

Laravel 4 Türkçe Dokümantasyon
Laravel 4 Türkiye Forumları Çeviri Ekibi tarafından yapılan
çeviriler

Sinan Eldem

Bu kitap şu adreste satılmaktadır http://leanpub.com/laravel4-tr

Bu versiyon şu tarihte yayımlandı 2013-10-10

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing
process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and
many iterations to get reader feedback, pivot until you have the right book and build traction once
you do.

©2013 Sinan Eldem

http://leanpub.com/laravel4-tr
http://leanpub.com
http://leanpub.com/manifesto

Kitabı tweetleyin!
Sinan Eldem’a kitabını şu adresten Twitter tanıtarak yardımcı olun!

Kitap için önerilen tweet:

Laravel 4 Türkçe Dokümantasyon kitaba dönüştürüldü. #laravel4tr @laraveltr @laravelphp

Kitap için önerilen hashtag #laravel4-tr.

Kitap için diğerleri ne demiş merak ediyorsanız bağlantıya tıklayarak hashtagları arayabilirsiniz:

https://twitter.com/search?q =#laravel4-tr

http://twitter.com
https://twitter.com/search?q=%23laravel4-tr
https://twitter.com/search?q=%23laravel4-tr

İçindekiler

Laravel 4 Türkçe Dokümantasyon . i
Nedir? . i

Editörün Notu . iii

Tanıtım . iv
Laravel Felsefesi . iv
Laravel’i Öğrenmek . iv
Geliştirme Ekibi . v
Çatı Sponsorları . v

Laravel Hızlı Başlangıç . vi
Kurulum . vi
Routing (Yönlendirme) . vi
Bir View Oluşturma . vii
Bir Migration Oluşturma . viii
Eloquent ORM . ix
Veri Gösterme . x

Laravel’e Katkıda Bulunulması . xi
Giriş . xi
Alınsın Talepleri (Pull Requests) . xi
Kodlama İlkeleri . xi

Kurulum . 1
Composer Kurulumu . 1
Laravel Yükleme . 1
Sunucu Gereksinimleri . 2
Yapılandırma . 2
Zarif URL’ler . 2

Yapılandırma . 4
Giriş . 4
Ortam Yapılandırması . 4
Bakım Modu . 6

İÇINDEKILER

İstek Yaşam Döngüsü . 7
Genel Bakış . 7
Start Dosyaları . 7
Application Olayları (Events) . 7

Rotalar . 9
Temel Rotalandırma . 9
Rota Parametreleri . 10
Rota Filtreleri . 11
İsimli Rotalar . 13
Rota Grupları . 13
Alt Alanadı (Subdomain) Rotalandırması . 14
Rotalara Model Ataması . 15
404 Hatası Fırlatma . 16
Denetçilere Rotalama . 16

İstekler (Requests) ve Girdi (Input) . 17
Basit Girdi . 17
Çerezler (Cookies) . 17
Önceki Girdi . 18
Dosyalar . 19
İstek Bilgileri . 20

Görünümler ve Cevaplar (Views & Responses) . 22
Basit Cevaplar . 22
Yön Değiştirtmeler (Redirects) . 22
Görünümler (Views) . 23
Görünüm Kompozitörleri . 25
Özel Cevaplar . 26

Denetçiler (Controllers) . 28
Temel Denetçiler . 28
Denetçi Filtreleri . 29
TEDA-uyumlu (Temsili Durum Aktarma uyumlu, RESTful) Denetçiler 30
Kaynak (Resource) Denetçileri . 31
Eksik Olan Metodların Yönetilmesi . 32

Hatalar ve Günlüğe Ekleme . 33
Hata Ayrıntısı . 33
Hataların İşlenmesi . 33
HTTP İstisnaları . 34
404 Hatalarının İşlenmesi . 34
Günlüğe Ekleme . 35

İÇINDEKILER

Önbellekleme (Cache) . 36
Yapılandırma . 36
Önbellekleme Kullanımı . 36
Arttırma & Azaltma . 37
Önbellek Bölümleri . 38
Veritabanı Önbelleği . 38

