ODBC isim alanında bulunur.

Öğrenim ve kullanım kolaylığı olması amacıyla ADO.NET veri sağlayıcıların isimlendirilmesinde genelleştirmeye gidilmiştir. SQL Server .NET veri sağlayıcılarının sınıf isimleri **Sq1** ön eki ile, OLE DB .NET veri sağlayıcılarının sınıf isimleri ise **01eDb** ön eki ile başlar. Bu genellemeye **Sq1Connection** ve **01eDbConnection** örnekleri verilebilir.

Her veri sağlayıcısı içinde birçok bağlantı nesnesi bulunur:

- Connection
- Command
- **■** DataReader
- DataAdapter

ADO.NET Veri Sağlayıcıları

Her veri sağlayıcısı aşağıdaki nesneleri içerir.

- XxxConnection
 - Bağlantı kurmak için kullanılır.
- XxxCommand
 - Veritabanına sorgu yollamak için kullanılır.
- XxxDataReader
 - Çevrimiçi bağlantı ile sadece veri okuma.
- XxxDataAdapter
 - Çevrimdışı bağlantılarda veri işleme nesnesi.
- XxxConnection: Veri kaynağına bağlantı için kullanılan sınıftır.
- XxxCommand: Veri kaynağı üzerinde sorgu çalıştırmak için kullanılır. Veri kaynağından dönen kayıtlar XxxDataReader veya DataSet kullanılarak veri bağlantılı kontrollere aktarılır.
- XxxDataReader: Çevrimiçi bağlantılarda sadece veri okumak için kullanılan sınıftır.
- XxxDataAdapter: Çevrimdışı bağlantılarda kullanılan veri işleme nesnesidir.

XXX yerine seçilen veri sağlayıcısına göre SQL, OLEDB, Oracle ve ODBC eklerinden biri kullanılır.

Modül Özeti

Modül Özeti

- Veri depolama yöntemleri nelerdir?
- Bağlantılı ve bağlantısız veri ortamları nelerdir ?
- · Veri erişim yöntemleri nelerdir?
- ADO.NET veri sağlayıcıları nelerdir?

- 1. Veri depolama yöntemleri nelerdir?
- 2. Bağlantılı ve bağlantısız veri ortamları nelerdir?
- **3.** Veri erişim yöntemleri nelerdir?
- 4. ADO.NET veri sağlayıcıları nelerdir?

Lab 2: Veri Merkezli Uygulamalar ve ADO.NET'e Giriş

Uygulama 1: Yeni bağlantı oluşturmak

Bu uygulamada Server Explorer'ı kullanarak Çağrı Merkezi uygulaması için yeni bir bağlantı oluşturulur.

Çağrı Merkezi Uygulaması İçin Yeni Bağlantı Oluşturmak

RESİM 2.1.

- 1. Visual Studio .Net'i kullanarak Çağrı Merkezi uygulamasını açmak.
 - File menüsündeki Open alt menüsü içinden Project komutunu tıklayın.

- Look in açılan kutusundan C:\Proje\ CagriMerkezi klasörünü seçin.
- Açılan Open Project penceresinden CagriMerkezi.sln dosyasını seçerek Open düğmesini tıklayın.
- 2. Uygulamaya CagriMerkezi veritabanını eklemek.
 - Proje ismi sağ tıklayın.
 - Açılan menüden Add alt menüsündeki Add Existing Item komutunu verin.
 - Açılan pencere üzerindeki Look in açılan kutusundan CD
 Sürücüsü\Veritabanı klasörünü seçin.
 - Açılan Add Existing İtem penceresinden CagriMerkezi.mdb veritabanını seçerek Open düğmesini tıklayın.
- 3. CagriMerkezi uygulaması için yeni bağlantı oluşturmak.
 - Server Explorer penceresi üzerinde sağ tıklayın. Açılan menüden Add Connection komutunu verin.
 - Açılan Data Link Properties penceresinin Provider sekmesini tıklayın.
 - Provider sekmesinden Microsoft.Jet.OLEDB.4.0 Provider seçeneğini işaretleyerek Next düğmesini tıklayın.

RESİM 2.2.

Açılan Connection sekmesinin görüntüsünü resimdeki gibi düzenleyerek OK düğmesini tıklayın.

Modül 3: Veri Kaynaklarına Bağlanmak

Veri Kaynaklarına Bağlanmak

- Veri Sağlayıcı Seçmek
- Bağlantı Oluşturmak
- Bağlantı Yönetimi

Veriyi yöneten uygulamalar, bu verilerin bulunduğu kaynağa bağlanma ihtiyacı duyar. Visual Basic .NET ile veri kaynağına bağlanmak için, kaynağın tipine ve yapısına göre farklı nesneler ve farklı veri sağlayıcıları kullanılır.

Bu modülün sonunda;

- Farklı veritabanlarına göre veri sağlayıcıları seçebilecek,
- Bağlantı cümlesi oluşturabilecek,
- Farklı veritabanları için Connection nesnelerini yönetebileceksiniz.

Modül 3:

Konu 1: Veri Sağlayıcı Seçmek

Veri Sağlayıcı Seçmek

- Veri Sağlayıcı Nedir?
- Veri Sağlayıcı Sınıfları

Veri Sağlayıcı Nedir?

Veri Sağlayıcı Nedir?

Uygulama ile veritabanı arasında bağlantı kurmak ve kurulan bağlantı üzerinden kayıtları almak, değiştirmek ve silmek için veri sağlayıcıları kullanılır.

Microsoft .NET Framework

- SQL Server .NET
- OLEDB .NET
- ODBC .NET

ADO.NET mimarisi, uygulama ile veritabanı arasında bağlantı kurmak ve kurulan bağlantı üzerinden kayıtları almak, değiştirmek ve silmek için veri sağlayıcılarını kullanır. Farklı veritabanları için farklı veri sağlayıcıları kullanılır.

Uygun veri sağlayıcı seçiminde en önemli kriter "Hangi sağlayıcı en iyi performansı verir?" sorusunun cevabıdır. Çünkü SQL Server, Oracle, Access gibi veritabanlarına farklı veri sağlayıcıları ile erişilebilir.

Microsoft .NET Framework, veritabanları ile bağlantı kurmak için farklı veri sağlayıcılarını destekler.

- SQL Server .NET
- OLEDB .NET
- ODBC .NET

62 Modül 3:

Veri Sağlayıcı Sınıfları

.NET Framework içindeki veri sağlayıcıları, **System.Data.dl1** içindeki **System.Data** isim alanında yer alır. Tablo 3.1'de hangi sağlayıcı isim alanı ile hangi veritabanına bağlanılabileceği gösterilmektedir.

TABLO 3.1: Veritabanları ve Veri Sağlayıcı İsim Alanları

Veritabanı	Veri Sağlayıcısı İsim Alanı
Sql Server 7.0 ve sonraki sürümler	System.Data.SqlClient
Sql Server 6.5 ve önceki sürümler	System.Data.OleDb
Microsoft Access veritabanı	System.Data.OleDb
Oracle Server	System.Data.OracleClient
Diğer veritabanları(Oracle, Sybase,DB2/400)	System.Data.OleDb

ODBC .NET veri sağlayıcıları, diğer veri sağlayıcılarından farklı olarak, veri kaynağına bağlanırken hiçbir ara katman kullanmaz. Bunun yerine, bağlantı için ODBC API'leri kullanır.

.NET Framework veri sağlayıcıları Tablo 3.2'de belirtilen sınıfları kullanır. Sınıf isimlerinin önündeki **xxx** ön eki kullanılan veri sağlayıcı ismini simgeler. Eğer veritabanına OLEDB veri sağlayıcısı ile bağlanılırsa **0LEDB** ön ekini, eğer SQL Server veri sağlayıcısı ile bağlanıyorsa **SQL** ön ekini alır.

Tablo 3.2: Veri Sağlayıcı Sınıf İsimleri

Sınıf	Açıklama
XXXConnection	Bağlantı açmak ve kapatmak için kullanılan sınıftır.
XXXCommand	Veritabanı üzerinde Stored Procedure (Saklı Yordamlar) veya SQL cümleleri çalıştırmak için kullanılan sınıftır.
XXXDataReader	Veritabanından sadece okunur ve ileri hareketli kayıtlar çek- mek için kullanılan sınıftır.
XXXDataAdapter	Veritabanından çekilen verileri DataSet içine veya DataSet 'e çevrimdışı eklenmiş verileri veritabanına aktar- mak için kullanılan sınıftır.

Modül 3:

System.Data.SqlClient isim alanı içinden çevrimiçi bağlantılar geliştirmek için **SqlConnection**, **SqlCommand**, **SqlDataReader** sınıfları kullanılır.

- **SqlConnection**; MS SQL Server üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.
- **SqlCommand**; MS SQL Server üzerinde Stored Procedure (Saklı Yordamlar) veya SQL cümleleri çalıştırmak için kullanılan sınıftır.
- **SqlDataReader**; MS SQL Server üzerinde **SqlCommand** ile çalıştırılan **SELECT** sorgularının sonuçlarını geri döndürmek için kullanılan sınıftır.

System.Data.SqlClient isim alanı içinden çevrimdişi bağlantılar geliştirmek için **SqlConnection**, **SqlDataAdapter**, **DataSet** sınıfları kullanılır.

- SqlConnection; MS SQL Server üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.
- SqlDataAdapter; MS SQL Server'dan çekilen verileri DataSet içine ve DataSet'e çevrimdişi eklenmiş verileri MS SQL Server'a aktarmak için kullanılan sınıftır.
- DataSet; SQLDataAdapter nesnesinden gelen kayıtları çevrimdışı depolamak ve yönetmek için kullanılan sınıftır. DataSet tüm veri sağlayıcı sınıflar için ortaktır.

DataSet, System. Data isim alanı içinde yer alır.

System.Data.OleDb isim alanı içinden çevrimiçi bağlantılar geliştirmek için **OleDbConnection**, **OleDbCommand**, **OleDbDataReader** sınıfları kullanılır.

 OleDbConnection; Access veya diğer veritabanları üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.

- OleDbCommand; Access veya diğer veritabanları üzerinde Stored Procedure (Saklı Yordamlar) veya SQL cümleleri çalıştırmak için kullanılan sınıftır.
- OleDbDataReader; Access veya diğer veritabanları üzerinde
 OleDbCommand ile çalıştırılan SELECT sorguların sonuçlarını geri döndürmek için kullanılan sınıftır.

System.Data.OleDb isim alanı içinden çevrimdişi bağlantılar geliştirmek için **OleDbConnection** ve **OleDbDataAdapter** sınıfları kullanılır.

- OleDbConnection; Access veya diğer veritabanları üzerinde bağlantı açmak ve kapatmak için kullanılan sınıftır.
- OleDbDataAdapter; Access veya diğer veritabanlarından çekilen verileri DataSet içine ve DataSet'e çevrimdişi eklenmiş verileri ilgili veritabanına aktarmak için kullanılan sınıftır.

66 Modül 3:

Konu 2: Bağlantı Oluşturmak

Bağlantı Oluşturmak

- Bağlantı Cümlesi (Connection String)
 Oluşturmak
- Bağlantı Cümlesini (Connection String)
 Kullanmak
- Bağlantı Cümlesi(Connection String)
 Örnekleri

Bağlantı Cümlesi (Connection String) Oluşturmak

Bağlantı cümlesi, veri kaynağına bağlanmak için gerekli bilgileri tutar. Bu cümle, veri kaynağına bağlantı kurmak için gerekli bağlantı parametrelerin birleşiminden oluşur. Bu parametrelerin listesi Tablo 3.3'te gösterilmiştir.

Tablo 3.3: Bağlantı Cümlesinin Parametreleri

Parametre	Tanımı
Provider	Sadece OleDbConnection nesnelerinde kullanılır. Bağlantı sağlayıcısının ismini tutar. Sağlayıcı isimleri Tablo 3.4'te belirtilmiştir.
ConnectionTimeout veya Connect Timeout	Veritabanı bağlantı için beklenmesi gereken maksi- mum saniye sayısıdır. Varsayılan değer 15 saniyedir.
Initial Catalog	Veritabanı adı
Data Source	SQL Server adı, veya MS Access veritabanı için dosya adı
Password (pwd)	SQL Server login (giriş) parolası
User Id (uid)	SQL Server login (giriş) adı
Integrated Security veya Trusted Connection	SQL sunucusuna Windows hesabı ile bağlantı yapıla- cağını belirtir. True , False veya SSPI girilebilir. SSPI , True ile eş anlamlıdır ve bu durumda Windows hesabı kullanılır.
Persist Security Info	Varsayılan değeri Fa1se olur. Bu durumda güvenlik için hassas bilgileri geri döndürmez. True olduğunda ise güvenlik risk taşımaya başlar.

Tablo 3.3: Bağlantı Cümlesinin Parametreleri

Parametre	Tanımı
WorkstationID (wid)	Workstation veya client (istemci) adını belirtir.
Packet Size	Client (istemci) - server (sunucu) arası veri transferinde kullanılan paketlerin boyutunu belirtir.
Mode	Veritabanını Read-only (Sadece okunur) ya da Write (Yazılabilir) modunu belirtir. SQL Server bağlantılarında kullanılmaz.

Provider parametresinin Access, SQL Server ve Oracle veritabanlarına göre alacağı değerler Tablo 3.4'te gösterilmiştir

Tablo 3.4: Bağlantı cümlesinin parametreleri

Tür	Açıklama
SQLOLEDB	SQL Server için Microsoft OLE DB Provider
MSDAORA	ORACLE için Microsoft OLE DB Provider
Microsoft.Jet.OLEDB.4.0	Microsoft Jet için OLE DB Provider

Bağlantı Cümlesini (Connection String) Kullanmak

Bağlantı Cümlesini Kullanmak Dim cnNorthwind as New _ System.Data.OleDb.OleDbConnection() cnNorthwind.ConnectionString = _ "Provider=Microsoft.Jet.OLEDB.4.0;" & _ "Data Source=C:\Samples\Northwind.mdb;"

Yeni bağlantı oluşturmak ve yönetmek için **OleDbConnection**, **SqlConnection** gibi **XXXConnection** sınıfları kullanılır. Veri kaynağına bağlanmak için oluşturulan bağlantı cümlesi, **XXXConnection** sınıfının **ConnectionString** özelliğine atanır.

Örnekte SQL Server veritabanı için bağlantı cümlesi oluşturulmuştur. London isimli sunucuda bulunan Northwind veritabanına, sa kullanıcı ismi ve 2389 parolası ile bağlanılıyor. Eğer veritabanı sunucusundan 60 saniye içinde cevap alınamazsa bağlantı iptal ediliyor.

```
Dim cnNorthwind as New _
System.Data.SqlClient.SqlConnection()

cnNorthwind.ConnectionString = _
"User ID=sa;" & _
"Password=2389;" & _
"Initial Catalog=Northwind;" & _
"Data Source=London;" & _
"Connection TimeOut=60;"
```

Örnekte Microsoft Access veritabanı için bağlantı cümlesi oluşturulmuştur. OleDb bağlantısı yapıldığı için Provider özelliğinin Microsoft.Jet. 01eDB.4.0 olarak belirtilmesi gerekir. Bağlantının yapılacağı Northwind veritabanının local makinede C:\Samples dizini altında bulunduğu belirtiliyor.


```
Dim cnNorthwind as New _
System.Data.OleDb.OleDbConnection()

cnNorthwind.ConnectionString = _
"Provider=Microsoft.Jet.OLEDB.4.0;" & _
"Data Source=C:\Samples\Northwind.mdb;"
```

Örnekte Sql Server 6.5 veritabanı için bağlantı cümlesi oluşturulmuştur. SQL Server 7.0 sürümünden eski bir veritabanı sunucuna bağlantı yapıldığı için **Provider** özelliği **SQLOLEDB** olarak belirtiliyor. **ProdServ** isimli sunucudaki **Pubs** veritabanına, Windows hesabı (SSPI) ile bağlanılıyor.

```
Dim cnNorthwind as New _
System.Data.OleDb.OleDbConnection()

cnNorthwind.ConnectionString = _
"Provider=SQLOLEDB;" & _
"Data Source = ProdServ; Initial Catalog = Pubs;" & _
"Integrated Security=SSPI;"
```


Microsoft Access veri kaynağı, tek veritabanından oluşur. SQL Server veri kaynağı ise birden fazla veritabanından oluşur. Bu yüzden SQL Server veritabanı bağlantı cümlesinde Initial Catalog parametresi kullanılır.

Bağlantı Cümlesi(Connection String) Örnekleri

Bağlantı Cümlesi Örnekleri

- Ms Access ile OLEDB Bağlantı Cümleleri
- SQL Server ile ODBC Bağlantı Cümleleri
- · SQL Server ile OLEDB Bağlantı Cümleleri
- SQL Server ile Sql Server Bağlantı Cümleleri

Ms Access ile OLEDB Bağlantı Cümleleri

Tablo 3.5'te OLEDB ile Access'e bağlanmak için gerekli, örnek bağlantı cümleleri gösterilmektedir.

Tablo 3.5: Ms Access ile OLEDB Bağlantı Cümleleri

Access'e t	pağlantı	"Provider=Microsoft.Jet.OLEDB.4.0; Data Source=DB_Name.mdb; "
	çalışma grubu dos- nden Bağlantı	"Provider=Microsoft.Jet.OLEDB.4.0; Data Source=Db _Name.mdb; Jet OLEDB:System Database=Db _Name.mdw"
Access'e p bağlantı	oarola korumalı	"Provider=Microsoft.Jet.OLEDB.4.0; Data Source=Db _Name.mdb; Jet OLEDB:Database Password=sifreniz"
Network't lantı	eki Access'e bağ-	"Provider=Microsoft.Jet.OLEDB.4.0; Data Source=\\Server_Name\Share_Name\Share_Path\Db _Name.mdb"
	erver(Uzak Server) i bir Access'e bağ-	"Provider=MS Remote; Remote Server=http://Your- Remote-Server-IP; Remote Pro- vider=Microsoft.Jet.OLEDB.4.0; Data Source=Db_Name.mdb"

SQL Server ile ODBC Bağlantı Cümleleri

Tablo 3.6'da ODBC ile SQL Server'a bağlanmak için gerekli örnek bağlantı cümleleri gösterilmektedir.

Tablo 3.6: SQL Server ile ODBC Bağlantı Cümleleri

SQL Server sunucusuna	"Driver={SQL Server};Server=
SQL Authentication ile	Server_Name;Database=Db_Name;Uid=Username;Pwd=
bağlanmak	sifreniz;"
SQL Server sunucusuna	"Driver={SQL Server}; Server= Server_Name; Data-
Windows Authentication	base=DB _Name;Trusted_Connection=yes;"
ile bağlanmak	

SQL Server ile OLEDB Bağlantı Cümleleri

Tablo 3.7'de OLEDB ile SQL Server'a bağlanmak için gerekli örnek bağlantı cümleleri gösterilmektedir.

Tablo 3.7: SQL Server ile OLEDB Bağlantı Cümleleri

SQL Server sunucusuna SQL Authentication ile bağlanmak	"Provider=SQLOLEDB;Data Source= Server_Name;Initial Catalog=Db_Name;User Id= Username;Password=sifreniz;"
SQL Server sunucusuna Windows Authentication ile bağlanmak	"Provider=SQLOLEDB;Data Source= Server Name;Initial Cata-
Addientication lie bagianinak	log=DB_Name;Integrated Security=SSPI;"

SQL Server ile SQL Server Bağlantı Cümleleri

Tablo 3.8'de SQLClient ile SQL Server'a bağlanmak için gerekli örnek bağlantı cümleleri gösterilmektedir.

Tablo 3.8: SQL Server ile SQL Server Bağlantı Cümleleri

SQL Server sunucusuna SQL	"Data Source=_Server_Name;Initial Catalog=Db
Authentication ile bağlanmak	_Name;User Id= Username;Password=sifreniz;"
SQL Server sunucusuna SQL Authentication ile bağlanmak	"Server= Server_Name;Database=Db_Name;User ID= Username;Password=sifreniz;Trusted_Connection =False"
SQL Server sunucusuna Windows Authentication ile bağlanmak	"Data Source= Server_Name;Initial Cata- log=Db_Name;Integrated Security=SSPI;"
SQL Server sunucusuna SQL	"Server=Server_Name;Database=Db_Name;
Authentication ile bağlanmak	Trusted_Connection=True;"

Bağlantı cümle parametrelerinin benzer eşdeğerleri vardır. Bu eşdeğerler hem OLEDB hem de SQLClient veri sağlayıcılarda kullanılabilir. Tablo 3.9'da bu eşdeğerler gösterilmektedir.

Tablo 2.7: OleDb ve Sql Server Parametre Eşdeğerleri

OLEDB ve SqlServer Parametreleri	Eşdeğerleri
Data Source	Server
User ID	UID
Password	PWD
Initial Catalog	Database

Konu 3: Bağlantı Yönetimi

Bağlantı Yönetimi

- Bağlantıyı Açmak ve Kapatmak
- Bağlantı Durumlarını Kontrol Etmek

Bağlantıyı Açmak ve Kapatmak

Bağlantıyı Açmak ve Kapatmak

Veri tabanına bağlantı kurmak için, Connection nesnesinin Open metodu, bağlantıyı kapatmak için ise Close metodu kullanılır.

- Open()
 - Timeout
 - Varsayılan değer 15 sn
- Close()
- · Try, Catch, Finally

Bağlantı cümlesini oluşturduktan sonra, bağlantıyı açmak ve kapatmak için **Connection** sınıfının iki önemli metodu kullanılır.

- Open
- Close

Open metodu, bağlantı cümlesinde belirtilen veri kaynağını açmak için kullanılır. **Close** metodu, açılan bağlantıyı kapatmak için kullanılır. **Close** metodu ile kullanılmayan bağlantıları kapatmak, kaynak tüketimini azaltır.

Open metodu, uygulama ile veri kaynağı arasındaki bağlantıyı, bağlantı cümlesinin **Timeout** parametresinde belirtilen süre içinde kurmaya çalışır. Eğer belirtilen süre içinde bağlantı gerçekleşmiyorsa, uygulama hata üretir. Bu süre için herhangi bir değer belirtilmemişse, varsayılan değer 15 saniyedir.

Daha önceden açılmış bir bağlantı; kapatılmadan tekrar açılmaya çalışılırsa, uygulama yine hata üretir. Kapatılan bağlantının yeniden kapatılması hataya yol açmaz.

Open metodu ile açılan bağlantının kapatılmaması durumunda, "Garbage Collector" adı verilen çöp toplayıcı devreye girerek bağlantının kapatılmasını sağlar. Bu durum bağlantı değişkeninin geçici bir süre bellekte yer tutmasına neden olur.

Bağlantı nesnesinin Dispose metodu da bağlantıyı kapatmak için kullanılabilir.

Örnekte Northwind.mdb isimli Access veritabanı üzerinde, Open ve Close metotlarının kullanımı gösterilmektedir.


```
cnNorthwind.ConnectionString = _
"Provider=Microsoft.Jet.OLEDB.4.0;" & _
"Data Source=C:\Samples\Northwind.mdb;"

'Bağlantıyı açmak
cnNorthwind.Open()

'Veritabanı işlemleri bu arada gerçekleştirillir.
'Bağlantıyı kapatmak
cnNorthwind.Close()
```

Open metodu ile veri kaynağı açılırken, çeşitli çalışma zamanı hatalarından dolayı bağlantı açılmayabilir ve uygulama hata üretebilir. Bu çalışma zamanı hataları:

- Sunucunun bulunamamasından,
- Veritabanının bulunamamasından,
- Hatalı kullanıcı adı veya parola girilmesinden,
- Donanım veya yazılımdan kaynaklanabilir.

Try, Catch, Finally deyimlerini kullanarak bir bloğu oluşabilecek potansiyel hatalardan korunur.

Try bloğu içinde, hata üretebilecek kodlar yazılır. Örneğin tüm veritabanı işlemleri bu blok içersine yazılmalıdır.

Catch blokları, uygulamanın ürettiği hataları, tiplerine göre sıralı bir şekilde işler. Bu blok içine, yakalanan hataya göre yapılacak işlemler yazılmalıdır. Örneğin bağlantının açılmadığı bir durumda veritabanı işlemleri gerçekleştirilmeye çalışıldığı zaman kullanıcıya bağlantının açılmasını bildiren mesaj kutusu çıkarılabilir.

Finally bloğunda, **Try** ve **Catch** bloklarından herhangi biri işlendikten sonra çalışır. Bu blokta, hatanın üretildiği veya üretilmediği iki durumda da yapılması gereken işlemler yazılır. Örneğin, bağlantının kapatılması her iki durumda da yapılması gereken bir işlemdir.

```
Dim cnNorthwind As System.Data.SqlClient.SqlConnection
```

```
Try
 cnNorthwind = New System.Data.SqlClient.SqlConnection
 cnNorthwind.ConnectionString = _
 "Provider=Microsoft.Jet.OLEDB.4.0;" & _
 "Data Source=C:\Samples\Northwind.mdb;"

cnNorthwind.Open()
 ' Veritabanı işlemleri gerçekleştirilir.
```


```
Catch XcpInvOp As InvalidOperationException
 ' İlk önce bu tipte hata yakalanır.
 MessageBox.Show("Önce veritabanı bağlantısını kapatın")
Catch Xcp As Exception
 ' Diğer hatadan farklı bir tipte hata burda yakalanır.
 MessageBox.Show(Xcp.ToString())
Finally
 cnNorthwind.Close()
 cnNorthwind.Dispose()
End Try
```


Bağlantı Durumlarını Kontrol Etmek

Bağlantı sınıfının durumu hakkında bilgi almak için, bağlantı sınıfının **State** özelliği kullanılır.

State özelliğinin alabileceği değerler Tablo 3.10'da belirtilmiştir.

Tablo 3.10: Connection Nesnesinin State Özelliğinin Değerleri

İsim	Açıklama	Değeri
Broken	Yalnızca, açık bir bağlantının kopup tekrar bağlanıldığı durum	16
Closed	Bağlantı kapalı	0
Connecting	Veri kaynağına bağlanma aşamasında	2
Executing	Bağlantı üzerinden bir komutu çalıştırılıyor	4
Fetching	Bağlantı üzerinden veri çekiliyor	8
Open	Bağlantı açık	1

```
Private Sub ConnectionAc(ByVal con As OleDb.OleDbConnection)
 ' Connection, sadece kapalı ise açılacak
 If con.State = ConnectionState.Closed Then
 con.Open()
 End If
End Sub
```

Bağlantı nesnelerinin durumu değiştiği zaman **StateChange** olayı tetiklenir. Bu olay ile bağlantının hangi durumlarda açılıp kapandığı öğrenilebilir.

Bağlantının eski ve yeni durumları **StateChangeEventArgs** parametresi ile öğrenilir. Tablo 3.11'de bu parametrenin **CurrentState** ve **OriginalState** özellikleri görülmektedir.

Tablo 3.11: StateChangeEventArgs Parametresinin Özellikleri

Özellik **Açıklama** CurrentState Bağlantının yeni durumu hakkında bilgi verir. Bağlantının değişmeden önceki durumu hakkında bilgi verir. **OriginalState** Public Sub ConnectionOlustur() Dim conn As New System.Data.OleDb.OleDbConnection ' Bağlantı ayarları yapılır. ' Bağlantının StateChange olayı gerçekleştiği zaman ' DurumRapor yordamının çağırılması ayarlanır AddHandler conn.StateChange, AddressOf DurumRapor End Sub Public Sub DurumRapor(ByVal sender As Object, _ ByVal e As StateChangeEventArgs) MessageBox.Show("Bağlantı " & _ e.OriginalState.ToString & " durumundan " & _ e.CurrentState.ToString & " durumu olarak değişti.") End Sub

Modül Özeti

Modül Özeti

- Veri sağlayıcılar ne işe yarar? Connection nesnelerinin kullanılması için gereken temel özellik hangisidir?
- Bağlantı açıkken tekrar açılmaya çalışıldığında ne olur?
- Try Catch bloğu ne için kullanılır?
- Bağlantı durumu Connection nesnesinin hangi özelliği ile anlaşılır?

- **2. Connection** nesnelerinin kullanılması için gereken temel özellik hangisidir?
- **3.** Bağlantı açıkken tekrar açılmaya çalışıldığında ne olur? Bu durum nasıl engellenir?
- **4. Try Catch** bloğu ne için kullanılır? **Finally** bloğunda hangi kodlar yazılır?
- **5.** Bağlantı durumu **Connection** nesnesinin hangi özelliği ile anlaşılır? Durum değiştiği zaman hangi olay tetiklenir?

Lab 1: Bağlantı Oluşturmak

Bu labda, kullanıcını girdiği değerlere göre **Connection String** oluşturulur. Bu bağlantı cümlesi ile yeni bir **Connection** nesnesi oluşturarak, bağlantının durumu incelenir.

Bu lab tamamlandıktan sonra:

- Farklı veritabanlarına göre bağlantı cümlesi oluşturabilecek,
- Veritabanına bağlantı açıp kapayabilecek,
- Bağlantıların State özelliği ile durumunu gözlemleyebileceksiniz.

Kontrollerin Eklenmesi

VeriTabaniBaglantisi isminde yeni bir Windows projesi açın.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox – txtVeriTabani	Text	
TextBox – txtSunucu	Text	
TextBox – txtKullaniciAdi	Text	
TextBox - txtParola	Text	
TextBox - txtTimeOut	Text	
Label – lblConnectionString	Text	
Label – lblConnectionState	Text	Closed
GroupBox	Text	Bağlantı İşlemleri:
ComboBox - ComboBox1	DropDownStyle	DropDownList

Kontrol – Kontrol İsmi	Özellik	Değer
Button – Button1	Text	Connection String Oluştur
Button – Button2	Text	Connection Oluştur
Button – Button3	Text	Connection Aç
Button – Button4	Text	Connection Kapat

RESİM 3.1.

Kodların Yazılması

Veritabanı bağlantısı oluşturmak için öncelikle bağlantı cümlesi oluşturulması gerekir. Bu bağlantı cümlesi, kullanıcının gireceği bilgilere göre oluşturulur.

1. Bağlantı cümlesi için gerekli bilgileri tutan değişkenleri tanımlayın.

```
Private ConnectionString As String
Private Provider As String
Private Database As String
Private Server As String
Private KullaniciAdi As String
Private Parola As String
Private TimeOut As String
```

' Sql veritabanına bağlanmak için Private sqlCon As SqlClient.SqlConnection ' Access veritabanına bağlanmak için Private oleDbCon As OleDb.OleDbConnection

2. Formun Load anında, ComboBox kontrolüne veritabanı seçeneklerini ekleyin.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 ComboBox1.Items.Add("Microsoft Access")
 ComboBox1.Items.Add("Microsoft SQL Server 2000")
```


```
ComboBox1.Items.Add("Microsoft SQL Server 6.5")

' Varsayilan olarak Sql Server 2000 seçili olur
ComboBox1.SelectedIndex = 1
End Sub
```

3. ComboBox kontrolünden veritabanı seçildiği zaman, Provider ismini değiştirin. Seçilen veritabanı Access ise, kullanıcı adı, parola, sunucu ve timeout TextBox kontrollerini pasif duruma getirin.

```
Private Sub ComboBox1 SelectedIndexChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ComboBox1.SelectedIndexChanged
 ' Farkli Veritabani seçildigi zaman tetiklenir.
 Select Case ComboBox1.SelectedIndex
 Case 0
 Provider = "Microsoft.Jet.OleDB.4.0"
 EnableTextBoxes(False)
 Case 1
 Provider = ""
 EnableTextBoxes(True)
 Case 2
 Provider = "SQLOLEDB"
 EnableTextBoxes(True)
 End Select
End Sub
Private Sub EnableTextBoxes(ByVal SQLVeriTabaniSecili As
Boolean)
 txtKullaniciAdi.Enabled = SQLVeriTabaniSecili
 txtParola.Enabled = SQLVeriTabaniSecili
 txtTimeOut.Enabled = SQLVeriTabaniSecili
 txtSunucu.Enabled = SQLVeriTabaniSecili
 ' Access veritabani seçili ise
 If Not SQLVeriTabaniSecili Then
 txtKullaniciAdi.Text = ""
 txtParola.Text = ""
 txtTimeOut.Text = ""
 txtSunucu.Text = ""
 Fnd Tf
End Sub
```

4. Connection String oluşturma düğmesi tıklandığı zaman, girilen değerleri alın ve bağlantı cümlesi oluşturun.


```
Private Sub Button1 Click(ByVal sender As System.Object,
ByVal e As System. EventArgs) Handles Button1. Click
 ConnectionString = ""
 ' Access Veritabani seçili ise
 If ComboBox1.SelectedIndex = 0 Then
 Database = txtVeritabani.Text
 ConnectionString = "Provider= " & Provider & ";Data
Source= " & Database
 Else
 KullaniciAdi = txtKullaniciAdi.Text
 Parola = txtParola.Text
 TimeOut = txtTimeOut.Text
 Server = txtSunucu.Text
 Database = txtVeritabani.Text
 If Provider <> "" Then
 ConnectionString = "Provider=" & Provider & ";"
 End If
 ConnectionString &= "Data Source=" & Server
 ConnectionString &= ";Initial Catalog=" & Database
 ConnectionString &= ";User ID=" & KullaniciAdi
 ConnectionString &= ";Password=" & Parola
 ConnectionString &= ";Connection TimeOut=" & TimeOut
 End If
 lblConnectionString.Text = ConnectionString
End Sub
```

Bağlantı cümlesi oluşturulduktan sonra, bu cümleyi kullanarak Connection nesnesi oluşturun. Burada dikkat edilmesi gereken nokta, kullanıcının seçtiği veritabanı tipine göre farklı bağlantı nesnesi oluşturulmasıdır.

```
Private Sub Button2 Click(ByVal sender As System.Object,
ByVal e As System. EventArgs) Handles Button2. Click
 ' Access veritabani seçili ise
 If ComboBox1.SelectedIndex = 0 Then
 oleDbCon = New
 OleDb.OleDbConnection(ConnectionString)
 AddHandler oleDbCon.StateChange,
 AddressOf DurumDegisti
 Flse
 sqlCon = New _
 SqlClient.SqlConnection(ConnectionString)
```


6. Bağlantı nesnesi oluşturulduktan sonra, Connection Aç düğmesi tıklandığında bağlantıyı Open metodu ile açın. Ancak kullanıcının bazı değerleri yanlış girmesi durumu göz önüne alınarak Try Catch blokları kullanılmalıdır.

```
Private Sub Button3 Click(ByVal sender As System.Object,
ByVal e As System. EventArgs) Handles Button3. Click
 If Not oleDbCon Is Nothing Then
 ' OleDB baglantisi olusturulduysa
 Try
 oleDbCon.Open()
 Catch ex As InvalidOperationException
 MsgBox(ex.Message)
 Catch ex As OleDb.OleDbException
 MsgBox(ex.Message)
 End Try
 Else
 ' Sql baglantisi olusturulduysa
 Try
 sqlCon.Open()
 Catch ex As InvalidOperationException
 MsgBox(ex.Message)
 Catch ex As SqlClient.SqlException
 MsgBox(ex.Message)
 End Try
 End If
End Sub
```

7. Connection Kapat düğmesi tıklandığında oluşturulan bağlantıyı bularak kapatın.

```
Private Sub Button4_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button4.Click
If Not oleDbCon Is Nothing Then
```

-BilgeAdam

```
' OleDB baglantisi olusturulduysa
oleDbCon.Close()
Else
' Sql baglantisi olusturulduysa
sqlCon.Close()
End If
```


Modül 4: Bağlantılı (Connected) Veritabanı İşlemleri

Connected Veritabanı İşlemleri

- Bağlantılı Veri Ortamlarıyla Çalışmak
- Command ile Çalışmak
- · Command ile Geriye Değer Döndürmek
- Command ile Geriye Kayıt Döndürmek
- Command ile Kayıt Döndürmeyen Sorgular Çalıştırmak

Bu modülde ADO.NET ile bağlantılı veritabanı işlemlerin nasıl yapıldığını öğreneceksiniz.

Bu modülün sonunda;

- Bağlantılı veri ortamlarıyla çalışmayı öğrenecek,
- Command oluşturabilecek,
- Command ile geriye tek değer veya kayıt kümesi döndürebilecek,
- Command ile INSERT, UPDATE ve DELETE sorgularını çalıştırabileceksiniz

Konu 1: Bağlantılı Veri Ortamlarıyla Çalışmak

Bağlantılı Veri Ortamlarıyla Çalışmak

 Bağlantılı Uygulamalar İçin Veritabanı Mimarisi

Bağlantılı Uygulamalar İçin Veritabanı Mimarisi

Bağlantılı Uygulamalar İçin Veritabanı Mimarisi

- Uygulamaların veri kaynağına sürekli bağlı kaldığı ortamlardır.
- Veritabanı üzerinde yapılabilecek işlemler:
 - Veritabanından tek değer çekme
 - Sadece okunabilir kayıt kümeleri döndürme
 - Kayıt ekleme
 - Kayıt silme
 - · Kayıt güncelleme

Bağlantılı veri ortamları, uygulamaların veri kaynağına sürekli bağlı kaldığı ortamlardır. Bu ortamlarda veri alma ve değiştirme işlemleri uygulama ile veri kaynağı arasında bağlantı kurulduktan sonra gerçekleştirilir.

Bağlantılı veri ortamları ile veritabanı üzerinde, gerekli tüm veritabanı işlemleri yapılabilir.

- Veritabanından tek değer çekme
- Sadece okunabilir kayıt kümeleri döndürme
- Kayıt ekleme
- Kayıt silme
- Kayıt güncelleme

Bağlantılı veri ortamları içinde kullanılan sınıflar Tablo 4.1'de belirtilmiştir.

Tablo 4.1. Bağlantılı Veri Ortamı Sınıfları

Sınıf	Açıklama
XXXConnection	Bağlantı açmak ve kapatmak için kullanılan nesnedir.
XXXCommand	Veritabanı üzerinde Stored Procedure (Saklı Yordam) veya SQL cümleleri çalıştırmak için kullanılan nesnedir.
XXXDataReader	Veritabanından sadece okunur ve ileri hareketli kayıtlar çek- mek için kullanılan nesnedir. Kayıtlar XXXCommand nesnesi- nin ExecuteReader metodu ile XXXDataReader içine aktarılır.

Konu 2: Command ile Çalışmak

Command ile Çalışmak

- . Commmand Nedir?
- · Command Oluşturmak
- · Parametre Kullanmak

Command Nedir?

Command, veritabanı üzerinde Stored Procedure (Saklı Yordam) ve sorgu çalıştırmak için kullanılır. **Command** nesneleri ile veritabanı tablolarında; sorgu, ekleme, silme ve güncelleme işlemleri yapılabilir.

Tablo 4.2'de hangi veri sağlayıcı için hangi **Command** nesnesinin kullanıldığı gösterilmektedir.

Tablo 4.2. Command Nesneleri

Nesne	Veri Sağlayıcıları
System.Data.SqlClient.SqlCommand	SQL Server .NET Veri Sağlayıcısı
System.Data.OleDb.OleDbCommand	OLE DB .NET Veri Sağlayıcısı
System.Data.OleDb.ODBCCommand	ODBC .NET Veri Sağlayıcısı

Veritabanı üzerinde Stored Procedure ve sorgu çalıştırmak için **Command** nesnelerinin belirli özelliklerini kullanmak gerekir. **Command** nesnelerinin bu özellikleri aşağıda belirtilmiştir.

Command Nesnesinin Özellikleri

- Connection
 - Bağlantı nesnesi seçimi
- CommandType
 - . Text, Stored Procedure ve TableDirect
 - Yapılacak sorgunun türü
- CommandText
 - Sorgu cümlesi veya Stored Procedure adı
- Parameters
 - İsteğe bağlı parametrelerin kullanımı
- Name: Command nesnesinin kod içindeki ismidir. Bu isim Command nesnesine başvurmak için kullanılır.
- Connection: Command nesnesinin hangi Connection üzerinde çalışacağını belirler.
- CommandType: Çalıştırılacak komutun türünü belirtir. Text, Stored Procedure ve TableDirect olmak üzere üç değeri vardır. TableDirect SQL Server tarafından desteklenmez.
- CommandText: Stored Procedure adını veya sorgu cümlesini tutar.
- Parameters: Command içinde çalıştırılacak Stored Procedure veya sorgu cümlesine, dışardan değer almak ve dışarıya değer göndermek için kullanılır. Her bir Command nesnesi için bir veya birden çok parametre tanımlanabilir.

Command özelliklerine değer girildikten sonra, Command'ı çalıştırmak için Tablo 4.3'teki metotlardan uygun olan seçilir.

Tablo 4.3: Command Metotları

Command Metodu	Açıklama
ExecuteScalar	Çalıştırılan Command nesnesinden geriye tek değer döndürmek için kullanılır.
ExecuteReader	Çalıştırılan Command nesnesinden geriye kayıt kümesi döndürmek için kullanılır.
ExecuteNonQuery	Command nesnesi üzerinde veri güncelleme, değiştirme ve silme işlemleri yapmak için kullanılır. Bu işlemin sonucunda etkilenen kayıt sayısı geriye döndürür.
ExecuteXm1Reader	Çalıştırılan Command nesnesinden geriye XML döndürmek için kullanılır. Sadece SQL Server 7.0 ve sonraki versiyonları için kullanılır.

Command Oluşturmak

Command Oluşturmak

- Command, kod içerisinden veya ToolBox üzerinden oluşturulabilir.
- Adımlar;
 - Veri kaynağına bağlantı kurmak için Connection tanımlanır.
 - ToolBox içinden Data paneli seçilir.
 - Data panelindeki OleDbCommand veya SqlCommand nesnesi form üzerine sürüklenir.

Command, kod içinden veya ToolBox üzerinden oluşturulabilir. Bu yöntemler ile kullanılan veritabanına göre, OleDbCommand veya SqlCommand nesneleri oluşturulur.

Örnekte Access veritabanına bağlanmak için, **01eDbCommand** sınıfı tanımlanmış ve bu **Command** sınıfının gerekli özelliklerine değer atanmıştır.