Olaylar (Events) . 40
Basit Kullanım . 40
Joker Dinleyiciler . 41
Dinleyici Olarak Sınıfları Kullanma . 41
Olayları Sıraya Sokma . 42
Olay Aboneleri . 42

Frameworkün Genişletilmesi . 44
Giriş . 44
Genişletme Metodları . 44
Manager’lar & Factory’ler . 44
Managerlarınız Hakkında Bilgi Edinin . 44
Cache . 45
Session . 46
Authentication . 48
IoC Temelli Genişletme . 49
Request Genişletmesi . 51

Cepheler (Facades) . 52
Giriş . 52
Açıklama . 52
Pratik Kullanım . 52
Cephe Oluşturma . 53
Cepheleri Taklit Etme . 54

Formlar & HTML . 55
Form Açmak . 55
CSRF Koruması . 55
Forma Model Bağlanması . 56
Label . 56
Text, Textarea, Password & Hidden Alanlar . 57
Onay Kutuları ve Seçenek Düğmeleri . 57
File Inputu . 58
Aşağı Açılır Listeler . 58
Düğmeler . 58
Özel Makrolar . 58
URL Oluşturma . 59

İÇINDEKILER

Yardımcı (Helper) Fonksiyonları . 60
Arrayler (Diziler) . 60
Dosya Yolları . 63
Yazı İşlemleri . 63
URL İşlemleri . 66
Diğer . 68

IoC Konteyneri . 69
Giriş . 69
Basit Kullanım . 69
Otomatik Çözümleme . 70
Pratik Kullanım . 71
Hizmet Sağlayıcıları . 72
Konteyner Olayları . 73

Yerelleştirme . 74
Giriş . 74
Dil Dosyaları . 74
Temel Kullanım . 74
Çoğullaştırma . 75
Validation (Geçerlilik Denetimi) . 76

Posta . 77
Yapılandırma . 77
Basit Kullanım . 77
Ataşmanların Yazı İçine Gömülmesi . 78
Postaların Sıraya Sokulması . 79
Posta & Yerel Geliştirme . 80

Paket Geliştirme . 81
Giriş . 81
Bir Paket Oluşturma . 81
Paket Yapısı . 82
Hizmet Sağlayıcıları . 83
Paket Gelenekleri . 83
Geliştirme İş Akışı . 84
Paket Yönlendirme (Routing) . 84
Paket Yapılandırması . 85
Paket Migrasyonları . 86
Paket Varlıkları . 86
Paketlerin Yayımlanması . 87

Sayfalandırma . 88
Yapılandırma . 88

İÇINDEKILER

Kullanım . 88
Sayfalandırma Linklerine Ekleme Yapmak . 89

Kuyruklar . 91
Yapılandırma . 91
Basit Kullanım Şekli . 91
Kuyruğa Closure Fonksiyonu Sokma . 93
Kuyruk Dinleyicileri Çalıştırma . 93
Push Kuyrukları . 94

Güvenlik . 96
Yapılandırma . 96
Şifrelerin Saklanması . 96
Kullanıcı Kimliklerinin Doğrulanması . 97
Elle Kullanıcı Girişi . 99
Rotaların Korunması . 99
HTTP Basit Kimlik Doğrulaması . 100
Şifre Hatırlatıcıları & Sıfırlama . 101
Kriptolama . 104

Oturum . 105
Yapılandırma . 105
Oturum Kullanımı . 105
Flaş Verisi . 106
Veritabanı Oturumları . 107
Oturum Sürücüleri . 107

Şablonlar . 108
Denetçi Düzenleri . 108
Blade Şablonları . 108
Diğer Blade Kontrol Yapıları . 109

Unit Testing . 112
Giriş . 112
Testleri Tanımlamak ve Çalıştırmak . 112
Test Ortamı . 113
Testlerin İçerisinde Rotaları Çağırmak . 113
Facade’ları Taklit Etmek . 114
Laravel’e Özel Assert Metodları . 114
Yardımcı Metodlar . 115

Geçerlilik Denetimi . 117
Basit Kullanım . 117
Hata Mesajlarıyla Çalışmak . 118

İÇINDEKILER

Hata Mesajları & Görünümler . 119
Mevcut Geçerlilik Kuralları . 120
Duruma Göre Kurallar Ekleme . 125
Özel Hata Mesajları . 126
Özel Geçerlilik Kuralları . 127

Temel Veritabanı Kullanımı . 130
Yapılandırma . 130
Sorguları Çalıştırma . 130
Veritabanı İşlemleri . 131
Bağlantılara Erişme . 131
Sorgu Günlükleri . 131

Sorgu Oluşturucusu . 133
Giriş . 133
Seçmeler . 133
Joinler . 135
İleri Where Cümleleri . 136
Kümeleme (Aggregate) İşlemleri . 137
Ham İfadeler . 137
Eklemeler . 138
Güncellemeler . 139
Silmeler . 139
Birleştirmeler . 139
Sorguların Bellekte Saklanması . 139

Eloquent ORM . 141
Giriş . 141
Temel Kullanım . 141
Toplu Atama . 143
Ekleme, Güncelleme, Silme . 144
Zaman Damgaları . 146
Belirsiz Silme . 147
Sorgu Kapsamları . 148
İlişkiler . 149
İlişkilerin Sorgulanması . 155
Ateşli Yüklemeler . 156
İlişkili Modelleri Ekleme . 158
Ebeveyn Zaman Damgalarına Dokunma . 159
Pivot Tablolarla Çalışmak . 160
Koleksiyonlar . 161
Erişimciler & Değiştiriciler (Accessors & Mutators) . 163
Tarih Değiştiricileri . 163

İÇINDEKILER

Model Olayları . 164
Model Gözlemcileri . 165
Diziye / JSON’a Çevirme . 165

Şema Oluşturucusu . 168
Giriş . 168
Tabloların Oluşturulması ve Yok Edilmesi . 168
Sütunların Eklenmesi . 169
Sütün İsimlerinin Değiştirilmesi . 170
Sütunların Yok Edilmesi . 170
Mevcutluk Yoklanması . 170
İndeks Eklenmesi . 171
Yabancı Key . 171
İndekslerin Yok Edilmesi . 172
Depolama Motorları . 172

Yerleşimler (Migrations) ve Filizlendirme (Seeding) . 173
Giriş . 173
Yerleşimlerin Oluşturulması . 173
Yerleşimlerin Çalıştırılması . 173
Yerleşimlerin Geriye Döndürülmesi . 174
Veritabanı Filizlendirmesi . 174

Redis . 176
Giriş . 176
Yapılandırma . 176
Kullanım . 177
Pipeline Kullanma . 178

Artisan CLI . 179
Giriş . 179
Kullanım . 179

Artisan’ın Geliştirilmesi . 180
Giriş . 180
Komut Oluşturulması . 180
Komutların Kayıt Ettirilmesi . 182
Diğer Komutların Çağırılması . 183

Laravel 4 Türkçe Dokümantasyon
Nedir?

Laravel etkileyici ve zarif sözdizimine sahip bir web uygulama çatısıdır (framework’tür). Gelişti-
riciliğin gerçekte eğlenceli, üretken deneyimlere dayanarak yerine getirilmesi gerektiğine inanır.
Laravel birçok web uygulamasında kullanılan yetkilendirme, rotalama, oturum yönetimi ve ka-
şeleme gibi ortak görevleri kolaylaştırarak geliştiriciliğin zorluklarını ortadan kaldırmak amacını
gütmektedir.

Laravel, geliştiriciler için, uygulama işlevselliğinden ödün vermeden geliştirme aşamasını memnu-
niyet verici hale getirmeyi amaç edinmiştir. En iyi kodumutlu geliştiriciler yazar. Bu hedef için Ruby
on Rails, ASP.NET MVC, ve Sinatra dilleri de dahil olmak üzere, diğer çatılardaki güzel özellikler
bir araya getirilmeye çalışılmıştır.