```
'Access Veritabanına bağlanmak için Command tanımlanır.
Dim cmd As New OleDbCommand
'Command Sınıfının CommandText özelliğine universiteler
'tablosunun tüm kayıtlarını getirecek sorgu cümlesi yazılır.
```

'tablosunun tum kayıtlarını getirecek sorgu cumlesi yazılır cmd.CommandText = "select * from universiteler"

'Command Sınıfının Connection özelliğine aktif connection 'aktarılır

cmd.Connection = Conn

'Command Sınıfına, sorgu cümlesi yazılacağını belirler. cmd.CommandType = CommandType.Text

ToolBox üzerinden Command nesnesi oluşturmak için belirtilen adımları takip edin.

- 1. Veri kaynağına bağlantı kurmak için Connection tanımlanır.
- 2. ToolBox içinden Data paneli seçilir.
- **3.** Data panelindeki **01eDbCommand** veya **Sq1Command** nesnesi form üzerine sürüklenir.
- **4.** Eklenen **Command** nesnesinin özellikleri Tablo 4.4'e göre ayarlanır.

Tablo 4.4: Command Özellikleri

Özellik	Açıklama
Name	Command nesnesinin kod içinde kullanılan ismidir.
Connection	Command nesnesinin hangi Connection üzerinde çalışacağını belirler. Bu özellik ile yeni Connection oluşturabilir veya varolan Connection nesnesine bağlanılabilir.
CommandType	Command nesnesinin tipini belirler. Çalıştırılacak Command 'a göre Text , StoredProcedure ve TableDirect seçilir.
	Text: SQL Cümlesi
	StoredProcedure: Kayıtlı Yordam
	TableDirect: Tablo kayıtları
	TableDirect sadece OleDbCommand nesnesi tarafından kullanılır.
CommandText	Command nesnesinin çalıştırılacak komutudur. Seçilen
	CommandType'a göre CommandText belirlenir.
	Text: Çalıştırılacak SQL cümlesi.
	StoredProcedure: Çalıştırılacak Stored Procedure adı.
	TableDirect: Veritabanındaki tablo adı
Parameters	Command nesnesinin CommandText komutuna dışardan değer almak veya komuttan geriye değer döndürmek için kullanılır. Parameters özelliği Collection olduğu için bir veya birden çok değer alabilir veya gönderebilir.

Parametre Kullanmak

Parametre Kullanmak

Stored Procedure ve SQL cümlelerinin parametre değerlerini saklamak için, XXXCommand nesnesinin Parameters özelliği kullanılır.

- XxxParameter nesneleri XxxCommand' in Parameters koleksiyonuna eklenir.
 - Yeni bir XxxParameter nesnesi oluşturulur.
 - XxxParameter nesnesinin özelliklerine değerler atanır.
 - XxxCommand Nesnesinin Parameters koleksiyonunun Add metodu kullanılır.

Stored Procedure ve SQL cümleleri parametre alabilir veya gönderebilir. Ayrıca Stored Procedure geriye tek değer bile döndürebilir.

Stored Procedure ve SQL cümlelerinin parametre değerlerini saklamak için, XXXCommand nesnesinin Parameters özelliği kullanılır. Aynı zamanda bu özellik XXXParameters nesnesinin koleksiyonudur.

Command nesnesi çalıştırılmadan önce, komuttaki her giriş parametresi için bir değer girilmelidir. Ayrıca **Command** nesnesi çalıştırıldıktan sonra, sonuç parametrelerinin değerleri geriye döndürülebilir.

Command nesnesine parametre eklemek için aşağıdaki yöntemler kullanılır.

- XxxParameter nesneleri oluşturulur ve Command nesnesinin Parameters koleksiyonuna bu nesneler eklenir.
- Properties penceresi kullanılarak Command nesnesinin Parameters özelliğine tasarım aşamasında parametreler eklenir.

XXXParameter nesnesini kullanarak, parametre eklemek için aşağıdaki adımlar takip edilir.

- 1. Yeni bir OleDbParameter veya SqlParameter nesnesi oluşturulur.
- 2. Eklenen Parameter nesnesinin özellikleri Tablo 4.5'e göre ayarlanır.

Tablo 4.5: XxxParameter Özellikleri

Özellik	Açıklama
ParameterName	Parametrenin ismi, @Ad gibi
DbType ,SqlDbType, OleDbType	Parametrenin veri türü. Kullanılan veritabanına göre Sq1DbType veya OleDbType enumeratörlerinden seçilir.
Size	Parametredeki verinin byte olarak maksimum boyutu.
Direction	Parametrenin türü. ParameterDirection değerlerinden biri ile belirtilir. Bu özelliğin alabileceği değerler:
	ParameterDirection.Input (varsayılan değer)
	ParameterDirection.InputOutput
	ParameterDirection.Output
	ParameterDirection.ReturnValue

3. XxxParameter nesnelerini Command nesnesine eklemek için, Command nesnesinin Parameters koleksiyonunu içindeki Add metodu kullanılır. Eğer bu komut sonuç döndürecek bir Stored Procedure çağırıyorsa, herhangi bir parametre eklemeden önce ParameterDirection. ReturnValue parametresini eklenmelidir. Parametrelerin eklenme sırası önemli değildir.

Tablo 4.6'da Direction özelliğinin değerleri listelenmiştir.

Tablo 4.6 Direction Özelliğinin Enumeratörleri

Enumeratör	Özellik
Input	Girdi parametresidir. Varsayılan değerdir.
Output	Çıktı parametresidir.
InputOutput	Girdi ve çıktı parametresi olarak kullanılır.
ReturnValue	Bir fonksiyon sonucunu geri döndürmek için kullanılır.

Örnekte EmployeeLogin isminde bir Stored Procedure için, paramUser ve paramPass isminde iki OleDbParameter tanımlanmış ve bu parametreler Command nesnesinin Parameters koleksiyonuna eklenmiştir.

ToolBox kontrollerini kullanarak parametre eklemek için, aşağıdaki adımlar takip edilir.

1. Toolbox üzerinden **01eDbCommand** veya **Sq1Command** nesnesi seçilir ve forma eklenir.

- **2.** Properties penceresinden, bu **Command** nesnesinin **Connection**, **CommandType** ve **CommandText** özelliklerine değerler atanır.
- 3. CommandText özelliğine değer girildikten sonra, ekrana çıkan "Bu komut nesnesi için parametre eklemek ister misiniz?" anlamındaki ileti kutusuna olumlu yanıt verilir.
- **4.** Visual Studio .NET ortamı **Command** nesnesi için parametre oluşturacak kodları otomatik olarak ekler.

Konu 3: Command ile Geriye Değer Döndürmek

Command ile Geriye Değer Döndürmek

Çalıştırılan Stored Procedure ya da SQL cümlesinden geriye tek değer döndürülebilir.

Tek değer döndüren senaryolar:

- Stok tablosundaki toplam stok miktarını geriye döndürmek için.
- Ürün tablosundaki toplam kayıt sayısını geriye döndürmek için.
- Ürün kategorisine göre toplam ürün sayısını geriye döndürmek için.

Çalıştırılan Stored Procedure ya da SQL cümlesinden geriye tek değer döndürülebilir. Bu tür durumlar için **DataSet** yerine **Command** nesnesi kullanılmalıdır.

Command ile geriye tek değer döndüren senaryolara, aşağıdaki örnekler verilebilir.

- Stok tablosundaki toplam stok miktarını geriye döndürmek için
- Ürün tablosundaki toplam kayıt sayısını geriye döndürmek için
- Ürün kategorisine göre toplam ürün sayısını geriye döndürmek için

OleDbCommand veya SqlCommand nesnesi ile geriye değer döndürmek için, ExecuteScalar metodu kullanılır.

Örnekte **0leDbCommand** nesnesinin **ExecuteScalar** metodu ile **Universiteler** tablosundaki toplam kayıt sayısı geri döndürülür.

```
Dim conn As New OleDbConnection("provider = _
Microsoft.JET.OLEDB.4.0; Data source=..\universiteler.mdb")
Dim cmd As New OleDbCommand("select count(*) from _
 universiteler", conn)

conn.Open()

MessageBox.Show(cmd.ExecuteScalar.ToString)
```


ExecuteScalar metodu ile geriye değer döndürmek için, sadece Sum veya Count gibi fonksiyonlar kullanılmaz. Aynı zamanda Select cümlesi veya Stored Procedure ile geriye tek değer döndürülebilir. Örnekte Urun tablosundaki stok miktarı SqlCommand nesnesi ile geriye döndürülür.

Konu 4: Command ile Geriye Kayıt Döndürmek

Command ile Geriye Kayıt Döndürmek

Çalıştırılan Stored Procedure ya da SQL cümlesi, geriye birden çok değer veya kayıt kümesi döndürülebilir.

Kayıt kümesi döndüren senaryolar:

- Müsteri tablosundan MüsterilD'ye göre kayıt döndürmek
- Web Form üzerinde aranan ürünlerin, sonuçlarını döndürmek

Çalıştırılan Stored Procedure ya da SQL cümlesi, geriye birden çok değer veya kayıt kümesi döndürülebilir. Bu tür durumlar için DataAdapter veya DataReader nesneleri kullanılır. Bu nesnelerin genel farkı, DataReader bağlantılı, DataAdapter bağlantısız veri ortamları için kullanılır.

DataReader nesnesinin kullanıldığı senaryolara, aşağıdaki örnekler verilebilir.

- Tablodan tek kayıt döndürmek.(Musteri tablosundan MusteriID'ye göre kayıt döndürmek)
- Sadece okunur sonuçlar döndürmek. (Web Form üzerinde aranan ürünlerin, sonuçlarını döndürmek)

OleDbCommand veya SqlCommand nesnesi ile geriye kayıt döndürmek için, ExecuteReader metodu kullanılır. ExecuteReader ile dönen kayıtlar DataReader nesnesine aktarılır.

DataReader Özellik ve Metotları

DataReader dönen kayıtlar üzerinde işlem yapmayı sağlayan metot ve özelliklere sahiptir. **DataReader** nesnesinin bu özellik ve metotları aşağıda işlemleri yapar.

- Kayıt kümesi içindeki kayıtları tek tek okur.
- Kaydın belirli bir kolonunu veya tüm kolonlarını okur.
- Kolonların içinde değer olup olmadığını kontrol eder.

■ Kolonların şema bilgilerini okur. (ColumnName, ColumnOrdinal, ColumnSize, NumericPrecision, NumericScale, Datatype, ProviderType, Islong, AllowDBNull)

DataReader, verilere tek yönlü (forward-only) ve okunabilir (read-only) eriştiği için oldukça hızlıdır.

Metotla	ırı
Metot	Açıklama
Close()	DataReader kapatilir ve hafizada yer tutmaz.
Get(Veritoru)	Belirli bir kolondaki değeri istenen veri türünde geri döndürür.
GetString()	Belirli bir kolondaki değeri string olarak geri döndürür.
GetValue()	Belirli bir kolondaki verinin doğal değerini alır.
GetValues()	Bulunan satırdaki tüm attribute kolonları akr.
NextResult	Komut metninde birden fazla SELECT fadesi varsa, sonuçlar bu metoda ki ayrı küme gibi alinabilir.
Read()	DataReader'da okunacak kayıt olduğu sürece okuma yapar. Kayıt varsa True, yoksa False degerine geri döne

DataReader nesnesinin metotları Tablo 4.7'de gösterilmiştir.

Tablo 4.7: DataReader Metotları

Metot	Açıklama
Close	DataReader nesnesini kapatılır ve hafizadan kaldırır.
GetBoolean	Belirli bir kolonun değerini boolean olarak geri döndürür.
GetByte	Belirli bir kolonun değerini byte olarak geri döndürür.
GetBytes	Belirli bir kolonun değerini byte dizisi olarak geri döndürür.
GetChar	Belirli bir kolonun değerini char olarak geri döndürür.
GetChars	Belirli bir kolonun değerini karakter dizisi olarak geri döndürür.
GetDataTypeName	Belirli bir kolonun veri türünü verir.
GetDateTime	Belirli bir kolonun değerini DateTime olarak geri döndürür.
GetDecimal	Belirli bir kolonun değerini Decimal olarak geri döndürür.
GetDouble	Belirli bir kolonun değerini Double olarak geri döndürür.
GetFieldType	Belirli bir kolonun veri türünü geri döndürür.
GetFloat	Belirli bir kolonun değerini Float olarak geri döndürür.
GetGuid	Belirli bir kolonun değerini Globally-unique identifier (GUID) olarak geri döndürür.
GetInt16	Belirli bir kolonun değerini 16-bit tamsayı (Short) olarak geri döndürür.
GetInt32	Belirli bir kolonun değerini 32-bit tamsayı(Integer) olarak geri döndürür.
GetInt64	Belirli bir kolonun değerini 64-bit tamsayı(Long) olarak geri döndürür.
GetName	Belirli bir kolonun ismini geri döndürür.

Tablo 4.7: DataReader Metotları

Metot GetOrdinal	Açıklama Belirli bir kolonun sıra numarasını geri döndürür.
GetSchemaTable	DataReader nesnesinin şema bilgilerini gösterir. Tablo hakkındaki detay bilgilerini gösterir.
GetString	Belirli bir kolonun değerini string olarak geri döndürür.
GetTimeSpan	Belirli bir kolonun değerini TimeSpan nesnesi olarak geri döndürür.
GetValue	Belirli bir kolonun değerini geri döndürür.
GetValues	Belirli bir kaydın tüm kolon değerlerini geri döndürür.
NextResult	Komut metninde birden fazla SELECT ifade varsa, sonuçlar bu metot kullanılarak farklı veri kümeleri gibi alınabilir.
Read	DataReader nesnesinde okunacak kayıt olduğu sürece okuma yapar. Kayıt varsa True , yoksa False değeri geri döndürür.

DataReader bağlantılı veri ortamlarında kullanıldığı için, veri kaynağına sürekli bağlıdır. Bundan dolayı veri alış işlemi bittikten sonra **Connection** ya da **DataReader** nesnesi kapatılarak, belleğin daha etkin kullanılması sağlanır.

DataReader nesnesinin özellikleri Tablo 4.8'de gösterilmiştir.

Tablo 4.8 DataReader Özellikleri

Özellik	Açıklama
FieldCount	DataReader içinde tutulan sütun sayısını belirtir.
IsClosed	DataReader bağlantısının durumunu belirtir. Bağlantı açık ise FALSE , kapalı ise TRUE döndürür.
Item	DataReader ile gelen verilere erişim sağlar.
RecordAffected	DataReader ile gelen kayıt sayısını verir.

Adım Adım DataReader

- Bağlanılacak veritabanına göre Connection nesnesi eklenir.
- Bağlanılacak veritabanına göre OleDbCommand veya SqlCommand nesnesi eklenir ve gerekli özellikleri ayarlanır.
- Veritabanı bağlantısı açılır.
- DataReader tanımlanır. Command nesnesinin ExecuteReader() metodu ile çağrılan kayıtlar DataReader'a atanır.
- DataReader nesnesinin Read metodu False oluncaya kadar, kayıtlar döngü ile okunur ve Form kontrollerine aktarılır.
- DataReader kapatılır.

DataReader kullanarak kayıt çekmek için aşağıdaki adımları takip edin.

- 1. Bağlanılacak veritabanına göre Connection nesnesi eklenir.
- **2.** Bağlanılacak veritabanına göre **01eDbCommand** veya **Sq1Command** nesnesi eklenir ve gerekli özellikleri ayarlanır.
- 3. Veritabanı bağlantısı açılır.
- **4. DataReader** tanımlanır. **Command** nesnesinin **ExecuteReader** metodu ile çağrılan kayıtlar **DataReader** nesnesine atanır.
- DataReader nesnesinin Read metodu False oluncaya kadar, kayıtlar döngü ile okunur ve form kontrollerine aktarılır.
- 6. DataReader kapatılır.

Örnekte **Urun** tablosundaki tüm ürünler, **OleDbDataReader** ile form üzerindeki **ListBox** kontrolüne eklenir.

```
Dim cmUrun As New OleDbCommand( _
 "SELECT UrunAdi, StokMiktari " & _
 "FROM Urun", cnAlisveris)
 cnAlisveris.Open()
Dim rdrUrun As OleDbDataReader
rdrUrun = cmUrun.ExecuteReader( _
 CommandBehavior.CloseConnection)
Do While rdrUrun.Read()
 ListBox1.Items.Add(rdrUrun.GetString(0) & _
 vbTab & rdrUrun.GetInt16(1))
Loop
rdrUrun.Close()
```


Konu 5: Command ile Kayıt Döndürmeyen Sorgular Çalıştırmak

Command ile Kayıt Döndürmeyen Sorgular Çalıştırmak

ExecuteNonQuery Metodu ile Select hariç SQL ve T-SQL komutları kullanılır.

ExecuteNonQuery metodu ile DDLve DCL komutları çalıştırmak için aşağıdaki adımları takip edin,

- Bağlanılacak veritabanına göre Connection nesnesi eklenir
- Bağlanılacak veritabanına göre OleDbCommand veya SqlCommand nesnesi eklenir ve gerekli özellikleri ayarlanır.
- Veritabanı bağlantısı açılır.
- Command nesnesinin ExecuteNonQuery metodu kullanılır.
- Veritabanı bağlantısı kapatılır.

Command ile veritabanı yapısında değişiklik yapılabilir (tablo, View ve Stored Procedure oluşturmak, değiştirmek ve silmek), güvenlik seçenekleri ayarlanabilir (tablo ve View izinleri) ve veritabanı içindeki veri değiştirilebilir (kayıt ekleme, silme ve güncelleme). **OleDbCommand** veya **SqlCommand** nesnesi ile bu tür işlemlerin yapılabilmesi için, **ExecuteNonQuery** metodu kullanılır.

ExecuteNonQuery metodu ile **Select** hariç SQL (Structured Query Language) ve T-SQL (Transact- Structured Query Language) komutları kullanılır.

SQL "Structured Query Language" (Yapılandırılmış Sorgulama Dili) veritabanı sorgu dilidir. SQL ile veritabanına kayıt ekleme, silme, varolan kaydı düzenleme ve kayıt sorgulama işlemleri yapılabilir. SQL standart bir veritabanı sorgu dilidir ve Oracle, db2, Sybase, Informix, Microsoft SQL Server, MS Access gibi veritabanı yönetim sistemlerinin temelini oluşturur. En sık kullanılan SQL komutları SELECT, INSERT, UPDATE ve DELETE komutlarıdır.

SQL Server'ın sorgulama ve programlama diline T-SQL denir. Transact-SQL ile ilişkisel veritabanı sistemi yönetilebilir. Transact-SQL komutları kullanım amaçlarına göre üç genel kategoriye ayrılır:

SQL Veri İşleme Dili (Data Manipulation Language-DML): SQL Veri İşleme Dili; veri girmek, değiştirmek, silmek ve verileri almak için kullanılır. En sık kullanılan DML komutları ve kullanım amaçları Tablo 4.9'da gösterilmiştir.

Tablo 4.9 DML Komutları

DML Komutu	Açıklama
SELECT	Veri seçmek
DELETE	Veri silmek
UPDATE	Veri güncellemek
INSERT	Veri girmek

■ SQL Veri Tanımlama Dili (Data Definition Language-DDL): SQL Veri Tanımlama Dili; veritabanı nesnelerini yaratmak, silmek ve bazı temel özelliklerinin düzenlemek için kullanılır. En sık kullanılan DDL komutları ve kullanım amaçları Tablo 4.10'da gösterilmiştir.

Tablo 4.10 DDL Komutları

DDL Komutu	Açıklama
CREATE	Yeni bir veritabanı nesnesi yaratmak. Örnek CREATE TABLE, CREATE TRIGGER
ALTER	Veritabanı nesnelerinde değişiklik yapmak. Örnek ALTER TABLE , ALTER TRIGGER
DROP	Veritabanı nesnelerini silmek. Örnek DELETE TABLE, DELETE TRIGGER

SQL Veri Kontrol Dili (Data Control Language-DCL): SQL Veri Kontrol Dili; bir veritabanı kullanıcısı veya rolü ile ilgili izinlerin düzenlenmesini sağlar. Tablo 4.11 DCL komutlarını ve fonksiyonlarını göstermektedir.

Tablo 4.11 DCL Komutları

DCL Komutu	Açıklama
GRANT	Kullanıcıya yetki vermek
DENY	Kullanıcı, grup veya rolü herhangi bir eylem için engeller.
REVOKE	Daha atanmış olan yetki veya engeli kaldırır.

ExecuteNonQuery metodu ile DDL ve DCL komutları çalıştırmak için aşağıdaki adımları takip edin:

- 1. Bağlanılacak veritabanına göre Connection nesnesi eklenir.
- **2.** Bağlanılacak veritabanına göre **01eDbCommand** veya **Sq1Command** nesnesi eklenir ve gerekli özellikleri ayarlanır.
- 3. Veritabanı bağlantısı açılır.
- 4. Command nesnesinin ExecuteNonQuery metodu kullanılır.
- Veritabanı bağlantısı kapatılır.

Örnekte **SqlCommand** nesnesinin **ExecuteNonQuery** metodu çalıştırılarak, **Urun** isminde tablo oluşturulmaktadır.

```
Dim cmUrunTabloOlustur As New SqlCommand(
"CREATE TABLE Urun (UrunID int, UrunAdi " &
"varchar(50), " &
"StokMiktari int) ", connAlisveris)
cmUrunTabloOlustur.CommandType =
CommandType.Text
Try
 connAlisveris.Open()
 Dim kayitSayisi As Integer = _
 cmUrunTabloOlustur.ExecuteNonQuery()
 connAlisveris.Close()
 MessageBox.Show(kayitSayisi &
 "kayıt eklendi.")
Catch ex As Exception
 MessageBox.Show(ex.Message)
End Try
```

ExecuteNonQuery metodu ile **INSERT**, **UPDATE** ve **DELETE** sorguları çalıştırılabilir.

Örnekte ExecuteNonQuery metodu çalıştırılarak, Urun tablosuna yeni kayıt eklenmiştir.

```
Dim cmd As New SqlCommand("INSERT INTO Urun " & _
"(UrunID,UrunAdi,StokMiktari) VALUES (@UrunID, " & _
"@UrunAdi,@StokMiktari)", connAlisveris)
cmd.Parameters.Add("@UrunID", 1)
cmd.Parameters.Add("@UrunAdi", "DVD")
cmd.Parameters.Add("@StokMiktari", 15)
Try
 connAlisveris.Open()
 Dim kayitSayisi As Integer = _
 cmd.ExecuteNonQuery()
 connAlisveris.Close()
 MessageBox.Show(kayitSayisi & _
 " kayıt eklendi.")
Catch ex As Exception
 MessageBox.Show(ex.Message)
End Try
```


Örnekte **ExecuteNonQuery** metodu çalıştırılarak, **Urun** tablosunda kayıt güncellenmiştir.

Örnekte ExecuteNonQuery metodu çalıştırılarak, Urun tablosundan kayıt silinmiştir.

Modül Özeti

Modül Özeti

- Bağlantılı veri ortamı hangi .NET nesneleri ile gerçekleştirilir?
- Command nesnesinin kaç farklı çalıştırılma biçimi vardır? Açıklayın.
- Command nesnesinin Parameters özelliği ne için kullanılır?
- DataReader nesnesinin çalışma modelini bir örnekle açıklayın.
- Kaç farklı SQL sorgu türü vardır?

- 1. Bağlantılı veri ortamı hangi .NET nesneleri ile gerçekleştirilir?
- 2. Command nesnesinin kaç farklı çalıştırılma biçimi vardır? Açıklayın.
- 3. Command nesnesinin Parameters özelliği ne için kullanılır?
- 4. DataReader nesnesinin çalışma modelini bir örnekle açıklayın.
- 5. Kaç farklı SQL sorgu türü vardır?

Lab 1: Veritabanı İşlemleri

Bu uygulamada, veritabanındaki **Persone1** tablosu üzerinde kayıt işlemleri gerçekleştirilir. Personel kayıtlarının okunup **TextBox** kontrollerine doldurulması, yeni personel kaydının eklenmesi, bir personelin bilgilerinin güncellenmesi veya silinmesi işlemleri yapılır.

Bu lab tamamlandıktan sonra;

- Access veritabanına bağlantı oluşturabilecek,
- Command nesnesinin ExecuteNonQuery metodu ile INSERT, DELETE sorgusu çalıştırabilecek,
- Sorgulara parametre ekleyebilecek,
- Command nesnesinin ExecuteReader metodu ile DataReader oluşturabilecek,
- DataReader nesnesi ile kayıt okuyabileceksiniz.

Veritabanının Oluşturulması

Bu uygulamada kullanılacak **Persone1** tablosu için bir veritabanı oluşturulması gerekir.

- 1. Microsoft Access ile "kisi" isminde bir veritabanı oluşturun.
- **2.** Veritabanına Personel isminde bir tablo ekleyin ve tabloda belirtilen kolonları ekleyin.

Alan Adı	Veri Türü
Numara	AutoNumber
Ad	Text
Soyad	Text
DogumTarihi	Date/Time
Adres	Text
Sehir	Text

Kontrollerin Eklenmesi

Personel isminde yeni bir Windows projesi açın.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox – txtAd	BorderStyle	FixedSingle
TextBox – txtSoyad	BorderStyle	FixedSingle
TextBox – txtDTarihi	BorderStyle	FixedSingle
TextBox - txtSehir	BorderStyle	FixedSingle
TextBox - txtAdres	BorderStyle	FixedSingle
	Multiline	True
	ScrollBars	Vertical
ComboBox - cbNo	DropDownStyle	DropDownList
Button - btnYeni	Text	Yeni
Button – btnIptal	Text	İptal
Button – btnKaydet	Text	Kaydet
Button - btnSil	Text	Sil

RESİM 4.1.

Kodların Yazılması

Persone1 tablosu üzerinde işlem yapılması için veritabanına bağlantı açılması gerekir. Bu bağlantı için gereken Connection String ifadesinin merkezi bir yerden alınması, değişiklik durumunda kolaylık sağlar.

1. Projeye bir modül ekleyin ve bağlantı dizisini tanımlayın.


```
Public connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data Source=
C:\Samples\kisi.mdb"
```


Bu aşamadan sonra kodlar, formun kod tarafına yazılacaktır.

ExecuteNonQuery Metodu

2. Veritabanına yeni bir personel kaydı eklemek için gereken kodları bir yordam altında yazın.

```
Public Sub Kaydet()
 Dim conn As New OleDbConnection
 conn.ConnectionString = Module1.connStr
 Dim comm As New OleDbCommand
 comm.Connection = conn
 comm.CommandType = CommandType.Text
 comm.CommandText = "INSERT INTO
Personel(Ad, Soyad, DogumTarihi, Adres, Sehir)
values(@ad,@soyad,@tarih,@adres,@sehir)"
 comm.Parameters.Add("@ad", txtAd.Text)
 comm.Parameters.Add("@soyad", txtSoyad.Text)
 comm.Parameters.Add("@tarih", txtDTarihi.Text)
 comm.Parameters.Add("@adres", txtAdres.Text)
 comm.Parameters.Add("@sehir", txtSehir.Text)
 Try
 conn.Open()
 comm.ExecuteNonQuery()
 Catch ex As Exception
 MessageBox.Show(ex.Message)
 Finally
 conn.Close()
 End Try
 End Sub
```

 Verilen bir Personel numarasına göre tablodan kayıt silme işlemini gerçekleştiren kodları yazın.

```
Public Sub Sil(ByVal ID As Integer)

Dim conn As New OleDbConnection

conn.ConnectionString = Module1.connStr
```


```
Dim comm As New OleDbCommand
comm.Connection = conn
comm.CommandType = CommandType.Text
comm.CommandText = "Delete from Personel Where
Numara=@No"
comm.Parameters.Add("@No", ID)
Try
conn.Open()
comm.ExecuteNonQuery()
Catch ex As Exception
MessageBox.Show(ex.Message)
Finally
conn.Close()
End Try
End Sub
```

ExecuteReader ve DataReader

4. ComboBox kontrolüne personel numaralarını dolduran kodları yazın. Bu ComboBox, personel kayıtlarını numaraya göre seçmek için kullanılır.

```
Public Sub IDDoldur()
 cbNo.Items.Clear()
 Dim conn As New OleDbConnection
 conn.ConnectionString = Module1.connStr
 Dim comm As New OleDbCommand
 comm.Connection = conn
 comm.CommandType = CommandType.Text
 comm.CommandText = "Select * from Personel"
 Dim dr As OleDbDataReader
 Try
 conn.Open()
 dr = comm.ExecuteReader()
 Do While dr.Read = True
 cbNo.Items.Add(dr.Item("Numara"))
 Loop
 Catch ex As Exception
 MessageBox.Show(ex.Message)
 Finally
 dr.Close()
 conn.Close()
 End Try
End Sub
```


5. ComboBox kontrolünden seçilen personel numarasına göre formdaki kontrollerin doldurulmasını sağlayan kodları yazın.

```
Public Sub IDyeGoreFormDoldur(ByVal ID As Integer)
 Dim conn As New OleDbConnection
 conn.ConnectionString = Module1.connStr
 Dim comm As New OleDbCommand
 comm.Connection = conn
 comm.CommandType = CommandType.Text
 comm.CommandText = _
 "Select * from Personel Where Numara=@No"
 comm.Parameters.Add("@No", ID)
 Dim dr As OleDbDataReader
 Try
 conn.Open()
 dr = comm.ExecuteReader
 If dr.Read = True Then
 txtAd.Text = dr.Item("Ad").ToString
 txtSoyad.Text = dr.Item("Soyad").ToString
 txtAdres.Text = dr.Item("Adres").ToString
 txtSehir.Text = dr.Item("Sehir").ToString
 txtDTarihi.Text = _
 dr.Item("DogumTarihi")
 Fnd Tf
 Catch ex As Exception
 MessageBox.Show(ex.Message)
 Finally
 dr.Close()
 conn.Close()
 End Try
End Sub
```

Form Kontrolleri İşlemleri

Formdaki TextBox kontrollerinin değerlerini sıfırlayan kodları yazın.

```
Public Sub Temizle()
 Dim kontrol As New Control
 For Each kontrol In Me.Controls
 If TypeOf kontrol Is TextBox Then
 kontrol.Text = ""
 End If
 Next
 txtAd.Focus()
End Sub
```


7. Kayıt eklenmeden önce, tüm değerlerin doğru girilmesini kontrol eden kodları yazın.

```
Public Function Kontrol() As Boolean
 If txtAd.Text = "" Then
 MessageBox.Show("Ad1 Giriniz")
 txtAd.Focus()
 Return False
 ElseIf txtSoyad.Text = "" Then
 MessageBox.Show("Soyad1 Giriniz")
 txtSoyad.Focus()
 Return False
 ElseIf txtDTarihi.Text = "" Then
 MessageBox.Show("Doğum Tarihini Giriniz")
 txtDTarihi.Focus()
 Return False
 ElseIf IsDate(txtDTarihi.Text) = False Then
 MessageBox.Show("Hatali Tarih")
 txtDTarihi.Focus()
 txtDTarihi.SelectAll()
 Return False
 ElseIf txtAdres.Text = "" Then
 MessageBox.Show("Adresi Giriniz")
 txtAdres.Focus()
 Return False
 ElseIf txtSehir.Text = "" Then
 MessageBox.Show("Şehiri Giriniz")
 txtSehir.Focus()
 Return False
 F1se
 Return True
 End If
End Function
```

Yordamların Formda Kullanılması

8. btnKaydet düğmesinin **Click** olayına **Kaydet** ve **Kontrol** yordamlarını kullanarak kaydetme işlemlerini yazın.

```
Private Sub btnKaydet_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnKaydet.Click

If Me.Kontrol = True Then

Me.Kaydet()

btnYeni.Enabled = True

btnKaydet.Enabled = False
```


```
btnIptal.Enabled = False
 Me.IDDoldur()
 cbNo.SelectedIndex = cbNo.Items.Count - 1
End If
End Sub
```

btnYeni düğmesinin Click olayında formu, yeni kayıt eklemek için hazırlayan Temizle yordamını kullanın.

```
Private Sub btnYeni_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnYeni.Click

Me.Temizle()

btnYeni.Enabled = False

btnKaydet.Enabled = True

btnIptal.Enabled = True

cbNo.SelectedIndex = -1

End Sub
```

10. btnIptal düğmesine basıldığı zaman kontrolleri temizleyen ve ilk kayıta dönen kodları yazın.

```
Private Sub btnIptal_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnIptal.Click

Me.Temizle()
btnYeni.Enabled = True
btnKaydet.Enabled = False
btnIptal.Enabled = False
cbNo.SelectedIndex = 0
End Sub
```

11. btnSi1 düğmesine basıldığı zaman kayıt silme işlemleri gerçekleştiren yordamı kullanın.

```
Private Sub btnSil_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnSil.Click

If MessageBox.Show(cbNo.SelectedItem & _

" nolu kaydı silmek istiyor musunuz?", _

Me.Text, MessageBoxButtons.YesNo, _

MessageBoxIcon.Question, _

MessageBoxDefaultButton.Button2) = _

DialogResult.Yes Then

Me.Sil(cbNo.SelectedItem)

Me.IDDoldur()

cbNo.SelectedIndex = cbNo.Items.Count - 1

End If

End Sub
```


End Sub

12. Formun **Load** olayında **ComboBox** kontrolünü personel numaraları ile dolduran yordamı kullanın.

```
Private Sub frmPersonel_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MyBase.Load
Me.IDDoldur()
cbNo.SelectedIndex = 0
End Sub
```

13. ComboBox kontrolünde bir personel numarası seçildiğinde, bu personele ait bilgileri forma yükleyen kodları yazın.

```
Private Sub cbNo_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cbNo.SelectedIndexChanged

Me.IDyeGoreFormDoldur(cbNo.SelectedItem)
```

·BilgeAdam

Modül 5: Bağlantısız (Disconnected) Veritabanı İşlemleri

Bağlantısız (Disconnected) Veritabanı İşlemleri

- Disconnected Uygulamalar İçin Veritabanı Mimarisi
- DataSet ve DataTable Oluşturmak
- DataAdapter ile Kayıtları Dataset'e Doldurmak
- DataSet Nesnesini Kontrollere Bağlamak
- DataTable Üzerindeki Veriyi Düzenlemek
- Veri Aramak ve Sıralamak

Bağlantısız veri ortamları, uygulamaların veritabanından bağımsız çalıştığı ortamlardır. Veritabanı sunucusunun uzak olması, veri işlemlerinin uzun sürmesi ve mobil çalışma ihtiyacı, bağlantısız veri ortamlarına olan ihtiyacı artırmıştır.

Bu modül tamamlandıktan sonra;

- Bağlantısız veritabanı mimarisini öğrenecek,
- DataAdapter nesnesinin yapısını tanıyacak,
- DataSet nesne modelini öğrenecek,
- DataTable nesne modelini öğrenecek,
- Veri arama ve sıralama işlemlerini öğreneceksiniz.

Konu 1: Disconnected Uygulamalar İçin Veritabanı Mimarisi

Disconnected Uygulamalar İçin Veritabanı Mimarisi

- Veri kaynağının istenen bölümü çekilerek belleğe alınır.
- Veri üzerinde gerekli işlemler gerçekleştirildikten sonra, veri kaynağına aktarılarak güncelleme yapılır.

Bağlantısız veri ortamı, uygulamanın veri kaynağına sürekli bağlı kalmadığı veri ortamıdır. Bu modelde, veri kaynağının istenen bölümü çekilerek belleğe alınır. Veri üzerinde gerekli işlemler gerçekleştirildikten sonra, veri kaynağına aktarılarak güncelleme yapılır.

Sinif	Açıklama
XXXDataAdapter	Connection, Command ve DataReader sınıflarını kullanarak, verilerin DataSet'e doldurulmasını ve DataSet'te yapılan değişikliklerin veritabanına kaydedilmesini sağlar.
XXXConnection	Bağlantı açmak ve kapatmak için kullanıları nesnedir.
XXXCommand	Veritabanı üzerinde Stored Procedure (Saklı Yordam) veya SQL cümleleri çalıştırmak için kullanılan nesnedir.
XXXDataReader	Veritabanından sadece okunur ve ileri hareketli kayıtlar çekmek için kullanılır.

Bağlantısız veri ortamları içinde kullanılan sınıflar Tablo 5.1'de belirtilmiştir.

Tablo 5.1. Bağlantısız Veri Ortamı Sınıfları

Sınıf	Açıklama
XXXDataAdapter	Connection, Command ve DataReader sınıflarını kullanarak, verilerin DataSet'e doldurulmasını ve DataSet'te yapılan değişikliklerin veritabanına kaydedilmesini sağlar. Örneğin SqlDataAdapter sınıfı SQL Server ile DataSet arasındaki etkileşimi sağlar.
XXXConnection	Bağlantı açmak ve kapatmak için kullanılan nesnedir. Örneğin SqlConnection SQL Server'a bağlantı sağlar.
XXXCommand	Veritabanı üzerinde Stored Procedure (Saklı Yordam) veya SQL cümleleri çalıştırmak için kullanılan nesnedir. Örneğin SqlCommand SQL Server üzerinde Stored Procedure veya SQL cümleleri çalıştırmayı sağlar.
XXXDataReader	Veritabanından sadece okunur ve ileri hareketli kayıtlar çek- mek için kullanılır. Örneğin SqlDataReader ile SQL Server üzerinden kayıtlar okunur. Kayıtlar SqlCommand nesnesinin ExecuteReader metodu ile DataReader 'a aktarılır.

Konu 2: DataSet ve DataTable Oluşturmak

DataSet ve DataTable Oluşturmak

- Veri sağlayıcı türünden bağımsız çalışır.
 - DataSet tüm veri sağlayıcıları ile kullanılabilir.
- Sürekli çevrimdisidir.
 - DataAdapter nesnesi ile veriler DataSet içerisine aktarılır ve bağlantı kapatılır.
- Değişikliklerin kaydını tutar.
 - DataSet içerisinde yapılan tüm değişiklikler, DataAdapter nesnesi ile veri kaynağına aktarılır.
- Birden fazla tablo bulundurabilir.
 - Birden fazla tablo ve ilişkileri hafızada tutmanın tek yolu DataSet kullanmaktır.

Veri kaynağından **DataAdapter** ile çekilen verilerin çekirdek belleğe atılan kopyası **DataSet** içinde saklanır. **DataSet** ile bu veriler üzerinde gerekli düzenlemeler yapıldıktan sonra, veriler aynı **DataAdapter** ile veritabanına aktarılır.

DataSet'in temel özellikleri aşağıda listelenmiştir:

- Veri sağlayıcı türünden bağımsız çalışır: DataSet tüm veri sağlayıcıları ile kullanılabilir. Tamamen türden bağımsız çalışır.
- Sürekli çevrimdişidir: DataAdapter nesnesi ile veriler DataSet içine aktarılır ve bağlantı kapatılır. Bağlantı kesildikten sonra yapılan tüm değişiklikler DataSet içine kaydedilir. Bu durum uygulamanın çevrimdışı çalışmasını sağlar.
- Değişikliklerin kaydını tutar: DataSet içinde yapılan tüm değişiklikler, DataAdapter nesnesi ile veri kaynağına aktarılır.
- Birden fazla tablo bulundurabilir: llişkisel veritabanlarında olduğu gibi, birden fazla tablo ve ilişkileri hafızada tutmanın tek yolu DataSet kullanmaktır.

DataSet Nesne Modeli

DataSet, sanal bir veritabanı yapısını temsil eder. **DataTable** nesnelerinden oluşur. Bu tablolar arasında ilişkiler tanımlanabilir. **DataSet**'i oluşturan nesneler, **DataTable**, **DataColumn**, **DataRow** ve **DataRelation** nesneleridir.

DataSet Nesne Modeli

DataTable

Veritabanı tablolarını temsil eder.
 DataColumn, DataRow nesnelerinden oluşur.
 Primary Key alanı tanımlanabilir.

DataColumn

 DataTable nesnelerini oluşturmak için gereken kolonları temsil eder.

- **DataTable:** Veritabanı tablolarını temsil eder. **DataColumn**, **DataRow** nesnelerinden oluşur. **Primary Key** alanı tanımlanabilir.
- **DataColumn: DataTable** nesnelerini oluşturmak için gereken kolonları temsil eder.

DataSet Nesne Modeli

- DataRow
 - DataTable nesneleri için veri satırlarını temsil eder.
- DataRelationship
 - Tablolar arasındaki ilişkileri temsil eder.
- DataView
 - DataTable nesneleri üzerinde filtreleme, veri güncellemeleri işlemleri yapmak için kullanılır.
- DataRow: DataTable nesneleri için veri satırlarını temsil eder.
- DataRelationship: Tablolar arasındaki ilişkileri temsil eder.
- **DataView: DataTable** nesneleri üzerinde filtreleme, veri güncellemeleri işlemleri yapmak için kullanılır.

Örnekte ds isminde yeni bir DataSet, New anahtar sözcüğü tanımlanmaktadır. Tanımlamada DataSet'e parametre olarak girilen YeniDataSet değeri, DataSet nesnesinin DataSetName argümanıdır. Eğer hiçbir isim verilmezse varsayılan olarak NewDataSet ismi verilir.

```
Dim ds As New DataSet("YeniDataSet")
```

DataSet, diğer bir DataSet nesnesinden kopyalanarak oluşturulabilir. DataSet kopyalamak için iki yöntem kullanılır. Birinci yöntem Copy metodu ile diğer bir DataSet nesnesinin, veri ve ilişkileri (şema bilgileri) kopyalanarak yeni bir DataSet oluşturmaktır. İkinci yöntem Clone metodu ile diğer bir DataSet nesnesinin şema bilgilerini kopyalanarak, yeni bir DataSet oluşturmaktır. Bu yöntem şablon kopyalamak için kullanılır.

Örnekte ds ismindeki **DataSet** nesnesinin tüm tablo, ilişki ve verileri ds**Copy** ismindeki **DatasSet** nesnesinin içine aktarılmıştır.

```
Dim dsCopy As DataSet
dsCopy = ds.Copy()
```

Örnekte ds ismindeki DataSet nesnesinin tüm tablo ve ilişkileri, dsClone ismindeki DataSet nesnesinin içine aktarılmıştır.

```
Dim dsClone As DataSet
dsClone = ds.Clone()
```


Örnekte **Stok** veritabanını içindeki tüm kitaplar, **DataAdapter** nesnesi ile **DataSet**'e aktarılmıştır.

```
Dim conn As New OleDbConnection("provider = " & _
"microsoft.jet.oledb.4.0; data source=../stok.mdb")

Dim da As New OleDbDataAdapter("select * from " & _
 "kitaplar", conn)

Dim ds As New DataSet("set")

da.Fill(ds, "kitaplar")

DataGrid1.DataSource = ds.Tables("kitaplar")
```

DataSet sınıfının Tables koleksiyonu ile DataSet içine bir veya birden çok DataTable eklenebilir. DataSet sınıfının Relations koleksiyonu ile DataSet içine bir veya birden çok DataRelation eklenebilir.

Örnekte dtKitaplar isminde yeni bir DataTable oluşturulmaktadır.

```
Dim dtKitaplar As New DataTable("kitaplar")
```

Oluşturulan tabloyu **DataSet** içine eklemek için **DataSet** nesnesinin **Tables** koleksiyonu kullanılır.

```
Ds.Tables.Add(dtKitaplar)
```

DataTable nesnesinin içine kolon eklenebilir. Örnekte dtKitaplar ismindeki DataTable nesnesinin içine, yeniId isminde yeni bir kolon eklenmektedir. Yeni kolon eklemek için, DataTable nesnesinin Columns koleksiyonu kullanılır.

```
Dim colKitapId As DataColumn =
dtKitaplar.Columns.Add("yeniId", GetType(System.Int32))
```

Ornekte DataTable nesnesi için Ucret, KDV ve Tutar isminde 3 adet kolon oluşturulmuştur. Örnekteki KDV kolonu, Ucret kolonun %17 değeri üzerinden hesaplanır. Tutar kolonu ise Ucret ve KDV değerinin toplamı ile hesaplanır.

```
Dim colUcret As New _
DataColumn("Ucret", GetType(System.Decimal))
Dim colKdv As New _
DataColumn("KDV", GetType(System.Decimal))
colKdv.Expression = "Ucret * 0.17"
Dim colTutar As New _
DataColumn("Tutar", GetType(System.Decimal))
colTutar.Expression = "Ucret + KDV"
```


Konu 3 : DataAdapter ile Kayıtları Dataset'e Doldurmak

DataAdapter ile kayıtları Dataset' e doldurmak

- DataAdapter sınıfı,
 - Verilerin DataSet nesnesine aktarılmasını sağlar.
 - DataSet üzerinde yapılan değişikliklerin veri kaynağına aktarılmasını sağlar.

DataAdapter sınıfı, DataSet ile veri kaynağı arasında köprü oluşturur. Veri kaynağına yapılan bağlantı ile verilerin DataSet nesnesine aktarılmasını sağlar. DataAdapter ayrıca DataSet üzerinde yapılan değişikliklerin veri kaynağına aktarılmasını sağlar.

Örnekte, **OleDbDataAdapter** ile çekilen veriler **ds** ismindeki **DataSet** nesnesine aktarılır. **DataSet** içindeki veriler **DataGrid** ile ekranda gösterilir.

DataAdapter ile veri çekmek için **DataAdapter** nesnesinin başlangıç fonksiyonuna, **SELECT** sorgu ve bağlantı nesnesi parametre olarak gönderilir.

```
Dim da As New OleDbDataAdapter("select * from " & _
"kitaplar", conn)
```


DataAdapter ile veri çekmenin diğer bir yöntemi SELECT sorgusu ile Command nesnesi oluşturmaktır. Oluşturulan Command, DataAdapter nesnesinin SelectCommand özelliğine atanır. Örnekte Command ile DataAdapter nesnesinin beraber kullanımı gösterilmektedir.

```
Dim conn As New OleDbConnection (" provider = " & _
"microsoft.jet.oledb.4.0; data source=C:\Stok.mdb")

Dim cmd As New OleDbCommand("select * from kitaplar")
cmd.CommandType = CommandType.Text
cmd.Connection = conn

Dim da As New OleDbDataAdapter(cmd)
Dim ds As New DataSet

da.Fill(ds, "kitaplar")
DataGrid1.DataSource = ds.Tables("kitaplar")
```

DataAdapter nesnesinin Fill metodu veri kaynağındaki veriyi DataSet veya DataTable nesnesini doldurmak için kullanılır. Örnekte da isimli DataAdapter ile çekilen veriler, Kitaplar tablosuna doldurulmaktadır.

```
da.Fill(ds, "kitaplar")
```

Bir DataSet içinde birden fazla tablo bulunabilir. Bu durumda DataAdapter nesnesinin Fill metodunu birden çok kez çağrılır.

Fill metodu ile belirli kayıt aralığı DataSet içine aktarılabilir. Örnekte da isimli DataAdapter ile çekilen ilk altı kayıt Kitaplar tablosuna aktarılır.

```
da.Fill(ds, 0, 5, "kitaplar")
```

DataSet üzerinde yapılan değişiklikleri veri kaynağına aktarmak için, DataAdapter sınıfının Update metodu kullanılır. DataAdapter nesnesinin DeleteCommand, UpdateCommand ve InsertCommand nesneleri içinde tutulan sorgular ile güncelleme işlemi gerçekleştirilir. Örnekte Siparisler tablosundaki tüm değişiklikler veri kaynağına aktarılmaktadır.

```
da.Update(ds, "siparisler")
```


Konu4: DataSet Nesnesini Kontrollere Bağlamak

DataSet nesnesini Kontrollere bağlamak

- DataSet İçindeki Veriyi Windows Kontrollerine Bağlamak
- DataSet İçindeki Veriyi DataGrid'e Bağlamak

DataSet nesnesi ile veritabanının bir kopyası çekirdek belleğe atıldıktan sonra, bu veriler çeşitli Windows kontrolleri ile gösterilebilir veya değiştirilebilir. Bu kontrollerin en önemlisi **DataGrid** bileşenidir.

DataSet İçindeki Veriyi Windows Kontrollerine Bağlamak

DataSet İçindeki Veriyi Windows Kontrollerine Bağlamak

- Basit (simple data binding)
 - Bir tek veri elemanını Windows kontrolerine bağlamak
 - TextBox, Label, RadioButton....
- Karmaşık (complex data binding)
 - Birden fazla veri elemanını Windows kontrollere bağlamak
 - DataGrid, ListBox, ErrorProvider....

DataSet nesnesin içerdiği veri, Windows Form içindeki herhangi bir kontrolün herhangi bir özelliğine bağlanabilir. Örneğin **DataSet** içindeki bir tablonun ilk satır ve sütunundaki veri, **TextBox** kontrolünün **Text** özelliğine bağlanabilir.

DataSet içindeki veriyi Windows kontrollere bağlamanın iki yöntemi vardır. Bu yöntemler basit (simple data binding) ve karmaşık (complex data binding) veri bağlama olarak adlandırılır.

Basit veri bağlama; DataSet içindeki bir veri elemanını (DataTable kolonunu) Windows kontrollere bağlama işlemidir. TextBox, Label, RadioButton gibi kontroller bu gruba girer. Örneğin, DataSet tablosundaki herhangi bir kolonu TextBox, Label gibi Windows kontrollere bağlamak.

Karmaşık veri bağlama; **DataSet** içindeki birden fazla veri elamanını Windows kontrollerine bağlama işlemidir. **DataGrid**, **ListBox**, **ErrorProvider** gibi kontroller bu gruba girer.

Ornekte, Dataset içindeki kitap_baslik kolonunun değeri, TextBox ve Label kontrollerin Text özelliğine aktarılır.