Laravel büyük ve kapsamlı uygulamalar için gereken araçları içeren erişilebilir, aynı zamanda güçlü
bir çatıdır. Mükemmel ters kontrol kapsayıcısı, etkileyici göç sistemi ve sağlam yerleşik ünite test
desteği size geliştirmeyi amaçladığınız uygulama için gerekli araçları sağlayacaktır.

Çeviri

Laravel 4 Türkçe Dokümantasyonu¹, İngilizce bilmeyen kullanıcıların da istifade edebilmesi ama-
cıyla Laravel Türkiye Forumları² kullanıcılarından oluşan gönüllü çeviri ekibi tarafından yapılmış
çevirileri içermektedir.

Çeviri Ekibi

Katılım Sırasına Göre

• sineld³
• mecit⁴
• smh⁵
• Aristona⁶
• KenMilabel⁷

¹http://dokuman.laravel.gen.tr/docs
²http://forum.laravel.gen.tr/
³https://github.com/sineld
⁴https://github.com/mecit
⁵https://github.com/smhayhan
⁶https://github.com/Aristona
⁷https://github.com/KenMilabel

http://dokuman.laravel.gen.tr/docs
http://forum.laravel.gen.tr/
https://github.com/sineld
https://github.com/mecit
https://github.com/smhayhan
https://github.com/Aristona
https://github.com/KenMilabel
http://dokuman.laravel.gen.tr/docs
http://forum.laravel.gen.tr/
https://github.com/sineld
https://github.com/mecit
https://github.com/smhayhan
https://github.com/Aristona
https://github.com/KenMilabel

Laravel 4 Türkçe Dokümantasyon ii

• usirin⁸
• serginari⁹
• candelibas¹⁰
• ersinkandemir¹¹
• ekrembk¹²

Çeviriye katkıda bulunmak isterseniz bu repo’yu fork edip, değişiklikleri yaptıktan sonra pull-
request edebilirsiniz.

Çeviri bilgi forumu¹³

⁸https://github.com/usirin
⁹https://github.com/serginari
¹⁰https://github.com/candelibas
¹¹https://github.com/ersinkandemir
¹²https://github.com/ekrembk
¹³http://forum.laravel.gen.tr/viewtopic.php?id=125

https://github.com/usirin
https://github.com/serginari
https://github.com/candelibas
https://github.com/ersinkandemir
https://github.com/ekrembk
http://forum.laravel.gen.tr/viewtopic.php?id=125
https://github.com/usirin
https://github.com/serginari
https://github.com/candelibas
https://github.com/ersinkandemir
https://github.com/ekrembk
http://forum.laravel.gen.tr/viewtopic.php?id=125

Editörün Notu
Bu kitap, orijinal Laravel dokümantasyonunun (belgelerinin), Laravel Türkiye Forumları’nda oluş-
turan çeviri ekibi tarafından Türkçe’ye çevirilen kullanma klavuzudur.

Laravel ile tanıştıktan kısa bir süre sonra çatının Php kullanıcılarına sağladığı kolaylıkları gördüm ve
bunun Türkiye’de kullanılması için gereken adımları attım. Öncesinde bir forum, ardından da dokü-
mantasyonun çevirilmesi geldi. Her şey beklediğimden daha hızlı gerçekleşti ve bu dokümantasyon
haricinde üç kitabın da çevirisini tamamladım.

Bütün süreç boyunca yanımda olan sevgili eşim Bilge ve gözümün ışığı kızım Tuana Şeyma’ya
teşekkürler. İyi ki varsınız!

Çeviri ekibine tek tek teşekkür eder, kattıklarından dolayı minettarlığımı bildiririm. Gerek doküman-
tasyonun, gerekse bu kitapların çevirisinde tüm süreç boyunca yanımda olan ve çok katkı sağlayan
değerli Sergin Arı’ya, kattıklarından dolayı minnettarım.

Çeviri sürecinde ekibimiz çok ince eleyip sık dokudu ancak yine de hatalar yapmış olabiliriz,
bu sebeple karşılaşmanız muhtemel hataları bana aşağıdaki kanallardan bildirirseniz sevinirim.
Dilerseniz Github ambarından¹⁴ değişiklikleri kendiniz de uygulayabilirsiniz.

Sinan Eldem

E-posta: sinan@sinaneldem.com.tr

Web: www.sinaneldem.com.tr¹⁵

Twitter: twitter.com/sineld¹⁶

¹⁴https://github.com/laravel-tr/docs
¹⁵http://www.sinaneldem.com.tr/
¹⁶http://twitter.com/sineld

https://github.com/laravel-tr/docs
mailto:sinan@sinaneldem.com.tr
http://www.sinaneldem.com.tr/
http://twitter.com/sineld
https://github.com/laravel-tr/docs
http://www.sinaneldem.com.tr/
http://twitter.com/sineld

Tanıtım
Laravel Felsefesi

Laravel etkileyici ve zarif sözdizimine sahip bir web uygulama çatısıdır (framework). Bizler geliş-
tirmenin gerçekten tatmin edici olması için keyifli ve üretken bir deneyim olması gerektiğine ina-
nıyoruz. Laravel birçok web uygulamasında kullanılan yetkilendirme, rotalama, oturum yönetimi
ve ön bellekleme gibi ortak görevleri kolaylaştırarak geliştiriciliğin zorluklarını ortadan kaldırmak
amacını gütmektedir.

Laravel, geliştiriciler için, uygulama işlevselliğinden ödün vermeden geliştirme aşamasını memnuni-
yet verici hale getirmeyi amaç edinmiştir. En iyi kodu mutlu geliştiriciler yazar. Bu hedefe varmak
için, başka dillerde yazılmış Ruby on Rails, ASP.NET MVC ve Sinatra gibi çatılar da dahil olmak
üzere, diğer çatılarda gördüğümüz en iyi özellikleri birleştirmeye çalıştık.

Laravel büyük, kapsamlı uygulamalar için gereken araçları içeren erişilebilir, aynı zamanda güçlü
bir çatıdır. Mükemmel ters kontrol kapsayıcısı, etkileyici göç sistemi ve sağlam yerleşik ünite test
desteği size geliştirmeyi amaçladığınız uygulama için gerekli araçları sağlayacaktır.

Laravel’i Öğrenmek

Laravel öğrenmenin en iyi yollarından biri tüm dokümantasyonunu dikkatlice okumaktır. Bu kılavuz
size çatının çehresi ve uygulamanızda nasıl kullanacağınız konusunda rehber olur.

Bu kılavuza ek olarak Laravel kitapları¹⁷‘na gözatabilirsiniz. Laravel topluluğunun yazdığı bu
kitaplar çatıyı öğrenmek için çok iyi tamamlayıcı kaynaklar olarak hizmet edecektir:

• Code Bright (Türkçe Çeviri)¹⁸, yazar: Dayle Rees ve Sinan Eldem
• Implementing Laravel (Türkçe Çeviri)¹⁹, yazar: Chris Fidao ve Sinan Eldem
• Laravel: From Apprentice To Artisan (Türkçe Çeviri)²⁰, yazar: Taylor Otwell ve Sinan Eldem
• Laravel 4 Türkçe Dokümantasyon (Bu Kitap)²¹, yazarlar: Türkiye Forumları Çeviri Ekibi
• Laravel Testing Decoded (İngilizce)²², yazar: Jeffrey Way
• Getting Stuff Done With Laravel 4 (İngilizce)²³ by Chuck Heintzelman

¹⁷http://wiki.laravel.io/Books
¹⁸https://leanpub.com/codebright-tr
¹⁹https://leanpub.com/implementinglaravel-tr
²⁰https://leanpub.com/laravel-4-tr
²¹https://leanpub.com/laravel4-tr
²²https://leanpub.com/laravel-testing-decoded
²³https://leanpub.com/gettingstuffdonelaravel

http://wiki.laravel.io/Books
https://leanpub.com/codebright-tr
https://leanpub.com/implementinglaravel-tr
https://leanpub.com/laravel-4-tr
https://leanpub.com/laravel4-tr
https://leanpub.com/laravel-testing-decoded
https://leanpub.com/gettingstuffdonelaravel
http://wiki.laravel.io/Books
https://leanpub.com/codebright-tr
https://leanpub.com/implementinglaravel-tr
https://leanpub.com/laravel-4-tr
https://leanpub.com/laravel4-tr
https://leanpub.com/laravel-testing-decoded
https://leanpub.com/gettingstuffdonelaravel