```
TextBox1.Text = _
ds.Tables("kitaplar").Rows(2).Item("kitap_baslik")

Label1.Text = _
ds.Tables("kitaplar").Rows(2).Item("kitap_baslik")
```


ComboBox ve ListBox gibi kontrollere veri bağlamak için DataSource ve DataMember özelliği kullanılır. DataSouce özelliği DataSet içindeki tablo ismini, DisplayMember ise tablo kolonunu belirtir.

Örnekte, ComboBox ve ListBox kontrolünün DataSource ve DisplayMember özellikleri kullanılmaktadır.

```
ComboBox1.DataSource = ds.Tables("kitaplar")
ComboBox1.DisplayMember = _
ds.Tables("kitaplar").Columns("kitap_baslik").ToString
ListBox1.DataSource = ds.Tables("kitaplar")
ListBox1.DisplayMember = _
ds.Tables("kitaplar").Columns("kitap_baslik").ToString
```

TreeView kontrolüne veri bağlamak için, TreeNode nesnesinin Text özelliği kullanılır.

```
TreeView1.Nodes(0).Text = _
ds.Tables("kitaplar").Rows(1).Item("kitap baslik")
```

Örnekte **DataSet** nesnesinden gelen veriler **ListView** ve **CheckedListBox** kontrollerine aktarılmıştır.

DataSet İçindeki Veriyi DataGrid'e Bağlamak

DataSet İçindeki Veriyi DataGrid'e Bağlamak

- - Araç kutusu üzerindeki DataGrid kontrolünü form üzerine sürükleyin.
 - DataGrid kontrolünün DataSource özelliğini, önceden oluşturulmuş DataSet nesnesine bağlayın.
 - DataGrid kontrolünün DataMember özelliğini, DataSet tablolarının herhangi biri ile bağlayın.
- Programlama yöntemi
 - DataGrid1.DataSource = ds.Tables("Kitaplar")

DataGrid, veriyi satırlar ve sütunlar halinde görüntüler. DataGrid ile ilişkisiz DataSet tabloları kolay bir şekilde görüntülenebilir. Bu görüntü Excel tablolarına benzer.

DataGrid ilişkili DataSet tabloları da gösterebilir. Bu durumda istenilen tabloya DataGrid üzerindeki gezinti köprülerinden erişilebilir.

DataSet tablolarını **DataGrid** kontrolüne bağlamak için iki yöntem kullanılır. Bu yöntemler grafiksel ve programlama yöntemleridir.

Grafiksel yöntem ile bağlantı sağlamak için aşağıdaki adımları takip edin.

- 1. Araç kutusu üzerindeki DataGrid kontrolünü form üzerine sürükleyin.
- DataGrid kontrolünün DataSource özelliğini, önceden oluşturulmuş
 DataSet nesnesine bağlayın.
- DataGrid kontrolünün DataMember özelliğini, DataSet tablolarının herhangi biri ile bağlayın.

Programlama yöntemi ile bağlantı sağlamak için **DataGrid** nesnesinin **DataSource** özelliği kullanılır. Örnekte, **DataSet** içindeki **Kitaplar** tablosu **DataGrid** kontrolüne bağlanır.

DataGrid1.DataSource = ds.Tables("Kitaplar")

Konu: 5 DataTable Üzerindeki Veriyi Düzenlemek

DataTable Üzerindeki Veriyi Düzenlemek

- DataTable nesnesine yeni bir satır eklemek için DataRow nesnesi kullanılır.
- DataTable nesnesinin NewRow metodu ile oluşturulan yeni satır, DataRow nesnesinin değişkenine atanır.
- İndex veya kolon isimleri üzerinden kolonlara değerler girilir.
- DataRow nesnesi DataTable nesnesinin Rows koleksiyonuna eklenir.

DataTable, veritabanı tablolarını temsil eder. DataColumn, DataRow nesnelerinden oluşur. DataSet içinde yeni bir DataTable oluşturduktan sonra, veritabanı üzerinde işlem yapıyormuş gibi veri üzerinde düzenlemeler yapılabilir. DataTable, bu çevrimdışı düzenlemeleri kabul veya iptal etme olanağı sunar.

DataTable nesnesine, yeni bir satır eklemek için DataRow nesnesi kullanılır. DataTable nesnesinin NewRow metodu ile oluşturulan yeni satır, DataRow nesnesinin değişkenine atanır. Örnekte, dtKitaplar tablosuna drNew isminde yeni bir kolon eklenmiştir.

```
Dim drNew As DataRow = dtKitaplar.NewRow()
```

DataRow nesnesi tanımlandıktan sonra, index veya kolon isimleri üzerinden kolonlara değer girilir. Örnekte birinci kolona kitabın ISBN numarası, ikinci kolona ise yazar adi bilgileri girilmiştir.

```
drNew(0) = "975-8725-14-9"
drNew(1) = "Tamer Şahiner"
```

veya

```
drNew("kitap_ISBN") = "975-8725-14-9"
drNew("kitap yazar") = "Tamer Şahiner"
```


Kolanlara bilgi girildikten sonra, tanımlanan **DataRow** nesnesi **DataTable** nesnesinin **Rows** koleksiyonuna eklenir. Örnekte **drNew** nesnesi, **dtKitaplar** nesnesinin **Rows** koleksiyonuna eklenir.

dtKitaplar.Rows.Add(drNew)

DataTable nesnesine **DataRow** kullanmadan kayıt eklenebilir. Örnekte **dtKitaplar** ismindeki **DataTable** nesnesine bu yöntem ile kayıt eklenmiştir.

dtKitaplar.Rows.Add(New Object() {"975-8725-14-9", "Tamer Şahiner"})

DataTable Üzerindeki Veriyi Düzenlemek

- DataRow nesnesinin metodlari:
- BeginEdit()
 - Veriyi düzenlerken oluşabilecek olayları askıya alır.
- EndEdit()
 - · Askıya alınan olaylar yeniden aktif edilir.
- CancelEdit()
 - Değişikliklerden ve askıya alınan olaylardan vazgeçilir.

DataRow ile **DataTable** içindeki kayıtlar değiştirilebilir. **DataRow** nesnesi ile satır düzenleme işlemleri için aşağıdaki metotlar kullanılır.

- **■** BeginEdit
- EndEdit
- CancelEdit

BeginEdit, veriyi düzenlerken oluşabilecek olayları askıya alır. Veriyi düzenlemek için Items koleksiyonu kullanılır. EndEdit metodu ile, askıya alınan olaylar yeniden aktif edilir. CancelEdit metodu ile değişikliklerden ve askıya alınan olaylardan vazgeçilir. Örnekte, DataTable içindeki dördüncü kayıt için güncelleme işlemi yapılmıştır.

```
Dim drNew As DataRow = dtKitaplar.Rows(3)
drNew.BeginEdit()
drNew("kitap_baslik") = "yeni hayat"
drNew("kitap_yazar") = "can dündar"
drNew.EndEdit()
```

DataRow ile DataTable içindeki belirli bir satır silinebilir. Örnekte, DataTable içindeki dördüncü kayıt silinmiştir.

```
Dim drSil As DataRow = dtKitaplar.Rows(3)
dtKitaplar.Rows.Remove(drSil)
```

DataRow nesnesinin Delete metodu kullanılarak aktif kayıt silinebilir.

```
DrSil.Delete()
```


Windows Form ile Kayıt Üzerinde Hareket Sağlamak

Windows Form ile Kayıt Üzerinde Hareket Sağlamak

- DataSet, DataTable veya DataView ile kayıtlar üzerinde hareket sağlayan nesneye CurrencyManager denir.
- Belirli bir satıra gidebilmek için, CurrencyManager nesnesinin Position özelliği kullanılır.

Verileri düzenlemeden önce, hangi veri üzerinde düzenleme yapılacağının tespit edilmesi gerekir. Windows Form uygulamaları, veri içinde hareket sağlanan nesneler ile verilerin bağlı olduğu katmanı yönetebilir. DataSet, DataTable veya DataView ile kayıtlar üzerinde hareket sağlayan nesneye CurrencyManager denir.

DataSet içinde çoklu veri kaynağı tutulabildiği için, birden fazla **CurrencyManager** nesnesi içerebilir.

Belirli bir satıra gidebilmek için, **CurrencyManager** nesnesinin **Position** özelliği kullanılır.

Örnekte dtKitaplar tablosunun kayıtları arasında ilk, son, önceki ve sonraki satıra hareket sağlanmıştır.


```
cmKitaplar.Position += 1
End If
End Sub

Private Sub btnMoveFirst()
 cmKitaplar.Position = 0
End Sub

Private Sub btnMovePrevious()
 If cmKitaplar.Position <> 0 Then
 cmKitaplar.Position -= 1
 End If
End Sub

Private Sub btnMoveLast()
 cmKitaplar.Position = cmKitaplar.Count - 1
End Sub
```

Lab 1: Bağlantısız Veritabanı İşlemleri

Bu uygulamada, veritabanındaki **Persone1** tablosu üzerinde kayıt işlemleri gerçekleştirilir. Personel kayıtlarının okunup **DataGrid** kontrolüne doldurulması, kayıtlar arasında gezinti, yeni personel kaydının eklenmesi, bir personelin bilgilerinin güncellenmesi veya silinmesi işlemleri yapılır.

Bu lab tamamlandıktan sonra;

- Access veritabanına bağlantı oluşturabilecek,
- DataGrid kontrolüne kayıt doldurabilecek,
- DataGrid kontrolünü biçimlendirebilecek,
- Kayıtlar arasında dolaşabilecek,
- Kayıt ekleme, güncelleme ve silme işlemlerini DataSet içinde gerçekleştirebilecek,
- DataSet içindeki değişiklikleri veritabanına kaydedebileceksiniz.

Veritabanının Oluşturulması

Bu uygulamada kullanılacak **Persone1** tablosu için bir veritabanı oluşturulması gerekir.

- 1. Microsoft Access ile kisi isminde bir veritabanı oluşturun.
- 2. Veritabanına Personel isminde bir tablo ekleyin ve tabloda belirtilen kolonları ekleyin.

Alan Adı	Veri Türü
Numara	AutoNumber
Ad	Text
Soyad	Text
DogumTarihi	Date/Time
Adres	Text
Sehir	Text

Kontrollerin Eklenmesi

Baglantısız_Personel isminde yeni bir Windows projesi açın.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
DataGrid — dgPersonel	ReadOnly	True
TextBox - txtAd	BorderStyle	FixedSingle
TextBox — txtSoyad	BorderStyle	FixedSingle
TextBox — txtDogumTarihi	BorderStyle	FixedSingle
TextBox - txtSehir	BorderStyle	FixedSingle
TextBox - txtAdres	BorderStyle FixedSingle	
	Multiline	True
	ScrollBars	Vertical
Button — btnYeni	Text	Yeni
Button — btnIptal	Text	İptal
Button — btnKaydet	Text	Kaydet
Button — btnSil	Text	Sil
Button — btnVDoldur	Text	Veritabanindan Getir
Button — btnVKaydet	Text	Veritabanina Kaydet
Button — btnCikis	Text	Çıkıs

RESİM 5.1.

Bağlantı Cümlesinin Oluşturulması

Persone1 tablosu üzerinde işlem yapılması için veritabanı bağlantısının kurulması gerekir. Bu bağlantı için gereken Connection String cümlesini Server Explorer'ı kullanarak oluşturun.

Baglantısız_Personel uygulaması için yeni bağlantı oluşturmak.

- **1.** Server Explorer penceresi üzerinde sağ tıklayın. Açılan menüden Add Connection komutunu tıklayın.
- 2. Açılan Data Link Properties penceresinin Provider sekmesini tıklayın.
- **3.** Provider sekmesinden Microsoft.Jet.OLEDB.4.0 Provider seçeneğini işaretleyin ve Next düğmesini tıklayın.

RESİM 5.2.

 Açılan Connection sekmesinin görüntüsünü resimdeki gibi düzenleyerek OK düğmesini tıklayın.

Bağlantının Oluşturulması

Kisi veritabanına bağlantı sağlamak için OleDbConnection oluşturun.

- Araç kutusu üzerindeki OleDbConnection kontrolünü form üzerine sürükleyin.
- **2. OleDbConnection** kontrolünün **ConnectionString** özelliği için oluşturduğunuz bağlantı cümlesini seçin.

DataAdapter Nesnesinin Oluşturulması

Personel tablosunu DataSet içine aktarmak için OleDbDataAdapter oluşturun.

- Araç kutusu üzerindeki OleDbDataAdapter kontrolünü form üzerine sürükleyin.
- **2.** Karşınıza çıkan Data Adapter Configuration Wizard penceresi üzerinde Next düğmesini tıklayarak bir sonraki adıma geçin.
- Choose Your Data Connection penceresi üzerinde, oluşturduğunuz bağlantı cümlesini seçin ve Next düğmesini tıklayarak, bir sonraki adıma geçin.
- **4.** Choose a Query Type penceresinde Use Sql statements seçeneğini işaretleyin ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- Generate the Sql statements penceresindeki metin kutusuna SELECT Numara, Ad, Soyad, DogumTarihi, Adres, Sehir FROM Personel yazın ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- **6.** Finish düğmesini tıklayarak Data Adapter Configuration Wizard sihirbazını sonlandırın.

DataSet Nesnesinin Oluşturulması

Personel kayıtları ile çevrimdişi çalışmak için DataSet oluşturun.

- 1. da üzerinde sağ tıklayın.
- 2. Açılan kısayol menüsünden Generate DataSet menüsünü tıklayın.
- Choose a Dataset menüsünden New seçeneğini işaretleyin ve metin kutusuna ds yazın.
- 4. OK düğmesini tıklayın

DataSet İçindeki Verinin DataGrid Kontrolüne Bağlanması

Personel tablosunu DataGrid kontrolüne bağlayın.

- dgPersonel isimli DataGrid nesnesinin DataSource özelliğine ds1 isimli DataSet nesnesini seçin.
- dgPersonel isimli DataGrid nesnesinin DataMember özelliğine Personel tablosunu seçin.

DataSet İçindeki Verinin TextBox Kontrollerine Bağlanması

Personel tablosu içindeki Ad, Soyad, DTarihi, Adres ve Sehir kolonlarını sırayla txtAd, txtSoyad, txtDogumTarihi, txtAdres ve txtSehir metin kutularına bağlayın.

- txtAd metin kutusunun DataBindings koleksiyonun Text özelliğine Ad kolonunu seçin.
- 2. txtSoyad, txtDogumTarihi, txtAdres ve txtSehir metin kutularını sırayla Soyad, DTarihi, Adres ve Sehir kolonlarına bağlayın.

Kodların Yazılması

 btnDDoldur kontrolünün Click olayına kayıtları DataGrid kontrolüne dolduran kodları yazın.

```
Try
 conn.Open()
 da.Fill(Ds1, "Personel")
Catch ex As Exception
 MessageBox.Show(ex.Message)
Finally
 conn.Close()
End Try
```

2. btnDKaydet kontrolünün **Click** olayına **DataSet** kontrolündeki tüm değişiklikleri veritabanına kaydeden kodu yazın.

```
Try
 conn.Open()
 da.Update(Ds1, "Personel")
Catch ex As Exception
 MessageBox.Show(ex.Message)
Finally
 conn.Close()
End Try
```

 btnYeni kontrolünün Click olayına DataSet tablosu için yeni satır oluşturan kodu yazın.

```
BindingContext(Ds1, "Personel").EndCurrentEdit()
BindingContext(Ds1, "Personel").AddNew()
```

4. btnIptal kontrolünün **Click** olayına **DataSet** tablosu içinde eklenen yeni satırı iptal eden kodu yazın.

```
BindingContext(Ds1, "Personel").CancelCurrentEdit()
```

·BilgeAdam

5. btnKaydet kontrolünün **Click** olayına **DataSet** tablosuna yeni kayıt ekleyen kodu yazın.

```
BindingContext(Ds1, "Personel").EndCurrentEdit()
```

6. btnSil kontrolünün **Click** olayına **DataSet** tablosundan aktif kaydı silen kodu yazın.

```
BindingContext(Ds1, "Personel").RemoveAt(BindingContext(Ds1,
"Personel").Position)
```

7. btnIlk kontrolünün Click olayına ilk kayda giden kodu yazın.

```
BindingContext(Ds1, "Personel").Position = 0
```

8. btn0nceki kontrolünün Click olayına önceki kayda giden kodu yazın.

```
BindingContext(Ds1, "Personel").Position -= 1
```

btnSonraki kontrolünün Click olayına sonraki kayda giden kodu yazın.

```
BindingContext(Ds1, "Personel").Position -= 1
```

10. btnSon kontrolünün Click olayına son kayda giden kodu yazın.

```
BindingContext(Ds1, "Personel").Position = _
BindingContext(Ds1, "Personel").Count - 1
```


Konu 6: Veri Arama ve Sıralama

Veri Arama ve Sıralama

- DataTable.Find()
 - Birincil anahtar değerine göre arama yapılmasını sağlar.
- DataTable.Select()
 - Belirli bir arama kriterine göre arama yapılmasını sağlar.
 - (FilterExpression, Sort, RecordStates)

DataSet içinde veri arama ve sıralama işlemleri yapmak için, DataTable ve DataView sınıfının arama ve sıralama metotları kullanılır.

DataTable sınıfının **Find** metodu, birincil anahtar değerine göre arama yapılmasını sağlar. **Select** metodu ise, belirli bir arama kriterine göre arama yapılmasını sağlar. **Select** metodu ile geriye satır koleksiyonları döndürülür.

Örnekte **DataTable** sınıfının **Find** metodu ile kitap barkod numarasına göre arama yapılır. Bu aramanın sonucunda yazar adı geriye döndürülür.

Örnekte Tb1 ismindeki DataTable nesnesine, DataAdapter nesnesinden gelen kayıtlar doldurulur. Tb1 tablosunun Kitap_ISBN kolonu birincil anahtar olarak atanır. Row isminde yeni bir DataRow tanımlanır. DataTable nesnesinin Find metoduna kitabın barkod numarası girilir ve sonuç Row değişkenine aktarılır. Son olarak Row değişkeni içindeki sonuç ekrana yazılır.

Arama işlemlerinde özel karakter kullanılabilir. Örneğin yazar ismi 'E' harfi ile başlayan kayıtları sorgulamak için aşağıdaki komut kullanılır.

```
Select * from kitaplar Where kitap yazar Like 'E%'
```

DataTable sınıfının Select metodu ile DataRow nesnelerinden oluşan bir koleksiyon geri döndürür. Select metodu aslında orijinal DataSet içindeki satırları işaret eden işaretçiler kümesi olarak da algılanabilir. Veri kopyalama yapmaz, ancak değişimleri görüntüler.

Örnekte, **DataTable** sınıfının **Select** metodu kullanılarak kitap fiyatı sekizden farklı kayıtlar gösterilmektedir. Bu kayıtlar kitap isimlerine göre sıralanmıştır.

Select metodunun dört farklı kullanımı vardır. Bu kullanımlar aşağıda listelenmiştir.

```
public DataRow() Select()

public DataRow() Select(filterExpression as string)

public DataRow() Select(filterExpression as string, _
 sort as string)

public DataRow() Select(filterExpression as string, _
 sort as string, _
 recordStates as DataViewRowState)
```

Select metodunun **filterExpression**, **Sort** ve **recordStates** isminde üç parametresi bulunur.

filterExpression, filtreleme yapılacak ifadeyi içerir.

```
"Country = 'Turkey' AND City <> 'Ankara'"
```


Sort, sonuçların hangi sırada görüntüleneceğini belirtir.

"City DESC"

Veriler artan ve azalan olmak üzere iki şekilde sıralanabilir. Sıralanacak kolonun sonuna; azalan sıralama için **DESC**, artan sıralama için **ASC** anahtar sözcüğü yazılır.

recordStates ise, kayıtların durumuna göre, (Deleted, Modified gibi) seçim yapar.

DataView Özellik ve Metotları

DataView Özellik ve Metodları

- Grafiksel yöntem
 - Araç kutusu üzerindeki DataView kontrolu form üzerine sürükleyin.
 - DataView kontrolunun Table özelliği ile kullanılacak DataTable seçin.
 - DataView kontrolünün Sort özelliğine, sıralanacak kolon bilgilerini girin.
 - DataView kontrolünün RowFilter özelliğine arama sorgusunu girin.

ADO.NET ile veri kaynağından alınan bilgileri sıralamak ve filtrelemek için **DataView** nesnesi kullanılır. **DataView** nesnesi ile **DataTable** nesneleri üzerinde arama veya sıralama işlemleri yapılabilir. **DataView**, diğer kontrollere bağlanabilen bir nesnedir.

DataView nesnesi oluşturmak için iki yöntem kullanılır. Bu yöntemler grafiksel ve programlama yöntemleridir.

Grafiksel yöntem ile bağlantı sağlamak için aşağıdaki adımları takip edin:

- 1. Araç kutusu üzerindeki **DataView** kontrolünü form üzerine sürükleyin.
- 2. DataView kontrolünün Table özelliği ile kullanılacak DataTable'ı seçin.
- 3. DataView kontrolünün Sort özelliğine, sıralanacak kolon bilgilerini girin.
- 4. DataView kontrolünün RowFilter özelliğine arama sorgusunu girin.

DataView Özellik ve Metodları

- Programlama yöntemi
 - DataView sınıfının Sort özelliğine, sıralanacak kolonun adı girilir.
 - RowFilter özelliğine ise arama veya filtreleme sorgusu girilir.

```
Dim dvProducts As New DataView(ds.Tables("kitaplar"))
dvProducts.Sort = "kitap_yazar"
dvProducts.RowFilter = "kitap_flyat > 8"
DataGrid1.DataSource = dvProducts
```

Programlama yöntemi ile **DataView** kullanımı aşağıda gösterilmektedir. Örnekte fiyatı 8 YTL'den büyük kayıtlar gösterilmektedir. Bu kayıtlar yazar adına göre sıralanarak gösterilir.

```
Dim dvProducts As New DataView(ds.Tables("kitaplar"))
dvProducts.Sort = "kitap_yazar"
dvProducts.RowFilter = "kitap_fiyat > 8"
DataGrid1.DataSource = dvProducts
```

DataView sınıfının **Sort** özelliğine, sıralanacak kolonun adı girilir. **RowFilter** özelliğine ise arama veya filtreleme sorgusu girilir.

Örnekte, Sipariş Numarası 10300'den büyük kayıtlar sorgulanmaktadır:

```
dv.RowFilter = ("SiparisID >10300")
```

Örnekte, Sipariş Tarihi 08/25/1996 tarihinden büyük olan kayıtlar sorgulanmaktadır:

```
dv.RowFilter = ("SiparisTarihi >#08/25/1996#")
```

Örnekte, müşteri adı "v" ile başlayan kayıtlar sorgulanmaktadır:

```
dv.RowFilter = ("MusteriAdi like 'V*'")
```

Örnekte, müşteri adı "v" ile başlayan veya Sipariş Numarası 10300'den büyük kayıtlar sorgulanmaktadır:

```
dv.RowFilter = ("MusteriADi like 'V*' Or SiparisID >10300")
```


Modül Özeti

Modül Özeti

- Bağlantısız veri ortamı hangi .NET nesneleri ile gerçekleştirilir?
- DataSet nedir? DataSet hangi nesnelerden oluşur?
- · DataTable nedir? Hangi durumlarda kullanılır?
- DataColumn nedir? Hangi durumlarda kullanılır?
- DataView Nedir ? Hangi durumlarda kullanılır?

- 1. Bağlantısız veri ortamı hangi .NET nesneleri ile gerçekleştirilir?
- 2. DataSet nedir? DataSet hangi nesnelerden oluşur?
- 3. DataTable nedir? Hangi durumlarda kullanılır?
- 4. DataColumn nedir? Hangi durumlarda kullanılır?
- 5. DataView nedir? Hangi durumlarda kullanılır?

Lab 2: Çoklu Tablolarla Çalışmak

Bu uygulamada aynı form üzerinde üç farklı <code>DataTable</code> ile çalışılacaktır. Bu uygulama ile <code>Bolum</code> tablosundaki kayıtların açılan kutuya doldurulması, seçilen bölüme göre öğrencilerin <code>DataGrid</code>'e doldurulması ve seçilen öğrenciye göre ders bilgilerinin <code>DataGrid</code> kontrolüne doldurulması gerçekleştirilir. Form üzerindeki filtreleme işlemleri <code>DataView</code> kontrolü ile sağlanır.

Personel kayıtlarının okunup **DataGrid** kontrolüne doldurulması, kayıtlar arasında gezinti, yeni personel kaydının eklenmesi, bir personelin bilgilerinin güncellenmesi veya silinmesi işlemleri yapılır.

Bu lab tamamlandıktan sonra;

- Access veritabanına bağlantı oluşturabilecek,
- DataSet üzerinde birden fazla DataTable ile çalışabilecek,
- DataView ile filtreleme işlemleri yapabilecek,
- DataGrid kontrolüne kayıt doldurabileceksiniz.

Veritabanının Projeye Eklenmesi

Bu uygulamada kullanılacak Course veritabanı oluşturun.

- 1. Microsoft Access ile **Dershane** isminde bir veritabanı oluşturun.
- 2. Veritabanın tablolarını aşağıdaki diyagrama göre oluşturun.

RESİM 5.3.

Kontrollerin Eklenmesi

Dershane isminde yeni bir Windows projesi açın.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
DataGrid — dgOgrenci	ReadOnly	True
DataGrid — dgKurs	ReadOnly	True
ComboBox - cbBolum	DropDownStyle	DropDownList
Button — btnListele	Text	Listele
Label — Label1	Text	Bolüm

RESİM 5.4.

Bağlantı Cümlesinin Oluşturulması

Dershane veritabanı üzerinde işlem yapılması için bağlantı kurulması gerekir. Bu bağlantı için gerekli Connection String ifadesini Server Explorer'ı kullanarak oluşturun.

Dershane uygulaması için yeni bağlantı oluşturmak:

 Server Explorer penceresi üzerinde sağ tıklayın. Açılan menüden Add Connection komutunu tıklayın.

- 2. Açılan Data Link Properties penceresinin Provider sekmesini tıklayın.
- **3.** Provider sekmesinden Microsoft.Jet.OLEDB.4.0 Provider seçeneğini işaretleyin ve Next düğmesini tıklayın.

RESİM 5.5.

4. Açılan Connection sekmesinin görüntüsünü resimdeki gibi düzenleyerek OK düğmesini tıklayın.

Bağlantının Oluşturulması

Dershane veritabanına bağlantı sağlamak için OleDbConnection oluşturun.

- Araç kutusu üzerindeki OleDbConnection kontrolünü form üzerine sürükleyin.
- **2. OleDbConnection** kontrolünün **ConnectionString** özelliği için oluşturduğunuz bağlantı cümlesini seçin.

DataAdapter Nesnesinin Oluşturulması

Bolum tablosunu DataSet içine aktarmak için OleDbDataAdapter oluşturun.

- Araç kutusu üzerindeki OleDbDataAdapter kontrolünü form üzerine sürükleyin.
- 2. Karşınıza çıkan Data Adapter Configuration Wizard penceresi üzerinde Next düğmesini tıklayarak bir sonraki adıma geçin.
- Choose Your Data Connection penceresi üzerinde, oluşturduğunuz bağlantı cümlesini seçin ve Next düğmesini tıklayarak bir sonraki adıma geçin.

- **4.** Choose a Query Type penceresinden Use Sql statements seçeneğini işaretleyin ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- Generate the Sql statements penceresindeki metin kutusuna SELECT Bolum, BolumID FROM Bolum yazın ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- **6.** Finish düğmesini tıklayarak Data Adapter Configuration Wizard sihirbazını sonlandırın.
- Eklediğiniz OleDbDataAdapter kontrolünün ismini daBolum olarak değiştirin.

Ogrenci tablosunu DataSet içine aktarmak için OleDbDataAdapter oluşturun.

- **1.** Araç kutusu üzerindeki **0leDbDataAdapter** kontrolünü form üzerine sürükleyin.
- 2. Karşınıza çıkan Data Adapter Configuration Wizard penceresi üzerinde Next düğmesini tıklayarak bir sonraki adıma geçin.
- Choose Your Data Connection penceresi üzerinde, oluşturduğunuz bağlantı cümlesini seçin ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- **4.** Choose a Query Type penceresinden Use Sql statements seçeneğini işaretleyin ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- Generate the Sql statements penceresindeki metin kutusuna SELECT OgrenciID, Ad, Soyad, Adres, BolumID, Sehir FROM Ogrenci yazın ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- **6.** Finish düğmesini tıklayarak Data Adapter Configuration Wizard sihirbazını sonlandırın.
- **7.** Eklediğiniz **01eDbDataAdapter** kontrolünün ismini **da0grenci** olarak değiştirin.

Kurs ve OgrenciDersKayit tablolarını DataSet içine aktarmak için OleDbDataAdapter oluşturun.

- Araç kutusu üzerindeki OleDbDataAdapter kontrolünü form üzerine sürükleyin.
- 2. Karşınıza çıkan Data Adapter Configuration Wizard penceresi üzerinde Next düğmesini tıklayarak bir sonraki adıma geçin.
- 3. Choose Your Data Connection penceresi üzerinde, oluşturduğunuz bağlantı cümlesini seçin ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- **4.** Choose a Query Type penceresinden Use Sql statements seçeneğini işaretleyin ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- Generate the Sql statements penceresindeki metin kutusuna SELECT OgrenciDersKayit.OgrenciID, Kurs.KursAdi, OgrenciDersKayit. KursBasTarihi, Kurs.Kredi, Kurs.KursNo FROM (Kurs INNER

- JOIN OgrenciDersKayit ON Kurs.KursNo = OgrenciDersKayit. KursNo) yazın ve Next düğmesini tıklayarak bir sonraki adıma geçin.
- **6.** Finish düğmesini tıklayarak Data Adapter Configuration Wizard sihirbazını sonlandırın.
- **7.** Eklediğiniz **01eDbDataAdapter** kontrolünün ismini **daKurs** olarak değiştirin.

DataSet Nesnesinin Oluşturulması

Bolum, **Ogrenci** ve **Kurs** tabloları ile çevrimdişi çalışmak için **DataSet** oluşturun.

- daBolum üzerinde sağ tıklayın.
- 2. Açılan kısayol menüsünden Generate DataSet menüsünü tıklayın.
- **3.** Choose a Dataset menüsünden New seçeneğini işaretleyin ve metin kutusuna ds yazın.
- 4. OK düğmesini tıklayın.
- 5. da0grenci üzerinde sağ tıklayın.
- **6.** Açılan kısayol menüsünden Generate DataSet menüsünü tıklayın.
- Choose a Dataset menüsünden Existing seçeneğini işaretleyin ve açılan kutudan Dershane.ds seçeneğini işaretleyin.
- 8. OK düğmesini tıklayın.
- daKurs üzerinde sağ tıklayın.
- **10.** Açılan kısayol menüsünden Generate DataSet menüsünü tıklayın.
- **11.** Choose a Dataset menüsünden Existing seçeneğini işaretleyin ve açılan kutudan **Dershane.ds** seçeneğini işaretleyin.
- **12.** OK düğmesini tıklayın.

DataView Nesnesinin Oluşturulması

DataTable nesneleri üzerinde filtreleme işlemleri yapmak için **DataView** oluşturun.

Ogrenci tablosunu filtrelemek için aşağıdaki adımları takip edin.

- 1. Araç kutusu üzerindeki **DataView** kontrolünü form üzerine sürükleyin.
- 2. Eklediğiniz DataView kontrolünün ismini dvOgrenci olarak değiştirin.
- 3. DataView kontrolünün Table özelliği için Ogrenci tablosunu seçin.

Kurs tablosunu filtrelemek için aşağıdaki adımları takip edin.

- 1. Araç kutusu üzerindeki DataView kontrolünü form üzerine sürükleyin.
- 2. Eklediğiniz DataView kontrolünün ismini dvKurs olarak değiştirin.
- DataView kontrolünün Table özelliği için Kurs tablosunu seçin.

DataSet İçindeki Verinin ComboBox Kontrolüne Bağlanması

Bolum tablosunu cbBolum isimli açılan kutuya bağlayın.

- cbBolum isimli açılan kutunun DataSource özelliğine Bolum tablosunu seçin.
- cbBolum isimli açılan kutunun DisplayMember özelliğine Bolum kolonunu seçin.
- **3. cbBolum** isimli açılan kutunun **ValueMember** özelliğine **BolumID** kolonunu seçin.

Kodların Yazılması

 Form kontrolünün Load olayına kayıtları DataSet tablolarına dolduran kodları yazın.

btnListele kontrolünün Click olayına dvOgrenci kontrolünü
 DataGrid kontrolüne bağlayan kodu yazın.

3. dgOgrenci kontrolünün **CurrentCellChanged** olayına **dvKurs** kontrolünü **DataGrid** kontrolüne bağlayan kodu yazın.

Modül 6: ASP.NET'e Giriş

ASP.NET'E GİRİŞ

- ASP.NET Nedir?
- ASP Tarihçesi
- ASP.NET Uygulama Mimarisi
- ASP.Net Çalışma Modeli
- ASP.NET'in .NET Çatısındaki Yeri
- .NET Framework'un ASP.NET'teki Avantajları
- ASP.NET ile Uygulama Geliştirmek

ASP.NET, Web sunucusu üzerinde çalışan ve .NET altyapısını kullanan geliştirme platformudur. ASP.NET Web Form nesneleri, dinamik Web uygulamaları geliştirmeyi kolaylaştırır.

Bu modülü tamamladıktan sonra;

- ASP.NET çalışma modelini öğrenecek,
- ASP.NET teknolojisinin .NET Framework çatısındaki yerini öğrenecek,
- IIS Web sunucusunun yapısını öğrenecek ve yönetebileceksiniz.

170 Modül 6:

Konu 1: ASP.NET Nedir?

ASP.NET teknolojisinden önce, Web üzerinde dinamik sayfalarla çalışabilmek için ASP teknolojisi kullanılırdı. ASP teknolojisi, .NET çatısı ile yeni özelliklere eklendi.

ASP.NET ile Web uygulaması geliştirmek, Windows Form tabanlı uygulama geliştirmeye oldukça benzer. Web Server tarafında çalışan, HTML kodlarını ve ASP kontrollerini içeren, temel ASP .NET bileşenine Web Form denir. Bir Web uygulamasında birden fazla Web Form bulunabilir.

ASP.NET sayfaları ile yazılan kodlar sunucu tarafında çalışır; istemci tarafında çeşitli işlemleri gerçekleştirebilmek içinse Script adı verilen kodlar kullanılır. Web uygulamasının güvenliği ise yine sunucu tarafında çalışan .NET bileşenleri ile sağlanır.

ASP.NET Web Formları sunucu taraflı kodları çalıştırdığı için, kullanıcı tarafındaki tarayıcıya ve işletim sistemine bağlı değildir. Dolayısıyla ASP.NET ile yazılan uygulamalar, Internet erişimi olan herhangi bir aygıtta çalışabilir.

ASP.NET'e Giris 171

Konu 2: ASP Tarihçesi

Asp Tarihçesi

- HTML (HyperText Markup Language)
- CGI (Common Gateway Interface)
- PERL (Practical Extraction and Reporting Language)
- ISAPI (Internet Server Application Programming Interface)
- ASP (Active Server Pages)

HTML (HyperText Markup Language) Web sayfası hazırlamak için kullanılan temel Web programlama dilidir.

HTML, kullanıcı ile sunucu arasında dinamik veri alışverişi sağlamaz. HTML'in bu açığını kapatmak için ilk olarak CGI arabirimi (Common Gateway Interface) geliştirilmiştir. CGI arabirimi C dilinde hazırlanan kodlar ile çalıştırılır. CGI arabiriminin dezavantajı, en ufak bir değişiklikte tüm kaynak kodun yeniden derlenmesidir. Bu durum zaman ve kaynak kullanımını olumsuz yönde artırır.

CGI arabirimininden sonra, sunucu ile haberleşen ilk dil olan PERL(Practical Extraction and Reporting Language) geliştirilmiştir. Bu dil C ve C++ ile yazılan script'ler içerir. PERL, CGI'ın yeniden derlenme dezavantajını ortadan kaldırmıştır. PERL halen aktif olarak kullanılmaktadır.

Microsoft NT teknolojisini ile birlikte Internet Information Server (IIS) sunucusunu geliştirmiştir. IIS, Windows NT 3.51 ile gelen Web sunucusudur. IIS sunucusunun Windows NT 3.51 ile gelen ilk sürümü CGI arabirimini destekler. Microsoft IIS sunucusunu geliştirdikten sonra, Internet Server Application Programming Interface (ISAPI) arabirimini geliştirmiştir. Microsoft ilk defa ISAPI ile birlikte ASP teknolojisini duyurmuştur. ASP teknolojisi, IIS ve ISAPI alt yapısını birleştirir. ASP, statik HTML sayfaları içinde, dinamik veri alışverişi için Microsoft tarafından geliştirilmiştir

172 Modül 6:

Konu 3: ASP.NET Uygulama Mimarisi

ASP.NET, multi-tier (çok katmanlı) veri erişim modelini kullanır. Bu veri erişim modeli İstemci, İş ve Veri katmanlarından oluşur.

İstemci Katmanı (Presentation Tier)

Bu katman, kullanıcı ile diğer katmanların iletişimini sağlar. Bu katmanda, kullanıcı arayüzünü oluşturan bileşenler bulunur. HTML ve Sunucu kontroller, Web Formlar ve kullanıcı tanımlı kontroller (User Controls) bu katman içinde yer alır.

İş katmanı (Business Logic Tier)

Bu katman uygulama ile veritabanı arasında iletişimi sağlar. Bu katmanda iş servisleri ve kurallarını içeren bileşenler bulunur. XML Web servisleri, COM ve COM+ nesneleri bu katman içinde yer alır

Veri Katmanı (Data Tier)

Veri katmanıdır. Bu katmanda veriyi saklamak için gerekli araçlar bulunur. İlişkisel veritabanları, e-mail alanları, mesaj kuyrukları ve dizin servisleri bu katman içinde yer alır. Web uygulamalarda, ASP.NET ile veri kaynağına erişim için ADO.NET kullanılır.

ASP.NET'e Giriş

Konu 4: ASP.NET Çalışma Modeli

Asp.Net Çalışma Modeli

- Tür Yönetimi (Type Management)
- JIT Derleme (JIT Compilation)
- · Hafıza Yönetimi (Memory Management)
- Exception Yöneticisi (Exception Manager)

ASP.NET, ASP ve diğer Web platformlarına göre daha yüksek performans ile çalışır. ASP.NET bu performans artışını Visual Studio .NET ile gelen, .NET Framework ve CLR (Common Language Runtime) ile sağlar.

ASP.NET platformunu en verimli şekilde kullanmayı sağlayan CLR bileşenleri aşağıdaki gibidir.

- Type Management
- Memory Management
- JIT Compilation
- Exception Manager

174 Modül 6:

Tür Yönetimi (Type Management)

Tür Yönetimi

- Güvenli olmayan bilgilere ve başlatılmamış değişkenlere izin vermez.
- ASP.NET'i ASP'den tamamen ayıran bir özelliktir.

Güvenli olmayan bilgilere ve başlatılmamış değişkenlere izin vermez Bu yönetim, ASP.NET'i ASP'den tamamen ayıran bir özelliktir.

ASP.NET'e Giriş 175

JIT Derleme (JIT Compilation)

JIT Derleme

- ASP.NET Web sayfaları
- MSIL (Microsoft Intermediate Language)
- MSIL kodu çalışma zamanında, JIT (Just In Time Compiler) ile "native code" adı verilen dile çevrilir.

ASP.NET Web sayfaları, kullanılan dilin editöründe derlenerek MSIL (Microsoft Intermediate Language) diline çevrilir. MSIL kodu çalışma zamanında, JIT ile "native code" adı verilen dile çevrilir.

176 Modül 6:

Hafıza Yönetimi (Memory Management)

Hafıza Yönetimi

- CLR ile otomatik hafıza yönetimi
- Nesneler için hafızada yer ayrılması
 - "New" anahtar sözcüğü
- Nesneler referanslarını kaybettikten sonra
 - · "Garbage Collection"

CLR ile hafıza yönetimi otomatik olarak işlenir. New anahtar sözcüğü ile oluşturulan nesneler için, CLR hafızada yer ayırır. Nesneler referanslarını kaybettikten sonra "Garbage Collection" mekanizması ile bellekten silinir.

ASP.NET'e Giris 177

Exception Yöneticisi (Exception Manager)

Exception Yöneticisi

- Yapısal hata yakalama
 - Try...Catch...Finally
- Uygulama konfigürasyonu
 - · Web.config
- Sunucu konfigürasyonu
 - Machine.config

CLR, ASP.NET uygulamaları için yapısal hata yakalama altyapısı sunar. ASP.NET uygulamalarında Try...Catch...Finally blokları kullanılarak ,hata yakalama altyapısı kolayca devreye sokulur.

ASP.NET uygulamaların konfigürasyon ayarları, XML dosyaları içinde saklanır. Bu dosyalar kolayca okunur ve yazılabilir. Her Web uygulamasının kendisine ait bir konfigürasyon dosyası vardır. ASP.NET uygulamalarının konfigürasyon dosyaları web.config dir.

Sunucuya ait konfigürasyon ayarları ise machine.config içinde saklanır. Her Web sunucusunda tek machine.config dosyası bulunur.

Visual Studio .NET, Web uygulamalarının performansını artırmak ve güvenliğini sağlamak için pek çok servis sunar.

178 Modül 6:

ASP.NET Uygulama Bileşenleri

- · Web Formlar
 - Web uygulama için kullanıcı arayüzü sağlar.
- Code-behind sayfalar
 - Web Formların sunucu tarafında çalışan kodlarını içerir.
- Konfigürasyon dosyaları
 - Web uygulama ve sunucu ayarlarının tutulduğu XML dosyalarıdır.
- Global.asax dosyaları
 - · Web uygulamasının genel olaylarını içerir.

Bir ASP.NET uygulamasını oluşturan bileşenler aşağıdaki gibidir:

- Web Formlar: Web uygulaması için kullanıcı arayüzü sağlar.
- Code-behind sayfalar: Web Formların sunucu tarafında çalışan kodlarını içerir.
- Konfigürasyon dosyaları: Web uygulama ve sunucu ayarlarının tutulduğu XML dosyalarıdır.
- global.asax dosyaları: Web uygulamasının genel olaylarını içerir. Örneğin Web uygulamasının başlatılması veya durdurulması. global.asax dosyası ASP deki global.asa dosyasının gelişmiş versiyonudur.

ASP.NET'e Giriş

ASP.NET Uygulama Bileşenleri

- XML Web Servis bağlantıları
 - Web uygulamasının, XML Web Servisi üzerinden veri alışverişini sağlar.
- Veritabanı bağlantıları
 - Web uygulaması ile veri kaynağı arasında veri alışverişini sağlar.
- Caching (Ön Belleğe Alma)
 - Uygulamanın ilk çalıştığı anda ön belleğe atılmasını sağlar.
- XML Web Servis bağlantıları: Web uygulamasının, XML Web servisi üzerinden veri alışverişini sağlar.
- Veritabanı bağlantıları: Web uygulaması ile veri kaynağı arasında veri alışverişini sağlar.
- Caching (Ön Belleğe Alma): Uygulamanın ilk çalıştığı anda ön belleğe atılmasını sağlar. Bu durum uygulamanın bellekten çalışmasını sağlayarak performansı artırır.

180 Modül 6:

Konu 5: ASP.NET'in .NET Çatısındaki Yeri

Microsoft .NET platformu, geniş çaplı Web uygulamaları geliştirebilmek için gerekli her türlü araç ve teknolojiye sahiptir. Dilden bağımsız çalışabilme, eski teknolojiden yeni teknolojilere kolayca geçiş imkanı sağlar. Tamamen nesne yönelimli programlamayı destekleyen bir platform olan Visual Studio .NET, Web uygulamalarında da nesne yönelimli programlama modelini destekler.

RESİM 6.1.

Resim 6.1'de belirtildiği gibi en üst katman, kullanıcı ve program arayüzlerini gösterir. Bu arayüzler Windows Form, Web Form, Web Service ve uygulama servislerinden oluşabilir. Orta katmanda .NET Framework sınıfları, alt katmanda ise CLR bulunur.

· Bilge Adam

ASP.NET'e Giris 181

Konu 6: .NET Framework'ün ASP.NET'teki Avantajları

.NET Framework'ün ASP.NET'teki Avantajları

- Çoklu dil desteği.
- Gelişmiş güvenlik sınıfları.
 - System.Web.Security
- HTML ve kaynak kod birlikte çalıştırılır.
- Kodlar satır satır derlenmez. Web formlar derlenir. Performans artışı sağlanır.
- Güçlü hata yakalama araçları.
- Web servisleri desteği.
- ADO.NET kullanımını kolaylaştıran Web nesneleri içerir.

.NET Framework, ASP.NET ile uygulama geliştirmek için birçok avantaj sağlar. Bu avantajlar aşağıda listelenmiştir:

- Visual Studio .NET ortamının en büyük avantajı, birden fazla dili destekliyor olmasıdır. ASP.NET ile geliştirilen uygulamalarda, farklı .NET dilleri bir arada kullanılabilir. Örneğin VB.NET ile geliştirilen bir uygulama içine C# ile yazılan kod blokları eklenebilir.
- Visual Studio .NET, Web uygulamaların güvenliğini sağlayan çeşitli sınıflar içerir. Bu sınıflar System.Web.Security isim alanı içinde bulunur
- ASP .NET sayfaları içinde, HTML ve kaynak kod birlikte çalıştırılır. Bu durum tasarım ve programlama kolaylığı sağlar.
- ASP.NET içinde kodlar satır satır derlenmez. Bunun yerine Web formlar derlenir. Bu durum performansın artışını sağlar.
- Güçlü hata yakalama araçları sunar.
- Web servisleri ile birlikte çalışabilir.
- ASP.NET, ADO.NET kullanımını kolaylaştıran Web nesneleri içerir.

Konu 7: ASP.NET ile Uygulama Geliştirmek

ASP.NET ile Uygulama Geliştirmek

- · IIS Nedir?
- · IIS Kurulumu ve Yönetimi
- . NET Framework Kurulumu

ASP.NET ile geliştirilen uygulamaların; Internet, Extranet veya Intranet üzerinde çalışabilmesi için Web sunucularına ihtiyaç duyulur. IIS (Internet Information Services) Windows işletim sistemleri için geliştirilmiş Web sunucusudur.

ASP.NET'e Giriş

IIS Nedir?

ASP.NET ile Uygulama Geliştirmek

 ASP.NET ile geliştirilen uygulamaların; Internet, Extranet veya Intranet üzerinde çalışabilmesi için Web sunucularına ihtiyaç duyulur.

IIS Nedir?

 IIS(Internet Information Services),
 Windows sistemler için Web tabanlı uygulama geliştirme ve yayınlama amacıyla kullanılan Web sunucusudur.

IIS (Internet Information Services), Windows sistemler için Web tabanlı uygulama geliştirme ve yayınlama amacıyla kullanılan Web sunucusudur.

IIS Kurulumu ve Yönetimi

IIS Kurulumu

✓ Denetim Masası (Control Panel) penceresinde "Program Ekle/Kaldır" (Add or Remove Programs) simgesini seçin.

- Açılan pencerenin sol panelinden "Windows Bileşeni Ekle/Kaldır" (Add/Remove Windows Components) bileşenini seçin.
- ✓ "Windows Bileşeni Ekle/Kaldır" penceresinden "Internet Information Services" (IIS) seçerek yükleme işlemini başlatın.

ASP.NET'e Giriş 185

IIS Kurulumu

Web uygulamaları geliştirmek için IIS 5.0 veya daha üst versiyonu kurulmalıdır. IIS, Windows 2000 Server işletim sistemi ile varsayılan bileşen olarak gelir. Windows 2000 Professional, Windows XP Professional ve sonraki sistemlerde ise, bu aracın kullanıcı tarafından kurulması gerekir.

IIS kurulumu için aşağıdaki adımlar takip edilir:

- Denetim Masası (Control Panel) penceresinde Program Ekle/Kaldır (Add or Remove Programs) simgesini çift tıklayın.
- Açılan pencerenin sol panelinden Windows Bileşeni Ekle/Kaldır (Add/Remove Windows Components) bileşenini seçin.
- **3.** Windows Bileşeni Ekle/Kaldır penceresinden Internet Information Services (IIS) seçeneğini işaretleyerek yükleme işlemini başlatın.

Windows NT 4.0 ve Windows XP Home Edition işletim sistemleri ile ASP.NET uygulaması geliştirilemez.

.NET Framework kurulmadan önce IIS sunucusunun kurulmuş olmasına dikkat edilmelidir. Aksi halde ASP.NET dosyaları, ilgili kütüphane dosyaları ile düzgün bir şekilde kullanılamaz. Eğer IIS kurulmadan .NET Framework kurulmaya çalışılırsa, uyarı mesajı ile karşılaşılır. Bu uyarı mesajı önemsenmeden kuruluma devam edilebilir. Framework kurulumu tamamlandıktan sonra IIS kurulmalıdır. Ancak IIS yüklendikten sonra, sistemin ASP.NET sayfaları ile uyum içinde çalışabilmesi için Visual Studio .NET komut satırında aspnet_regiis.exe -I komutu çalıştırılmalıdır.

RESİM 6.2: IIS kurulumu.

ASP.NET'e Giris 187

IIS Yönetimi

IIS Yönetimi

- √ "Bilgisayarım" (My Computer) ikonu sağ tıklanır.
- ✓ Kısayol menüsünden Yönet (Manage) komutu seçilir.
- ✓ Computer Manager penceresinin Services and Applications menüsünden Internet Information Services (IIS) seçilir.
- ✓ Denetim Masası (Control Panel) içinden Administrative Tools simgesi seçilir.
- ✓ Internet Information Services Manager seçilir.

IIS yönetimi, Internet Information Services (IIS) Manager ile gerçekleştirilir.

IIS Manager'ı açmak için aşağıdaki adımlar takip edilir:

- Bilgisayarım (My Computer) simgesi sağ tıklanır. Açılan kısayol menüsünden Yönet (Manage) komutu seçilir. Açılan Computer Manager penceresinin Services and Applications menüsünden Internet Information Services (IIS) seçilir.
- Denetim Masası (Control Panel) içinden Administrative Tools simgesi seçilir. Açılan pencereden Internet Information Services Manager seçilir.

IIS içinde aşağıdaki alt klasörler bulunur:

- Application Pools
- Web Sites
- Web Service Extensions

Web Sites çalışan web uygulamalarını listeler. **Web Sites** klasörü altındaki Default Web Site sekmesi üzerinden Web sunucu seçenekleri ayarlanabilir. Web sunucu özelliklerini değiştirmek için aşağıdaki adımlar takip edilir:

- Internet Information Services üzerinden Web Sites seçilir.
- 2. Web Sites sağ tıklanır. Açılan menüden Properties komutu seçilir.

Home Directory kategorisindeki Local Path alanında **c:\inetpub\wwwroot** ifadesi, sistemde IIS sunucusunun çalıştıracağı uygulamaların yer bilgisini tutar.

RESİM 6.3: IIS yönetimi.

ASP.NET Web uygulamaları wwwroot klasörü altında tutulur. Bu klasör altında tutulan klasörlerin diğerlerinden farkı Virtual Directory (sanal klasör) olmalarıdır. .NET ile açılan her yeni Web uygulaması için, wwwroot altında yeni bir Virtual Directory oluşturulur.

ASP.NET'e Giriş 189

Visual Studio .NET kullanmadan yeni bir Virtual Directory oluşturmak için Default Web Site sağ tıklanır. Çıkan menüden New alt menüsü işaretlenir ve Virtual Directory seçilir. Virtual Directory Creation Wizard ile yeni bir Virtual Directory oluşturulur.

.NET Framework Kurulumu

.NET Framework Kurulumu

- ✓ Framework kurulum dosyası çalıştırılır.
- Açılan penceredeki "Would you like to Install Mictosoft .NET Framework Package?" sorusuna Yes cevabi verilir.
- Next düğmeleri tıklanarak kurulum tamamlanır.

ASP.NET ile uygulama geliştirmek için .NET Framework'ün kurulu olması gerekir. Framework'ün, SDK olarak isimlendirilen 130MB'lık full versiyonu ve yalnızca temel bileşenleri kapsayan 20MB'lık iki farklı kurulum dosyası bulunur.

Framework versiyon ve yamaları (Service Pack) http:// msdn.microsoft.com/netframework/downloads/updates/default.aspx adresinden ücretsiz olarak indirilebilir.

Framework'ü kurmak için aşağıdaki adımlar takip edilir:

- 1. Framework kurulum dosyası çalıştırılır.
- **2.** Açılan penceredeki "Would you like to Install Microsoft .NET Framework Package?" sorusuna Yes cevabı verilir.
- 3. Next düğmeleri tıklanarak kurulum tamamlanır.

.NET Framework kurabilmek için işletim sisteminin Windows NT tabanlı olması gerekir. Windows 2000 işletim sisteminde minimum SP2 yapılandırması gereklidir.

ASP.NET'e Giriş 191

Modül Özeti

Modül Özeti

- · ASP nedir?
- ASP çalışma modelini açıklayın.
- ASP .NET uygulamasını oluşturan bileşenler nelerdir?
- · IIS nedir?

- 1. ASP nedir?
- 2. ASP çalışma modelini açıklayın.
- 3. ASP .Net uygulamasını oluşturan bileşenler nelerdir?
- 4. IIS nedir?

Lab 1: Web Tabanlı Uygulamaların Yayınlanması

Bu uygulamada IIS (Internet Information Services) kurulumu öğreneceksiniz. Aynı zamanda IIS ile Web tabanlı uygulamaların yayınlanmasını öğreneceksiniz.

IIS (Internet Information Services) Kurulması

- Denetim Masası (Control Panel) penceresinde Program Ekle/Kaldır (Add or Remove Programs) simgesini çift tıklayın.
- **2.** Açılan pencerenin sol panelinden Windows Bileşeni Ekle/Kaldır (Add/Remove Windows Components) bileşenini seçin.
- 3. Windows Bileşeni Ekle/Kaldır penceresinden Internet Information Services (IIS) seçeneğini işaretleyin.
- 4. Next düğmesini tıklayarak kurulumu başlatın.

Uygulama Yayınlamak

Default.htm ismindeki HTML sayfayı IIS üzerinden yayınlayın.

- 1. C:\Inetpub\wwwroot klasörüne gidin.
- 2. wwwroot penceresi içinden Dosya menüsünü tıklayın.
- 3. Dosya menüsü içinden Yeni alt menüsünü tıklayın.
- **4.** Yeni alt menüsü içinden Metin Belgesi komutunu vererek Yeni Metin Belgesi oluşturun.

ASP.NET'e Giriş

5. Oluşturduğunuz metin belgesi içine aşağıdaki HTML (Hyper Text Markup Language) kodlarını ekleyin ve dosyayı kaydedin.

- 6. Metin belgesinin ismini Default.htm olarak değiştirin.
- 7. Internet Explorer açın ve aşağıdaki adreslerden herhangi birini adres çubuğuna yazın.
 - a. http://localhost
 - **b.** http://127.0.0.1
 - c. http://MakinaAdı
 - d. http://lpNumarasi

localhost: Lokal makine adı. **127.0.0.1 :** Lokal IP numarası.

MakinaAdı: Ağ içindeki bilgisayar adı. **IpNumarası:** Ağ içindeki Ip Numarası.

Web uygulamanın yayını, wwwroot içindeki herhangi bir alt klasörden yapılabilir. Örneğin http://localhost/WebUygulama. ASP.NET Web Application uygulamaların yayını bu yöntem ile yapılır.

Modül 7: ASP.NET Web Form ve Kontrolleri ile Çalışmak

ASP.NET Web Form ve Kontrolleri ile Çalışmak

- · Web Form Bileşenleri
- · Server (Sunucu) Kontroller
- Kontrollerin Sınıflandırılması
- Standart Kontroller
- Doğrulama (Validation) Kontrolleri
- · Zengin Kontroller
- AutoPostBack Özelliği
- ViewState

ASP.NET ile uygulama geliştirirken kullanılan temel bileşenler Web Formlar ve Web kontrolleridir. Web Form, IIS tarafından çalıştırılan HTML kod ve kontrollerin birleşiminden oluşur. Bu formlara eklenen kontroller, sunucu veya istemci taraflı çalışabilirler.

Bu modül tamamlandıktan sonra;

- Web Form yapısını ve bileşenlerini öğrenecek,
- Sunucu ve istemci taraflı kontrollerin farklarını öğrenecek,
- Web kontrollerini tanıyacak,
- ViewState ve PostBack kavramlarını öğreneceksiniz.

Konu 1: Web Form Bileşenleri

Web Form Bileşenleri Page Özelliği Language CodeBehind SmartNavigation ViewState • PageLayout • Form Özelliği • Method

Runat

Web Form, ASP.NET uygulamalarının yapı taşıdır. Visual Studio .NET ortamı aracılığı ile eklenen kontrollerin ve Visual Basic .NET kodlarının birleşimi Web Form oluşturur.

Web formlar, .aspx uzantılı arayüz dosyası ve .aspx.vb uzantılı kod dosyalarından oluşur. Örneğin default.aspx isimli ASP.NET sayfasının sunucu taraflı Visual Basic .NET kodları default.aspx.vb isimli dosyada tutulur.

Kullanıcı arayüz sayfası ve kod sayfasının ayrı tutulmasının yararı, Web programcısına ve Web tasarımcısına ayrı kaynaklar sunarak bağımsız çalışma ortamı sağlamaktır.

Web Formları Visual Studio ile iki farklı şekilde tasarlanabilir. Design sekmesi, Web kontrollerinin görsel olarak düzenlenmesini sağlar. HTML sekmesi ise, kontrollerin HTML kodlar ile eklenmesini sağlar.

Görsel kısımda Web Form kontrolleri ve bu kontrollere ait HTML kodları, kod sayfasında da bu kontrollerin davranışlarını belirleyen Visual Basic .NET kodları bulunur.

Web Form Bileşenleri

- Web Formu
 - Visual Studio .NET ortamı aracılığı ile eklenen kontrollerin ve Visual Basic .NET kodlarının birleşimi
- Default.aspx
 - aspx uzantılı arayüz dosyası
- Default.aspx.vb
 - · aspx.vb uzantılı kod dosyası

Web Formların genel özellikleri aşağıdaki gibidir.

- @Page Özelliği
- Body Özelliği
- Form Özelliği

Page Özelliği

Page Özelliği

- Language
 - Sayfa içinde kullanılacak dil seçeneği.
- CodeBehind
 - · Web formların kod dosyaları.
- SmartNavigation
 - Kaydırma çubuklarının sayfa içerisindeki yerinin korunması.
- ViewState
 - Nesne içerisine girilen bilginin sunucu tarafında değişkende tutulması.

Tüm sayfa içinde tanımlanacak fonksiyonların değerlerini içerir. <@Page> etiketi ile gösterilir ve her .aspx uzantılı dosyada bulunması gerekir.

<@Page> etiketinde, sayfanın yapısı ile ilgili özellikler bulunur.

Language

Sayfa içinde kullanılacak dil seçeneğini bildirilir. ASP.NET uygulamalarında genellikle VB ve C# dilleri tercih edilir.