Tanıtım v

Geliştirme Ekibi

Laravel, çatının geliştirilmesi liderliğini sürdüren Taylor Otwell²⁴ tarafından oluşturuldu. Önde
gelen diğer topluluk üyeleri ve katkıda bulunan kişiler Dayle Rees²⁵, Shawn McCool²⁶, Jeffrey
Way²⁷, Jason Lewis²⁸, Ben Corlett²⁹, Franz Liedke³⁰, Dries Vints³¹, Mior Muhammed Zaki³² ve Phil
Sturgeon³³‘dır.

Çatı Sponsorları

Aşağıdaki kuruluşlar Laravel framework geliştirilmesine mali katkılarda bulunmuştur:

• UserScape
• Cartalyst
• Elli Davis - Toronto Realtor
• Jay Banks - Vancouver Lofts & Condos
• Julie Kinnear - Toronto MLS
• Jamie Sarner - Toronto Real Estate

²⁴https://github.com/taylorotwell
²⁵https://github.com/daylerees
²⁶https://github.com/ShawnMcCool
²⁷https://github.com/JeffreyWay
²⁸https://github.com/jasonlewis
²⁹https://github.com/bencorlett
³⁰https://github.com/franzliedke
³¹https://github.com/driesvints
³²https://github.com/crynobone
³³https://github.com/philsturgeon

https://github.com/taylorotwell
https://github.com/daylerees
https://github.com/ShawnMcCool
https://github.com/JeffreyWay
https://github.com/JeffreyWay
https://github.com/jasonlewis
https://github.com/bencorlett
https://github.com/franzliedke
https://github.com/driesvints
https://github.com/crynobone
https://github.com/philsturgeon
https://github.com/philsturgeon
https://github.com/taylorotwell
https://github.com/daylerees
https://github.com/ShawnMcCool
https://github.com/JeffreyWay
https://github.com/jasonlewis
https://github.com/bencorlett
https://github.com/franzliedke
https://github.com/driesvints
https://github.com/crynobone
https://github.com/philsturgeon

Laravel Hızlı Başlangıç
Kurulum

Laravel Framework’ü kurmak için aşağıdaki komutu, komut işleyici uygulamanızdan çalıştırabilir-
siniz:

1 composer create-project laravel/laravel your-project-name --prefer-dist

veya Laravel Framework’ü kurmak için Github Kaynağı’nı³⁴ indirmelisiniz. Daha sonra Composer’i
kurup³⁵, composer install komutunu projenizin root (ana) dizininde çalıştırmalısınız. Bu komutu
çalıştırmak, Laravel’i ve Laravel’in gereksinimlerini (dependencies) indirip kuracaktır.

Laravel kurulduktan sonra dizin yapısına göz gezdirin ve Laravel’in nasıl bir yapısı olduğuna
bakın. app dizini içerisinde views, controllers, ve models gibi dizinler bulunmaktadır. Projenizi
geliştirirken yazacağınız kodların çok büyük bir kısmı bu dizinlerin içine yazılacaktır. Ayrıca
app/config dizini içerisine bakıp size ne tür ayar değerleri tanımlandığını görebilirsiniz.

Routing (Yönlendirme)

Başlangıç olarak Laravel’de ilk Route’umuzu yazalım. Laravel’de Route oluşturmak için en basit
yol bir closure (anonim fonksiyon) kullanmaktır. app/routes.php dosyasını açın ve aşağıdaki kod
parçacığını sayfanın en altına yapıştırın:

1 Route::get('kullanicilar', function()

2 {

3 return 'Kullanıcılar!';

4 });

Şimdi, eğer web tarayıcınızda /kullanicilar adresine girerseniz, ekranda Kullanıcılar! yazısını
görmüş olmanız gerekir. Eğer gördüyseniz çok iyi! İlk Route’unuzu başarıyla oluşturdunuz.