```
<"@Page Language="vb" ...">
<"@Page Language="c#" ...">
```

CodeBehind

Web formların, Visual Basic .NET veya C# uzantılı kod dosyasını belirtir.

```
<@Page CodeBehind="WebForm1.aspx.vb" ...>
```

SmartNavigation

SmartNavigation özelliğine True değeri ayarlanırsa, sayfa yeniden yüklendiği zaman, kaydırma çubuklarının sayfa içindeki yeri korunur. Böylece sayfa ilk konumunda kalır. Bu özellik Internet Explorer 5.5 ve üstü tarayıcılar tarafından desteklenir.

```
<@Page Language="vb" CodeBehind="WebForm1.aspx.vb" _
SmartNavigation="True" >
```


ViewState

ASP.NET teknolojisi ile gelen yeniliklerden biridir. EnableViewState özelliği ile objenin içine girilen bilgi ne olursa olsun, sunucu bunu bir değişkende tutup tekrar kullanıcıya geri döndürür. Bu durum sunucuya gönderilen veriler üzerinde hata oluşması durumunda, bilgilerin kaybolmamasını sağlar. Bu özelliğin tüm kontrolleri içermesi için, Page yönerge satırında tanımlanması gerekir. Bu özellik True veya False değeri alabilir.

```
<@Page EnableViewState="True" ...>
```

Ayrıca kontrol düzeyinde **EnableViewState** özelliği kullanılabilir. Bu durumda, **Page** yönerge satırında belirtilen değer geçersiz olur.

```
<asp:Button ... EnableViewState="false" ...>
```


Body Özelliği

Body Özelliği

- PageLayout
 - Web form içinde kullanılan nesnelerin görüntülenme biçimleri
 - FlowLayout
 - Kontroller eklenme sırasına göre sıralanır, yerleri sürükleme ile değiştirilemez.
 - GridLayout
 - Kontroller form üzerindeki herhangi bir yere eklenebilir, yerleri sürükleme ile değiştirilebilir.

Web sayfasının ana bölümüdür.

<body> etiketi ile web formun gövdesi oluşturulur. Kullanılan her kontrol

dy> ... </body> etiketleri arasında bulunmalıdır.

body etiketi içinde PageLayout (ms positioning) özelliği tanımlanabilir.

PageLayout(ms_positioning)

Web form içinde kullanılan nesnelerin, görüntülenme biçimini ayarlar. Bu özellik iki değer alabilir:

■ FlowLayout: Sayfaya eklenen kontroller eklenme sırasına göre sıralanır. Kontrollerin yerleri sürükleme ile değiştirilemez. Nesneler için style tanımlamaz.

```
<body ms_positioning="FlowLayout">
...
</body>
```

GridLayout: Kontroller form üzerindeki herhangi bir yere eklenebilir. Kontrollerin yerleri sürükleme ile değiştirilebilir. Bu görünümde nesneler için style tanımlanır. Bu görünüm Windows uygulamalarındaki Form görünümüne benzer.

```
<body ms_positioning="GridLayout">
...
</body>
```


Form Özelliği

Form Özelliği

- Method
 - Web kontrol özelliklerinin sunucuya gönderilme şeklini belirler.
 - Post : İsim ve değer bilgilerini HTML bilgisinin üst bilgisine yazarak gönderir.
 - Get : İsim ve değer bilgilerini sayfa adının sonuna ekleyerek gönderir.
 - Id: Formun isim bilgisi
 - Runat : Kontrollerin sunucu ile haberleşerek çalışabilmesi

Web kontrolleri gruplandırmak için kullanılır. Her web form için tek Form etiketi tanımlanır. Tüm kontroller <form> ... </form> etiketleri arasına eklenir.

Form etiketi içinde tanımlanabilecek birçok özellik vardır.

Method

Web kontrol özelliklerinin, sunucuya gönderilme şeklini belirler. İki değer alabilir:

■ Post: İsim ve değer bilgilerini, HTML bilgisinin üst bilgisine yazarak gönderir.

```
<form method="Post" ...>
```

■ Get İsim ve değer bilgilerini, sayfa adının sonuna ekleyerek gönderir.

```
<form method="Get" ...>
```

ld

Formun isim bilgisini verir. **CodeBehind** sayfası içinde, forma işlem yaptırmak için kullanılır.

```
<form id="deneme" ...>
```

Runat

Web formlarda kullanılan kontrollerin sunucu ile haberleşerek çalışabilmesi için runat="server" bildirimi kullanılır. Bu özellik sadece server değerini alabilir.

```
<form runat="server" ...>
```


Konu 2: Server (Sunucu) Kontroller

Server (Sunucu) Kontrolleri

- System.Web.UI.HtmlControls
 - HTML Server Kontrolleri
- System.Web.UI.Control
 - Web Server Kontrolleri (ASP.NET Kontrolleri)

Web sunucu üzerinde çalışan kontrollerdir. İki tür server kontrolü vardır:

- HTML Server Kontrolleri
- Web Server Kontrolleri (ASP.NET Kontrolleri)

ASP.NET server kontrolleri System.Web.UI.Control sınıfından türetilir. Her ASP.NET server kontrolü <asp:KontrolIsmi> etiketi ile bildirilir. HTML kontrolleri ise System.Web.UI.HtmlControls isim alanında bulunur.

Button, **TextBox**, **DropDownList** gibi server kontrollerinin çalışma modeli, istemci taraflı HTML kontrollerinin çalışma modelinden oldukça farklıdır. ASP.NET server kontrolleri, tamamen sunucu üzerinde çalışır ve geri plandaki tüm işleyişleri ara yüzle gizlenerek gerçekleştirilir.

Bir kontrolün sunucu tarafında çalıştığı runat="server" özelliği ile belirlenir.

```
<asp:Button id="Buton1" runat="server" Text="Tiklayınız" />
```

Örnekte istemci tarafında çalışan HTML **Button** kontrolü gösterilmektedir.

```
<INPUT type="button" value="Bu Bir Html Button" >
```

Bu kontrolün sunucu tarafında çalışması için, kontrole **runat** özelliği eklenmelidir. Böylece kontrol HTML server kontrolü haline getirilir.

```
<INPUT type="button" id="button1" runat="server" _
 value="Bu Bir Html Button" >
```


Konu 3: Kontrollerin Sınıflandırılması

Kontrollerin Sınıflandırılması

- Standart Kontroller
 - Button, CheckBox, image, imageButton, LinkButton, ListBox, TextBox, Table...
- Doğrulama Kontrolleri
 - RequiredFieldValidator, RangeValidator, CompareValidator, RegularExpressionValidator, CustomValidator, ValidationSummary...
- Zengin Kontroller
 - · AdRotator ve Calendar
- İliskisel Liste Tabanlı Kontroller
 - DataList, DataGrid, Repeater...

ASP.NET Web kontrolleri dört grupta listelenir:

- 1. Standart Kontroller (ListBox, Button, CheckBox, Table vs.)
- 2. Doğrulama Kontrolleri (RequiredFieldValidator, RangeValidator, CompareValidator, RegularExpressionValidator, CustomValidator, ValidationSummary)
- 3. Zengin Kontroller (Calendar, Adrotator)
- 4. İlişkisel Liste Tabanlı Kontroller (DataGrid, DataList, Repeater)

Standart Kontroller

Bu kontroller, HTML kontrollere alternatif olarak tasarlanmıştır. Eski tip HTML kontrolleri ile yeni ASP.NET kontrolleri arasındaki en belirgin fark, her Web kontrolünden önce asp: ön ekinin kullanılıyor olmasıdır.

```
<asp:TextBox runat="server" id="giris" Text="Hoş Geldiniz">
</asp:TextBox>
```

Bu kontrollerin avantajları aşağıdaki gibidir:

- Benzer kontrollere düzenli biçimde isimler verilir.
- Tüm kontroller aynı genel özelliklere sahiptir.
- Tarayıcı için özel kodlar kendiliğinden üretilir.

Bu grupta bulunan kontrollerin tümü id, text, backcolor, runat özelliklerine sahiptir. Ancak CheckBox kontrolünün Checked ve ListBox kontrolünün SelectedItem özellikleri yardır.

Tablo 7.1'de Html ve Standart sunucu kontroller gösterilmektedir.

Tablo 7.1: Standart Kontroller

Web kontrol	Html Kontrol
<asp:button></asp:button>	<input type="submit"/>
<asp:checkbox></asp:checkbox>	<input type="checkbox"/>
<asp:hyperlink></asp:hyperlink>	
<asp:image></asp:image>	
<asp:imagebutton></asp:imagebutton>	<input type="image"/>
<asp:linkbutton></asp:linkbutton>	Yok
<asp:label></asp:label>	
<asp:listbox></asp:listbox>	<pre><select size="5"> </select></pre>
<asp:panel></asp:panel>	<div> </div>
<asp:textbox></asp:textbox>	<input type="text"/>
<asp:radiobutton></asp:radiobutton>	<input type="radiobutton"/>
<asp:dropdownlist></asp:dropdownlist>	<select> </select>
<asp:table></asp:table>	

Doğrulama Kontrolleri

Kullanıcının girdiği değerleri kontrol etmek için kullanılır. Kontrolün yapılacağı alana ve veriye göre, farklı doğrulama kontrolleri kullanılır. ASP.NET, belirli bir aralıkta veri girişi sağlayan, karşılaştırma yapan ve belirli değerlerin boş geçilmemesini sağlayan çeşitli doğrulama kontrolleri sunar. RequiredFieldValidator, RangeValidator, CompareValidator, RegularExpressionValidator, CustomValidator, **ValidationSummary** kontrolleri bu grupta yer alır.

Zengin Kontroller

AdRotator ve Calendar zengin kontroller grubunda yer alır. AdRotator, Web sayfaları üzerinde reklam yayını yapmak için kullanılır. Calendar ise Web sayları üzerinde Takvim göstermek için kullanılır.

İlişkisel Liste Tabanlı Kontroller

Bu kontroller, veritabanından çekilen kayıtların gösterilmesini sağlar. DataList, DataGrid ve Repeater kontrolleri bu grupta yer alır.

Konu 4: Standart Kontroller

Standart Kontroller

- Label
 - Kullanıcıya bilgi vermek için kullanılır.
- TextBox
 - Kullanıcının bilgi girişini sağlar,
- Button
 - Form üzerindeki olayları sunucuya yollamak için kullanılır.
- CheckBox
 - Kullanıcıya seçenekler arasından çoklu seçim yapma imkânı sunar.

Label

Labe1, kullanıcıya bilgi vermek için kullanılır.

```
<asp:Label runat="server" Text="Label Control" Font-
Italic="true" />
```

Bu kontrol, Internet Explorer tarayıcısında şu şekilde gösterilir:

```
<span style="font-style:italic;">Label Control</span>
```

TextBox

TextBox, kullanıcının bilgi girişini sağlar. En sık kullanılan giriş .kontrolüdür.

```
<asp:TextBox id="userName" type="text" runat="server">
```

Bu kontrol, Internet Explorer tarayıcısında şu şekilde gösterilir.

```
<input name="userName" id="userName" type="text" />
```

Web kontroller, WebControl sınıfından türemişlerdir. Bu yüzden Web kontroller BackColor, BorderColor, Enabled, Font, Height, Width özelliklerine sahiptir.

Button

Button, form üzerindeki olayları sunucuya yollamak için kullanılır. En sık kullanılan onay kontrolüdür.

Örnekte, Dugme1 isimli düğme tıklandığında, Labe1 kontrolüne mesaj yazılır.

```
<asp:Button id="Dugme1" runat="server" Text="Tiklayınız"
 OnClick="Dugme1_Click" runat="server"/>
<span id="Message" runat="server"/>
Sub Dugme1_Click(Sender As Object, e As EventArgs)
 Message.InnerHtml="Beni Tikladın."
End Sub
```

CheckBox

CheckBox, kullanıcıya seçenekler arasından seçim yapma imkanı sunar. Onay kutusu işaretlenmiş ise **True**, işaretlenmemiş ise **False** değerini alır. Onay kutusunun durumu **CheckedChanged** metodu ile takip edilebilir.

Örnekte, **CheckBox** kontrolünün onay kutusu tıklandığı anda "**Seçili**", seçim işlemi geri alındığı anda "**Seçili değil**" mesajı yazılır. Seçim yapıldığı anda mesajın yazdırılmasını sağlayan **AutoPostBack** özelliğinin **True** değeridir.

```
Sub Check_Clicked(Sender As Object, e As EventArgs)
  If checkbox1.Checked Then
 Message.InnerHtml="Seçili"
  Else
 Message.InnerHtml="Seçili Değil"
  End If
End Sub

<asp:CheckBox id="checkbox1" runat="server"
 AutoPostBack="True"
 Text="Üye Olmak İster misiniz?"
 TextAlign="Right"
 OnCheckedChanged="Check_Clicked"/>
 <br>
<span id="Message" runat="server" />
```


Standart Kontroller

- RadioButton
 - Kullanıcıya seçenekler arasından bir tek seçim yapma imkânı sunar.
- Hyperlink
 - Sayfalar arası dolaşımı sağlar.
- Image
 - Sayfa içinde resim görüntülemek için kullanılır.
- ImageButton
 - Resimli button kontrolüdür.
- LinkButton
 - HyperLink görünümlü Button kontrolüdür.

RadioButton

RadioButton, CheckBox kontrolüne benzerlik gösterir. Ancak RadioButton kontrolünün GroupName özelliği ile, birden fazla RadioButton arasında grup oluşturulur. Aynı grup içinden sadece bir RadioButton seçilebilir. Birden fazla seçeneğin işaretlenmesine izin verilmez. Onay kutusunun durumu Checked metodu ile takip edilebilir.

Örnekte, RadioButton kontrolleri arasında muzik isminde bir grup oluşturulmuştur. Bu grup içindeki Pop, Jazz ve Classic RadioButton kontrollerinden sadece bir tanesi seçilebilir. BtnOnay isimli button tıklandığında, seçilen RadioButton kontrolünün değeri Message isimli Label kontrolüne yazılır.

```
Sub BtnOnay Clicked(Sender As Object, e As EventArgs)
  If Radio1.Checked Then
 Message.InnerHtml = "Seçiminiz" + Radio1.Text
  ElseIf Radio2.Checked
 Message.InnerHtml = " Seçiminiz " + Radio2.Text
  ElseIf Radio3.Checked
 Message.InnerHtml = " Seçiminiz " + Radio3.Text
  End If
End Sub
<h4>Beğendiğiniz müzik türünü seçiniz:</h4>
  <asp:RadioButton id=Radio1 Text="Pop" Checked="True'</pre>
 GroupName="muzik" runat="server"/>
  <br>
  <asp:RadioButton id=Radio2 Text="Jazz"</pre>
 GroupName="muzik" runat="server"/>
 · BilgeAdam
```

HyperLink

Hyperlink, sayfalar arası dolaşımı sağlar. **Hyperlink** kontrolünün görünümü metin veya resim olabilir. **ImageUrl** özelliği ile görüntülenecek resim dosyası belirlenir. **NavigateUrl** özelliği ile gidilecek sayfa belirlenir.

Örnekte Hyperlink kullanımı gösterilmektedir.

```
<asp:HyperLink id="hyperlink1" runat="server"
 ImageUrl="image1.gif"
 NavigateUrl="http://www.bilgeadam.com"
 Text="Bilge Adam BTA"
 Target=" blank"/>
```

Target özelliği, açılacak sayfanın aynı sayfa üzerinde veya yeni bir sayfada gösterilmesini sağlar. Tablo 7.2'de Target özelliğinin değerleri gösterilmektedir.

Tablo 7.2: Target Özelliğinin Değerleri

Target Özelliği	Açıklama
_blank	Yeni sayfa
_self	Aynı sayfa içinde
_search	Arama sayfası görünümünde

Image

Image, sayfa içinde resim görüntülemek için kullanılır. ImageUrl özelliği ile görüntülenecek resim dosyası belirlenir. ImageAlign özelliği resmin hizalanması için kullanılır. AlternateText resme alternatif metin göstermek için kullanılır.

Örnekte, Image kullanımı gösterilmektedir.

```
<asp:Image id="Image1" runat="server"
AlternateText="Logomuz"
ImageAlign="left"
ImageUrl="logo.gif"/>
```

ImageButton

ImageButton resimli düğme kontrolüdür.

Örnekte, ImageButton kullanımı gösterilmektedir.

ImageButton kontrolünün **ImageClickEventArgs** argüman nesnesi kullanarak, kontrolün bulunduğu yerin koordinat değerleri alınabilir.

LinkButton

LinkButton, HyperLink görünümlü Button kontrolüdür. LinkButton kontrolünün HyperLink kontrolünden farkı ise olaylarının olmasıdır.

Örnekte, LinkButton kullanımı gösterilmektedir.

```
Sub LinkButton1_Click(sender As Object, e As EventArgs)
  Label1.Text="Link Button'a tikladiniz"
End Sub

<asp:LinkButton Text="Mesaji Görmek İçin Tiklayınız."
 Font-Name="Verdana" Font-Size="14pt"
 onclick="LinkButton1_Click" runat="server"/>
 <br>
 <asp:Label id=Label1 runat=server />
```


Standart Kontroller

- DropDownList
 - Açılan kutuda veri görüntülemek için kullanılır.
- ListBox
 - DropDownList kontrolüne benzer, Elemanlar liste halinde gösterilir.
- Panel
 - Diğer kontrolleri gruplandırmak için kullanılır.
- Table
 - Satırlarına ve sütunlarına programlama yoluyla müdahale edilebilen tablo kontroldür.

DropDownList

DropDownList, açılan kutuda veri görüntülemek için kullanılır. **DropDownList** öğeleri **Items** koleksiyonunda tutulur. **Items** koleksiyonunun **Count** özelliği ile toplam öğe sayısı bulunur. **DropDownList** kontrolüne tasarım veya çalışma zamanında öğe eklenebilir.

Örnekte, DropDownList kontrolüne tasarım zamanında öğe eklenmektedir.

ListItem etiketi içindeki değerler, DropDownList öğelerini temsil eder.

Örnekte, **DropDownList** kontrolüne çalışma zamanında öğe eklenmektedir.

```
<asp:DropDownList id="DropDownList1" style="Z-INDEX: 101;
 LEFT: 128px; POSITION: absolute; TOP: 160px"
 runat="server" Width="152px"/>
```


Çalışma zamanında eleman eklemek için, Items koleksiyonunun Add metodu kullanılır.

ListBox

ListBox, DropDownList kontrolüne benzer. Elemanlar liste halinde gösterilir ve SelectionMode özelliğine Multiple değeri atanarak, çoklu seçim yapma imkanı sağlanır.

Örnekte, ListBox kontrolünün çoklu seçim özelliği kullanılmaktadır. ListBox kontrolü içinde seçilen tüm elemanlar Labe1 kontrolüne yazdırılır.

```
Sub SubmitBtn_Click(ByVal sender As Object,_
 ByVal e As EventArgs)
  Dim item As ListItem
 Message.Text = ""
 For Each item In ListBox1.Items
 If item.Selected = True Then
 Message.Text += item.Text + " "
 Fnd If
 Next
End Sub
  <asp:ListBox id=ListBox1 Rows=4
  SelectionMode="Multiple" Width="100px" runat="server">
 <asp:ListItem>Türkçe</asp:ListItem>
 <asp:ListItem>İngilizce</asp:ListItem>
 <asp:ListItem>Almanca</asp:ListItem>
 <asp:ListItem>İtalyanca</asp:ListItem>
 </asp:ListBox>
 <asp:button Text="Submit" OnClick="SubmitBtn Click"</pre>
 runat="server" />
 <br>
 <asp:Label id="Message" runat="server"/>
```


Panel

Panel, diğer kontrolleri gruplandırmak için kullanılır.

Örnekte, panel kullanımı gösterilmektedir.

```
Sub Button1_Click(sender As Object, e As EventArgs)
  ' Label kontrolü oluşturalım
  Dim label As Label
  label = new Label()
  label.Text = "Etiket"
  label.ID = "Label1"
  Panel1.Controls.Add(label)
  Panel1.Visible = true
End Sub
<asp:Panel id="Panel1" runat="server"</pre>
 BackColor="blue"
 Height="150px"
 Width="200px"
 Visible=false>
 Panel1
 >
  </asp:Panel>
  <asp:Button id="Button1" onClick="Button1_Click"</pre>
 Text="Panel'i Göster" runat="server"/>
```

Panel1 isimli panel kontrolü başlangıçta gösterilmemektedir Button1 düğmesi tıklanınca, panel kontrolünün içine Label kontrolü eklenir ve görünür hale. getirilir. BackImageUrl özelliği ile panele arka plan resmi verilir.

Table

Table, satırlarına ve sütunlarına programlama yoluyla müdahale edilebilen tablo kontroldür. Table kontrolü içinde TableRow ve TableCell nesneleri kullanılır. TableCell, tabloda bir hücreyi temsil eder. TableRow ise tabloda bir satırı temsil eder.

Örnekte, Table kullanımı gösterilmektedir.

```
Sub Page_Load(Sender As Object, e As EventArgs)
'Satır ve Sütun Oluşumu
Dim nrows As Integer = 3
Dim ncells As Integer = 2
Dim i As Integer
```


```
Dim j As Integer
  For j = 0 To nrows - 1
 Dim r As TableRow
 r = new TableRow()
 For i = 1 To ncells
 Dim c As TableCell
 c = new TableCell()
 c.Controls.Add(new LiteralControl("Satır " & _
 j.ToString() & ", hücre " & i.ToString()))
 r.Cells.Add(c)
 Next i
 Table1.Rows.Add(r)
 End Sub
<asp:Table id="Table1" GridLines="Both"</pre>
HorizontalAlign="Center" Font-Name="Verdana"
 Font-Size="8pt" CellPadding=15 CellSpacing=0
Runat="server"/>
```


Konu 5: Doğrulama(Validation) Kontrolleri

Doğrulama Kontroller

- RequiredFieldValidator
 - Veri girilmesi zorunlu alanlarda kullanılır.
- CompareValidator
 - Girilen değeri, sabit değerle veya başka bir kontrole girilen değerle karşılaştırır.
- RangeValidator
 - Kontrol içine girilen değerin iki sabit değer arasında olmasını sağlar.

Web forma girilecek verinin doğruluğunu kontrol etmek için sıklıkla JavaScript fonksiyonları veya uzun ASP kodları kullanılırdı. Bu durum uygulama geliştirme sürecinin artmasına neden olurdu.

ASP.NET ile birlikte verinin doğruluğunu kontrol etmek için doğrulama kontrolleri geliştirildi. ASP.NET, belirli bir aralıkta veri girişi sağlayan, karşılaştırma yapan ve belirli değerlerin boş geçilmemesini sağlayan çeşitli doğrulama kontrolleri sunar. Tablo 7.3'te doğrulama kontrolleri listelenmiştir.

Tablo 7.3: Doğrulama Kontrolleri

Validation Kontrolleri	Görevi
RequiredFieldValidator	Bir kontrol içine değer girilip girilmediğini kontrol eder. Veri girilmesi zorunlu alanlarda kullanılır.
CompareValidator	Kontrol içine girilen değeri, sabit değerle veya başka bir kontrole girilen değerle karşılaştırır.
RangeValidator	Kontrol içine girilen değerin, İki sabit değer arasında olmasını sağlar.
RegularExpressionValidator	Bir kontrol içine girilen değerin istenilen formatta girilmesini sağlar.
CustomValidator	Özel doğrulama kontrolü yazmayı sağlar.
ValidationSummary	Sayfada kullanılan tüm Validation kontrollerin, doğrulama hatalarını özet olarak görüntüler.

Doğrulama kontrollerinin ortak özellikleri aşağıdaki gibidir:

- ControlToValidate: Hangi kontrolün doğrulanacağını belirtir.
- **ErrorMessage:** Geçerli giriş yapılmamışsa görüntülenecek hata mesajını verir.
- Text: ErrorMessage ve Text özelliği birlikte kullanılabilir. Bu durumunda Text özelliğindeki mesaj görüntülenir. Doğrulama kontrollerin ErrorMessage özelliğine girilen tüm mesajlar ValidationSummary içinde listelenir.
- **Display:** Validation kontrolün nasıl görüntüleneceği bilgisini tutar. **Static**, **Dynamic** ve **None** değerlerini alır.

RequiredFieldValidator

RequiredFieldValidator, belirtilen kontrolün boş geçilmemesini sağlar. Doğrulama yapılacak web kontrolünün ismi ControlToValidate özelliğine girilir Geçerli giriş yapılmadığında ortaya çıkacak hata mesajı ErrorMessage özelliği ile belirtilir.

Örnekte, RequiredFieldValidator kullanımı gösterilmektedir:

```
<asp:RequiredFieldValidator id="RequiredFieldValidator1"
 style="Z-INDEX: 103; LEFT: 224px; POSITION: absolute;
 TOP: 48px" runat="server"
 ErrorMessage="Adınızı Girmelisiniz!!!"
 ControlToValidate="txtad">
</asp:RequiredFieldValidator>
```

CompareValidator

Kontrol içine girilen değeri, sabit değerle veya başka bir kontrol ile karşılaştırmak için kullanılır. Doğrulama yapılacak Web kontrolünün ismi ControlToValidate özelliğine girilir. Karşılaştırma yapılacak sabit değer ValueToCompare özelliğine girilir. Type özelliğine girilen değerin veri türü, Operator özelliğine ise mantıksal operatör girilir.

Örnekte txtYas kontrolüne yirmi veya yirmiden büyük tamsayı girişi sağlayan doğrulama işlemi yapılmaktadır:

```
<asp:CompareValidator id="CompareValidator1"
 style="Z-INDEX: 109; LEFT: 232px; POSITION: absolute;
 TOP: 88px" runat="server"
 ErrorMessage="Yaşınız 20 ye eşit veya büyük olmalıdır."
 ValueToCompare="20"
 ControlToValidate="txtYas"
 Type="Integer"
 Operator="GreaterThanEqual"</pre>
```


```
Width="128px">
</asp:CompareValidator>
```

Doğrulama yapılacak Web kontrolü, başka bir Web kontrolü ile karşılaştırıla-caksa **ControlToCompare** özelliği kullanılır.

Örnekte txtYas kontrolünün değeri txtKontrol değerinden büyük olmalıdır:

```
<asp:CompareValidator id="CompareValidator1"
 style="Z-INDEX: 109; LEFT: 240px; POSITION: absolute;
 TOP: 128px" runat="server"
 ErrorMessage="yaşınız kontrol alanında yazılan
 değerden büyük olmalıdır."
 ControlToValidate="txtYas"
 Type="Integer"
 Operator="GreaterThan"
 Width="144px"
 ControlToCompare="txtKontrol">
</asp:CompareValidator></asp:CompareValidator>
```

RangeValidator

Kontrol içine girilen değerin belirli bir değer aralığında olmasını sağlar. Doğrulama kontrollerinin ortak özelliklerine ek olarak MinimumValue, MaximumValue ve Type özellikleri vardır.

Örnekte txtYas kontrolüne girilen değerin, otuzbeş ile elli arasında olmasını sağlayan doğrulama işlemi yapılmaktadır. Bu özel karakterler Tablo 7.4'te gösterilmiştir.

```
<asp:RangeValidator id="RangeValidator1"
 style="Z-INDEX: 109; LEFT: 240px; POSITION:
 absolute; TOP: 128px" runat="server"
 ErrorMessage="Yaşınız 35 ile 50 arasında olmalıdır."
 ControlToValidate="txtYas"
 Type="Integer"
 MaximumValue="50"
 MinimumValue="35">
</asp:RangeValidator>
```


Doğrulama Kontroller

- RegularExpressionValidator
 - Bir kontrol içerisine girilen değerin istenen formatta girilmesini sağlar.
- CustomValidator
 - Özel doğrulama kontrolu yazmayı sağlar.
- ValidationSummary
 - Sayfada kullanıları tüm Validation kontrollerinin, doğrulama hatalarını özet olarak görüntüler.

RegularExpressionValidator

Kontrol içine girilen değerin istenen formatta girilmesini sağlar. **ValidationExpression** özelliğine girilen özel karakterler ile veri giriş formatı sağlanır. Bu özel karakterler Tablo 7.4'te gösterilmektedir.

Örnekte **RegularExpressionValidator** kontrolü ile **txtMail** metin kutusu için geçerli e-mail girişi sağlanmaktadır:

```
<asp:regularexpressionvalidator
  id="RegularExpressionValidator1" style="Z-INDEX: 111;
  LEFT: 256px; POSITION: absolute; TOP: 168px"
  runat="server"
  ErrorMessage="Mail giriş hatası"
  ControlToValidate="txtMail"
  ValidationExpression=
 "\w+([-+.]\w+)*@\w+([-.]\w+)*\.\w+([-.]\w+)*">
</asp:regularexpressionvalidator>
```

Tablo 7.4: Kontrol Karakterleri

Karakter	Tanımı
a	Bir harf kullanımını zorunlu kılar.
1	1 sayısı kullanılmak zorunda.
?	0 veya 1 öğe olmak zorunda.
*	0'dan n'e kadar bir değer.
+	1'den n'e kadar bir değer.
[0-n]	0'dan n'e kadar sayı değer dizisi.
{n}	N ile belirtilen değer uzunluğunda olmalı.
	Farklı geçerli dizinler.

Tablo 7.4: Kontrol Karakterleri

Tanımı
Bir komut karakterini devam ettiren karakter.
Bir karakter olmak zorunda.
Bir rakam olmak zorunda.
Bir nokta olmak zorunda.
E

Örnekte **ValidationExpression** özelliğine girilen özel karakterler ile e-mail formatı oluşturulmaktadır.