Route’lar ayrıca controller sınıflarına da bağlanabilir. Örneğin:

³⁴https://github.com/laravel/laravel/archive/master.zip
³⁵http://getcomposer.org

https://github.com/laravel/laravel/archive/master.zip
http://getcomposer.org
http://getcomposer.org
https://github.com/laravel/laravel/archive/master.zip
http://getcomposer.org

Laravel Hızlı Başlangıç vii

1 Route::get('kullanicilar', 'KullaniciController@getIndex');

Bu Route Laravel’e şunu belirtiyor: /kullanicilar rotasına yapılan bir istek KullaniciController
sınıfındaki getIndex metodunu çağırmalıdır. Controller Routing hakkında daha fazla bilgi almak
için Controller Dökümantasyonu’na³⁶ bir göz atın.

Bir View Oluşturma

Şimdi basit bir view dosyası oluşturup, kullanıcı bilgilerini ekrana view üzerinden yazdıracağız. Vi-
ew dosyaları app/views dizini içerisinde bulunmakta olup projenizin HTML dosyalarını barındırır.
Şimdi bu dizin içerisine 2 tane dosya oluşturacağız: layout.blade.php ve kullanicilar.blade.php.
Önce layout.blade.php dosyamızı oluşturalım:

1 <html>

2 <body>

3 <h1>Laravel Hızlı Başlangıç</h1>

4

5 @yield('content')

6 </body>

7 </html>

Şimdiki adımda ise kullanicilar.blade.php view dosyasını oluşturalım:

1 @extends('layout')

2

3 @section('content')

4 Kullanıcılar!

5 @stop

Bu syntax size ilk etapta biraz yabancı gelebilir. Bunun sebebi Laravel’in güçlü templating sisteminin
(Blade) kullanılmasıdır. Blade son derece hızlı çalışır çünkü sadece birkaç tane regex kodları kullanıp
Blade syntaxını PHP scriptlerine dönüştürür. Blade kullanıcılarına çok büyük fonksiyonellik sağlar.
Şablon kalıtımı (Template inheritance) ve PHP’nin if ve for gibi temel kontrol yapılarını Blade
üzerinden kullanabilirsiniz. Daha fazla bilgi için Blade Dökümantasyonu’na³⁷ bakınız.

Şimdi gerekli view dosyalarımızı oluşturduğumuza göre, oluşturduğumuz viewi /kullanicilar
isteğine bir cevap olarak döndürelim. Kullanıcılar! stringini döndürmek yerine, bu kez oluştur-
duğumuz view dosyalarını döndüreceğiz:

³⁶/docs/controllers
³⁷/docs/templates

/docs/controllers
/docs/templates

Laravel Hızlı Başlangıç viii

1 Route::get('kullanicilar', function()

2 {

3 return View::make('kullanicilar');

4 });

Harika! Bir layoutu genişleten bir view oluşturdunuz. Bir sonraki bölümümümüzde Veritabanı
Katmanı (Database Layer) üzerinde duracağız.

Bir Migration Oluşturma

Bir veritabanı tablosu oluşturmak için Laravel’in migration özelliğini kullanacağız. Migrationlar çok
kolay bir şekilde veritabanında değişiklikler yapmayı ve bunları takım arkadaşlarınızla paylaşmanızı
sağlar.

Öncelikle bir veritabanı konfigürasyonu ayarlayalım. Tümveritabanı konfigürasyonlarınızı app/config/database.php
dosyası içerisinde değiştirebilirsiniz. Laravel öntanımlı olarak MySQL kullanmaya ayarlanmıştır,
veritabanı konfigürasyonlarınızı app/config/database.php dosyası içerisine tanımlamanız gereke-
cektir. Dilerseniz driver değerini sqlite yapıp app/database dizininde bulunan SQLite veritaba-
nını kullanabilirsiniz.