```
ValidationExpression=
"\w+([-+.]\w+)*@\w+([-.]\w+)*\.\w+([-.]\w+)*">
```

\w+: En az bir karakter içeren metin anlamına gelir.

([-+.]): -, +, . karakterlerinden herhangi biri anlamına gelir.

* : 0'dan n'e kadar bir değer girilmesi gerektiği anlamına gelir.

@: @ işaretinin kullanılması gerektiğini belirtir.

Örnekte ValidationExpression özelliğine girilen özel karakterler ile e-mail formatı oluşturulmaktadır.

ValidationExpression ="\w+@\w+\.\w+"

CustomValidator

Aynı anda birden fazla nesnenin değerini kontrol etmek veya kullanıcı tanımlı kontrol yazmak için CustomValidator kontrolü kullanılır.

Tablo 7.5: CustomValidator Kontrolünün Özellikleri

Özellik	Açıklama
ClientValidationFunction	İstemci fonksiyon ismini belirtir.
ControlToValidate	Doğrulama yapılacak kontrolü belirler.
Display	Text özelliğine girilen hata mesajının nasıl görüntüleneceği belirtir.
EnableClientScript	İstemci script'leri aktif hale getirir. Varsayılan değer True 'dur.
Enabled	Sunucu ve istemci taraflı script'leri aktif hale getirir. Varsayılan değer True 'dur.
ErrorMessage	Kontrol hata mesajını gösterir.
IsValid	Kontrol işlemi başarı ile sonuçlanmışsa True , değilse False değerini döndürür.
Text	Kontrol hata mesajını gösterir. ErrorMessage ve Text özelliği birlikte kullanılabilir. Bu duru- munda Text özelliğindeki mesaj görüntülenir.

ServerValidate olayı ve OnServerValidate metodu ile sunucu taraflı kontroller tetiklenir.

Örnekte, sunucu taraflı metot oluşturulmaktadır:

ServerValidateEventArgs parametresinin iki özelliği vardır:

- IsValid: Bu özellik True ise kontrol içine girilen değerin doğruluğu sağlanmıştır.
- Value: Doğrulama kontrolünün değerini verir.

CustomValidator, kredi kart numaralarının doğruluğu kontrol etmek için kullanılabilir.

Örnekte, metin kutusuna girilen değerin çift olması kontrol edilmektedir. CustomValidator kontrolünün HTML kodları aşağıdaki gibidir:

```
<form id="Form1" method="post" runat="server">
  <asp:Button id="Button1" style="Z-INDEX: 101; LEFT:</pre>
 200px; POSITION: absolute; TOP: 96px" runat="server"
 Text="gonder" onClick="gonder OnClick">
  </asp:Button>
  <asp:CustomValidator id="CustomValidator1"</pre>
 style="Z-INDEX: 102; LEFT: 312px; POSITION: absolute;
 TOP: 64px "runat="server"
 ErrorMessage="cift rakam giriniz."
 ControlToValidate="txtcustom" Display="Static"
 OnServerValidate="ServerKontrol">
  </asp:CustomValidator>
  <asp:TextBox id="txtmessage" style="Z-INDEX: 103;</pre>
 LEFT: 200px; POSITION: absolute; TOP: 152px"
 runat="server">
  </asp:TextBox>
  <asp:TextBox id="txtcustom" style="Z-INDEX: 104;</pre>
 LEFT: 144px; POSITION: absolute; TOP: 64px"
 runat="server">
  </asp:TextBox>
</form>
```


CustomValidator kontrolünün VB.NET kodları aşağıdaki gibidir:

```
Sub ServerKontrol(ByVal source As Object, _
 ByVal args As ServerValidateEventArgs)
 Dim num As Integer = Integer.Parse(args.Value)
 If args.Value = ((num Mod 2) = 0) Then
 args.IsValid = True
 Else
 args.IsValid = False
 End If
Fnd Sub
Sub gonder OnClick(ByVal sender As Object,
 ByVal e As EventArgs)
 If Page. Is Valid Then
 txtmessage.Text = "Sayfada Hata Yok."
 Else
 txtmessage.Text = "Sayfa Hatal1!"
 End If
End Sub
```

ValidationSummary

ValidationSummary, doğrulama kontrollerin **ErrorMessage** özelliğine girilen tüm mesajları listeler.

Örnekte, ValidationSummary kullanımı gösterilmektedir:

DisplayMode özelliği ile **ValidationSummary** kontrolünün görüntüsü değiştirilebilir. **DisplayMode**, **BulletList**, **List** ve **SingleParagraph** değerlerini alır. **ShowMessageBox**, hata listesinin mesaj kutusu içinde görüntülenmesini sağlar.

Konu 6: Zengin Kontroller

Zengin Kontroller

- AdRotator
 - Web sayfaları üzerinde reklam resimleri görüntülemek için kullanılır.
 - Ayarları XML dosya içerisine kaydedilir.
- Calendar
 - Web sayfaları üzerinde takvim görüntülemek için kullanılır.

AdRotator

AdRotator, Web sayfaları üzerinde reklam yayını yapmak için kullanılır. Reklam için kullanılan banner nesneleri XML dosya içine kaydedilir.

Örnekte, AdRotator kullanımı için gerekli XML dosya (Ads.Xml) gösterilmektedir:

```
<Advertisements>
 <Ad>
 <ImageUrl>image1.gif</ImageUrl>
 <NavigateUrl>http://www.bilgeadam.com</NavigateUrl>
 <AlternateText>BilgeAdam BTA</AlternateText>
 <Impressions>80</Impressions>
 <Keyword>Yazılım</Keyword>
 </Ad>
 <Ad>
 <ImageUrl>image2.gif</ImageUrl>
 <NavigateUrl>http://www.microsoft.com</NavigateUrl>
 <AlternateText>Microsoft Site</AlternateText>
 <Impressions>80</Impressions>
 <Keyword>microsoft</Keyword>
 </Ad>
 </Advertisements>
```


- Ad: Her bir banner nesnesini temsil eder.
- ImageUrl: Banner içinde görüntülenecek resim dosyasını belirtir. NavigateUrl: Gidilecek sayfanın adres bilgisini belirtir.
- AlternateText: Resme alternatif metin göstermek için kullanılır.
- Impression: Banner resimlerinin uygulama süresini belirtir.
- **Keyword:**.Banner nesneleri arasında filtreleme oluşturacak kategori adını belirler.

dRotator kontrolünün **AdvertisementFile** özelliği, reklam bilgilerinin bulunduğu XML dosyayı içerir. **KeywordFilter** özelliği ise reklamların filtrelenerek görüntülenmesini sağlar.

Calendar

Calendar, Web sayları üzerinde takvim göstermek için kullanılır.

Örnekte, Calendar kullanımı gösterilmektedir:

```
<asp:Calendar id="takvim" runat="server"/>
```

Calendar kontrolüne ait özellikler Tablo 7.6'da listelenmiştir.

Tablo 7.6: Calendar Kontrolünün Özellikleri

Özellik	Açıklama
CellPadding	Hücreler ve kenarlıkları arasındaki boşluk değerini tutar.
CellSpacing	Hücreler arasındaki boşluk değerini tutar.
DayNameFormat	Gün isimlerinin görüntülenme biçimini tutar. FirstLetter, FirstTwoLetters, Full ve Short değerleri vardır. Varsayılan Short değeridir.
FirstDayOfWeek	Haftanın ilk gününü belirtir.
NextPrevFormat	Next ve Previous linklerinin biçimini ayarlar. CustomText , FullMonth , ShortMonth değerleri alır. Varsayılan CustomText değeridir.
SelectedDate	Seçilen gün bilgisini tutar. Varsayılan değer günün tarihidir.
SelectionMode	Calendar nesnesinin seçim modunu belirler. Day, DayWeek, DayWeekMonth ve None değerleri alır. Varsayı- lan seçenek Day değeridir.
ShowDayHeader	Gün isimlerini kolonların üzerinde görüntüler.
ShowGridLines	Günleri hücreler içinde görüntüler.
ShowNextPrevMonth	Önceki ve sonraki ay linklerinin görüntülenmesini sağlar.
ShowTitle	Takvim başlığını görüntüler.
TitleFormat	Başlık yazısının biçimini belirtir.

Örnekte Calendar kullanımı gösterilmektedir:


```
<asp:Calendar id="Calendar1" style="Z-INDEX: 105; LEFT:</pre>
  160px; POSITION: absolute; TOP: 248px"
  runat="server" CellSpacing="2" Width="240px"
  Height="152px" BorderStyle="Groove" DayNameFormat="Full"
  NextPrevFormat="FullMonth">
  <DayStyle Font-Bold="True" HorizontalAlign="Center"</pre>
 BorderStyle="None" BorderColor="Transparent"
 VerticalAlign="Top" BackColor="LightCyan">
  </DayStyle>
  <DayHeaderStyle Font-Underline="True" Font-Italic="True"</pre>
 HorizontalAlign="Right" BorderWidth="3px"
 ForeColor="DarkBlue" BorderStyle="Groove"
 BorderColor="#COFFFF" VerticalAlign="Top"
 BackColor="#FFCOFF">
  </DayHeaderStyle>
  <WeekendDayStyle BackColor="Salmon"></WeekendDayStyle>
</asp:Calendar>
```


Konu 7: AutoPostBack Özelliği

AutoPostBack Özelliği

Bir sunucu kontrolünün Web sunucuya otomatik olarak bilgi göndermesini sağlar.

- •Bu özelliği destekleyen kontroller:
 - · DropDownList.
 - · ListBox.
 - · CheckBox.
 - · CheckBoxList.
 - · RadioButton,
 - RadioButtonList.
 - TextBox
 - · Button

AutoPostBack özelliği, herhangi bir sunucu kontrolünün Web sunucuya otomatik olarak bilgi göndermesini sağlar. Web formu doldurduktan sonra sunucuya göndermek için genellikle **Button** kontrolü kullanılır.

AutoPostBack Özelliği, DropDownList, ListBox, CheckBox, CheckBoxList, RadioButton, RadioButtonList, TextBox ve Button kontrolünde bulunur.

Bu özelliğin **True** olması, seçim yapıldığında veya **TextBox** kontrolüne yeni bir değer girildiğinde sayfanın yeniden yüklenmesi anlamına gelir.

Örnekte AutoPostBack kullanımı gösterilmektedir:


```
Sub Page_Load(source As Object, e As EventArgs)
 If Not Page.IsPostBack Then
 lstFlowers.Items.Add(New ListItem("İngilizce"))
 lstFlowers.Items.Add(New ListItem("Almanca"))
 lstFlowers.Items.Add(New ListItem("Fransızca"))
 lstFlowers.SelectedIndex=0
 End If
End Sub
Sub showSelection(source As Object, e As EventArgs)
 lblMesaj.Text="Seçtiğiniz Dil " + _
 lstDiller.SelectedItem.Text
End Sub
</script>
```

AutoPostBack özelliğinin gereksiz yere kullanılması performansı olumsuz yönde etkiler.

Konu 8: ViewState

ViewState

- ViewState
 - Kullanıcı ve sunucu arasında taşınan verilerin gizli bir alanda şifrelenerek saklanmasını sağlar.

<input type="hidden" name="__VIEWSTATE" value="dDwtMTY5NzI1NjkxNzAdJkhGyy1Rw1gGcc+ia" />

ViewState, kullanıcı ve sunucu arasında taşınan verilerin gizli bir alanda şifrelenerek saklanmasını sağlar. Forma ait tüm kontrollerin değerleri şifrelenir ve VIEWSTATE değişkende saklanır. Form sunucuya gönderildikten sonra bir hata oluşması halinde kullanıcıdan tekrar aynı verilerin girilmesi istenmez. Çünkü kullanıcının girmiş olduğu değerler bu gizli değişkende saklanır ve sayfa açılınca tekrar kullanıcıya sunulur.

Örnekte ViewState kullanımı gösterilmektedir:

```
<input type="hidden" name="__VIEWSTATE"
value="dDwtMTY5NzI1NjkxNzs7Po5lYTu9gAdJkhGyy1Rw1gGcc+ia" />
```


Modül Özeti

Modül Özeti Web form bileşenlerini açıklayın. Stardart kontroller nelerdir? Açıklayın. Doğrulama kontrolleri nelerdir? Açıklayın. Zengin kontroller nelerdir? Açıklayın. AutoPostBack nedir? ViewState özelliğini açıklayın.

- 1. Web form bileşenlerini açıklayın.
- 2. Standart kontroller nelerdir? Açıklayın.
- 3. Doğrulama kontrolleri nelerdir? Açıklayın.
- 4. Zengin kontroller nelerdir? Açıklayın.
- 5. AutoPostBack nedir?
- 6. ViewState özelliğini açıklayın.

Lab 1: E-Ticaret Uygulaması Geliştirmek

Bu uygulamada, e-ticaret uygulamasının Web formları tasarlanacaktır. E-ticaret uygulaması içinde müşterilerinin kendi kayıtlarını yapabilmesi için **UyeKayit** formu tasarlanacaktır. Kayıt olan müşterilerin ürün satın alabilmesi için sisteme giriş yapmaları gerekir. Kayıtlı müşterilerin sisteme girişi **UyeGiris** formu ile sağlanır. Her iki form içinde standart ve doğrulama kontrolleri kullanılacaktır. Ayrıca kullanıcıyı yönlendirmek için **Giris**, **Kayıt** ve **Satis** isminde 3 ayrı Web form tasarlanacaktır.

Bu lab tamamlandıktan sonra:

- Access veritabanına bağlantı oluşturabilecek,
- Web Formları tanıyacak,
- Standart Kontrolleri kullanabilecek,
- Doğrulama kontrollerini kullanabileceksiniz.

Veritabanının Projeye Eklenmesi

Bu uygulamada kullanılacak Course veritabanı oluşturun.

- 1. Microsoft Access ile **KitapDb** isminde bir veritabanı oluşturun.
- 2. Veritabanın tablolarını aşağıdaki diyagrama göre oluşturun.

RESİM 7.1.

- 3. Veritabanı içinde EnCokSatanlar isminde sorgu oluşturun.
- 4. Sorgunun içine aşağıdaki Select cümlesini ekleyin.

SELECT Kitap.KitapAdi, Kitap.Ucret, Kitap.KitapID FROM Kitap INNER JOIN Siparis ON Kitap.KitapID=Siparis.KitapID GROUP BY Kitap.KitapAdi, Kitap.Ucret, Kitap.KitapID ORDER BY Count(Siparis.Adet) DESC;

Web Formların Eklenmesi

AspEticaret isminde yeni bir ASP.NET Web Application projesi açın.

UyeKayit Formunun Eklenmesi

ASPEticaret projesine **UyeKayıt** isminde yeni bir Web form ekleyin. Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox — txtAd		
TextBox — txtSoyad		
TextBox — txtEmail		
TextBox - txtSifre	TextMode	Password
TextBox — txtSifreDogrula	TextMode	Password
RequiredFieldValidator — rfvAd	ControlToValidate	txtAd
	ErrorMessage	Adı boş geçemezsiniz
	Text	*
RequiredFieldValidator — rfvSovad	ControlToValidate	txtSoyad

Kontrol – Kontrol İsmi	Özellik	Değer
	ErrorMessage	Soyadı boş geçemezsiniz
	Text	*
RequiredFieldValidator — rfvEmail	ControlToValidate	txtEmail
	ErrorMessage	E-maili boş geçemezsiniz
	Text	*
RequiredFieldValidator — rfvSifre	ControlToValidate	txtSifre
	ErrorMessage	Şifreyi giriniz.
	Text	*
RequiredFieldValidator — rfvSifre2	ControlToValidate	txtSifreDogrula
	ErrorMessage	Doğrulama şifresini giriniz
	Text	* *
RegularExpressionValidator – revEmail	ControlToValidate	txtEmail
	ErrorMessage	Hatalı Email
	Text	*
	Validation	\w +([-
	Expression	+.]\w+)*@\w+([- .]\w+)*\.\w+([- .]\w+)*
CompareValidator— cvSifreDogrula	ControlToCompare	txtSifre
	ControlToValidate	txtSifre2
	ErrorMessage	Şifreler uyumsuz
	Text	*
ValidationSummary — vsHata		
Button — btnKaydet	Text	Kaydet

) D		lzmaní Kí Hlechullesles	tapevi
Lidente Editoria Editoria	Ad" Street"	Synthe Stigland	·BilgeAdam
in Eko Mana Mana Mana Mana	Saye Doğumla Saye,	Farest	
Tatk Tati	Aust sylles Y	y DkD dwistrable De	100

RESİM 7.2.

UyeKayit Web formunun HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="UyeKayit.aspx.vb"
Inherits="AspEticaret.UyeKayit" %>
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTML>
  <HEAD>
 <title>UyeKayit</title>
 <meta content="Microsoft Visual Studio .NET 7.1"</pre>
name="GENERATOR">
 <meta content="Visual Basic .NET 7.1"</pre>
name="CODE LANGUAGE">
 <meta content="JavaScript"</pre>
name="vs_defaultClientScript">
content="http://schemas.microsoft.com/intellisense/ie5"
name="vs_targetSchema">
  </HEAD>
  <body bgColor="#f0fff0">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TD bgColor="#99ccff" colSpan="3"><uc1:ust
id="Ust1" runat="server"></uc1:ust></TD>
 </TR>
 <TR>
```


```
<TD vAlign="top" width="150"><uc1:kategori
id="Kategori1" runat="server"></uc1:kategori></TD>
 <TD width="400" height="100%">
 <P>
 <TABLE id="Table2" cellSpacing="0"
cellPadding="0" width="300" align="center" border="0">
 <TR>
 <TD style="HEIGHT: 48px"
colSpan="2">
 <P align="center"><FONT
face="Tahoma" size="2"><STRONG>Üyelik
Bilgileri</STRONG></FONT></P>
 </TD>
 </TR>
 <TR>
 <TD style="WIDTH: 100px"><FONT
face="Tahoma" size="2">Ad*</FONT></TD>
 <TD><asp:textbox id="txtAd"
runat="server"
Width="176px"></asp:textbox><asp:requiredfieldvalidator</pre>
id="rfvAd" runat="server" ControlToValidate="txtAd"
ErrorMessage="Ad1 boş
gecemezsiniz">*</asp:requiredfieldvalidator><FONT</pre>
face="Tahoma" size="2"></FONT></TD>
 </TR>
 <TD style="WIDTH: 100px"><FONT
face="Tahoma" size="2">Soyad*</FONT></TD>
 <TD><asp:textbox id="txtSoyad"
runat="server"
Width="176px"></asp:textbox><asp:requiredfieldvalidator
id="rfvSoyad" runat="server" ControlToValidate="txtSoyad"
ErrorMessage="Soyadı boş
geçemezsiniz.">*</asp:requiredfieldvalidator><FONT</pre>
face="Tahoma" size="2"></FONT></TD>
 </TR>
 <TR>
 <TD style="WIDTH: 100px"><FONT
face="Tahoma" size="2">E-Mail*</FONT></TD>
 <TD><asp:textbox id="txtEmail"
runat="server"
Width="176px"></asp:textbox><asp:requiredfieldvalidator</pre>
id="rfvEmail" runat="server" ControlToValidate="txtEmail"
ErrorMessage="E-maili boş geçemezsiniz. "
 Display="Dynamic">*</asp:requiredfieldvalidator><asp:regu
larexpressionvalidator id="revEmail" runat="server"
ControlToValidate="txtEmail" ErrorMessage="Hatal1 Email"
 Display="Dynamic"
ValidationExpression="\w+([-+.]\w+)*@\w+([-.]\w+)*\.\w+([-
```


```
.]\w+)*">*</asp:regularexpressionvalidator><FONT
face="Tahoma" size="2"></FONT></TD>
 </TR>
 <TR>
 <TD style="WIDTH: 100px"><FONT
face="Tahoma" size="2">Şifre*</FONT></TD>
 <TD><asp:textbox id="txtSifre"
runat="server" Width="176px"
TextMode="Password"></asp:textbox><asp:requiredfieldvalidato</pre>
r id="rfvSifre" runat="server" ControlToValidate="txtSifre"
ErrorMessage="Şifreyi
giriniz.">*</asp:requiredfieldvalidator><FONT face="Tahoma"</pre>
size="2"></FONT></TD>
 </TR>
 <TD style="WIDTH: 100px"><FONT
<TD><asp:textbox
id="txtSifreDogrula" runat="server" Width="176px"
TextMode="Password"></asp:textbox><asp:requiredfieldvalidato
r id="rfvSifre2" runat="server"
ControlToValidate="txtSifreDogrula" ErrorMessage="Doğrulama
şifresini giriniz."
  Display="Dynamic">*</asp:requiredfieldvalidator><asp:comp</pre>
arevalidator id="cvSifreDogrula" runat="server"
ControlToValidate="txtSifreDogrula" ErrorMessage="Şifreler
uyumsuz."
 Display="Dynamic"
ControlToCompare="txtSifre">*</asp:comparevalidator></TD>
 </TR>
 <TR>
 <TD style="HEIGHT: 47px"
colSpan="2">
 <P align="center"><asp:button</pre>
id="btnKaydet" runat="server"
Text="Kaydet"></asp:button></P>
 </TD>
 </TR>
 <TR>
 <TD style="WIDTH: 100px"
colSpan="2"><asp:validationsummary id="vsHata"
runat="server" Width="286px"></asp:validationsummary></TD>
 </TR>
 <TR>
 <TD style="WIDTH: 100px; HEIGHT:
15px" colSpan="2"></TD>
 </TR>
 <TR>
 <TD style="WIDTH: 100px"></TD>
```


```
<TD></TD>
 </TR>
 </TABLE>
 </P>
 </TD>
 <TD vAlign="top" width="150"
bgColor="#0099ff"><uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Alt id="Alt1"
runat="server"></uc1:Alt></TD>
 </TR>
 </TABLE>
 </form>
  </body>
</HTML>
```

UyeGiris Formunun Eklenmesi

ASPEticaret projesine **UyeGiris** isminde yeni bir Web form ekleyin. Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox — txtEmail		
TextBox — txtSifre	TextMode	Password
	Text	*
Button — btnGiris	Text	Giriş
Label — lblMesai	Text	

RESİM 7.3.

UyeGiris Web formunun **HTML** kodları aşağıdaki gibi olacaktır:

·BilgeAdam

```
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="UyeGiris.aspx.vb"
Inherits="AspEticaret.UyeGiris" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTML>
  <HEAD>
 <title>UyeGiris</title>
 <meta name="GENERATOR" content="Microsoft Visual</pre>
Studio .NET 7.1">
 <meta name="CODE LANGUAGE" content="Visual Basic .NET</pre>
7.1">
 <meta name="vs defaultClientScript"</pre>
content="JavaScript">
 <meta name="vs_targetSchema"
content="http://schemas.microsoft.com/intellisense/ie5">
  </HEAD>
  <body bgColor="#f0fff0">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Ust id="Ust1"
runat="server"></uc1:Ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top">
 <uc1:kategori id="Kategori1"</pre>
runat="server"></uc1:kategori></TD>
 <TD width="400" vAlign="top">
 <TABLE id="Table2" cellSpacing="0"
cellPadding="0" width="200" align="center" border="0">
 <TR>
 <TD style="HEIGHT: 63px"
colSpan="2">
 <P align="center"><STRONG><FONT
face="Verdana" size="2"><BR>
 Üye
Giriş</FONT></STRONG></P>
 </TD>
 </TR>
```


```
<TR>
 <TD style="WIDTH: 66px">E-
Mail </TD>
 <TD>
 <asp:TextBox id="txtEmail"</pre>
runat="server" Width="128px"></asp:TextBox></TD>
 </TR>
 <TR>
 <TD style="WIDTH: 66px; HEIGHT:
11px">Sifre</TD>
 <TD style="HEIGHT: 11px">
 <asp:TextBox id="txtSifre"</pre>
runat="server" Width="127px"
TextMode="Password"></asp:TextBox></TD>
 </TR>
 <TR>
 <TD style="HEIGHT: 54px"
colSpan="2">
 <P align="center">
 <asp:Button id="btnGiris"
runat="server" Text="Giriş"></asp:Button></P>
 </TD>
 </TR>
 <TR>
 <TD colSpan="2">
 <asp:Label id="lblMesaj"
runat="server"></asp:Label></TD>
 </TR>
 </TABLE>
 </P>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Alt id="Alt1"
runat="server"></uc1:Alt></TD>
 </TR>
 </TABLE>
 </form>
  </body>
</HTML>
```

Giris Formunun Eklenmesi

ASPEticaret projesine Giris isminde yeni bir Web form ekleyin.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
HyperLink — lnk1	NavigateUrl	UyeGiris.aspx
	Text	tıklayınız
HyperLink — lnk2	NavigateUrl	UyeKayit.aspx
	Text	tıklayınız

RESİM 7.4.

Giris Web formunun HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="Giris.aspx.vb" Inherits="AspEticaret.Giris" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTML>
  <HEAD>
 <title>Kayit</title>
 <meta name="GENERATOR" content="Microsoft Visual</pre>
Studio .NET 7.1">
 <meta name="CODE_LANGUAGE" content="Visual Basic .NET</pre>
7.1">
 <meta name="vs defaultClientScript"</pre>
content="JavaScript">
 <meta name="vs_targetSchema"
content="http://schemas.microsoft.com/intellisense/ie5">
  </HEAD>
  <body bgColor="#f0fff0">
```


```
<form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Ust id="Ust1"
runat="server"></uc1:Ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top">
 <uc1:kategori id="Kategori1"</pre>
runat="server"></uc1:kategori></TD>
 <TD width="400" vAlign="top">
 <P><BR>
 Sayfaya erişmek için üye girişi
yapmalisiniz.<BR>
 Giriş yapmak için
 <asp:HyperLink id="lnk1" runat="server"</pre>
NavigateUrl="UyeGiris.aspx">tiklayınız</asp:HyperLink></P>
 <P>Üye olmak için
 <asp:HyperLink id="lnk2" runat="server"</pre>
NavigateUrl="UyeKayit.aspx">tiklayiniz</asp:HyperLink></P>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Alt id="Alt1"
runat="server"></uc1:Alt></TD>
 </TR>
 </TABLE>
 </form>
  </body>
</HTML>
```

Kayit Formunun Eklenmesi

ASPEticaret projesine Kayit isminde yeni bir Web form ekleyin.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
HyperLink — lnk1	NavigateUrl	UyeGiris.aspx
	Text	tıklayınız

RESİM 7.5.

Kayit Web formunun HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="Kayit.aspx.vb" Inherits="AspEticaret.Kayit" %>
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTML>
  <HEAD>
 <title>Kayit</title>
 <meta name="GENERATOR" content="Microsoft Visual</pre>
Studio .NET 7.1">
 <meta name="CODE LANGUAGE" content="Visual Basic .NET</pre>
7.1">
 <meta name="vs defaultClientScript"</pre>
content="JavaScript">
 <meta name="vs targetSchema"
content="http://schemas.microsoft.com/intellisense/ie5">
  </HEAD>
  <body bgColor="#f0fff0">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Ust id="Ust1"
runat="server"></uc1:Ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top">
```


```
<uc1:kategori id="Kategori1"</pre>
runat="server"></uc1:kategori></TD>
 <TD width="400" vAlign="top">
 <P><BR>
 Kayıt işlemi başarıyla tamalandı.<BR>
 Giriş yapmak için
 <asp:HyperLink id="lnk1" runat="server"</pre>
NavigateUrl="UyeGiris.aspx">tiklayiniz</asp:HyperLink></P>
 </TD>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Alt id="Alt1"
runat="server"></uc1:Alt></TD>
 </TR>
 </TABLE>
 </form>
  </body>
</HTML>
```

Satis Formunun Eklenmesi

ASPEticaret projesine Satis isminde yeni bir Web form ekleyin.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi	Özellik	Değer
HyperLink — lnk1	NavigateUrl	Default.aspx
	Text	tıklavınız

RESİM 7.6.

Satis Web formunun HTML kodları aşağıdaki gibi olacaktır:


```
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="Satis.aspx.vb" Inherits="AspEticaret.Satis" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTML>
  <HEAD>
 <title>Kayit</title>
 <meta name="GENERATOR" content="Microsoft Visual</pre>
Studio .NET 7.1">
 <meta name="CODE LANGUAGE" content="Visual Basic .NET</pre>
7.1">
 <meta name="vs defaultClientScript"</pre>
content="JavaScript">
 <meta name="vs targetSchema"
content="http://schemas.microsoft.com/intellisense/ie5">
  </HEAD>
  <body bgColor="#f0fff0">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Ust id="Ust1"
runat="server"></uc1:Ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top">
 <uc1:kategori id="Kategori1"</pre>
runat="server"></uc1:kategori></TD>
 <TD width="400" vAlign="top">
 <P><BR>
 Satiş işlemi başarıyla
tamaland1.<BR>
 Devam etmek için
 <asp:HyperLink id="link1" runat="server"</pre>
NavigateUrl="Default.aspx">tiklayiniz</asp:HyperLink></P>
 </TD>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3">
```


Modül 8: ASP.NET ile Kod Geliştirmek

ASP.NET İle Kod Geliştirmek

- Kod Yazmak
- İstemci Taraflı Olay Prosedürleri
- · Sunucu Taraflı Olay Prosedürleri
- Sayfa Yaşam Döngüsü

Bu modülde Visual Studio .NET ortamı içinde ASP.NET uygulamalarının kullanım yollarını öğreneceksiniz.

Bu modül tamamlandıktan sonra;

- Inline ve Code Behind kod yazmayı öğrenecek,
- Client Side Server Side olay prosedürlerini öğrenecek,
- Page Event yaşam döngüsünü tanıyacaksınız.

248 Modül 8:

Konu 1: Kod Yazmak

Kod Yazmak

- Web Form'a kod ekleme yöntemleri:
 - Mixed Code
 - · Web içeriği ile kod aynı sayfada.
 - Inline Code
 - Kod, aynı HTML dosyasında Script etiketi icerisinde.
 - Code-behind
 - Kod ve HTML içeriği farklı dosyalarda.

Web Form içinde kullanılan kontrollere ait HTML kodları ve bu kontrollere ait Visual Basic .NET kodları bulunur. Web Formların en önemli özelliği ise, tasarım ve kod ara yüzlerinin ayrı tutulmasıdır.

Web Forma kod eklemek için üç yol izlenir:

- Mixed Code: Bu metotta Web içeriği ile kod aynı sayfa içinde yazılır. Bu metot pek tercih edilmez, çünkü okunması ve düzenlenmesi zordur.
- Inline Code: Web içeriği ile kod aynı sayfa içinde yer alır. ASP.NET kodu Script etiketi içine yazılır.
- Code-behind: HTML içeriği ve Visual Basic .NET kodu tamamen ayrı dosyalarda tutulur. Kod dosyasına code-behind sayfası denir. Bu metot Visual Studio .NET ortamının varsayılan çalışma şeklidir.

Inline Kod Yazmak

Aynı .aspx dosyası içinde HTML kodu ve Visual Basic .NET kodu ayrı bölümlere yazılır. Bölümlerin ayrı tutulması okunabilirliği artırır. Server taraflı kodlar Script etiketi içersine yazılmalıdır ve runat="server" özelliği belirtilmelidir.

Kod 8.1: Inline Kod Yazmak

```
<%@ Page Language="VB" %>
<html>
<head>
<title>My First Web Form</title>
<script runat="server">
 Sub Page_Load(Sender As Object , e As EventArgs )
 Message.Text = "Inline Kod Yazdık"
 End Sub
</script>
</head>
<body>
 <form runat="server">
 <asp:Label id="Message" runat="server" />
 </form>
</body>
</html>
```


250 Modül 8:

Code-Behind Kod Yazmak

Visual Studio .NET ortamının kullandığı varsayılan model code-behind tasarım modelidir. Programlama ve tasarım sayfaları ayrı tutularak çalışma mantığına göre ayrım yapılmış olur. Code-behind sayfaları, .aspx uzantılı sayfanın sonuna .vb eklenerek isimlendirilir. Webform1.aspx sayfasının code-behind sayfası, WebForm1.aspx.vb şeklindedir.

Form üzerinde bir kontrol çift tıklandığında code-behind sayfası açılır ve o kontrole ait olay için metot tanımlanır.

Code-behind sayfasının .aspx sayfasıyla birlikte çalışabilmesi için, .aspx sayfasının Page bildiriminde, CodeBehind ve Src özelliklerine ilgili değerlerin girilmesi gerekir.

Kod 8.2: WebForm.aspx - Code-behind kod yazmak

· Bilge Adam

```
</form>
</body>
</HTML>
```

Kod 8.3: WebForm.aspx.vb - Code-Behind Sayfası

```
Imports System
Imports System.Web.UI
Imports System.Web.UI.WebControls
Imports System.Web.UI.HtmlControls
Public Class WebForm1
 Inherits System.Web.UI.Page
 Protected WithEvents txtAd As
 System.Web.UI.WebControls.TextBox
 Protected WithEvents btnGonder As
 System.Web.UI.WebControls.Button
 Protected WithEvents lblMesaj As
 System.Web.UI.WebControls.Label
 Private Sub Page_Load(ByVal sender As System.Object, _
 ByVal e As System. EventArgs) Handles MyBase. Load
 response.write("selam")
 End Sub
 Private Sub btnGonder_Click(ByVal sender As Object, _
 ByVal e As System. EventArgs) Handles btnGonder. Click
 lblMesaj.Text = "Hosgeldin " & txtAd.Text
 End Sub
End Class
```

Codebehind

Code-behind sayfasının ismini temsil eder. Visual Studio .NET platformunun dosyayı birleştirebilmesi için gereklidir.

Src

Code-behind sayfasının ön derleme işleminden geçmediği durumlarda bu özellik kullanılır. Code-behind sayfasının ismini temsil eder.

252 Modül 8:

Konu 2: Client Side (İstemci Taraflı) Olay Prosedürleri

İstemci Taraflı Olay Prosedürleri

- İstemci taraflı olay prosedürleri, Web forma istekte bulunan kullanıcının, bilgisayarı üzerinde işlenen olaylardır.
- İstemci taraflı olay prosedürleri hiçbir zaman sunucu kaynağını kullanmazlar.

Client-side olay prosedürleri, Web forma istekte bulunan kullanıcı bilgisayarı üzerinde işlenen olaylardır. Kullanıcı tarafında oluşan bu olaylar, sunucuya hiçbir bilgi göndermezler. Çünkü istemci tarafındaki Internet tarayıcısı kodu alır ve işler.

Client-side olay prosedürleri yalnızca HTML kontrolleri tarafından kullanılır. Client-side olay prosedürleri hiçbir zaman sunucu kaynağı kullanmaz. Örneğin SQL Server veritabanına erişmek için client-side kod kullanılamaz.

Client-side olay prosedürlerini, istemci tarafında kısa zamanda oluşması istenilen olaylar için kullanılır. Örneğin, metin kutusuna girilen değerin doğruluğunu kontrol etmek için client-side kod kullanılabilir.

Client-side kodlar **Script** blokları içinde tanımlanır. Örnekte, JavaScript ile istemci taraflı kod tanımlanmaktadır.

<SCRIPT language="JavaScript">

</SCRIPT>

Konu 3: Server Side (Sunucu Taraflı) Olay Prosedürleri

Sunucu Taraflı Olay Prosedürleri

- Sunucu üzerinde çalışan olay prosedürleridir.
- Web ve HTML server kontrolleri tarafından oluşturulan olayların işlenmesinde kullanılır.
- Sunucu kaynaklarını kullanırlar.

Server-side olay prosedürleri, sunucu üzerinde çalışan olaylardır. Server-side olay prosedürleri client-side olay prosedürlerinden oldukça güçlüdür.

Server-side olay prosedürleri, Web sunucusu üzerinde bulunan derlenmiş kodlardan oluşur. Web ve HTML server kontrolleri tarafından oluşturulan olayların, işlenmesinde kullanılır. Client-side olay prosedürleri sunucu kaynaklarını kullanamazken, server-side olay prosedürleri sunucu kaynaklarını kullanır.

Server-side olay prosedürleri için aşağıdaki tanımlama yapılır.

```
<SCRIPT language="vb" runat="server">
```

Client-side olay prosedürleri ile fare ve klavye olaylarına kod yazılabilir. Server-side olay prosedürleri Click ve Change gibi olaylar için kullanılır. Fare ve klavye olayları gibi çok sık gerçekleşebilecek olayları desteklenmez.

254 Modül 8:

Olay Prosedürleri Oluşturmak

Olay Prosedürleri Oluşturmak

- WithEvents
 - Server olay prosedürlerinin çalışmasını sağlamak için kontrollerin WithEvents anahtar sözcüğü ile tanımlanması gerekir.
- Olay prosedürlerine iki parametre girilmelidir.
 - · Sender: Olayı tetikleyen kontrol nesnesidir.
 - EventArgs: Olaya özgü parametreleri içeren nesnedir.
- Olay Prosedürlerinde Kontrollerle Etkileşim

Visual Studio .NET içinde server-side olay prosedürleri iki adım ile oluşturulur. Birinci adım, olay üretecek kontrolü Web form üzerine eklemektir. İkinci adım ise, code-behind sayfasına olay prosedürünü eklemektir.

Olay prosedürleri kontrolün **ID** özelliğine girilen değerden faydalanarak oluşturulur. **Handles** anahtar sözcüğü kontrolün hangi olay ile ilişkilendirileceğini belirler. **Handles** anahtar sözcüğü ile tek bir olay için birden fazla olay prosedürü oluşturulabilir.

Örnekte Web form içine btn1 isminde bir Button yerleştirilmiştir. Eklenen btn1 kontrolünün üretilen HTML kodu ve code-behind sayfasına eklenen olay prosedürü Kod 8.4'te belirtilmiştir.

Kod 8.4: Button Kontrolüne Click Olayı ile İlişkilendirmek

```
<asp:Button id="btn1" runat="server"/>
'...

Protected WithEvents btn1 as _
System.Web.UI.WebControls.Button

Private Sub btn1_Click (ByVal sender As System.Object, _
ByVal e As System.EventArgs) Handles btn1.Click
'...
End Sub
```


Server olay prosedürlerinin çalışmasını sağlamak için kontrollerin **WithEvents** anahtar sözcüğü ile tanımlanması gerekir.

Olay prosedürlerine iki parametre girilmelidir.

- Sender: Olayı tetikleyen kontrol nesnesidir.
- EventArgs: Olaya özgü parametreleri içeren nesnedir.

Olay Prosedürlerinde Kontrollerle Etkileşim

Web uygulamalarında, genellikle kontrollerden veri alma ve kontrollere veri gönderme işlemlerine ihtiyaç duyulur. Server-side olay prosedürleri bu tür zor işlemlerin kolayca yapılmasını sağlar.

Örnekte **txtAd** isimli metin kutusuna girilen değer **1b1Mesaj** isimli etikete yazdırılmaktadır.

Kod 8.5: Olay prosedürleriyle Çalışmak

```
<asp:TextBox id="txtAd" runat="server" />
<asp:Button id="btn1" runat="server"/>
<asp:Label id="lblMesaj" runat="server" />

Private Sub btn1_Click (ByVal sender As System.Object, _
 ByVal e As System.EventArgs) Handles btn1.Click
 Dim Mesaj as String = "Merhaba" & txtAd.Text
 lblMesaj.Text = Mesaj
End Sub
```


256 Modül 8:

Konu 4: Sayfa Yaşam Döngüsü

Sayfa Yaşam Dögüsü

- Page_Init
 - Sayfa başlatılır ve kontroller oluşturulur.
- Page_Load
 - Sayfa yüklendiği zaman tetiklenir.
- Control Events
 - Kontrollere ait olaylar.
- Page_Unload
 - Sayfa kapandığı zaman tetiklenir.

Bir ASP.NET sayfası belirli olaylar sırası ile çalışır. Bu sıraya "Sayfa Yaşam Döngüsü" denir

Bu döngü olayları aşağıdaki sırada gerçekleşir:

- Page_Init (Page Initialize Sayfanın oluşmaya başlaması): Bu aşamada sayfa başlatılır ve sayfadaki kontroller oluşturulur.
- **2.** Page_Load (Sayfanın yüklenmesi): Bu olay, sayfa yüklendiği zaman tetiklenir.
- Control Events (Kullanıcı kontrol olayları): Click ve Change olaylarıdır. Bu olaylar kontrollerin tıklanması veya kontrol değerlerinin değişimi ile tetiklenir. TxtAd_Changed ve Btn1_Click gibi.
- Page_Unload (Sayfanın Kapanması): Bu olay, sayfa kapandığı zaman tetiklenir.

Page Event yaşam döngüsü sonlandığında sayfaya ait bilgiler hafızadan silinir. Kontrol olaylarının çoğu, sayfa sunucuya geri gönderilene kadar gerçekleşmez. Örneğin Click olayı ile form sunucuya gönderilmeden Change olayları gerçekleşmez.

Response.Redirect

Response.Redirect

- Kullanıcıyı bir sayfadan başka bir sayfaya yönlendirmek için kullanılır.
- Parametre olarak gidilecek sayfanın adresini belirten String türünden bir değişken alır.

Kullanıcıyı bir sayfadan başka bir sayfaya yönlendirmek için kullanılır. HyperLink kontrolü gibi sayfalar arasında dolaşmayı sağlar. Parametre olarak gidilecek sayfanın adresini belirtilir.

Örnekte **Response.Redirect** metodu ile yönlendirme işlemi gerçekleştirilmektedir:

Kod 8.6: Response.Redirect

258 Modül 8:

Postback İşlemleri

Postback İşlemleri

- Sunucuya veri gönderip veri alma işlemine "postback" denir.
- Page.IsPostback
 - Page.lsPostback özelliği ile, sayfanın sadece ilk defa çalıştırılmasında yapılması istenen işlemler yazılır.

Sunucuya veri gönderme işlemine "postback" denir. Örneğin **Button** kontrolü tıklanınca otomatik olarak sunucuya veri yollanır.

Varsayılan durumda veri yollayan tek kontrol **Button** kontrolüdür. Diğer kontroller için **AutoPostBack** özelliğinin **True** yapılması gerekir.

Örnekte **DropDownList** kontrolünün **AutoPostBack** özelliğine **True** değeri girilmiştir. Bu durum liste kutusundan seçilen değerin sunucuya gönderilmesini sağlar.

Kod 8.7 DropDownList kontrolünün Sunucuya Gönderilmesi

Page.IsPostback

Page Load olayı, sayfa yüklendiği zaman gerçekleşir. Sayfaya yapılan her istekte Page Load olayı içindeki kodlar çalışır. Aynı sayfanın her seferinde yeniden çalıştırılması, istenilen bir durum değildir.

Page.IsPostback özelliği ile, sayfanın Load olayı içindeki kodlar sadece bir kez çalıştırılır. Böylece sayfa yeniden çağrıldığında bu işlemler gerçekleşmez.

Örnekte Page. IsPostBack özelliğinin kullanımı gösterilmektedir:

Kod 8.8: Page.IsPostBack

```
Private Sub Page_Load(ByVal sender As System.Object, _
ByVal e As System.EventArgs) Handles MyBase.Load
'Put user code to initialize the page here
If Not Page.IsPostBack Then
'sadece sayfanın ilk yüklendiğinde çalışan istenilen alan
End If
'sayfa her yüklendiğinde çalılşan alan
End Sub
```


260 Modül 8:

Modül Özeti

Modül Özeti

- Web form içerisinde kod yazmak için hangi yöntemler kullanılır?
- Code-Behind kod yazma tekniğini açıklayın.
- Sayfa yaşam döngüsünü açıklayın.
- Response.Redirect niçin kullanılır?
- Page.lsPostBack niçin kullanılır?

- 1. Web form içinde kod yazmak için hangi yöntemler kullanılır?
- 2. Code-Behind kod yazma tekniğini açıklayın.
- 3. Sayfa yaşam döngüsünü açıklayın.
- 4. Response.Redirect niçin kullanılır?
- 5. Page.lsPostBack niçin kullanılır?

Lab 1: ASP.Net ile Kod Geliştirmek

Bu uygulamada, Code Behind ve Inline kod yöntemlerinin kullanımını öğreneceksiniz. Ayrıca istemci taraflı script'lerin yazılımını öğreneceksiniz.

Bu lab tamamlandıktan sonra;

- Code Behind kod yazma yöntemini öğrenecek,
- Inline kod yazma yöntemini öğrenecek,
- İstemci taraflı script'lerin kullanımını öğreneceksiniz.

Web Uygulaması Oluşturmak

Bu uygulamada kullanılacak ASP.Net Web Application projesini oluşturun.

- **1.** File menüsündeki New alt menüsünü işaretleyin ve Project komutunu tıklayın.
- **2.** New Project ileti kutusundan ASP.Net Web Application şablonunu secin.
- 3. Location metin kutusuna http://localhost/AspCode yazın.
- 4. Enter tuşuna basın.

Web Form Eklenmesi

AspCode projesine Test isminde yeni bir Web form ekleyin.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

262 Modül 8:

Kontrol – Kontrol İsmi	Özellik	Değer
Button — btnCodeBehind	Text	Code Behind
Button — btnInline	Text	Inline
<input type="button"/>	Value	Java script

RESİM 8.1.

Kodların Yazılması

 btnCodeBehind kontrolünün Click olayına "Code Behind" yazan kodu yazın. Bu kod code behind yöntemi ile btnCodeBehind kontrolünün Click olayını çalıştırır.

```
Response.Write("Code Behind")
```

 Test Web formunun HTML bölümüne aşağıdaki kodları yazın. Bu kod, inline kod yöntemi ile btnInline düğmesinin Click olayını çalıştırır. Bu kodu <Body>..</Body> etiketleri arasına ekleyin.

```
<script language="vb" runat="server">
 Private Sub btn(ByVal sender As System.Object, _
 ByVal e As System.EventArgs) Handles btnInline.Click
 Response.Write("Inline")
 End Sub
</script>
```

 Test Web formunun HTML bölümüne aşağıdaki kodları yazın. Bu kod, Java Script ile istemci taraflı kod tanımlar. Bu kodu <Head>..</Head> etiketleri arasına ekleyin.

```
<script language="javascript">
  function mesaj()
  {
 alert('Hello World')
```


```
}
</script>
Fonksiyonu çağırmak için <Body>..</Body> etiketleri arasına aşağı-
daki kodu ekleyin.

<INPUT style="Z-INDEX: 103; LEFT: 24px; WIDTH: 112px;
POSITION: absolute; TOP: 88px; HEIGHT: 24px"
type="button" value="Java Script" onclick="mesaj()">
```


Modül 9: Web Programlamaya Giriş

Web Programlamaya Giriş

- Web Programlamaya Giriş
- HTML Nedir?
- · Script Nedir?
 - JavaScript
 - VBScript
- CSS Nedir?

Web uygulamalarını zenginleştiren birçok programlama dili bulunur. Web sayfalarını geliştirmek için HTML dilinin kullanılması gerekir. Sadece HTML kullanımı statik (sabit) sayfalar geliştirmek için yeterlidir. Ancak içeriği kolayca şekillendirmeyi sağlayan CSS dili, istemci taraflı çalışan kodların yazılması için JavaScript – VBScript dilleri de Web uygulamalarını zenginleştirir.

Bu modül tamamlandıktan sonra;

- HTML nesnelerini öğrenecek,
- JavaScript ve VBScript dilleri ile istemci taraflı kod yazabilecek,
- CSS ile sayfalara özel stiller kazandıracaksınız.

Konu 1: Web Programlamaya Giriş

İstemci ve sunucu tarafında çalışan çeşitli teknolojiler mevcuttur. Bir Web sayfası tasarlamak için kullanılan ortak dil HTML dilidir. Ancak HTML sayfaları içinde, sunucu tarafında ve kullanıcı tarafında çalışabilen ayrı Web programlama dilleri kullanılabilir. Örneğin JavaScript, kullanıcı tarafında kodlama imkanı sunarken, CGI, ASP, Php, Perl, ASP.NET gibi Web programlama dilleri, sunucu tarafında kod yazma imkanı sunar.

Konu 2: HTML

HTML Nedir?

- HTML Yapısı
 - . Tag (etiket)
 - · Attribute (nitelik)
 - Value (değer)
- HTML Belgesi Nasıl Oluşturulur?
- En Sik Kullanılan Etiketler

HTML (Hyper Text Markup Language), bir işaretleme dilidir. İstemci tarafında çalışan Internet tarayıcısı tarafından okunur, yorumlanır ve alınan işaretler neticesinde ekrana ilgili görüntü yansıtılır.

HTML, HTTP (HyperText Transfer Protocol) ile bir arada çalışır. Bu işaretleme dili ile oluşturulmuş dokümanlar yalnızca istemci tarafında çalışır.

HTML dokümanlarının tümü ASCII karakterlerinden oluşur ve herhangi bir metin editöründe yazarak oluşturulabilir.

HTML Yapısı

HTML dilini oluşturan bileşenler:

- Tag (etiket)
- Attribute (nitelik)
- Value (değer)

HTML kodlarının temeli etiketlerdir. Bir etiket, HTML'e yapılması istenen bir olayın bildirimini temsil eder. Etiketlerin içine attribute adı verilen değerler girilir. Etiketlere ait değişik özellikler, attribute nesnelerinde saklanır. Attribute değerleri, olaylara ait ayrıntıları tutar. Value ise, bir attribute değerinin davranacağı tarzı belirler.

Tag

Tag (Etiket)

 Etiketler, <> işaretleri arasında yazılır.
 Semboller ve etiket arasında boşluk yoktur.

Açma ifadesi <Html>

Kapatma ifadesi </Html>

 HTML etiketlerinde büyük harf-küçük harf duyarlılığı yoktur

Etiketler (Tag), < > işaretleri arasında yazılır. Semboller ve etiket arasında boşluk yoktur.

<Html>

Bir etikete ait açma ve kapatma ifadeleri vardır. Açma ifadesi Html>,kapatma
ifadesi ise
ifadesi ise
ifadesi ise
işeklinde bildirilir. Yani açılan bir etiket, aynı isim başına /
işareti getirilerek kapatılır. Örneğin P> etiketi,bir paragraf açmaya yarar.
kapatma ifadesi kullanıldığında ise bu kapatma ifadesinin kullanıldığı yere kadar olan bölüm, paragrafın içine dahil edilir. Ancak bazı istisnalar da vardır.
 ve Ve Sbr> etiketi gibi bazı etiketler için bir kapatma ifadesi yoktur.

HTML etiketlerinde büyük harf-küçük harf duyarlılığı yoktur.

Attribute

Attribute (Nitelik)

- Attribute, bir etikete ait özellikleri belirler.
- Arka plan rengi
 - Bgcolor
- Yazı tipi
 - Text

Nitelikler (Attribute), bir etikete ait özellikleri belirler. <html> etiketi ve </html> kapatma etiketi, HTML belgesinin başladığı ve bittiği yeri belirtir ve Attribute değerine ihtiyacı yoktur. Attribute olmadan çalışan etiketlerin yanı sıra, attribute ile birlikte çalışan etiketler de vardır.
body> etiketi, </body> kapatma ifadesi ile görüntülenecek alanın başlangıcını ve bitişini bildirir. Bu etiket, hiçbir attribute tanımlanmadan çalışabilir. Görüntülenecek alana bir arka plan rengi tanımlamak istediğinizde bgcolor veya görüntülenecek yazı tipini tanımlamak istediğinizde text niteliklerine değerler atanmalıdır.

Aşağıdaki örnekte siyah zemin üzerine beyaz yazı yazılmaktadır:

```
<Body bgcolor="#000000" text="#ffffff">
```


Value

Value (Değer)

- Etiketin değer bilgileri value ile bildirilir.
- Align Etiketi için,
 - · Left.
 - · Right,
 - · Center,
 - Justify

Bir olayın ne şekilde gerçekleşeceği value ile bildirilir. Örneğin bir paragraflık metinin hizalanması, <DIV> etiketi kullanılarak yapılır. DIV etiketinin align attribute değeri, left, right, center ve justify değerlerinden birini alır.

HTML Belgesi Nasıl Oluşturulur?

HTML Belgesi Nasıl Oluşturulur?

- <html>...</html>
 - Internet tarayıcısına HTML belgesinin başladığı ve bittiği alanı bildirir.
- <head>...</head>
 - HTML belgesi hakkında tarayıcıya bilgi verilir.
 <title> ve <meta> etiketleri burada yer alır.
- <title>...</title>
 - Belgenin başlık yazısını tutar.
- <body>...<body>
 - Belgenin gövde bölümüdür. Sayfada görüntülenmesi istenen tüm değerler burada bildirilir.

HTML belgeleri tag, attribute ve value bileşenleri kullanılarak oluşturulur. Bir HTML belgesi en basit şekilde Kod 9.1'de gösterilmiştir.

Kod 9.1:Temel HTML Belgesi

tüm değerler burada bildirilir.

En Sik Kullanılan Etiketler

En Sik Kullanılan Etiketler

- Başlıklar
- Paragraf ve Satır Sonu
- Sayfa Ortalama
- Sayfalara Bağlantı Vermek
- Listeler
- Resim Görüntülemek
- Tablolar
- Formlar

Başlıklar

Bir sayfadaki yazının başlıklarını standart şekilde tutmak için HTML başlıkları kullanılır. Başlıklar 1 ve 6 arası değerler alır.

Kod 9.2: HTML Başlık Etiketleri

Paragraf ve Satır Sonu

... etiketleri arasında paragraflar tanımlanır. Paragrafta, satır sonunu bildirmek için
br> etiketi kullanılır.

Sayfalara Bağlantı Vermek

Birden fazla sayfayı birbirine bağlamak için sayfa bağlantıları kullanılır.

Bir sayfada başka bir sayfaya bağlantı verebilmek için;

- <a> etiketi yazılır.
- <a ifadesinden sonra href attribute değerine bağlantı verilecek sayfanın adresi girilir.
- Target attribute değerine bağlantı sayfasının nasıl bir sayfada görüntüleneceği bilgisi girilir. (Varsayılan olarak _self değeri alınır. Yani kendi sayfasında açılır.)
- > karakteri ile <a> etiketi sonlanır. Bağlantının açılması için tıklanması gereken metin girilir.
- Metin bitimine etiketi yerleştirilir.

Kod 9.3: Sayfa içinde Bağlantı Vermek

```
<a href="http://www.bilgeadam.com" target="_blank">BilgeAdam
BTA</a>
```

Listeler

Belge içinde metine liste görünümü vermek için listeleme etiketleri kullanılır. Sırasız ve sıralı listeler oluşturulabilir. Sırasız listeler, <u1>...</u1> etiketleri arasında oluşturulur. Her bir liste nesnesi için <1i>etiketi kullanılır.

Sıralı listeler, ... etiketleri arasında oluşturulur. Her bir liste nesnesi için etiketi kullanılır.

Kod 9.4: Liste Oluşturmak

```
<h4> Sıralı liste</h4>

nesne 1
nesne 2

</h4>
***Sırasız Liste</h4>

nesne 1
nesne 1
nesne 2
```

Sıralı ve sırasız listelerin dışında programcı tarafından tanımlı listeler oluşturulabilir. <dl>...</dl> etiketleri arasında listelenecek metinler girilir. Bu etiketler arasına, başlığı tutan <dt> etiketi ve başlık altında görüntülenecek metini tutan <dd> etiketi yerleştirilir.

Kod 9.5: Tanımlı Liste Oluşturmak

```
<dl>
 <dt> Başlık 1:
 <dd> Başlık 1'e ait açıklama bu paragrafta girilir.Başlık
1'e ait açıklama bu paragrafta girilir.
 <dt> Başlık 2:
 <dd> Başlık 2'ye ait açıklama bu paragrafta girilir.
Başlık 2'ye ait açıklama bu paragrafta girilir.
</dl>
```


Listeleme ifadeleri iç içe kullanılabilir.

Resim Görüntüleme

HTML sayfalarında resim görüntülemek için etiketi kullanılır. src attribute değeri, görüntülenecek resmin adresini tutar.

Kod 9.6'da kullanımı gösterilmektedir.

Kod 9.6: Resim Görüntülemek

```
<a href="http://www.bilgeadam.com">
 <img src="c:\resimler\resim1.jpg">
</a>
```

img etiketinin sonlandırma ifadesi yoktur.

Tablolar

Satır ve sütunlardan oluşan yapılara tablo denir. Bir Web sayfası içinde, görünümü belirli sınırlarda tutmak için tablolardan yararlanılır.

... etiketleri ile tablonun başlangıç ve bitiş alanı bildirilir. Bu etiketler arasındaki, satırları, ise sütunları temsil eder. Tablonun align, border, width, height, bgcolor attribute değerleri ile tabloya çeşitli nitelikler verilebilir. Align attribute nesnesi center, left veya right hizalama değerini alır. Border tablo kenarlıklarının kalınlık değerini tutar.

Kod 9.7: 4x3 Boyutlarında Tablo oluşturmak

Konu 3: Script Nedir?

Script Nedir?

- JavaScript
 - Netscape firması tarafından geliştirilmiştir.
 - C dili esas alınarak tasarlanmıştır.
 - JavaScript, istemci tarafında çalışır.
- VbScript
 - Microsoft firması tarafından geliştirilmiştir.
 - Diğer tarayıcılar tarafından desteklenmez.
 - Koşul ve döngü yapılarının kullanımı Visual Basic .NET dilindeki gibidir.

HTML dosyası içine gömülmüş kodlara script denir. Yorumlanması için Internet tarayıcısına ihtiyaç vardır. HTML dilinin karşılayamadığı bazı ihtiyaçlara çözüm üretmek için script'ler kullanılır.

JavaScript

JavaScript

- JavaScript
 - Değişkenler
 - Operatörler
 - Klavyeden Bilgi Almak ve Ekrana Çıktı Vermek
 - Koşul ve Döngü Yapıları
 - Fonksiyonlar
 - JavaScript Nesneleri
 - Olaylar

JavaScript dili, Netscape firması tarafından oluşturulmuştur. Yazım biçimi olarak C dili esas alınarak tasarlanmıştır. Amaç olarak HTML'in yetmediği yerlere script'ler ile destek vermesi düşünülmüştür. Web programcılığına dinamik bir yapı kazandıran JavaScript, istemci tarafında çalışır. Kullanımı giderek yaygınlaşan JavaScript, daha sonra Microsoft firmasının Internet Explorer Web tarayıcısında da kullanılabilir hale gelmiştir. Günümüzde tüm tarayıcıların desteklediği bir script dilidir.

JavaScript kodları yazmak için Notepad gibi bir metin editörü yeterlidir. Kodlar <script>...</script> etiketleri arasında yazılmalıdır.

Bu kod alanı içinde yorum satırları için // ve /* ... */ ifadeleri kullanılabilir. Sadece bir satır yorum satırı yapılacaksa // ifadesi kullanılır.

```
// bu satır yorum satırıdır.
```

Birden fazla satır yorum satırı yapılacaksa, satırların başladığı yere /*, bittiği yere */ ifadeleri yerleştirilir.

```
/* yoruma alınan 1. satır
2. satır
...
*/
```

JavaScript kodları HTML sayfaları içine <head> etiketlerine gömülü olarak veya . js uzantılı dosyalara referans gönderilerek HTML içinden çağrılabilir.

JavaScript dilinde nesneler, nesnelere uygulanan olaylar ve olaylara ilişkin görevler vardır. Bir nesneyi tıklamak, üzerine gelmek, üzerinde dolaşmak gibi işlemler, sayfa ile kullanıcının etkileşimli olarak çalışmasını sağlar.

JavaScript, aynı bir programlama dilinde olduğu gibi değişkenlere, klavyeden bilgi alma, ekrana çıktı verme işlemlerine, koşul ve döngü yapılarına, fonksiyon, nesne ve olay kavramlarına sahiptir.

Kod 9.8: Örnek JavaScript

script etiketinin language attribute değeri ile kullanılacak script dili belirtilir. JavaScript kullanılması için burada language="javascript" bildirimi yapılır.

Kod 9.9: Örnek JavaScript

Buradaki **script** ifadesi **head** etiketleri arasında bir fonksiyon olarak değil, **body** etiketleri arasında satır halinde kullanılmıştır.

Değişkenler

var anahtar sözcüğü ile yeni bir değişken oluşturulur. Tür bilgisi saklanmaz. Sayısal değerler verildiğinde işlem yapma yeteneğine sahip olurlar. Çift tırnak içinde değer verildiğinde ise metin ifadesi olarak anlaşılır.

Dikkat edilmesi gereken nokta değişkenlerin küçük – büyük harf duyarlı olmasıdır. Bazı tarayıcılar için değişken isimlerinde bu duyarlılık göz önünde bulundurulmazken, çoğu tarayıcıda küçük – büyük harf duyarlılığına dikkat edilir. Bu nedenle her değişken adı bu durum göz önünde bulundurularak verilmelidir.

```
var deger1;
var deger2=20;
var deger3=30;
var ay="May1s";
var yil="2005";

var degerToplam=deger2+deger3;
var tarih=ay+yil;
```

Satırın sonunda sonlandırma karakteri olarak ; kullanılır. degerToplam isimli değişkende 20 ve 30 değerleri toplanarak elde edilen 50 değeri tutulurken, tarih isimli değişkende, ay ve yil değişkenlerinden gelen metin ifadeleri birleştirilir ve "Mayıs2005" değeri oluşturulur.

Koşul Operatörü

```
[koşul ifadesi] ? koşul_doğru_ise : koşul_yanlış_ise
```

Değişken tanımlarken aritmetik, karşılaştırma ve mantıksal operatörler kullanılabilir. Bunlara ek olarak C dilinden gelen koşul operatörleri kullanılabilir. Bir if deyiminin tek satırda yazılmış haline benzeyen bu operatörün kullanımı Kod 9.10'da gösterilmiştir.

Genel kullanım biçimi ise şöyledir:

```
[koşul ifadesi] ? koşul doğru ise : koşul yanlış ise
```

Kod 9.10: Koşul Operatörünün Kullanımı

```
var a=5;
var b=7;
var c=14;
var d=23;
var e;
e = (a + b < c) ? d : a+b ;</pre>
```


Bu kodda, (a + b < c) ifadesi ile elde edilen sonuca göre, e değerine d veya a + b değerleri atanır.

a + b işleminin sonucu olan 12 değeri c değerinden küçük olduğu için ifade doğru olarak sonuçlanır. Bu durumda d değeri, e değişkenine atanır ve e değişkeni 23 değerini taşır.

Bu koşulu if deyimi ile yazılabilir.

```
if (a + b < c)
 e = d;
else
 e = a+ b;</pre>
```

Operatörler

JavaScript operatörleri, Visual Basic .NET dilinde kullanılan operatörlerden biraz farklıdır. Örneğin mod almak için Mod anahtar sözcüğü yerine % mod alma operatörü kullanılır.

Atama Operatörü (=)

Değişkenlere değer atamak için = karakteri kullanılır.

Aritmetik Operatörler

Değişkenler üzerinde aritmetik işlemler yapmak için tanımlanmış operatörlerdir.

Tablo 9.1: Aritmetik Operatörler

Operatör	Açıklama
+	Sayısal değişkenleri toplar. String değişkenlerini birbirine ekler.
-	Sayısal değişkenlerde çıkarma işlemi yapar.
*	Sayısal değişkenlerde çarpma işlemi yapar.
/	Sayısal değişkenlerde bölme işlemi yapar.
%	Sayısal değişkenlerde mod alma işlemini yapar.
++	Sayısal değişkenlerde artma işlemini yapar.
	Sayısal değişkenlerde azalma işlemini yapar.

Visual Basic .NET aritmetik operatörlerinden farklı olan ++ ve -- operatörleri, C dili operatörlerindendir. Değişkeni bir artırma veya bir azaltma yeteneğine sahiptir. Prefix (değişken isminin önünde) ve subfix (değişken isminin arkasında) olmak üzere iki kullanım şekli vardır.

Değişkenin prefix kullanımı Kod 9.11'de gösterilmektedir.

Kod 9.11: Prefix ++ operatörü

```
var x = 5;
// x değişkeni bir artırılır ve ekrana 6 değeri yazılır
```


```
document.write(++x);
```

Değişkenin subfix kullanımında ise önce değer alınır, akış bir sonraki satıra geçtikten sonra değişkenin değeri bir artırılır.

Kod 9.12: Subfix ++ operatörü

```
var x = 5;
  /* x değişkeni önce yazılır, sonra bir artırılır.
 Yani ekrana 5 yazılır. */
document.write( x++);
  // Ekrana 6 değeri yazılır.
document.write(x);
```

Karşılaştırma Operatörleri

JavaScript kodları içinde de karşılaştırma işlemleri yapılabilir. Ancak bu operatörler Visual Basic .NET karşılaştırma operatörlerinden biraz farklıdır.

Tablo 9.2: Karşılaştırma Operatörleri

Operatör	Açıklama
==	Eşit midir? operatörü. İki değer de birbirine eşit ise ${\bf true}$ sonucu verir.
!=	Eşit değil midir? operatörü. İki değer birbirine eşit değilse true sonucunu verir.
<	Küçük operatörü. Sol taraf değeri, sağ taraf değerinden küçükse ${f true}$ sonucunu verir.
>	Büyüktür operatörü. Sol taraf değeri, sağ taraf değerinden büyük ise true sonucunu verir.
<=	Küçük eşittir operatörü.
>=	Büyük eşittir operatörü.
İki değerin eşitliğinin karşılaştırılması için == operatörü kullanılır.	
<pre>if (a == b) { document.write("a ile b değişkeni eşit") }</pre>	
İki değerin eşitsizliğinin karşılaştırılması için != operatörü kullanılır.	

Mantıksal Operatörler

if (a != b) {

}

Mantıksal operatörler ise Visual Basic .NET mantıksal operatörlerinden tamamen farklıdır.

document.write("a ile b değişkeni eşit değildir")

Tablo 9.3: Mantıksal Operatörler

Operatör	Açıklama
&&	And (ve) operatörü. İki tarafta belirtilen ifadeler true ise, sonuç olarak true değerini döndürür.
П	Or (veya) operatörü. İki tarafta verilen ifadelerden en az birinin doğru olması durumunda true değerini döndürür.
!	Not operatörü: Koşulun yanlış olması durumunda true değerini verir.

Visual Basic .NET programlamada And operatörünün karşılığı && operatörüdür. Or operatörünün karşılığı ise || operatörüdür. Bir değerin değili anlamına gelen Not operatörünü karşılığı ise! operatörüdür.

Klavyeden Bilgi Almak ve Ekrana Çıktı Vermek

JavaScript dilinde kullanıcıdan bilgi almak için formların dışında **promt** komutu kullanılır. **promt** komutu ile kullanıcıdan bilgi alırken ayrı bir pencere açılır.

```
prompt("soru", "cevap için rehber ifade");
```

Kod 9.13: Prompt ile kullanıcıdan değer almak

```
var sehir;
sehir=prompt("Yaşadığınız şehrin trafik kodunu giriniz",
"İstanbul için 34, Ankara için 6 gibi");
```

JavaScript dilinde HTML sayfasına yazı yazdırmak için write komutu kullanılır.

```
document.write("Yazılmak istenen değişkene ilişkin
açıklama", degisken);
```

Görüldüğü gibi write komutu document fonksiyonuyla birlikte kullanılır.

Koşul ve Döngü Yapıları

Programlamanın akışını yönlendiren koşul yapıları ve döngülerdir. Döngüler birden fazla gerçekleştirilecek işlemlerin blok halinde yazılmasını sağlar.

if koşul ifadesinin genel yapısı:

Koşulun doğru olması halinde yapılacak işlemler bir satırdan fazla yer tutuyorsa, bu satırlar {} parantezleri ile gruplanır. Visual Basic .NET dilindeki gibi End if ifadesi kullanılmaz.


```
if (koşul) {
 //koşul doğru ise
}
else {
 //koşul yanlış ise
}
```

Tekrarlanan belirli bir işlemi yaptırmak için kullanılan döngülerin JavaScript dilindeki kullanımı tamamen C dilinin yapısına göre tasarlanmıştır.

for döngüsünün genel kullanım biçimi aşağıdaki gibidir:

```
for(başlangıç_değeri; döngü_ifadesi; değişecek_değişken_adı)
{
 //yapılacak işlemler
}
```

Kod 9.14: For Döngüsünün Kullanımı

```
var a;
var b = 10;
for (a = 1; a <= b; a++) {
 document.write( a , ". sayı", "<br>");
}
while döngüsünün yapısı:
while ( döngü_koşul_ifadesi )
{
 //şart doğruysa yapılacak işlemler
}
//şart doğru değilse yapılacak işlemler
```

Visual Basic .NET dilindeki **Select Case** döngüsüne karşılık olarak JavaScript dilinde switch-case ifadesi vardır. Genel kullanımı:

Fonksiyonlar

JavaScript dilinde, kodların yeniden kullanılabilmesi için kullanılır. Genel kullanılır:

```
function fonksiyon_ismi(parametre1, parametre2)
{
 //yapılacak işlemler
}
```

Fonksiyon içinde hesaplanan değer, return ifadesi ile geri döndürülür.

Kod 9.15: JavaScript ile Toplama

```
function topla(deger1, deger2)
{
  var sonuc= deger1+deger2;
  return sonuc;
}
```

topla fonksiyonuna gönderilen degerl ve degerl değişkenleri toplanarak fonksiyon içinde oluşturulan sonuc değişkenine atanır. return sonuc; ifadesi ile topla fonksiyonunda elde edilen sonuç geri döndürülür.

JavaScript Nesneleri

JavaScript içinde bazı işlemler, bazı nesnelerin fonksiyonları çağrılarak yapılır. Örneğin document.write komutu, aslında document nesnesinin write metodunu çağırır.

Window Nesnesi

Genel pencere özelliklerini tutan nesnedir. Pencere açma ve kapama işlemleri için bu nesne kullanılır.

Genel kullanımı:

```
window.open(" url ","pencere_ismi","pencere_ozellikleri");
window.close();
```

open komutu ile yeni bir pencere açılırken, close komutu ile pencere kapatılır. Yeni bir pencere açmak için open komutuna ilk parametrenin girilmesi zorunludur. Pencere_ismi, birden fazla pencere ile işlem yapıldığı durumlarda kullanılabilir. Pencereye ait özellikler Tablo 9.4'te belirtilmiştir.

Tablo 9.4: Pencere Özellikleri

Özellik	Açıklama
Menubar	Menü çubuğunun görüntülenmesini sağlar.
Toolbar	Araç çubuğunun görüntülenmesini sağlar.

Tablo 9.4: Pencere Özellikleri

Özellik	Açıklama
Location	Adres çubuğunun görüntülenmesini sağlar.
Status	Durum çubuğunun görüntülenmesini sağlar.
Scrollbars	Kaydırma çubuklarının görüntülenmesini sağlar.
Resizable	Penceresinin boyutlandırılmasını sağlar.
Width	Açılan pencerenin pixel genişliğini belirtir.
Height	Açılan pencerenin pixel yüksekliğini belirtir.
Left	Ekranın sol noktası ile pencere arasındaki uzaklığı verir.
Тор	Ekranın üst noktası ile pencere arasındaki uzaklığı verir.

Kod 9.16: Yeni bir pencere açmak

```
window.open("http://www.bilgeadam.com", "bilgeadam" ,
"menubar=no, toolbar=no, scrollbars=yes, location=yes,
width=300, heigt=300";)
```

Internet tarayıcısı ile daha önce ziyaret edilmiş sayfalara tekrar ulaşabilmek için window.history.go(-1) komutu kullanılabilir. -1 ifadesi ile bir önceki sayfaya gidilir. Sayı artırılarak daha önceki sayfalara da gidilebilir.

Internet tarayıcısının en alt kısmında bulunan status penceresine erişmek için window.status komutu kullanılır.

```
window.status ="JavaScript öğreniyoruz!";
```

Navigator (Tarayıcı) Nesnesi

JavaScript, tarayıcıları da bir nesne olarak değerlendirir. Kullanıcının tarayıcısına ilişkin bilgileri almak için Tablo 9.5'te belirtilen değişkenler kullanılabilir.

Tablo 9.5: Navigator (Tarayıcı) Nesnesinin Değişkenleri

Değişken İsmi	Açıklama
Appname	Tarayıcı adı
Appversion	Tarayıcı versiyonu
AppCodeName	Tarayıcının kod adı
UserAgent	Tarayıcının sunucuya kendini tanıtırken verdiği isim.

Kod 9.17: Tarayıcı nesnesi ile bilgi almak

```
<html>
<head>
<title>Browser'ımızı tanıyalım</title>
<METAcontent=text/html;CHARSET=iso-8859-9 http-equiv=Content-Type>
```


```
<script language="Javascript">
function Tarayici()
{
 var browseradi=" ";
 browseradi += "Browser: "+navigator.appName +" \r";
 browseradi += "Surumu: "+navigator.appVersion +" \r";
 browseradi += "Kodadi: "+navigator.appCodeName+" \r";
 browseradi += "Useragent: "+navigator.userAgent+" \r";
 alert(browseradi);
}
```

Olaylar

Bir Web sayfası üzerinde kullanıcının her türlü hareketi kontrol edilebilir. Bir kontrolün üzerine gelmesi, dolaşması ve üzerinden ayrılması gibi hareketlere olay denir. Bu olaylar ise onClick, onMuoseOver, onMouseOut, onSubmit, onReset, onChange, onLoad, onUnLoad, onError, onAbort, onFocus, onBlur olarak belirtilebilir.

onClick

Internet sitelerinin çoğunda en sık kullanılan JavaScript olayıdır. Sayfa üzerinde bir nesnenin fare ile tıklanıp bırakılması sonucunda gerçekleşen olaydır. Link, button ve resim nesneleri tıklanarak onClick olayı tetiklenebilir. Nesnelerin etiketlerinde ise onClick olaylarını tetikleyen fonksiyonların ismi bildirilmelidir.

Kod 9.18: onClick Olayı

```
function tikla()
{
 alert("Tiklama işlemi gerçekleşti...");
}
<input type="button" name="tikla" value="tikla"
onClick=tikla()>
```

Düğme tıklanıp bırakıldığında, onClick olayı tetiklenir ve bu olayla ilişkilendirilen tikla fonksiyonu devreye girer. alert komutu ile ekrana bir mesaj kutusu çıkar.

Ayrıca onDblClick, çift tıklama olayını tetikler.

onMouseOver, onMouseOut

Fare nesnenin üzerindeyken **onMouseOver**, fare nesne üzerinden ayrılınca **onMouseOut** olayları devreye girer.

Kod 9.19: onMouseOver ve onMouseOut Olayı

```
function nesneUzerinde()
{
 window.status="Şu anda nesne üzerindesiniz.";
}
function nesneDisinda()
{
 window.status="nesnenin dışına çıktınız.";
}
<a href="http://www.google.com"
 onMouseOver = nesneUzerinde()
 onMouseOut = nesneDisinda()> Google
</a></a>
```

onSubmit

Web sayfalarında ziyaretçinin forma bilgi girip sunucuya göndermesi durumlarında onSubmit devreye girer. Gönderilecek forma girilen verilerin uygunluğunun kontrolü bu olayın tetiklediği fonksiyonlara yaptırılabilir.

Kod 9.20: onSubmit Olayı

```
function dogrula()
{
 confirm ('Formu doldurduysanız OK'i tıklayınız');
}
<form action="mail.pl" method="post" onSubmit="dogrula()">
```

confirm komutu, kullanıcıya **0**k ve **Cance1** düğmelerinden oluşan bir diyalog penceresi açar.

onReset

Form içinde kullanılan tüm metin alanlarının temizlenmesini sağlar. Doldurulan formda yanlışlık olduğunda bu olay tetiklenir. Kullanıcıya onay penceresi çıkartmak için de kullanılabilir.

Kod 9.21: onReset Olayı

```
function sil()
{
 return confirm('Silmek istediginize emin misiniz?');
```


onChange

Bilgi girişi yapılan alanlarda, değişikliğin gerçekleştiği bilgisi **onChange** olayı ile tetiklenir.

Kod 9.22: onChange Olayı

Sunulan seçeneklerden herhangi biri işaretlendiğinde uyarı penceresi çıkar.

onLoad, onUnLoad

onLoad olayı sayfaya giriş yapıldığında gerçekleşir. onUnLoad olayı sayfadan çıkıldığında gerçekleşir.

Kod 9.23: onLoad ve onUnLoad Olayı

```
function giris()
{
 alert("Sayfaya Giriş Yaptınız!");
}
function cikis()
{
 alert("Sayfadan çıktınız..");
}
<body onLoad="giris()" onUnload="cikis()">
</body>
```


onError, onAbort

Ziyaret edilen sayfadaki nesneler, çeşitli nedenlerden dolayı tam olarak yüklenememiş olabilir. Genellikle resim nesnelerinin yüklenmesinde problem çıkabilir. Bu tür durumları ziyaretçiye bildirmek için onError veya onAbort olayları kullanılır.

Kod 9.24: onError ve onAbort Olayı

```
<img src="resim.gif" onError="alert('Resim dosyas1
yüklenemedi')">
```

onFocus, onBlur

onFocus olayı kullanıcı kontrollerine giriş yapılırken gerçekleşir. **onBlur** olayı ise ve kullanıcı kontrollerinden çıkış yapılırken gerçekleşir.

Kod 9.25: onFocus ve onBlur Olayı

```
function dogru()
{
 document.form1.mesaj.value="Lütfen hata yapmayın!";
}
function sor()
{
 document.form1.mesaj.value="isminiz alındı";
}

<form name="form1" method="post">
 <h3>Lütfen isminizi yazınız!</h3>
 <input type="text" size="20" name="isim"
 onfocus="dogru()" onblur="sor()">
 <input type="text" name="mesaj">
 </form>
```

VbScript

VbScript, Microsoft tarafından geliştirilmiştir. Ancak VbScript tüm tarayıcılar tarafından desteklenmez. Bu nedenle tüm tarayıcılarda çalışacak script yazılmak isteniyorsa, JavaScript kullanılmalıdır.

VbScript dilinin kullanılabilmesi için script etiketi içindeki language niteliğine vbscript değeri atanır.

```
<script language="vbscript">...</script>
```

Kod 9.26: İlk VbScript Örneği

```
<html> <body>
```


Değişken tanımlamaları dim anahtar sözcüğü ile yapılır.

Kod 9.27: Değişken tanımlaması

Metot tanımlaması Visual Basic.NET diline benzer. Geriye sonuç döndürmeyen metotlar **Sub**, geriye sonuç döndüren metotlar ise **function** anahtar sözcüğü ile tanımlanır. Bu tanımlanmış metotlar "**call MetotAdı**()" anahtar sözcüğü ile çağrılabilir.

Kod 9.28: Sub Tanımlaması

Kod 9.29: Function Tanımlaması

```
<html> <head>
```


Koşul ve döngü yapılarının kullanımı Visual Basic .NET dilindeki gibidir.

Konu 4: CSS

CSS

- HTML sayfalarına özel stiller kazandırmak için kullanılır.
- Inline (iç)
 - Herhangi bir HTML etiketi içinde
- Embedded (gömülü)
 - <Style></Style> etiketleri arasında
- Linked (bağlantılı)
 - .css uzantılı ayrı bir dosyada

CSS (Cascading Style Sheets), HTML sayfaları içinde özel stiller tanımlamak için kullanılır. Sayfanın yazı türü, arka plan rengi, link renkleri, nesnelerin sayfa üzerindeki yerleşimi birer stil öğeleridir. Bir sitedeki tüm sayfalara aynı stili vermek için CSS dosyaları hazırlanır. Bu CSS dosyaları HTML sayfalarına dahil edilir.

Stiller HTML sayfalarına üç yöntem ile dahil edilebilir:

- Inline (iç)
- Embedded (gömülü)
- Linked (bağlantılı)

İç (Inline)

Herhangi bir HTML etiketi içinde stil kullanılabilir. Örneğin paragraf etiketine style="x" attribute değeri eklenebilir ve o paragrafa özel tasarım özellikleri bildirilebilir.

Bu paragraftaki tüm yazılar
arial 12 stilidedir.

Gömülü (Embedded)

Gömülü stiller, HTML sayfasının Head etiketi içerinde tanımlanır. Bu stilleri tanımlamak için <Style>...</Style> etiketleri kullanılmalıdır.

Kod 9.30: Gömülü stillerin tanımlanması

Bağlantılı (Linked)

Stil verileri .css uzantılı dosyalarda tanımlanır. En güçlü tasarım özelliği bağlantılı stil dosyalarındadır. Tasarım özellikleri bu dosyada tanımlanır ve her sayfa içinden bu stil dosyasına bağlantı verilerek etiketlere gerekli stiller uygulanır.

HTML sayfalarda stil dosyası ile bağlantı kurmak için aşağıdaki tanımlama yapılır. Bu tanımlama head etiketleri içinde yapılır.

```
<link rel=stylesheet href="stil.css" type="text/css">
```


Style Sheet'lerin Söz Dizimi

Style Sheet'lerin Söz Dizimi

- Selector (Seçici)
 - Atanan özellikler ve değerleri alır.
- · Property (Özellik)
 - Bir seçiciyi tanımlayan özellikler
- · Value (Değer)
 - Özellikleri tanımlayan öğeler

Stil nesnelerinin söz dizimi, HTML söz dizimine benzer yapıdadır. Stil nesnelerinin belirli kısımları vardır:

- Seçici (Selector): Atanılan özellikler ve değerleri alır. H1 ve P gibi HTML etiketlerine benzer.
- Özellik (Property): Bir seçiciyi tanımlar. P paragraf etiketine verilen özellikler o seçiciyi tanımlar. Kenar boşlukları, font ve arka plan değerleri birer özellik öğesidir.
- Değer (Value): Özellikleri tanımlayan öğelerdir.

Özellikler ve değerler birleşerek bir tanım oluşturur. Seçici ve tanım ise bir kural oluşturur. Sayfa düzeni, kenar boşlukları, girinti ve hizalama değerleri kontrol edilerek hazırlanmış bir site profesyonel bir görünüme sahip olabilir.

En çok kullanılan yazı özellik ve değerleri Tablo 9.6'da listelenmiştir.

Tablo 9.6: En Çok Kullanılan Yazı Özellik ve Değerleri

Özellik ve Değer	Açıklama	
Margin-left	Sol kenar boşluğunu belirlemek için kullanılır. Punto, inç, cm ve piksel cinsinden değer verilir.	
	{margin-left: 10px;}	
Margin-right	Sağ kenar boşluğunu belirlemek için kullanılır.	
Margin-top	Üst kenar boşluklarını belirlemek için kullanılır.	
text-indent	Bir yazı için girinti bilgisini belirler.	
text-align	Yazının hizalanmasını sağlayan değeri tutar. left, center, right	

Tablo 9.6: En Çok Kullanılan Yazı Özellik ve Değerleri

Özellik ve Değer	Açıklama
text-decoration	underline , overline , line-through , none değerleriyle yazıya şekil verir.
text-transform	Yazının büyük veya küçük harflerle görüntülenmesini sağlar. uppercase, lowercase
Body {	
margin-left: 10px	(;
margin-right: 10p	ox;
margin-top: 20px;	
margin-bottom:15p	ox;
}	

Font özellik ve değerleri Tablo 9.7'de belirtilmiştir.

Tablo 9.7: Font Özellik ve Değerleri

Özellik ve Değer	Açıklama
font-size	Yazı büyüklüğünü belirler.
color	Yazının rengini tutar.
font-family	Yazının tipini belirler.
font-style	Yazının italikliğini belirler. italic , normal .
font-weight	Yazı kalınlığını belirler. bold, normal
<pre>p { font-size: 20; color: blue; font-weight: bold; font-style: italic; font-family: Times New Roman; }</pre>	

Liste özellikleri ve değerleri Tablo 9.8'de belirtilmiştir.

Tablo 9.8: Liste Özellikleri ve Değerleri

Özellik ve Değer	Açıklama
list-style-type	Liste elemanlarının başına gelecek karakteri belirler. disc, circle, square, decimal
lower(upper)-roman	Liste elemanlarının başına küçük veya büyük Roma ra- kamları koyar.
lower(upper)-alpha	Liste elemanlarının başına küçük(büyük) harfler koyar.
none	Liste elemanları için bir sembol almaz.

Tablo 9.8: Liste Özellikleri ve Değerleri

Özellik ve Değer	Açıklama
list-style-image	Liste imleri yerine resim kullanır.
list-style-position	inside: Listenin ikinci satırını en soldan başlatır. outside: İkinci satırı bir öncekinin dikey hizasından başlatır.

Background özellikleri ve değerleri Tablo 9.9'da belirtilmiştir.

Tablo 9.9: Background Özellik ve Değerleri

Özellik ve Değer	Açıklama
background-color	Arka plan renk değerini tutar.
background-image	Arka plan resminin yol bilgisini tutar.
background-repeat	Resmin x ve y koordinatları boyunca tekrarlanması bilgisini tutar. repeat: tüm yönlerde repeat-x: x ekseni boyunca repeat-y: y ekseni boyunca no-repeat: tekrar edilmez
background-position	left: Resmi pencerenin sol kenarına yaklaştırır. right: Sağ kenara yaklaştırır. center: Resmi ortalar.
<pre>p { background-color:blu background-image: ur background-position: backround-repeat:rep }</pre>	l(back.gif); left;

Seçiciler

Seçiciler, oluşturulan <h1>, gibi etiketlerin mevcut özelliklerini aynı tutarak onlara yeni özellikler ekleme olanağı verir. Ayrıca istenilen bir kelimeye stil özelliği atayıp istenilen zamanda çağrılmasını sağlar.

```
h1 {
background:green;
color:white;
font-weight:bold;
font-family:arial;
}
h1.kirmizi{color:red}
```

Linkler ve CSS

Sayfalarda ziyaret edilen linklerin mavi alt çizgilerini ortadan kaldırmak veya başka stiller vermek için CSS dilinden yararlanılabilir. <A> etiketinin stilini belirlemekte kullanılan dört ifade vardır:

- active: Tıklanan linkin stilini belirler.
- link: Link yazı stilini belirler.
- visited: Ziyaret edilmiş linkin sitilini belirler.
- hover: Fare linkin üzerindeyken nasıl bir stil alacağını belirler.

```
a:link{text-decoration:none; color:teal}
a:active{text-decoration:none; color:red}
a:visited{text-decoration:none; font-family:Times New Roman;
color:green}
a:hover{background-color:teal; color:white; font-family:arial}
```

Sınıf ve Gruplama

Sınıf (class), stil kurallarının küçük parçalara ayrılmasını sağlar. Sayfadaki herhangi bir yazının diğer yazılardan farklı görünmesi istendiği durumda, istenilen sayıda özel HTML etiketi oluşturulabilir. Örneğin sayfada iki farklı türde H1 etiketi kullanılmak istensin.

```
H1.serif {
font: 14pt Century Schoolbook;
}
H1.sans{
font: 20pt Arial;
}
```

Bu stilleri kullanmak için kod içine serif veya sans sınıf ismi vermek yeterlidir.

Gruplama, stil özellikleri ve değerleri yoğunlaştırıldığında oluşur. Örneğin:

```
P.1 {
font: verdana;
font-size: 12pt;
line-height: 18pt;
}
```

1 sınıfındaki tüm paragraflar 12 punto **Verdana** fontuyla ve 18 punto satır yüksekliğiyle görüntülenir. Sınıf yerine gruplama yapılabilir.

```
P.1{font:12pt/18pt verdana}
```

Her iki gösterimde de aynı görüntü elde edilir. Ancak gruplamada değerler girerken font-size, font-height ve font sıralamasına uyulması gerektiğine dikkat edilmelidir.

Modül Özeti

Modül Özeti

- HTML nedir? En sık kullanıları HTML etiketlerini açıklayın.
- · Script Nedir?
- JavaScript nedir? JavaScript niçin kullanılır?
- CSS nedir?
- CSS, HTML sayfalara nasıl dahil edilebilir?

- 1. HTML nedir? En sık kullanılan HTML etiketlerini açıklayın.
- 2. Script nedir?
- 3. JavaScript nedir? JavaScript niçin kullanılır?
- 4. CSS nedir?
- 5. CSS, HTML sayfalara nasıl dahil edilebilir?

Lab 1: Web Programlamaya Giriş

Bu uygulamada, JavaScript ile sanal klavye yapmasını öğreneceksiniz. Ayrıca JavaScript ile popup pencere oluşturmayı öğreneceksiniz.

Bu lab tamamlandıktan sonra;

- Java Script ile Sanal Klavye oluşturabilecek,
- Java Script ile popup pencere oluşturabileceksiniz.

Web Uygulaması Oluşturmak

Bu uygulamada kullanılacak ASP.Net Web Application projesini oluşturun.

- **1.** File menüsündeki New alt menüsünü işaretleyin ve Project komutunu tıklayın.
- **2.** New Project ileti kutusundan ASP.Net Web Application şablonunu seçin.
- 3. Location metin kutusuna http://localhost/ WebOrnek yazın.
- 4. Enter tuşuna basın.

Sanal Klavye Oluşturmak

WebOrnek projesine SanalKlavye isminde yeni bir HTML sayfa ekleyin.

RESİM 9.1.

Aşağıdaki kodları <Body>..</Body> etiketlerinin arasına yazarak HTML sayfayı tasarlayın:

```
<div id="klavyem">
 <table width="200" border="1" cellpadding="0"
cellspacing="0" bordercolor="#00ff00" bgcolor="#0099cc"
 ID="Table1">
 <input type="button" id="ba"
onClick="HarfA()" value="A" NAME="ba">
 <input type="button" id="bb"
onClick="HarfB()" value="B" NAME="bb">
 input type="button" id="bc"
onClick="HarfC()" value="C" NAME="bc">
 <input type="button" id="bd"
onClick="HarfD()" value="D" NAME="bd">
 <input type="button" id="be"
onClick="HarfE()" value="E" NAME="be">
 <input type="button" id="bf"
onClick="HarfF()" value="F" NAME="bf">
 <input type="button" id="bg"
onClick="HarfG()" value="G" NAME="bg">
 <input name="button2" type="button" id="bh"
onClick="HarfH()" value="H">
 input type="button" id="bi"
onClick="HarfI()" value="I" NAME="bi">
 input type="button" id="bj"
onClick="HarfJ()" value="J" NAME="bj">
 <input type="button" id="bk"
onClick="HarfK()" value="K" NAME="bk">
 <input type="button" id="bl"
onClick="HarfL()" value="L" NAME="bl">
```


```
<input type="button" id="bm"
onClick="HarfM()" value="M" NAME="bm">
 <input type="button" id="bn"
onClick="HarfN()" value="N" NAME="bn">
 <input type="button" id="bo"
onClick="HarfO()" value="0" NAME="bo">
 <input type="button" id="bp"
onClick="HarfP()" value="P" NAME="bp">
 <input type="button" id="br"
onClick="HarfR()" value="R" NAME="br">
 <input type="button" id="bs"
onClick="HarfS()" value="S" NAME="bs">
 <input type="button" id="bt"
onClick="HarfT()" value="T" NAME="bt">
 <input type="button" id="bu"
onClick="HarfU()" value="U" NAME="bu">
 input type="button" id="bv"
onClick="HarfV()" value="V" NAME="bv">
 <input type="button" id="by"
onClick="HarfY()" value="Y" NAME="by">
 <input type="button" id="bz"
onClick="HarfZ()" value="Z" NAME="bz">
 </div>
 <br>
 <form name="form1" method="post" ID="Form1">
 <table width="268" border="1" cellpadding="1"
cellspacing="2" bordercolor="#99ff66" bgcolor="#0099cc"
 ID="Table2">
 Kullanici Adi
 <input name="text" type="text"
id="user">
 Parola
 <input type="password" id="password"
readonly NAME="password">
  
 <input name="button2" type="button"
id="giris" value="Giris Yap" onClick="hosgeldin()">
   <input name="button2" type="reset"</pre>
id="temizle" value="Sil">
```


Kodların Yazılması

SanalKlavye HTML sayfasının HTML bölümüne aşağıdaki kodları yazın. Bu kod, Java Script ile istemci taraflı fonksiyonlar eklemektedir. Bu kodu <**Head>...**</**Head> etiketleri** arasına ekleyin.

```
<script language="javascript">
function HarfA()
  form1.password.value += "A";
}
function HarfB()
  form1.password.value += "B";
function HarfC()
  form1.password.value += "C";
}
function HarfD()
  form1.password.value += "D";
function HarfE()
  form1.password.value += "E";
}
function HarfF()
  form1.password.value += "F";
}
function HarfG()
{
  form1.password.value += "G";
}
function HarfH()
```


```
{
  form1.password.value += "H";
function HarfI()
  form1.password.value += "I";
function HarfJ()
  form1.password.value += "J";
function HarfK()
  form1.password.value += "K";
function HarfL()
  form1.password.value += "L";
function HarfM()
  form1.password.value += "M";
}
function HarfN()
  form1.password.value += "N";
function HarfO()
  form1.password.value += "0";
function HarfP()
  form1.password.value += "P";
function HarfR()
  form1.password.value += "R";
function HarfS()
{
```


```
form1.password.value += "S";
}
function HarfT()
{
  form1.password.value += "T";
function HarfU()
  form1.password.value += "U";
function HarfV()
  form1.password.value += "V";
}
function HarfY()
  form1.password.value += "Y";
function HarfZ()
  form1.password.value += "Z";
}
function hosgeldin()
  alert("hosgeldiniz sayin: " + form1.user.value)
</script>
```

Popup Pencere Oluşturmak

WebOrnek projesine Popup isminde yeni bir HTML sayfa ekleyin.

Aşağıdaki kodları <Body>..</Body> etiketlerinin arasına yazarak HTML sayfayı tasarlayın.

```
<INPUT id="Button1" type="button" onclick="pencereac()"
value="Pencere Aç" name="Button1">
```


WebOrnek projesine acilan pencere isminde yeni bir HTML sayfa ekleyin.

Aşağıdaki kodları <Body>..</Body> etiketlerinin arasına yazarak HTML sayfayı tasarlayın.

RESİM 9.2.

RESİM 9.3.

```
Burada acılan pencere mevcut
<br> <br> <INPUT id="Button2" onclick="window.close()" type="button"
value="Pencere Kapat" name="Button2">
```

Kodların Yazılması

Popup HTML sayfasının HTML bölümüne aşağıdaki kodları yazın. Bu kod, JavaScript ile istemci taraflı fonksiyon eklemektedir. Bu kodu <**Head>...**</**Head>** etiketleri arasına ekleyin.

```
<script language="javascript">
  function pencereac()
  {
 window.open('acilan_pencere.htm','acilan','width=500,height=300')
 }
</script>
```


Modül 10: Kullanıcı Kontrolleri Oluşturmak

Kullanıcı Kontrolleri Oluşturmak

- Kullanıcı Kontrolleri
 - Kullanıcı Kontrolünün Avantajları
 - · Kullanıcı Kontrolünü Projeye Eklemek
 - Kullanıcı Kontrolü Tasarımı

Web uygulamaları geliştirirken, her sayfada görüntülenecek sabit paneller gerekebilir. Bu panelleri her sayfa için tekrar oluşturmak zaman ve performans kaybına yol açar. Bu paneller, User Controls (kullanıcı kontrolleri) biçiminde oluşturulup proje içinde birçok yerde kullanılabilir.

Bu modül tamamlandıktan sonra;

- Kullanıcı kontrollerin yapısını öğrenecek,
- Kullanıcı kontrolü oluşturabilecek,
- Kullanıcı kontrollerini proje içinde kullanabileceksiniz.

Konu 1: Kullanıcı Kontrolleri

Kullanıcı Kontrollerinin Avantajları

- Ayrı bir isim alanı içinde tanımlanırlar.
- Aynı sayfa içinde birden fazla kez kullanılabilirler.
- Hiçbir özellik veya metot için isim çakışması söz konusu değildir.
- Kullanıcı kontrolleri Web formlardan ayrı dillerde yazılabilir.

Sık kullanılan kontroller bir araya getirilerek yeni bir kontrol oluşturulur. Bu kontroller uygulama içinde her sayfada kullanılabilir. Örneğin, sayfalar arası dolaşımı sağlayan menü paneli, kullanıcı kontrolü haline getirilebilir.

Web kontrollerinde olduğu gibi kullanıcı kontrolleri de sunucu tarafında çalışır. Kullanıcı kontrolleri System.Web.UI.UserControl sınıfından türetilmiştir.

Kullanıcı Kontrolünün Avantajları

- Kullanıcı kontrolleri, ayrı bir isim alanı içinde tanımlanır. Bu durum kullanıldıkları Web formları ile oluşabilecek isim çakışmasını ortadan kaldırır.
- Kullanıcı kontrolleri, aynı sayfa içinde birden fazla kez kullanılabilir. Hiçbir özellik veya metot için isim çakışması söz konusu değildir.
- Kullanıcı kontrolleri ayrı dillerde yazılabilir.

Kullanıcı kontrolleri, uygulama içindeki tüm sayfalara eklenebilir. Ancak diğer uygulamalardaki kullanıcı kontrolleri sayfalara direkt eklenemez. Diğer uygulamalardaki kullanıcı kontrolleri, kullanmadan önce uygulamaya eklenmelidir.

Kullanıcı Kontrolünü Projeye Eklemek

Kullanıcı Kontrollerini Projeye Eklemek

- √ Solution Explorer penceresi açılır.
- ✓ Proje adı sağ tıklanır.
- ✓ Add menüsünden Add Web User Control komutu seçilir. Kullanıcı kontrol dosyaları .ascx uzantılıdır.
- √ Kontrollere ait Visual Basic .NET kodlarının bulunduğu code-behind sayfası .ascx.vb uzantılıdır.

Projeye yeni bir kullanıcı kontrolü eklemek için aşağıdaki adımları takip edin:

- 1. Solution Explorer penceresini açın.
- 2. Proje adını sağ tıklayın.
- **3.** Açılan penceredeki Add menüsünden Add Web User Control komutunu seçin.
- 4. Name metin kutusuna kullanıcı kontrolüne verilecek ismi girin.

Kullanıcı Kontrollerini Projeye Eklemek

- ✓ Web forma eklenen kullanıcı kontrolü, @Register ifadesi ile forma bağlanır.
- <<%@ Register TagPrefix="deneme" TagName"=Login" src="login.ascx" %>

Kullanıcı kontrol formları, normal Web formlar gibi tasarlanır. Kullanıcı kontrol dosyaları .ascx ve bu kontrollere ait code-behind sayfası ise .ascx.vb uzantılıdır.

Kullanıcı kontrollerinde HTML ve Visual Basic .NET kodu birlikte kullanılabilir. Ancak kullanıcı kontrolleri Web formları tarafından kullanıldığı için <head>, <body>, <form> gibi HTML elementleri bulundurmaz.

Web form direktifi olan @Page yerine kullanıcı kontrollerinde @Control ifadesi kullanılır. Bu direktif @Page direktifinin AspCompat ve Trace dışındaki tüm attribute değerlerine sahiptir.

Kullanıcı Kontrolü Tasarımı

- Solution Explorer panelinden kontrol sürüklenip bırakılır.
- @page direktifinin altına,
 <%@ Register TagPrefix="uc1"
 TagName="login" Src="login ascx" %> ifadesi eklenir.
- Web form içinde kullanıcı kontrolünü kullanmak için,

```
<uc1:login id="Login1"
runat="server"></uc1:login> kodu yazılır.
```

Kullanıcı kontrollerini Web form içine eklemek için @Register ifadesi kullanılır. Bu ifade kullanıcı kontrollerinin Web forma bağlanmasını sağlar.

```
<%@ Register TagPrefix="deneme" TagName"=Login"
src="login.ascx" %>
```

TagPrefix attribute değeri kullanıcı kontrolü için bir namespace oluşturur. Böylece her kontrol ayrı bir namespace içinde tanımlanır. TagName, kullanıcı kontrolünün ismidir. Src ise kullanıcı kontrolünün bulunduğu yolu belirtir.

@Register ifadesi ile forma bağlanan kullanıcı kontrolü, aşağıda kod ile Web form içinde görüntülenir. Kullanıcı kontrolleri sunucu üzerinde çalıştığı için, runat="server" parametresi ile tanımlanmalıdır.

```
<deneme:Login id="Login1" runat="server"/>
```


Kullanıcı Kontrolü Tasarımı

- <uc1> etiketi, Register ifadesinin TagPrefix attribute değerinde belirtilen isimle aynıdır.
- uc1:login, TagName attribute değerinde belirtilen isimle aynıdır.

Örnekte tüm sayfalarda kullanılacak sayfa başlığı, kullanıcı kontrolü olarak tasarlanmıştır.

Modül Özeti

Modül Özeti

- · Kullanıcı kontrolleri niçin oluşturulur?
- · Kullanıcı kontrollerinin avantajları nelerdir?
- Web form içinde kullanıcı kontrolleri nasıl kullanılır?

- 1. Kullanıcı kontrolleri niçin oluşturulur?
- 2. Kullanıcı kontrollerinin avantajları nelerdir?
- 3. Web form içinde kullanıcı kontrolleri nasıl kullanılır?

Lab 1: E-Ticaret Uygulaması Geliştirmek

Bu uygulamada, e-ticaret uygulamasının kullanıcı kontrolleri tasarlanacaktır. Bu uygulamada, bütün sayfalarda kullanılacak üst ve alt menü oluşturulacaktır. Ayrıca kategori isimli kullanıcı kontrolü ile tüm kategoriler listelenecektir. Kategori değerleri veritabanı içinden alınır.

Bu lab tamamlandıktan sonra;

Kullanıcı kontrolü oluşturabileceksiniz.

Kullanıcı Kontrollerin Eklenmesi

AspEticaret isimli projeyi açın.

Ust Kontrolünün Eklenmesi

ASPEticaret projesine **Ust** isminde yeni bir kullanıcı kontrolü ekleyin. Kullanıcı kontrolü içine tablodaki kontrolleri ekleyin.

Kontrol – Kontrol İsmi	Özellik	Değer
HyperLink — btnAnaSayfa	NavigateUrl	Default.aspx
	Text	AnaSayfa
HyperLink — btnUyeGiris	NavigateUrl	UyeGiris.aspx
	Text	tıklayınız
HyperLink — btnUyeKayit	NavigateUrl	UyeKayit.aspx

Kontrol – Kontrol İsmi	Özellik	Değer
	Text	Üye Kayit
LinkButton — btnCikis	Text	Çıkış
	Visible	False

Label - lblAd

RESİM 10.1.

Ust isimli kullanıcı kontrolünün HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Control Language="vb" AutoEventWireup="false"</pre>
Codebehind="Ust.ascx.vb" Inherits="AspEticaret.Ust"
TargetSchema="http://schemas.microsoft.com/intellisense/ie5"
<TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" border="0">
  <TR>
 <TD style="HEIGHT: 17px">
 <P align="center"><FONT face="Lucida Handwriting"</pre>
size="6">Yazilim Uzmani Kitapevi</FONT></P>
 </TD>
  </TR>
  <TR>
 <TD>&nbsp;
 <asp:Label id="lblAd"
runat="server"></asp:Label>&nbsp;</TD>
  </TR>
  <TR>
 <TD>
 <P align="center">
 <asp:HyperLink id="btnAnaSayfa" runat="server"</pre>
NavigateUrl="Default.aspx">AnaSayfa</asp:HyperLink>&nbsp;|
 <asp:HyperLink id="btnUyeGiris" runat="server"</pre>
NavigateUrl="UyeGiris.aspx">Üye Giriş</asp:HyperLink>&nbsp;|
 <asp:HyperLink id="btnUyeKayit" runat="server"</pre>
NavigateUrl="UyeKayit.aspx">Üye
Kayit</asp:HyperLink>&nbsp;&nbsp;&nbsp;
 <asp:LinkButton id="btnCikis" runat="server"</pre>
Visible="False">Çıkıs</asp:LinkButton></P>
 </TD>
  </TR>
</TABLE>
```


Ust isimli kullanıcı kontrolünün code-behind kodları aşağıdaki gibi olacaktır:

```
Imports System.Data.OleDb
Private Sub Page_Load(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles MyBase.Load
 If Session("user") <> "" Then
 lblAd.Text = "Bay / Bayan : " & Session("ad") &
" " & Session("soyad")
 btnCikis.Visible = True
 Else
 btnCikis.Visible = False
 End If
 End Sub
 Private Sub btnCikis Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnCikis.Click
 Session.Abandon()
 btnCikis.Visible = False
 Response.Redirect("Default.aspx")
 End Sub
```

Alt Kontrolünün Eklenmesi

ASPEticaret projesine Alt isminde yeni bir kullanıcı kontrolü ekleyin.

Kullanıcı kontrolü içine tablodaki kontrolleri ekleyin.

Kontrol – Kontrol İsmi	Ozellik	Değer
HyperLink — Link1	NavigateUrl	
	Text	AnaSayfamYap
HyperLink — Link2	NavigateUrl	
	Text	SikKullanilanlaraEkle
HyperLink – Link3	NavigateUrl	mailto:tamer.sahiner@bilgeadam.com
	Text	Iletisim

RESİM 10.2.

Alt isimli kullanıcı kontrolünün HTML kodları aşağıdaki gibi olacaktır:

Acadiertes Yan | BitCotanianiaraDite | Beton


```
<%@ Control Language="vb" AutoEventWireup="false"</pre>
Codebehind="Alt.ascx.vb" Inherits="AspEticaret.Alt"
TargetSchema="http://schemas.microsoft.com/intellisense/ie5"
<TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" border="0">
  <TR>
 <TD>
 <P align="center"><asp:hyperlink id="Link1"</pre>
runat="server">AnaSayfamYap</asp:hyperlink>&nbsp;|
 <asp:hyperlink id="Link2"</pre>
runat="server">SikKullanilanlaraEkle</asp:hyperlink>&nbsp;|
 <asp:hyperlink id="Link3" runat="server"</pre>
NavigateUrl="mailto:tamer.sahiner@bilgeadam.com">Iletisim</a
sp:hyperlink></P>
 </TD>
  </TR>
</TABLE>
```

Yan Kontrolünün Eklenmesi

ASPEticaret projesine Yan isminde yeni bir kullanıcı kontrolü ekleyin.

RESİM 10.3.

Yan isimli kullanıcı kontrolünün HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Control Language="vb" AutoEventWireup="false"</pre>
Codebehind="yan.ascx.vb" Inherits="AspEticaret.yan"
TargetSchema="http://schemas.microsoft.com/intellisense/ie5"
<TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="150" border="0">
  <TR>
 <TD>
 <P align="center"><A
href="http://www.yazilimuzmani.com"><IMG
src="resimler/YazilimUzmani.gif" border="0"></A></P>
 </TD>
  </TR>
  <TR>
 <TD style="HEIGHT: 35px">
 <P align="left"><IMG
src="resimler/bilgeadam%20logo.jpg" border="0"><A</pre>
href="http://www.yazilimuzmani.com"></A></P>
```


DataSet Nesnesinin Oluşturulması

dsBook isminde yeni bir DataSet oluşturun.

- 1. Solution Explorer penceresini açın.
- 2. Proje adını sağ tıklayın.
- 3. Açılan penceredeki Add menüsünden Add New Item komutunu seçin.
- Templates seçeneği içinden DataSet öğesini seçin.
- Name metin kutusuna dsBook ismini girin.

Bağlantı Oluşturulması

KitapDB veritabanı üzerinde işlem yapılması için bağlantı kurulması gerekir. Bu bağlantıyı Server Explorer'ı kullanarak oluşturun. Bu bağlantı ile veritabanı içindeki **Kategori** tablosu, **dsBook** isimli **DataSet** içine eklenecektir.

KitapDb uygulaması için yeni bağlantı oluşturmak:

- **1.** Server Explorer penceresi üzerinde sağ tıklayın. Açılan menüden Add Connection komutunu tıklayın.
- 2. Açılan Data Link Properties penceresinin Provider sekmesini tıklayın.
- **3.** Provider sekmesinden Microsoft.Jet.OLEDB.4.0 Provider seçeneğini işaretleyin ve Next düğmesini tıklayın.
- Açılan Connection sekmesinin görüntüsünü resimdeki gibi düzenleyerek OK düğmesini tıklayın.
- Server Explorer penceresinden DataConnections seçeneğini işaretleyin.
- **6.** Eklediğiniz bağlantı içinden Tables seçeneğini işaretleyin.
- Tables içindeki Kategori tablosunu dsBook nesnesinin içine sürükleyin.

Kategori Kontrolünün Eklenmesi

ASPEticaret projesine **Kategori** isminde yeni bir kullanıcı kontrolü ekleyin. Kullanıcı kontrolü içine tablodaki kontrolleri ekleyin.

RESİM 10.4.

Kontrol – Kontrol İsmi	Özellik	Değer
Repeater – rptKategori	NavigateUrl	Default.aspx

RESİM 10.5.

Kategori isimli kullanıcı kontrolünün HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Control Language="vb" AutoEventWireup="false"</pre>
Codebehind="kategori.ascx.vb"
Inherits="AspEticaret.kategori"
TargetSchema="http://schemas.microsoft.com/intellisense/ie5"
<asp:Repeater id="rptKategori" runat="server">
  <ItemTemplate>
 <a style="COLOR: white"</pre>
href='Kitap.aspx?KategoriID=<%#
databinder.eval(Container.dataitem, "KategoriID") %>'>
 <%# Databinder.eval(container.dataitem</pre>
,"KategoriAdi") %>
 </a>
```


```
</ItemTemplate>
</asp:Repeater>
Kategori isimli kullanıcı kontrolünün code-behind kodları aşağıdaki gibi
olacaktır:
Imports System.Data.OleDb
Private Sub Page Load(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles MyBase.Load
 Dim connStr As String =
"Provider=Microsoft.Jet.OleDB.4.0;Data Source=" &
Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.CommandType = CommandType.Text
 comm.CommandText = "Select * from Kategori"
 comm.Connection = conn
 Dim da As New OleDbDataAdapter
 da.SelectCommand = comm
 Dim ds As New dsBook
 Try
 conn.Open()
 da.Fill(ds, "Kategori")
 rptKategori.DataSource = ds.Kategori
 rptKategori.DataBind()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 If conn.State = ConnectionState.Open Then
 conn.Close()
 End If
 End Try
```


End Sub

Modül 11: ADO.NET ile Veriye Erişim

ADO.NET ile Veriye Erişim

- Veri Bağlantılı Kontroller
- Connected ve Disconnected
 Uygulamalar Geliştirmek

Web uygulamaları ile veriye erişim, Windows uygulamalarına oldukça benzer. Ancak verileri listelemek için kullanılan kontrollerin çalışma yapısı farklılık gösterir. Veriye ulaşım ADO.NET nesneleri ile gerçekleşir.

Bu modül tamamlandıktan sonra;

- Repeater, DataList ve DataGrid gibi listeleme kontrollerini öğrenecek,
- Web uygulamalarında Connected ve Disconnected çalışma yapısını öğreneceksiniz

328 Modül 11:

Konu 1: Veri Bağlantılı Kontroller

Veri Bağlantılı Kontrolleri

- CheckBoxList ve RadioButtonList Nesnelerini Kullanmak
- Repeater, DataList ve DataGrid Nesnelerini Kullanmak
- PlaceHolder Nesnesini Kullanmak

ASP.Net ile veritabanı içindeki veriyi görüntülemek ve düzenlemek için veri bağlantılı kontroller kullanılır. ListBox ve DropDownList kontrolleri dışında CheckBoxList ve RadioButtonList kontrolleri veri bağlantılı olarak çalışabilir. Repeater, DataList ve DataGrid kontrolleri veri listelemek için kullanılır.

CheckBoxList ve RadioButtonList Kullanımı

CheckBoxList, RadioButtonList Nesnelerini Kullanmak

- DataSource
 - DataSet nesnesine bağlanır.
- DataMember
 - DataSet içinden alınmak istenen verilerin ait olduğu tablo ismi.
- DataValueField
 - Value özelliğinde tutulması istenen alan.
- DataTextField
 - Text özelliğinde görüntülenmek istenen alan.

CheckBox ve RadioButton kontrollerinden farklı olarak, birden fazla seçenek arasında seçim yapılmasını sağlayan CheckBoxList ve RadioButtonList kontrolleri kullanılabilir. Örneğin bir sayfada dört tane isteğe bağlı seçenek varsa dört ayrı CheckBox kullanmak yerine, bir CheckBoxList kontrolü kullanılır. Aynı şekilde beş seçenekten sadece bir tanesinin seçilmesi gerekiyorsa, beş ayrı RadioButton oluşturmak yerine, bir RadioButtonList kontrolü kullanılır.

CheckBoxList kontrolünün DataSource, DataMember, DataTextField ve DataValueField özellikleri ile veritabanı işlemleri gerçekleştirilir. DataSource, bağlantısız çalışan DataSet nesnesine bağlanır. DataMember, bu DataSet içindeki tablo ismini temsil eder. DataValueField, value özelliğinde tutulması istenen kolonu, DataTextField ise text özelliğinde görüntülenmek istenen kolonu temsil eder.

Örnekte CheckBoxList kontrolü ile seçilen tüm öğeler, 1b1Msg isimli etiketin içine yazdırılmaktadır.

```
Dim i As Integer

For i=0 To checkboxlist1.Items.Count - 1
 If checkboxlist1.Items(i).Selected Then
 lblMsg.Text &= checkboxlist1.Items(i).Text & "<br>
 End If
Next
```


330 Modül 11:

CheckBoxList kontrolü ile birden fazla seçim yapılabilir. Fakat **RadioButtonList** kontrolü ile sadece bir öğe seçilebilir.

Örnekte **CheckBoxList** veya **RadioButtonList** kontrolü ile veritabanı bağlantısı .gösterilmektedir.

```
Private Sub Page_Load(ByVal sender As System.Object, _
ByVal e As System.EventArgs) Handles MyBase.Load

da.Fill(DataSet1, "Kitaplar")
CheckBoxList1.DataSource = DataSet1
CheckBoxList1.DataMember = "Kitaplar"
CheckBoxList1.DataTextField = "Kitap_baslik"
CheckBoxList1.DataValueField = "kitap_ISBN"

CheckBoxList1.DataBind()
End Sub
```


Repeater, DataList ve DataGrid Kullanımı

Repeater, DataList ve DataGrid Kullanımı

- Ortak Şablonlar:
 - HeaderTemplate
 - ItemTemplate
 - FooterTemplate
- DataList ve DataGrid, veriler üzerinde güncelleme yapma imkanı sunar.
- Repeater sadece veri görüntüleme sağlar.

Repeater, **DataList** ve **DataGrid**, veri listelenmesi için tasarlanmış özel kontrollerdir.

Bu üç kontrol şablonlardan oluşur. Ortak şablonları ise HeaderTemplate, ItemTemplate ve FooterTemplate şablonlarıdır. Şablonlar içinde verinin görüntülenmesine yönelik tanımlamalar yapılır.

DataList ve DataGrid, veriler üzerinde güncelleme yapma imkanı sunarken, Repeater sadece veri görüntülemeyi sağlar. Ancak DataGrid, DataList kontrolünden farklı olarak veri sayfalama ve sıralama özellikleri sunar.

332 Modül 11:

Repeater

Şablon Adı	Açıklama
itemTemplate	Veritabanından gelecek satırların görüntüleneceği stilin belirlendiği alan.
AlternatingItemTemplate	Ardışık olarak gelen satırların birbirinden farklı olmasını sağlar,
HeaderTemplate	Repeater kontrolünün başlığıdır. İstenen stil verilebilir.
FooterTemplate	Repeater kontrolünün en altındaki alandır. Alt başlık olarak istenen stil verilebilir.
SeperatorTemplate	Veritabanından gelen her bir satırı diğerinden ayıran şablondur.

Repeater; veriyi veritabanından alarak istenilen biçimde görüntülenmesini sağlayan oldukça güçlü bir kontroldür. Her kaydın görüntülenme şekli, HTML etiketleri ile oluşturulan bir şablon ile belirlenir. Haber yayını yapan sitelerinin çoğunda bu kontrol kullanılır.

Kod 11.1'de Repeater kullanımı gösterilmektedir.

Kod 11.1:Repeater Kullanımı

```
<asp:Repeater id="Repeater1" runat="server">
  <HeaderTemplate>
 <asp:Label id="lblh" Runat="server" text="Company _</pre>
 Name" Font-Bold="True" Width="260"></asp:Label>
 <asp:Label id="lblh2" Runat="server" text="Contact</pre>
 Name Font-Bold=True ></asp:Label>
  </HeaderTemplate>
  <ItemTemplate>
 <asp:Label ID=lbl1 Runat=server</pre>
 text='<%#Databinder.eval(container.dataitem,
 "companyname")%> ' >
 </asp:Label>
 <asp:Label ID=Lbl2 Runat=server
```


Repeater kontrolünün ItemTemplate şablonda, her kayıt için yapılacak gösterim şekli belirlenir. HTML etiketleri kullanarak çıktıya şekil verilebilir. HeaderTemplate şablonu repeater kontrolünün başlığının, FooterTemplate alt başlığın biçimini belirler.

HeaderTemplate içinde açılan bir etiketi, FooterTemplate içinde ifadesiyle kapatılabilir. SeperatorTemplate şablonu, kayıtlar arasında ayraç stili belirler.

Tablo 11.1'de Repeater kontrolünün şablonları açıklanmıştır.

Tablo 11.1: Repeater Kontrolünün Şablonları

Şablon Adı	Açıklama
ItemTemplate	Veritabanından gelecek satırların görüntüleneceği stilin belirlendiği alan.
AlternatingItemTemplate	Ardışık olarak gelen satırların birbirinden farklı olmasını sağlar.
HeaderTemplate	Repeater kontrolünün başlığıdır. İstenen stil verilebilir.
FooterTemplate	Repeater kontrolünün en altındaki alandır. Alt başlık olarak istenen stil verilebilir.
SeperatorTemplate	Veritabanından gelen her bir satırı diğerinden ayıran şablondur.

etiketleri ile kayıtların bir tablonun satırları biçiminde görüntülenmesini sağlanır.
 detiketi arasında iki

 etiketi arasında iki

 etiketi kullanır. Bu şekilde, bir satır bilgiyi iki kolona ayrılmış biçimde görüntülenmesini istenir. İlk td etiketinde bir <asp:Label> etiketi kullanarak bu birinci sütunda verinin bir Label kontrolü içinde görüntülenmesi isteğini bildirilir ve Label etiketinin Text özelliği içine aşağıdaki ifade yazılarak veri bağlama işlemi gerçekleştirilir.

334 Modül 11:

Burada **Databinder.eval**, **repeater** kontrolüne bağlanan veri kümesi içinden **CompanyName** adı verilen kolonu bulur ve o kolondaki verileri sırasıyla **Repeater** içine alır ve görüntüler.

İkinci td etiketinde, Label kontrolünün Text özelliğine ContactName kolonunu bağlar.

Code-behind sayfasında ise, **Repeater** kontrolünün **DataSource** özelliğine, veri kaynağını temsil eden **DataSet** nesnesinin ismi bildirilir ve **DataBind** metodu ile bağlantının işlenmesi sağlanır.

```
Repeater1.DataSource = DataSet2
Repeater1.DataBind()
```

Sonuç olarak **Repeater** kontrolü, HTML kullanımını yoğun olarak gerektirir ve karşılığında, verilerin istenilen şablona uygun biçimde görüntülenmesini sağlar.

DataList

DataList

- SelectedItemTemplate
 - Nesneye ait ayrıntıları görüntüler.
- EditItemTemplate
 - Kayıt üzerinde düzenleme yapılmasını sağlar.
- Özellikleri;
 - RepeatLayout
 - RepeatColums
 - RepeatDirection
 - GridLines

DataList kontrolü, **Repeater** kontrolünün daha gelişmiş halidir. Veri görüntülemek dışında, verilerin seçilip ve üzerinde güncelleme işlemleri yapmaya olanak sağlar.

DataList eklemek için aşağıdaki adımları takip edin. Örnekte **DataList** kullanımı gösterilmektedir.

- Araç kutusundan DataList kontrolünü seçerek formun üzerine sürükleyip bırakın.
- 2. Kontrolü sağ tıklayın ve açılan menüden Edit Template komutunu seçin.
- 3. Açılan yeni pencerede Header and Footer Templates, Item Template ve Separator Templates alanları çıkacaktır. Header and Footer Templates alanını seçerek, başlık ve alt başlık alanlarına istenilen form girilebilir. Header alanına iki Label ekleyin ve Text özelliğine Kitap Adı ve Yazar değerlerini verin. Footer alanına yine bir Label ekleyin ve Text özelliğine Bilge Adam BTA yazın.
- 4. Kontrol üzerinde tekrar sağ tıklayın ve Item Templates komutunu seçin. ItemTemplate ve AlternatingItemTemplate şablonuna ek olarak, SelectedItemTemplate ve EditItemTemplate şablonları bulunur. ItemTemplate alanında, görüntülemek istenilen alanları temsil edecek kontroller oluşturulur. Bu kontrolde Repeater kontrolünden farklı olarak, tasarım ekranında araç kutusundan istenen kontrol ItemTemplate şablonuna eklenebilir.
- 5. İki tane Label kontrolünü ItemTemplate alanına ekleyin ve HTML koduna geçerek veri bağlama işlemlerini gerçekleştirin.

Kod 11.2: DataList kullanımında code-behind sayfası

```
Dim connStr As String = "Provider=Microsoft.Jet.OLEDB.4.0;_
Data Source=" & Server.Mappath("./Stok.mdb")
Dim conn As New OleDbConnection(connStr)
Dim da As New OleDbDataAdapter("select * from kitaplar",_
conn)
Dim ds As New DataSet

Private Sub Page_Load(ByVal sender As Object, _
ByVal e As EventArgs) Handles MyBase.Load
 da.Fill(ds, "kitaplar")
 DataList1.DataSource = ds
 DataList1.DataBind()
End Sub
```

Kod 11.3: DataList aspx sayfası ve veri bağlama

```
<form id="Form1" method="post" runat="server">
  <asp:DataList id="DataList1" style="Z-INDEX: 101; LEFT:</pre>
 88px; POSITION: absolute; TOP: 168px" runat="server">
 <HeaderTemplate>
 <asp:Label id="Label1" runat="server" Width="300px"</pre>
 Font-Bold="True">Kitap Adi</asp:Label>
 <asp:Label id="Label2" runat="server" Width="65px"</pre>
 Font-Bold="True">Yazar</asp:Label>
 </HeaderTemplate>
 <FooterTemplate>
 <asp:Label id="Label3" runat="server" Font-</pre>
 Bold="True">Bilge adam Bta</asp:Label>
 </FooterTemplate>
 <ItemTemplate>
 <asp:Label id=Label5 runat="server" Width="300px"</pre>
 text='<%# databinder.eval(container.dataitem,
 "kitap baslik")%>'> </asp:Label>
 <asp:Label id=Label4 runat="server" text='<%#</pre>
databinder.eval(container.dataitem, "kitap yazar")%>'>
 </asp:Label>
 </ItemTemplate>
 </asp:DataList>
 </form>
```

DataList kontrolünün bir diğer farkı, çıktı görünümünün tablo içinde veya düz bir biçimde verilmesidir. RepeatLayout özelliğinin Table ve Flow değerlerini kullanarak tablo görünümü ve düz görünüm verilir. Varsayılan görülüm Table biçimindedir.

RepeatColums özelliği ise verilerin kaç sütun halinde görüntüleneceğini belirler. RepeatDirection özelliği ise tekrarlanan kayıtların alt alta veya yan yana sıralanarak görüntülenmesini sağlar.

GridLines özelliği ise dikey ve yatay çizgilerle kayıt görüntülerini birbirinden ayırır.

DataList içinde görüntü formunu düzenlemek için properties penceresindeki görünüme ilişkin pek çok özellik sunulmuştur.

SelectedItemTemplate şablonu, listeden seçilen nesneye ait ayrıntıların görüntülenmesini sağlar.

EditItemTemplate şablonu, kullanıcının seçtiği kayıt üzerinde düzenleme yapmasını sağlayan alana ait kodların girildiği bölümdür.

DataList kontrolünün şablonları içine kullanılan kontrollere, formun üzerinden direkt erişilemez. Örneğin DataList içindeki bir Button kontrolünün Click olayına kod yazılamaz. DataList içinde kullanılan Button kontrolüne kod yazmak için, DataList kontrolünün CommandName özelliği kullanılır. Bu özellik, Button kontrolünü Command nesnesi ile alır ve forma yollar. Ve DataList kontrolünün ItemCommand olayında, gelecek komutun adına göre kod yazılır.

DataGrid

DataGrid

- Seçilen kayıt üzerinde değişiklik yapmak
- Seçilen kayıdı silmek
- Seçilen kayıtları sayfalamak
- Seçilen kayıtları sıralamak

DataGrid kontrolü, DataList kontrolünden daha gelişmiş özelliklere sahiptir. Verileri sayfalama ve sıralama yeteneği sayesinde görüntüleme işlemleri özelleşmiştir. DataGrid, veritabanından alınan bir tablonun, tablo biçimi ile ekrana yansıtılmasını sağlar. Seçilen kayıt üzerinde değişiklik yapma ve kayıt silme olanaklarını sağlar. Sayfalama, sıralama, seçme, düzenleme ve silme işlemlerini destekler. DataGrid kontrolüne veri bağlamak için şablon kullanmaya gerek yoktur.

Kod 11.4: DataGrid kontrolünün en basit kullanımı

HTML

```
<asp:DataGrid id="DataGrid1" style="Z-INDEX: 101;
  LEFT: 28px; POSITION: absolute; TOP: 96px"
  runat="server" Width="432px" Height="203px">
</asp:DataGrid>
```

Sadece tasarım ekranı kullanılarak DataGrid oluşturulabilir.

- Server Explorer panelinden yeni bir Access veritabanı bağlantısı oluşturun.
- Bu veritabanından, kullanmak istediğiniz tabloyu sürükleyerek form üzerine bırakın. Formun alt penceresinde iki yeni nesne oluşacaktır. (OleDbConnection1 ve OleDbDataAdapter1)
- 01eDbDataAdapter1 nesnesini seçin ve Properties panelinden Generate DataSet komutunu verin.
- **4.** Açılan pencerede Next düğmesi ile ilerleyin.
- 5. Araç kutusundan **DataGrid** kontrolünü sürükleyip forma bırakın.
- 6. Properties penceresinde DataSource alanına oluşturulan DataSet kontrolünün ismini, DataMember alanına, DataSet içine alınan tablolardan birini girin.
- DataSet kontrolünü veri ile dolduran ve bağlama işlemlerini gerçekleştiren kodları yazın.

```
OleDbDataAdapter1.Fill(DataSet1, "Tablo_ismi")
DataGrid1.DataBind()
```

DataGrid için hazırlanmış çeşitli şablonlar vardır. Hazır şablonları seçmek için **DataGrid** kontrolü üzerinde sağ tıklanır ve **AutoFormat** seçilir.

Varsayılan durumda **DataGrid** verileri Grid görünümünde sunar. **GridLines** özelliğine **Both**, **Hortizonal**, **Vertical** ve **None** değerlerinden biri atanabilir. **BackImageUrl** özelliği sayesinde **DataGrid** kontrolünde bir arka plan resmi görüntülenebilir.

DataGrid Kontrolünde Kolon Oluşturmak

DataGrid Kontrolünde Kolon Oluşturma

- BoundColumn
 - Kayıtları görüntüler.
- HyperLinkColumn
 - Kayıtları linkler şeklinde görüntüler.
- TemplateColumn
 - Kayıtları bir şablona uyarak görüntüler.

DataGrid kontrolü içinde çeşitli kolon türleri bulunur.

- BoundColumn
- **■** HyperLinkColumn
- **■** TemplateColumn
- ButtonColumn
- **■** EditCommandColumn

AutoGenerateColumns özelliği, varsayılan durumda **True** değerini alır ve tablodan gelen kolonları değiştirmeden görüntüler.

BoundColumn

BoundColumn, **DataGrid** kontrolünün varsayılan kolonudur. Kayıtları görüntüler. Veri kaynağından alınan tablodan sadece belirli kolonların görüntülenmesi istenirse, **BoundColumn** kontrolleri kullanılabilir. Kod 11.5'te veri kaynağından alınan tablonun istenilen kolonları görüntülenir.

BoundColumn ile sadece görüntülenmesi istenen kolonları **DataGrid** kontrolüne eklenir.

Kod 11.5: DataGrid içinde BoundColumn kullanımı

```
Private Sub Page_Load(ByVal sender As Object, _
 ByVal e As EventArgs) Handles MyBase.Load

Dim connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0; _
 Data Source=" & Server.Mappath("./Stok.mdb")
```

```
Dim conn As New OleDbConnection(connStr)
Dim cmdSelect As OleDbCommand("Select * From kitaplar", _
 conn)
conn.Open()
DataGrid1.DataSource = cmdSelect.ExecuteReader()
DataGrid1.DataBind()
conn.Close()
End Sub
```

Html

AutoGenerateColumns özelliği varsayılan durumda **True** değerindedir ve tüm kolonların otomatik olarak görüntülenmesini sağlar. Örnekte bu özelliğe **False** değeri atanmıştır.

BoundColumn kolonunun birçok özelliği vardır:

- DataField
- DataFormatString
- **■** FooterText
- HeaderImageUrl
- HeaderText

BoundColumn kolonu, DataGrid kontrolünün Columns etiketi içinde tanımlanmıştır. DataField özelliğinde ise kolon adı belirtilmiştir

DataGrid içinde görüntülenecek kolonları seçen SQL komutu tanımlanırken select * from ... ifadesinden kaçınılmalıdır. Bu komut yerine sadece ihtiyaç duyulan kolonlar tek tek belirtilmelidir. Aksi halde, Web üzerinde yayın anında performans kaybı ortaya çıkar. BoundColumn'un DataFormatString özelliği ise, kolondan alınan ifadenin belirli bir formatta görüntülenmesini sağlar. Örneğin bir para miktarı söz konusuysa bu özellik kullanılabilir.

```
<asp:BoundColumn DataField="Kitap_fiyat"
DataFormatString="{0:c}"/>
```

BoundColumn'un HeadetText, FooterText ve HeaderImageUrl özellikleri, Header ve Footer alanlarına görüntülenmesi istenilen yazıları, ve başlıkta

·BilgeAdam

görüntülenecek resmi belirler. HeaderText alanına yazılan yazının görüntülenebilmesi için DataGrid kontrolünün ShowFooter özelliği True yapılmalıdır. Bu özellik varsayılan durumda False değerindedir. Aynı anda HeaderImageUrl ve HeaderText özelliklerine değer girildiğinde, resim ve yazı beraber görüntülenemez.

Örnekte Header alanında hem resim hem de yazı gösterilir:

```
HeaderText="<img src=myImage.Gif>Başlık"
```

HyperLinkColumn

HyperLinkColumn, kayıtları linkler şeklinde görüntüleyen kolondur. Yani DataGrid kontrolünde görüntülenen kayıtlar üzerinden başka sayfalara ilgili linkler verilmek isteniyorsa, HyperLinkColumn kullanılmalıdır. DataGrid kayıtlarına ilişkin ayrıntılı bilgi verilmek isteniyorsa master/detail formları şeklinde görüntü vermek için yine bu kolon kullanılabilir.

Örnekte HyperLinkColumn kullanımı gösterilmektedir. DataGrid nesnesi üzerindeki Detaylar kolunu tıklanarak, detay bilgileri getirilebilir. Bu bilgiler Detaylar.aspx sayfası üzerinde gösterilir.

Kod 11.6: DataGrid içinde HyperLinkColumn kullanımı

Html

```
<asp:DataGrid ID="DataGrid1"
  AutoGenerateColumns="False" EnableViewState="False"
  CellPadding="10" Runat="Server">
<Columns>
  <asp:BoundColumn
 HeaderText="Müşteri Adı"</pre>
```


Sayfaya Parametre Yollamak

Tablodan genel bilgi verilecek alan belirlenir ve tıklandığı zaman o kolona ait veri hakkında daha ayrıntılı bilgi görüntülemek için detay sayfasına link verilir.

HyperLinkColumn kolonunda görüntülenen linkler, DataNavigateUrlField, DataNavigateUrlFormatString ve Text özelliklerine girilen bilgiler ile yapılandırılır. DataNavigateUrlField linkin adresini, DataTextField link üzerinde görüntülenecek yazıyı tutar.

HyperLinkColumn kolonunun özellikleri:

- DataNavigateUrlField
- DataNavigateUrlFormatString
- DataTextField
- DataTextFormatString
- FooterText
- HeaderImageUrl
- **■** HeaderText
- NavigateUrl
- Target
- Text

DataTextField ve **DataTextFormatString** özellikleri, her bir **hyperlink** için farklı etiketler görüntülenmesi için kullanılabilir.

Örnekte, HyperLinkColumn kullanımı gösterilmektedir. Site linkleri (link_url) ve başlıkları (link_title) veritabanındaki linkler tablosundan çekilerek, DataGrid üzerinde gösterilir. Link_title kolonu site başlıklarının görüntülenmesini sağlar. Link_title kolunu tıklanarak link_url kolonundaki adres bilgisine yönlendirilir.

Kod 11.7: DataGrid içinde HyperLinkColumn kullanımı

Private Sub Page_Load(ByVal sender As Object, _ ByVal e As EventArgs) Handles MyBase.Load

```
Dim connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0; _
 Data Source=" & Server.Mappath("./Stok.mdb")
Dim conn As New OleDbConnection(connStr)
Dim cmdSelect As OleDbCommand("Select * From linkler", _
 conn)
conn.Open()

DataGrid1.DataSource = cmdSelect.ExecuteReader()
DataGrid1.DataBind()
conn.Close()
End Sub
```

Html

TemplateColumn

TemplateColumn, kayıtları bir şablona uyarak görüntüleyen kolondur. DataGrid hücreleri içinde görüntülenecek verileri çeşitli kontroller kullanarak ekrana yansıtmak için bu kolon kullanılır. Ancak TemplateColumn, kendi içinde HeaderTemplate, FooterTemplate, ItemTemplate ve EditItemTemplate olmak üzere alanlara ayrılır.

Kod 11.8'de TemplateColumn kullanımı gösterilmektedir. TemplateColumn alanında, kitaba ait yazar ve açıklama bilgileri görüntülenir. Ancak bu iki kolon bilgileri HTML kodlarıyla alınır.

Kod 11.8: DataGrid içinde TemplateColumn kullanımı

```
Private Sub Page_Load(ByVal sender As Object, _
ByVal e As EventArgs) Handles MyBase.Load

Dim connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0; _
Data Source=" & Server.Mappath("./Stok.mdb")

Dim conn As New OleDbConnection(connStr)

Dim cmdSelect As OleDbCommand("Select * From kitaplar", _
```


```
conn)
conn.Open()

DataGrid1.DataSource = cmdSelect.ExecuteReader()
DataGrid1.DataBind()
conn.Close()
End Sub
```

HTML

```
<asp:DataGrid ID="DataGrid1"</pre>
 AutoGenerateColumns="False" EnableViewState="False"
 ShowHeader="False" CellPadding="10" Runat="Server">
<Columns>
 <asp:BoundColumn
 DataField="kitap_baslik" />
 <asp:TemplateColumn>
 <itemTemplate>
 Yazar:
 <<# DataBinder.Eval( Container.DataItem,
"kitap_yazar" )%>
 Açıklama:
 <<# DataBinder.Eval(Container.DataItem,
"kitap_aciklama" )%>
 </itemTemplate>
 </asp:TemplateColumn>
</Columns>
</asp:DataGrid>
```


DataGrid Kontrolünde Kolon Oluşturma

- ButtonColumn
 - Button kontrollerini görüntüler.
- EditCommandColumn
 - Edit, Update, Cancel gibi düzenleme komutlarını görüntüler.

ButtonColumn

ButtonColumn, **Button** kontrollerinin görüntülenmesini sağlar. Uygulanacak metot kolon üzerinde, düğme şeklinde görüntülenir. Örneğin "Sepete Ekle" gibi bir iş için **Button** kullanılır ve **ButtonColumn** içinde tanımlanır.

ButtonColumn alanı kullanarak **Select** ismindeki düğme tıklandığı zaman kontrolün arka plan rengi ve yazı kalınlığı değiştirilir. **UnSelect** seçildiğinde kontrol eski haline getirilir.

Kod 11.9: DataGrid içinde ButtonColumn kullanımı

```
Private Sub Page_Load(ByVal sender As Object, _
 ByVal e As EventArgs) Handles MyBase.Load
  Dim connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0;
 Data Source=" & Server.Mappath("./Stok.mdb")
  Dim conn As New OleDbConnection(connStr)
  Dim cmdSelect As OleDbCommand("Select * From kitaplar",
 conn)
  conn.Open()
  DataGrid1.DataSource = cmdSelect.ExecuteReader()
  DataGrid1.DataBind()
 conn.Close()
End Sub
Sub DataGrid1_ItemCommand( s As Object, _
  e As DataGridCommandEventArgs )
 If e.CommandName="select" Then
```


```
e.Item.BackColor = System.Drawing.Color.LightGreen
e.Item.Font.Bold = True
Else
 e.Item.BackColor = System.Drawing.Color.Blue
 e.Item.Font.Bold = False
End If
End Sub
```

HTML

```
<asp:DataGrid ID="DataGrid1"</pre>
  {\tt OnItemCommand="DataGrid1\_ItemCommand"}
  AutoGenerateColumns="False"
  CellPadding="10" Runat="Server">
<Columns>
  <asp:BoundColumn
 HeaderText="Kitap Ad1"
 DataField="kitap baslik" />
  <asp:ButtonColumn
 CommandName="select"
 Text="Select!" />
  <asp:ButtonColumn
 CommandName="unselect"
 Text="UnSelect!" />
</Columns>
</asp:DataGrid>
```

Select düğmesi tıklandığında, DataGrid kontrolünün OnItemCommand özelliğinde belirtilen DataGrid1_ItemCommand isimli metot devreye girer. ItemCommand olayını tetikleyen DataGrid1_ItemCommand isimli metot, ilgili işlemleri gerçekleştirir.

Unselect düğmesi tıklandığında ise, yine **OnItemCommand** özelliğinde tutulan **DataGrid1_ItemCommand** metodu devreye girer. Ancak tıklanan düğmenin ismine göre yapılacak işlem belirlenir.

```
If e.CommandName="select" Then
 e.Item.BackColor = System.Drawing.Color.LightGreen
 e.Item.Font.Bold = True

Else
 e.Item.BackColor = System.Drawing.Color.White
 e.Item.Font.Bold = False
End If
```


e.CommandName, hangi düğmenin tıklandığını belirtir. Tıklanan düğmeye göre hangi metodun uygulanacağını belirler.

ButtonColumn özellikleri:

- ButtonType: LinkButton Veya PushButton
- CommandName
- **■** DataTextField
- DataTextFormatString
- FooterText
- HeaderImageUrl
- HeaderText
- Text

EditCommandColumn

EditCommandColumn, Edit, Update, Cancel gibi düzenleme komutlarının görüntülenmesini sağlar. EditCommandColumn ile sadece bir satır düzenlenebilir. Düzenlemenin veritabanı geçmesi ayrı işlemler gerektirir.

EditCommandColumn kolonunun görüntülediği kayıt, düzenleme için kayıt seçen **DataGrid** nesnesinin **EditItemIndex** özelliğine göre değişir.

Düzenleme işleminin seçili olmadığı durumda bu kolonda **Edit** düğmesi gözükür. **Edit** seçildiği anda ise **Update** ve **Cancel** düğmeleri gözükür.

EditCommandColumn özellikleri:

- ButtonType
- **■** CancelText
- EditText
- FooterText
- HeaderImageUrl
- HeaderText
- UpdateText

DataGrid Kontrolünde Sıralama ve Sayfalama

DataGrid Kontrolünde Sıralama ve Sayfalama

- Sıralama için;
 - AllowSorting özelliği True yapılır.
 - SortCommand olayı tetiklenir.
- Sayfalama
 - AllowPaging özelliği True yapılır.
 - PageIndexChanged olayı tetiklenir.

DataGrid kontrolünün kolonlarında sıralama yapmak için hazırlanmış özellikler vardır. İsteğe göre tüm kolonlarda veya sadece belirli kolonlarda sıralama yapılabilir.

DataGrid içindeki tüm kolonlara sıralama yapma izni vermek için, varsayılan durumda **False** olan **AllowSorting** özelliği **True** yapılır ve **SortCommand** olayını tetikleyecek bir metot yazılır.

Kod 11.10: DataGrid içinde Sıralama

```
Private Sub Page_Load(ByVal sender As Object, _
 ByVal e As EventArgs) Handles MyBase.Load
 If Not IsPostBack Then
 BindDataGrid( "kitap_baslik" )
 End If
End Sub

Sub BindDataGrid( strSortField As String )
 Dim connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0; _
 Data Source=" & Server.Mappath("./Stok.mdb")
 Dim conn As New OleDbConnection(connStr)
 Dim cmdSelect As OleDbCommand("Select * From Kitaplar _
 Order By " & strSortField, conn )
 conPubs.Open() "Select * From kitaplar", conn)
 conn.Open()
```


```
DataGrid1.DataSource = cmdSelect.ExecuteReader()
  DataGrid1.DataBind()
  conn.Close()
End Sub

Sub DataGrid1_SortCommand( s As Object, e As
DataGridSortCommandEventArgs )
  BindDataGrid( e.SortExpression )
End Sub
```

Html

```
<asp:DataGrid ID="DataGrid1" AllowSorting="True"
OnSortCommand="DataGrid1_SortCommand"
CellPadding="10" Runat="Server" />
```

BoundColumn kolonunun **SortExpression** özelliğine ilgili kolon isimleri girilerek sıralama yapılacak kolonlar belirtilebilir.

Sayfalama

Sayfalarca uzunluktaki kayıtları bir seferde göstermek yerine sayfalara ayırmak daha kullanışlı olur. **DataGrid** kontrolünde sayfalama yapabilmek için kontrolün **AllowPaging** özelliği **True** yapılır. Varsayılan değer **False** değeridir. **PageIndexChanged** olayını tetikleyecek bir metodun yazılması gerekir.

Kod 11.11: DataGrid içinde Sayfalama

```
Private Sub Page_Load(ByVal sender As Object, _
 ByVal e As EventArgs) Handles MyBase.Load
  If Not isPostBack Then
 BindDataGrid
  Fnd If
End Sub
Sub BindDataGrid
  Dim connStr As String =
"Provider=Microsoft.Jet.OLEDB.4.0;
 Data Source=" & Server.Mappath("./Stok.mdb")
  Dim conn As New OleDbConnection(connStr)
  Dim da As new OleDbDataAdapter("Select * From Kitaplar _
 Order By Kitap baslik", conn )
 Dim ds As new DataSet
 da.Fill( ds )
 DataGrid1.DataSource = ds
```


HTML

```
<asp:DataGrid ID="DataGrid1"
  AllowPaging="True" PageSize="5"
  OnPageIndexChanged="DataGrid1_PageIndexChanged"
  CellPadding="3" Runat="Server" />
```

DataGrid kontrolünde sayfalama yapıldığında kayıtlar sayfalara ayrılır ve diğer sayfalara linkler verilir. **PageSize** özelliği, bir sayfada kaç kayıt görüntüleneceği bilgisini tutar.

Sayfalamaya ait stiller, tasarım penceresinde **DataGrid** kontrolü sağ tıklanıp Property Builder ile seçilebilir.

DataGrid Kontrolü Üzerinde Kayıt Düzenleme İşlemleri

DataGrid kontrolünün EditCommand, UpdateCommand ve CancelCommand olayları kullanılarak DataGrid içinde görüntülenen veriler üzerinde istenilen değişiklikler yapılabilir. Aynı şekilde kayıt silme işlemi de gerçekleştirilir.

Düzenleme yapılacak kayıt seçildiğinde EditCommand olayı devreye girer. EditItemIndex özelliği ile düzenleme yapılacak kaydın indeksi alınır ve o satırdaki tüm veriler TextBox kontrollü biçiminde görünür. Üzerinde düzenleme yapılması istenmeyen kolonda, BoundColumn alanının ReadOnly özelliğine True değeri verilmelidir.

Update düğmesi tıklandığında ise **UpdateCommand** olayı devreye girer. İlgili kaydın **Primary Key** değeri alınır ve **Primary Key** ile güncelleme kodu çalıştırılır.

PlaceHolder Kullanımı

Programın çalışma zamanı sırasında, kullanıcıdan gelecek isteğe göre yeni kontroller eklenmek isteniyorsa **PlaceHolder** kontrolü kullanılır. **PlaceHolder** kontrolünün amacı, dinamik olarak eklenen bu kontrollerin bir arada tutulmasıdır. Dinamik olarak oluşturulan kontroller istenildiği gibi dizayn edilebilir.

```
<asp:PlaceHolder id="PlaceHolder1" runat="server">
</asp:PlaceHolder>
```


Çalışma zamanında forma yeni bir kontrol eklemek için **Controls.Add()** metodu kullanılır.

Kod 11.12: PlaceHolder Eklemek

Konu 2: Connected ve Disconnected Uygulamalar Geliştirmek

Connected ve Disconnected Uygulamalar Geliştirme

- Namespace
- · Connected Uygulama
- · Disconnected Uygulama

ADO.NET ile veriye erişmek için Connected ve Disconnected veri erişim yöntemi kullanılır. Bu yöntemler ile ASP.NET sayfalarında veri alışverişi yapılır.

ASP.NET uygulamaları Web sunucuları üzerinde işlem yapacağı için performans çok önemlidir. Dolayısıyla, çalışma modelinin yerinde seçilmesi gereklidir. Örneğin veriler sadece görüntülenmek amacıyla alınacaksa Connected bağlantı modeli kurulmalı ve kaynaklar mümkün olan en az seviyede tüketilmelidir. Ancak veri üzerinde güncelleme işlemleri söz konusuysa Disconnected bağlantı modeli uygulanmalıdır.

Namespace

Namespace

- System.Data isim alanı import edilir.
 - Imports System.Data
- System.Data.OleDb isim alanı import edilir.
 - Imports System.Data.OleDb
- Inline kod yazımında
 - <%@ Import Namespace="System.Data" %>
 - <%@ Import Namespace="System.Data.OleDb" %>

ADO.NET sınıflarını, ASP.NET uygulaması içinde kullanabilmek için System.Data isim alanı import edilmelidir. Ayrıca Access veritabanına bağlantı için System.Data.01eDb isim alanı import edilmelidir.

Code-behind sayfasında import işlemi, Windows uygulamalarında kullanılan biçimdedir.

```
Imports System.Data
Imports System.Data.OleDb
```

Inline kod yazımında <%@ %> ifadeleri arasında isim alanları import edilir.

```
<%@ Import Namespace="System.Data" %>
<%@ Import Namespace="System.Data.OleDb" %>
```


Modül Özeti

Modül Özeti

- · Veri bağlantı kontrolleri nelerdir? Açıklayın.
- · Repeater niçin kullanılır? Açıklayın.
- DataList niçin kullanılır? Açıklayın.
- · DataGrid niçin kullanılır? Açıklayın.
- DataGrid ile sayfalama nasıl yapılır?

- 1. Veri bağlantı kontrolleri nelerdir? Açıklayın.
- 2. Repeater niçin kullanılır? Açıklayın.
- 3. DataList niçin kullanılır? Açıklayın.
- **4.** DataGrid niçin kullanılır? Açıklayın.
- **5.** DataGrid ile sayfalama nasıl yapılır?

Lab 1: E-Ticaret Uygulaması Geliştirmek

Bu uygulamada, e-ticaret uygulaması ile Connected ve Disconnected veritabanı işlemleri gerçekleştirilecektir. Bu uygulamada üye kayıt ve üye giriş işlemlerini gerçekleştirebileceksiniz. Ayrıca kategoriye göre tüm kitapları listeleyecek ve kitap satın alma işlemini gerçekleştirebileceksiniz.

Bu lab tamamlandıktan sonra;

- Connect ve Disconnect veritabanı işlemlerini öğreneceksiniz.
- DataSet içindeki veriyi Repeater, DataGrid ve DataList kontrollerine bağlayabileceksiniz.

Connect Veritabanı İşlemleri

AspEticaret isimli projeyi açın.

UyeKayit Formu ile Veritabanı İşlemlerinin Yapılması

UyeKayıt Web formunu açın.

UyeKayit Web formunun Code Behind kodları aşağıdaki gibi olacaktır:

Imports System.Data.OleDb


```
Private Sub btnKaydet Click(ByVal sender As System.Object,
ByVal e As System. EventArgs) Handles btnKaydet. Click
 Dim connStr As String =
"Provider=Microsoft.Jet.OleDB.4.0;Data Source=" &
Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.Connection = conn
 comm.CommandType = CommandType.Text
 comm.CommandText = "INSERT INTO
Musteri(Ad, Soyad, Email, Sifre)
values(@ad,@soyad,@email,@sifre)"
 comm.Parameters.Add("@ad", txtAd.Text)
 comm.Parameters.Add("@soyad", txtSoyad.Text)
 comm.Parameters.Add("@email", txtEmail.Text)
 comm.Parameters.Add("@sifre", txtSifre.Text)
 Dim sonuc As Integer
 Try
 conn.Open()
 sonuc = comm.ExecuteNonQuery()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 conn.Close()
 End Try
 If sonuc = 1 Then
 Response.Redirect("Kayit.aspx")
 End If
 End Sub
```

UyeGiris Formu ile Veritabanı İşlemlerinin Yapılması

UyeGiris Web formunu açın.

UyeGiris Web formunun Code Behind kodları aşağıdaki gibi olacaktır:

```
Imports System.Data.OleDb
```

```
Private Sub btnGiris_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnGiris.Click
' Session("user") = "tamer"
Dim connStr As String = _
```


```
"Provider=Microsoft.Jet.OleDB.4.0;Data Source=" _
 & Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.CommandType = CommandType.Text
 comm.CommandText =
 "Select * from Musteri Where Email=@email and
Sifre=@sifre"
 comm.Connection = conn
 comm.Parameters.Add("@email", txtEmail.Text)
 comm.Parameters.Add("@sifre", txtSifre.Text)
 Dim sonuc As Boolean
 Dim dr As OleDbDataReader
 Try
 conn.Open()
 dr = comm.ExecuteReader
 If dr.HasRows = True Then
 sonuc = True
 If dr.Read = True Then
 Session("user") = dr.Item("Email")
 Session("ad") = dr.Item("Ad")
 Session("soyad") = dr.Item("Soyad")
 Session("musteriId") =
dr.Item("MusteriID")
 End If
 Else
 sonuc = False
 End If
 dr.Close()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 If conn.State = ConnectionState.Open Then
 conn.Close()
 End If
 End Try
 If sonuc = True Then
 Response.Redirect("Default.aspx")
 Else
```


KitapDetay Formunun Eklenmesi ve Veritabanı İşlemlerinin Yapılması

D - ¥ - --

ASPEticaret projesine **KitapDetay** isminde yeni bir Web form ekleyin. Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Ö--III-

Kontrol – Kontrol Ismi	Ozellik	Deger
Label — lblKitapAdi		
Label — lblYazarAdi		
Label — lblFiyat		
Label — lblAciklama		
Label — lblMesaj		
Image — imgResim		
TetxBox - txtAdet		
Button — btnSatinAl	Text	Satın Al

RESİM 11.1.

KitapDetay Web formunun HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"
Codebehind="KitapDetay.aspx.vb"
Inherits="AspEticaret.KitapDetay" %>
<%@ Register TagPrefix="uc1" TagName="kategori"
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
```


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTMI >
  <HEAD>
 <title>KitapDetay</title>
 <meta content="Microsoft Visual Studio .NET 7.1"</pre>
name="GENERATOR">
 <meta content="Visual Basic .NET 7.1"</pre>
name="CODE LANGUAGE">
 <meta content="JavaScript"</pre>
name="vs defaultClientScript">
 <meta
content="http://schemas.microsoft.com/intellisense/ie5"
name="vs_targetSchema">
  </HEAD>
  <body bgColor="#f0fff0">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TR>
 <TD bgColor="#99ccff" colSpan="3"><uc1:ust
id="Ust1" runat="server"></uc1:ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top"><uc1:kategori
id="Kategori1" runat="server"></uc1:kategori></TD>
 <TD vAlign="top" width="400">
 <P><BR>
 </P>
 <P>
 <TABLE id="Table2" borderColor="#000033"
cellSpacing="0" cellPadding="0" width="300" align="center"
 border="0">
 <TR>
 <TD width="100" rowSpan="5">
 <P align="center"><asp:image
id="imgResim" runat="server"></asp:image></P>
 </TD>
 <TD>
 <P align="center"><asp:label
id="lblKitapAdi" runat="server"></asp:label></P>
 </TD>
 </TR>
 <TR>
 <TD>
 <P align="center"><asp:label
id="lblYazarAdi" runat="server"></asp:label></P>
 </TD>
```


```
</TR>
 <TR>
 <TD>
 <P align="center"><asp:label
id="lblFiyat" runat="server"></asp:label></P>
 </TD>
 </TR>
 <TR>
 <TD>
 <P align="center"><asp:label
id="lblAciklama" runat="server"></asp:label></P>
 </TD>
 </TR>
 <TR>
 <TD>
 <P align="center">Adet:
 <asp:textbox id="txtAdet"</pre>
runat="server" Width="68px"></asp:textbox>&nbsp;
 <asp:button id="btnSatinAl"
runat="server" Text="Satin Al"></asp:button></P>
 </TD>
 </TR>
 <TR>
 <TD colSpan="2">
 <P align="center">
 <asp:Label id="lblMesaj"
runat="server"></asp:Label></P>
 </TD>
 </TR>
 </TABLE>
 </P>
 </TD>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3"><uc1:alt
id="Alt1" runat="server"></uc1:alt></TD>
 </TR>
 </TABLE>
 </form>
  </body>
</HTML>
```

KitapDetay Web formunun Code Behind kodları aşağıdaki gibi olacaktır:

Imports System.Data.OleDb

```
Dim kID As String
 Private Sub Page Load(ByVal sender As System.Object,
ByVal e As System. EventArgs) Handles MyBase. Load
 If Session("user") = "" Then
 Response.Redirect("Giris.aspx")
 End If
 kID = Request.Params("kID")
 'Response.Write(kID)
 Dim connStr As String =
 "Provider=Microsoft.Jet.OleDB.4.0;Data Source="
 & Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.CommandType = CommandType.Text
 comm.CommandText =
 "Select * from Kitap Where KitapID =@kitapID"
 comm.Connection = conn
 comm.Parameters.Add("@kitapID",
 Convert.ToInt32(kID))
 Dim dr As OleDbDataReader
 Try
 conn.Open()
 dr = comm.ExecuteReader
 If dr.Read = True Then
 lblKitapAdi.Text = dr.Item("KitapAdi")
 lblYazarAdi.Text = dr.Item("Yazar")
 lblFiyat.Text = dr.Item("Ucret")
 lblAciklama.Text = dr.Item("Aciklama")
 imgResim.ImageUrl = "resimler/"
 & dr.Item("Image")
 End If
 dr.Close()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 If conn.State = ConnectionState.Open Then
```


```
conn.Close()
 End Try
 End Sub
 Private Sub btnSatinAl Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnSatinAl.Click
 If txtAdet.Text = "" Then
 lblMesaj.Text = "Adet Giriniz"
 Exit Sub
 End If
 Dim connStr As String =
"Provider=Microsoft.Jet.OleDB.4.0;Data Source=" &
Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.Connection = conn
 comm.CommandType = CommandType.Text
 comm.CommandText = "INSERT INTO
Siparis(MusteriID, SiparisTarihi, KitapID, Adet)
values(@MusteriID,@SiparisTarihi,@KitapID,@Adet)"
 comm.Parameters.Add("@MusteriID",
Session("musteriId"))
 comm.Parameters.Add("@SiparisTarihi",
DateTime.Now.ToShortDateString)
 comm.Parameters.Add("@KitapID", CInt(kID))
 comm.Parameters.Add("@Adet", txtAdet.Text)
 Dim sonuc As Integer
 Try
 conn.Open()
 sonuc = comm.ExecuteNonQuery()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 conn.Close()
 End Try
 If sonuc = 1 Then
 Response.Redirect("Satis.aspx")
 End If
 End Sub
```


Disconnect Veritabanı İşlemleri

ASPEticaret isimli projeyi açın.

Default Formunun Eklenmesi ve Veritabanı İşlemlerinin Yapılması

ASPEticaret projesine **Default** isminde yeni bir Web form ekleyin. Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi Özellik Değer

DataGrid – dqEncokSatanlar

RESİM 11.2.

Default Web formunun HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="Default.aspx.vb" Inherits="AspEticaret. Default"
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTML>
  <HFAD>
 <title>Default</title>
 <meta name="GENERATOR" content="Microsoft Visual</pre>
Studio .NET 7.1">
 <meta name="CODE LANGUAGE" content="Visual Basic .NET</pre>
7.1">
```


```
<meta name="vs_defaultClientScript"</pre>
content="JavaScript">
 <meta name="vs targetSchema"
content="http://schemas.microsoft.com/intellisense/ie5">
 </HEAD>
 <body bgColor="honeydew">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TD bgColor="#99ccff" colSpan="3">
 <uc1:Ust id="Ust1"
runat="server"></uc1:Ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top">
 <uc1:kategori id="Kategori1"</pre>
runat="server"></uc1:kategori></TD>
 <TD width="400" vAlign="top">
 <TABLE id="Table2" cellSpacing="0"
cellPadding="0" width="350" align="center" border="0">
 <TR>
 <TD style="HEIGHT: 55px">
 <P align="center">En Çok
Satanlar</P>
 </TD>
 </TR>
 <TR>
 <TD>
 <DIV align="center">
 <asp:DataGrid
id="dgEncokSatanlar" runat="server"
AutoGenerateColumns="False" Width="253px" BorderWidth="1px"
 BorderColor="#003333">
 <HeaderStyle Font-</pre>
Bold="True"></HeaderStyle>
 <Columns>
 <asp:HyperLinkColumn
DataNavigateUrlField="KitapID"
DataNavigateUrlFormatString="Kitapdetay.aspx?KID={0}"
  DataTextField="KitapAdi" HeaderText="Kitap Adi">
 <HeaderStyle
Width="275px"></HeaderStyle>
 </asp:HyperLinkColumn>
 <asp:BoundColumn
DataField="Ucret" HeaderText="Fiyati">
```


```
<HeaderStyle
Width="75px"></HeaderStyle>
 </asp:BoundColumn>
 </Columns>
 </asp:DataGrid></DIV>
 </TD>
 </TR>
 <TR>
 <TD></TD>
 </TR>
 </TABLE>
 </P>
 </TD>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD colSpan="3" bgColor="#99ccff">
 <uc1:Alt id="Alt1"
runat="server"></uc1:Alt></TD>
 </TR>
 </TABLE>
  
 </form>
  </body>
</HTML>
```

DataSet İçine DataTable Eklenmesi

- Server Explorer penceresinden DataConnections seçeneğini işaretleyin.
- 2. Veritabanı tablo ve sorgularına erişmek için, oluşturduğunuz bağlantı içinden Views seçeneğini işaretleyin.
- Views içindeki EnCokSatanlar sorgusunu dsBook nesnesinin içine sürükleyin.

Default Web formunun Code Behind kodları aşağıdaki gibi olacaktır:


```
Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.CommandType = CommandType.Text
 comm.CommandText = "SELECT Kitap.KitapAdi,
Kitap. Ucret, Kitap. KitapID FROM Kitap INNER JOIN Siparis ON
Kitap.KitapID = Siparis.KitapID GROUP BY Kitap.KitapAdi,
Kitap.Ucret, Kitap.KitapID ORDER BY Count(Siparis.Adet)
DESC"
 comm.Connection = conn
 Dim da As New OleDbDataAdapter
 da.SelectCommand = comm
 Dim ds As New dsBook
 Try
 conn.Open()
 da.Fill(ds, "EnCokSatanlar")
 dgEncokSatanlar.DataSource =
ds.Tables("EnCokSatanlar")
 dgEncokSatanlar.DataBind()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 If conn.State = ConnectionState.Open Then
 conn.Close()
 End If
 End Try
 End If
 End Sub
```

Kitap Formunun Eklenmesi ve Veritabanı İşlemlerinin Yapılması

ASPEticaret projesine Kitap isminde yeni bir Web form ekleyin.

Form üzerine, tablodaki kontrolleri ekleyin belirtilen özelliklerini ayarlayın.

Kontrol – Kontrol İsmi Özellik Değer DataList – dlKitap RepeatColumns 2

Kitap Web formunun HTML kodları aşağıdaki gibi olacaktır:

```
<%@ Register TagPrefix="uc1" TagName="Alt" Src="Alt.ascx" %>
<%@ Register TagPrefix="uc1" TagName="Ust" Src="Ust.ascx" %>
```


RESİM 11.3.

```
<%@ Register TagPrefix="uc1" TagName="kategori"</pre>
Src="kategori.ascx" %>
<%@ Page Language="vb" AutoEventWireup="false"</pre>
Codebehind="Kitap.aspx.vb" Inherits="AspEticaret.Kitap" %>
<%@ Register TagPrefix="uc1" TagName="yan" Src="yan.ascx" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">
<HTMI >
  <HEAD>
 <title>Kitap</title>
 <meta content="Microsoft Visual Studio .NET 7.1"</pre>
name= "GENERATOR">
 <meta content="Visual Basic .NET 7.1"</pre>
name="CODE LANGUAGE">
 <meta content="JavaScript"</pre>
name="vs defaultClientScript">
 <meta
content="http://schemas.microsoft.com/intellisense/ie5"
name="vs targetSchema">
  </HEAD>
  <body bgColor="#f0fff0">
 <form id="Form1" method="post" runat="server">
 <TABLE id="Table1" cellSpacing="0" cellPadding="0"
width="700" align="center" border="0">
 <TR>
 <TD bgColor="#99ccff" colSpan="3"><uc1:ust
id="Ust1" runat="server"></uc1:ust></TD>
 </TR>
 <TR>
 <TD width="150" vAlign="top"><uc1:kategori
id="Kategori1" runat="server"></uc1:kategori></TD>
 <TD vAlign="top" align="center" width="400">
 <asp:datalist id="dlKitap" runat="server"</pre>
RepeatColumns="2">
 <ItemTemplate>
```


```
<a
href='KitapDetay.aspx?kID=<%#
databinder.eval(Container.dataitem, "KitapID") %>'><img
border=0 src='resimler/<%#</pre>
databinder.eval(Container.dataitem, "Image") %>'>
 </a>
 <%#
databinder.eval(Container.dataitem, "KitapAdi") %>
 <%#
databinder.eval(Container.dataitem, "Yazar") %>
 <%#
databinder.eval(Container.dataitem, "Ucret") %>
 </ItemTemplate>
 </asp:datalist>
 </TD>
 <TD width="150" bgColor="#0099ff" vAlign="top">
 <uc1:yan id="Yan1"
runat="server"></uc1:yan></TD>
 </TR>
 <TR>
 <TD bgColor="#99ccff" colSpan="3"><uc1:alt
id="Alt1" runat="server"></uc1:alt></TD>
 </TR>
 </TABLE>
 </form>
  </body>
</HTML>
```


DataSet İçine DataTable Eklenmesi

- **1.** Server Explorer penceresinden DataConnections seçeneğini işaretleyin.
- **2.** Veritabanı tablo ve sorgularına erişmek için, oluşturduğumuz bağlantı içinden Tables seçeneğini işaretleyin.
- 3. Tables içindeki **Kitap** tablosunu **dsBook** nesnesinin içine sürükleyin.

Kitap Web formunun Code Behind kodları aşağıdaki gibi olacaktır:

```
Imports System.Data.OleDb
Private Sub Page Load(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles MyBase.Load
 Dim kategoriID As String =
Request.Params("KategoriID")
 Session("KategoriID") = kategoriID
 'Response.Write(kategoriID)
 Dim connStr As String =
"Provider=Microsoft.Jet.OleDB.4.0;Data Source=" &
Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.CommandType = CommandType.Text
 comm.CommandText = "Select * from Kitap Where
KategoriID =@kID"
 comm.Connection = conn
 comm.Parameters.Add("@kID", _
 Convert.ToInt32(kategoriID))
 Dim da As New OleDbDataAdapter
 da.SelectCommand = comm
 Dim ds As New dsBook
 Try
 conn.Open()
 da.Fill(ds, "Kitap")
 dlKitap.DataSource = ds.Kitap
 dlKitap.DataBind()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
```


Modül 11:

Modül 12: ASP.NET ile Durum Yönetimi

ASP.NET ile Durum Yönetimi

- Durum Yönetimi
- Session
- Cookie
- · Application
- Global.asax

Bu modülde ASP.NET Web uygulamalarında kullanılan durum yönetimi üzerinde durulacaktır. Durum yönetim alt yapısı kullanılarak uygulama seviyesinde veri paylaşımı gerçekleştirilebilir.

Bu modül tamamlandıktan sonra;

- ASP.NET Web uygulamalarında kullanılan durum yönetim alt yapısını tanımlayabilecek,
- Application ve Session ile web uygulamalarını yönetebilecek,
- Cookies ve Cookieless Session kavramlarını açıklayabileceksiniz.

Durum Yönetimi

Durum Yönetimi

- Web formları stateless çalışır.
- ASP.NET, sunucuda uygulamaya ait özel bilgileri tutan ve sayfalar arası veri aktarımı gerçekleştiren bir mekanizma sağlar.
- Veriler sunucuya gönderilip geri geldiğinde kullanıcının yeniden veri girişi yapmasına gerek kalmaz.

Web formları stateless çalışır. Yani kullanıcılardan gelen isteklerin nereden geldiği anlaşılmaz. Web sunucusuna yapılan her istekte Web formlar yeniden oluşturulur.

ASP.NET, sunucuda uygulamaya ait özel bilgileri tutan ve sayfalar arası veri aktarımı gerçekleştiren bir altyapı sağlar.

Durum Yönetimi

- Sunucu taraflı durum yönetimi birden fazla yönetim seçeneğine sahiptir.
 - · Application state
 - · Session state
- Kullanıcı taraflı durum yönetimi ise genellikle cookie nesneleri ile sağlanır.

Sayfalar arası state yönetimi sayesinde sunucuda tutulan bilgiler yeniden kullanılabilir. Böylece veriler sunucuya gönderilip geri geldiğinde kullanıcının yeniden veri girişi yapmasına gerek kalmaz.

Örneğin bir Login sayfasına "Bilge" kullanıcı ismiyle giriş yapıldıktan sonra, diğer sayfalarda "Merhaba Bilge" mesajını verilebilir. Bu mesajı göstermek için "Bilge" kullanıcı adı state yönetimi ile bir değişkende tutulmalıdır.

Sunucu taraflı durum yönetimi birden fazla yönetim seçeneği sunar.

- Application state
- Session state

Kullanıcı taraflı durum yönetimi ise genellikle cookie nesneleri ile sağlanır.

Konu 1: Session

Session

- Kullanıcı bilgisayarı ve Web sunucusu arasında kurulan bağlantıya session denir.
- Kullanıcıya özeldir.
- Sayfalar arası bilgi aktarmak için pratik bir yöntemdir.
- Veritabanına bağlantı kurularak alınan ve uygulama içinde sürekli kullanılan bilgiler session değişkeni içinde tutulur.

Kullanıcı bilgisayarı ve Web sunucusu arasında kurulan bağlantıya session denir. Bir session, birden fazla Web sayfasını kapsayabilir. Kullanıcının Web uygulamasına girişi ile çıkışı arasında tutulan değişkenlerdir ve bu değişkenler kullanıcıya özeldir.

Session değişkenlerine, uygulama süresince erişilip gerekli bilgiler hızlı bir şekilde kullanılabilir. Sayfalar arası bilgi aktarmak için pratik bir yöntemdir.

Veritabanına bağlantı kurularak alınan ve uygulama içinde sürekli kullanılan bilgiler **Session** değişkenleri içinde tutulur.

ASP.NET Session değişkenlerini yönetirken HttpSessionState sınıfını kullanır.

Session

- ASP.NET, session değişkeni kullanılırken HttpSessionState sınıfını kullanır.
- Kullanıcı Web sunucusuna bağlanıp bir ASP.NET sayfası görüntülemeyi talep ettiği zaman,
 - Sunucu, kullanıcıya bir SessionID atar.
 - Bu değeri kullanıcıya gönderir.
- Kullanıcı uygulamadan çıkana kadar bu SessionID değişkeni sunucuda tutulur.

Kullanıcı Web sunucusuna bağlanıp bir ASP.NET sayfası görüntülemeyi talep ettiği zaman, sunucu, kullanıcıya bir **SessionID** atar ve bu değeri kullanıcıya gönderir. Kullanıcı uygulamadan çıkana kadar bu **SessionID** değişkeni sunucuda tutulur.

Kod 12.1: SessionID

```
Private Sub Page_Load(ByVal sender As Object, _
ByVal e As EventArgs) Handles MyBase.Load
Response.Write(Session.SessionID)
End Sub
```

Kod 12.2: Session Nesnesini kullanmak

Login.aspx sayfası

```
Private Sub BtnGiris_Click(ByVal sender As Object, _
 ByVal e As EventArgs) Handles BtnGiris_Click
 Session("ad") = TxtAd.Text
 Response.Redirect("Sayfam.aspx")
End Sub
```

Sayfam.aspx sayfası

```
Private Sub Page_Load(ByVal sender As Object, _
ByVal e As EventArgs) Handles MyBase.Load
lblAd.Text = Session("ad") & ''Hoş Geldiniz"
End Sub
```


ASP.NET uygulamalarının, **Session** değişkenlerine ait çeşitli özellikleri, **web.config** dosyası içinde tanımlanır.

```
<sessionState
  mode="InProc"
  stateConnectionString="tcpip=127.0.0.1:42424"
  sqlConnectionString="data
  source=127.0.0.1;Trusted_Connection=yes"
  cookieless="false"
  timeout="20"
/>
```

SessionState'in varsayılan attribute değerleri Visual Studio.NET tarafından atanmıştır.

- Mode: Session değerlerinin nerede tutulacağını belirler. InProc değerler IIS içinde saklanır. StateServer değerler sunucuda arka planda çalışan ASP.NET State servisinde saklanır. SqlServer, değerler SQL Server içindeki tablolarda saklanır.
- Cookieless: Varsayılan durumda False değerini alır. Session değişkenlerinin kullanıcı bilgisayarında cookie içinde tutulmasını belirler. True değeri verildiğinde ise SessionID değeri URL'ye eklenerek kullanıcıya geri yollanır.
- **Timeout:** Session değişkenlerinin yaşam süresini belirler. Varsayılan durumda 20 dakikadır.

Bazı tarayıcıların cookie desteği olmadığı düşünüldüğünde, kullanıcıya ait bilgileri **Session** değişkenlerinde tutmak daha geçerli olacaktır.

Session Değişkenine İlk Değer Vermek

Global.asax dosyasında, **Session** nesnesinin **Start** olay prosedürü içinde ilk değer verme işlemleri gerçekleştirilebilir.

Kod 12.3' de **Session Start** olayının kullanımı gösterilmektedir.

Kod 12.3: Session_Start

```
Sub Session_Start(ByVal Sender As Object, _
ByVal e As EventArgs)
Session("ArkaPlan") = "blue"
Session("Yazi") = "gray"
End Sub
```


Konu 2: Cookie

Cookie

- Kullanıcı taraflı durum yönetimi için cookie değişkenleri kullanılır.
- ASP.NET Cookie değişkenlerini yönetirken HttpCookie sınıfını kullanır.
- Cookie değişkenleri için yazma ve okuma işlemleri yapılırken Response ve Request nesneleri kullanılır.

Kullanıcı taraflı durum yönetimi için cookie değişkenleri kullanılır. Internet sitelerinin çoğu istemci bilgisayarda cookie denilen küçük metin dosyaları oluşturur. Microsoft XP, Windows 2000 sistemlerinde cookie nesneleri C:\Documents And Settings\Kullanıcı Adı\Cookies klasöründe saklanır. Bir siteye ilk defa giriş yapıldığında cookie oluşur. Daha sonra tekrar giriş yapıldığında cookie içindeki değerler okunur ve bu değerlere göre gerekli işlemler yapılır. Örneğin üyelik sistemi içeren Web sitelerindeki "Beni Hatırla" seçeneği bu mantıkla çalışır.

ASP.NET cookie değişkenlerini yönetirken HttpCookie sınıfını kullanır. cookie değişkenleri için yazma ve okuma işlemleri yapılırken Response ve Request nesneleri kullanılır.

Örnek: Kullanıcı adı girilip "Cookie yap" düğmesi tıklanınca kullanıcı tarafında bir cookie oluşturulur. "Cookie oku" düğmesi tıklandığında ise oluşturulan cookie nesnesinden veri alınır.

kullanıcı adı bilge	lcullarucı adı bilge
cookie yap	cookie oku

RESİM 12.1: Cookie kullanımı.

Kod 12.4: Cookie oluşturup okumak

```
Private Sub btnYap_Click(ByVal sender As System.Object, _
  ByVal e As System. EventArgs) Handles btnYap. Click
  ' Cookie oluşturmak için verilen direktif.
  Dim mycookie As New HttpCookie("sitem")
 ' Formdan Gelen Bilgileri Anahtarlara Yazar.
 mycookie("ad") = txtad.Text
  ' Cookie'nin Bitiş Süresi.
  mycookie.Expires = DateTime.Now.AddDays(30)
 ' Cookie'yi Gönder.
  Response.Cookies.Add(mycookie)
End Sub
Private Sub btn0ku_Click(ByVal sender As System.Object, _
  ByVal e As System. EventArgs) Handles btnOku. Click
 ' Cookie'yi oluşturur.
  Dim mycookie As HttpCookie
  ' Cookie'yi kullanıcı tarafından alır.
  myCookie = Request.Cookies("sitem")
 ' Cookie'den gelen değerlerle formu doldurur.
  txtad2.Text = mycookie("ad")
End Sub
```

Cookie Türleri

İki tür cookie vardır:

■ Temporary (Geçici). Temporary cookie nesneleri, session cookie veya non-persistent cookie olarak da isimlendirilir. Bu cookie'ler sadece tarayıcının hafızasında tutulup, tarayıcı kapatıldığında tüm temporary cookie nesneleri hafızadan atılır.

Cookie

- · Temporary (Geçici)
 - · Tarayıcının hafızasında tutulur.
 - Tarayıcı kapatıldığında tüm temporary cookie nesneleri kaybolur.

Persistent (Kalıcı): Persistent cookie nesneleri, temporary cookie nesnelerinden farklı olarak hafızadan silineceği zamanı tutan bir değişkene sahiptirler. Tarayıcı, kalıcı bir cookie isteğinde bulunan bir sayfa açtığında, cookie sabit diske yazılır. Bu tür cookie nesneleri kullanıcı bilgisayarında istenilen sürede tutulabilir.

Cookie

- Persistent (Kalıcı)
 - Hafizadan silineceği zamanı tutan bir değişkene sahiptir.
 - Tarayıcı, kalıcı bir cookie isteğinde bulunan bir sayfa açtığında, cookie sabit diske yazılır.
 - Bu tür cookie nesneleri kullanıcı bilgisayarında istenilen sürede tutulabilir.
- Cookie nesnelerinin diskte tutulacağının garantisi yoktur. Kullanıcı sabit diskinden bu dosyaları silmiş olabilir.

Cookie nesnelerinin diskte tutulacağının garantisi yoktur. Kullanıcı sabit diskinden bu dosyaları silmiş olabilir.

Konu 3: Application

Application

- Session nesnesine benzer.
- Web uygulamasına giriş yapan ilk kullanıcıdan son kullanıcıya kadar devam eder.
- Tüm kullanıcılara ait olan bir değişkendir.
- Application değişkeni kullanılırken lock yapılarak başka kullanıcıların kullanması engellenir.
- Değişken kullanıldıktan sonra unlock yapılmalıdır.

Application nesnesinin tanımlanması Session nesnesine benzer. Ancak kullanım alanı çok farklıdır. Web uygulamasına giriş yapan ilk kullanıcıdan son kullanıcıya kadar devam eder. Tüm kullanıcılara ait olan bir değişkendir. Örneğin sitenin kaç kişi tarafından ziyaret edildiği, Application nesnesinde bir değişken tanımlanarak belirlenebilir. Application değişkenini kullanırken lock yaparak başka kullanıcıların kullanması engellenir. Değişken ile işiniz bittikten sonra unlock yapılmalıdır.

Application

- Session kullanıcıya özgü değişkenleri tutarken Application uygulamanın kendisine ait değişkenleri tutar.
- ASP.NET Application değişkeni kullanırken HttpApplicationState sınıfını kullanır.
- Application değişkenine değer atandıktan sonra uygulama içinden çağırmak için, Application("degisken_ismi") ifadesi kullanılır.

Session kullanıcıya özgü değişkenleri tutarken **Application** uygulamanın kendisine ait değişkenleri tutar.

ASP.NET Application değişkeni kullanırken HttpApplicationState sınıfını kullanır.

Kod 12.5: Application Değişkeni

```
Sub Session_Start (ByVal sender as Object, _
ByVal e as EventArgs)
If (Application("ziyaret") = Nothing) Then
 Application("ziyaret") = 0
End If
Application.Lock()
Application("Ziyaret") = Application("Ziyaret") + 1
Application.UnLock()
TextBox1.Text = "Ziyaret Sayısı: " & _
 Application("ziyaret").ToString()
End Sub
```

Bu örnekte her bir yeni session açıldığında, yani siteye her istek yapıldığında ziyaretçi sayısı birer artırılır.

Application değişkeni doldurulduktan sonra uygulama içinden çağırmak için Application("degisken_ismi") ifadesi kullanılır.

Application Değişkenine İlk Değer Vermek

Global.asax dosyasında, **Application** nesnesinin **Start** olay prosedürü içinde başlangıç değerleri verilir. Bu olay prosedürü uygulama çalışmaya

başladığında ve ilk istek geldiğinde çalışır. **Application** değişkeni Web uygulaması kaldırıldığında sonlanır.

Kod 12.6'da Application_Start olayının kullanımına örnek verilmiştir.

Kod 12.6: Application_Start

```
Sub Application_Start(ByVal sender As Object, _
ByVal e As EventArgs)
Application("ziyaret") = 0
End Sub
```


Konu 4: Global.asax

Global.asax

- Her bir Web uygulamasına ait bir global.asax dosyası vardır.
- Global.asax dosyası, Web uygulamasına ait sanal dosya içinde saklanır.
- Uygulamaya ait application ve session değişkenlerine ilk değer vermek için kullanılan başlangıç ve bitiş olaylarını tutar.

Sadece sunucu üzerindeki uygulama üzerinde çalışabilen bir dosyadır. **Global.asa**x, ASP.NET Web uygulamasının çalıştığı sırada, çeşitli olayları ele alacak bir dosyadır.

Bu dosyanın birçok özelliği vardır.

- Her bir Web uygulamasına ait bir global.asax dosyası vardır.
- Global.asax dosyası, Web uygulamasına ait sanal dosya içinde saklanır.
- Uygulamaya ait application ve session değişkenlerine ilk değer vermek için kullanılan başlangıç ve bitiş olaylarını tutar.
- Bu dosyanın tanımlanması isteğe bağlıdır. Eğer bu dosya projede bulunmuyorsa, ASP.NET hiçbir Application ve Session olay prosedürü tanımlanmamış varsayar.

Global.asax dosyasında desteklenen olaylar üç kategoride toplanabilir:

Global.asax

- Bu dosyanın tanımlanması isteğe bağlıdır.
- Global.asax dosyasında desteklenen olaylar üç kategoride toplanabilir:
 - · Sayfaya bir istekte bulunulduğunda
 - İstekte bulunan sayfa istemciye yollandığında
 - Koşullu application olayları gerçekleştiğinde

- Sayfaya bir istekte bulunulduğunda
- İstekte bulunan sayfa istemciye yollandığında
- Koşullu Application olayları gerçekleştiğinde

Koşullu Application olayları ise Tablo 12.1'de listelenmiştir.

Tablo 12.1: Koşullu Application Olayları

Olay ismi	Açıklama
Application_Start	Uygulama ilk çalışmaya başladığında çalışır.
Application_End	Uygulama sona erdiğinde çalışır.
Session_Start	Yeni bir session oluştuğunda çalışır.
Session_End	Session kapandığında çalışır.
Application_Error	Uygulamanın çalışması sırasında bir hata oluştuğunda çalışır.

Modül Özeti

Modül Özeti

- · Session niçin kullanılır?
- · Cookie niçin kullanılır?
- · Cookie türleri nelerdir?
- Application niçin kullanılır?

- 1. Session niçin kullanılır?
- 2. Cookie niçin kullanılır?
- 3. Cookie türleri nelerdir?
- 4. Application niçin kullanılır?

Lab 1: E-Ticaret Uygulaması Geliştirmek

Bu uygulamada **Session** nesnesi ile **KitapDetay** sayfasına erişim engellenecektir. **KitapDetay** sayfasına sadece sisteme giriş yapan kullanıcılar erişebilecektir.

Bu lab tamamlandıktan sonra:

■ Session kullanımını öğreneceksiniz.

Session Kullanmak

ASPEticaret isimli projeyi açın.

UyeGiris Formu İçinde Session Kullanmak

UyeGiris Web formunu açın.

UyeGiris Web formunun Code Behind kodları aşağıdaki gibi olacaktır. **UyeGiris** kod dosyası içindeki işaretli satırlar, veritabanı içinden çekilen kayıtların **Session** değişkenlere aktarılmasını sağlar.

Imports System.Data.OleDb

Private Sub btnGiris_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnGiris.Click

```
' Session("user") = "tamer"
Dim connStr As String = _
```


```
"Provider=Microsoft.Jet.OleDB.4.0;Data Source=" _
 & Server.MapPath("KitapDb.mdb")
 Dim conn As New OleDbConnection
 conn.ConnectionString = connStr
 Dim comm As New OleDbCommand
 comm.CommandType = CommandType.Text
 comm.CommandText =
 "Select * from Musteri Where Email=@email and
Sifre=@sifre"
 comm.Connection = conn
 comm.Parameters.Add("@email", txtEmail.Text)
 comm.Parameters.Add("@sifre", txtSifre.Text)
 Dim sonuc As Boolean
 Dim dr As OleDbDataReader
 Try
 conn.Open()
 dr = comm.ExecuteReader
 If dr.HasRows = True Then
 sonuc = True
 If dr.Read = True Then
 Session("user") = dr.Item("Email")
 Session("ad") = dr.Item("Ad")
 Session("soyad") = dr.Item("Soyad")
 Session("musteriId") =
dr.Item("MusteriID")
 End If
 Else
 sonuc = False
 End If
 dr.Close()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 If conn.State = ConnectionState.Open Then
 conn.Close()
 End If
 End Trv
 If sonuc = True Then
 Response.Redirect("Default.aspx")
 Else
```


KitapDetay Formu İçinde Session Kullanmak

KitapDetay Web formunu açın.

KitapDetay Web formunun Code Behind kodları aşağıdaki gibi olacaktır. **KitapDetay** kod dosyası içindeki işaretli satırlar, kullanıcının sisteme girişini kontrol eder. Eğer kullanıcı sisteme giriş yapmadıysa, **user** değişkeni içine değer aktarılmaz. Bu durum kullanıcının **Giris.aspx** sayfasına yönlendirilmesine sebep olur.

```
Imports System.Data.OleDb
```

```
Dim kID As String
```

Private Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

```
If Session("user") = "" Then
 Response.Redirect("Giris.aspx")
End If
```

```
kID = Request.Params("kID")
'Response.Write(kID)
Dim connStr As String =
"Provider=Microsoft.Jet.OleDB.4.0;Data Source="
& Server.MapPath("KitapDb.mdb")
Dim conn As New OleDbConnection
conn.ConnectionString = connStr
Dim comm As New OleDbCommand
comm.CommandType = CommandType.Text
comm.CommandText = _
"Select * from Kitap Where KitapID =@kitapID"
comm.Connection = conn
comm.Parameters.Add("@kitapID", _
Convert.ToInt32(kID))
Dim dr As OleDbDataReader
Try
 conn.Open()
 dr = comm.ExecuteReader
 If dr.Read = True Then
```


```
lblKitapAdi.Text = dr.Item("KitapAdi")
 lblYazarAdi.Text = dr.Item("Yazar")
 lblFiyat.Text = dr.Item("Ucret")
 lblAciklama.Text = dr.Item("Aciklama")
 imgResim.ImageUrl = "resimler/" _
 & dr.Item("Image")
 End If
 dr.Close()
 Catch ex As Exception
 Response.Write(ex.Message)
 Finally
 If conn.State = ConnectionState.Open Then
 conn.Close()
 End If
 End Try
End Sub
```

Ust Kullanıcı Kontrolü İçinde Session Kullanmak

Ust kullanıcı kontrolünü açın.

Ust kullanıcı kontrolünün Code Behind kodları aşağıdaki gibi olacaktır. **Ust** kod dosyası içindeki işaretli satırlar, **Session** değişkeninin değerini **1b1Ad** isimli etikete yazar.

Private Sub Page_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

btnCikis düğmesindeki işaretli kod satırları, tüm **Session** değişkenlerinin değerini sıfırlar.

Private Sub btnCikis_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnCikis.Click

```
Session.Abandon()
btnCikis.Visible = False
Response.Redirect("Default.aspx")
```

End Sub

Okuyucu Notları

Okuyucu Notları