Sonra, bir migration oluşturmak için Artisan CLI³⁸ kullanacağız. Projenizin ana dizinine gelerek,
aşağıdaki kodu terminal üzerinde yazın:

1 php artisan migrate:make create_users_table

Şimdi, oluşturulan migration dosyasını app/database/migrations dizininde bulun. Bu dosya 2
methoddan oluşmaktadır: up ve down. upmethodunda, tablonuzdaki değişiklikleri yapmalısınız. down
methodunda ise yaptığınız değişiklikleri geri almalısınız.

Şuna benzeyen bir migration oluşturalım:

1 public function up()

2 {

3 Schema::create('users', function($table)

4 {

5 $table->increments('id');

6 $table->string('email')->unique();

7 $table->string('name');

8 $table->timestamps();

9 });

10 }

³⁸/docs/artisan

/docs/artisan

Laravel Hızlı Başlangıç ix

11

12 public function down()

13 {

14 Schema::drop('users');

15 }

Şimdi bu migrationu Artisan CLI üzerinde migrate komutu kullanarak çalıştıralım. Projenizin ana
dizinine gelip aşağıdaki kodu çalıştırın:

1 php artisan migrate

Eğer bir migrationu geri almak isterseniz migrate:rollback komutunu çalıştırmanız yeterli olacak-
tır. Şimdi bir veritabanı tablosu oluşturduğumza göre, tablomuzdan veri çekmeyi öğrenerek devam
edelim!

Eloquent ORM

Laravel mükemmel bir ORM aracıyla beraber gelmektedir: Eloquent. Eğer daha önce Ruby on Rails
frameworkü üzerinde çalıştıysanız Eloquent size çok tanıdık gelecektir, çünkü veritabanı işlemleri
için ActiveRecord stilini kullanır.

Öncelikle, modeli tanımlayalım. Bir Eloquent modeli ilgili veritabanı tablosunu sorgulamak için
kullanılabilir, aynı zamanda bu tablo içindeki belirli bir satırı temsil eder.. Merak etmenize gerek yok,
örnekleri görünce ne kadar kolay olduğunu anlayacaksınız! Model dosyaları app/models dizininde
bulunmaktadır. Şimdi o dizinde bir User.php modeli oluşturalım:

1 class User extends Eloquent {}

Lütfen dikkat edin, herhangi bir veritabanı tablosu belirtmedik.

Eloquent’in içerisinde birçok hüküm vardır, bunlardan birisi model adının çoğul yapısını veritabanı
tablosu olarak kullandırmaktır. Kullanışlı, değil mi?

Tercih ettiğiniz veritabanı yönetim aracını kullanarak, users tablosuna birkaç satır ekleyin. Ondan
sonra Eloquent’i kullanarak o tablodan bazı verileri çekip view dosyamıza göndereceğiz.

Şimdi /users routemizi editleyelim, ve şuna benzer bir hale getirelim:

Laravel Hızlı Başlangıç x

1 Route::get('users', function()

2 {

3 $users = User::all(); //Users tablosundaki tüm verileri $users değişkenine atar

4

5 return View::make('users')->with('users', $users);

6 });

Şimdi bu scripti biraz inceleyelim. Öncelikle, User modelindeki all methodu users tablosundaki
tüm verileri çekecektir. Daha sonra bu veriler withmethodu kullanılarak view dosyasına gönderilir.
withmethodu bir anahtar ve bir değer almaktadır, böylece gönderilen veriyi view dosyası tanıyabilir.

Harika. Artık kullanıcıları view dosyamızda göstermeye hazırız!

Veri Gösterme

Artık users objesini view dosyamıza yönlendirdiğimiz için ekrana bastırabiliriz:

1 @extends('layout')

2

3 @section('content')

4 @foreach($users as $user)

5 <p>{{ $user->name }}</p>

6 @endforeach

7 @stop

echo ifadesinin nerede olduğunu merak ediyor olabilirsiniz. Blade kullanırken, küme parantezi
arasına yazılan değişkenler aynı echo ifadesindeki gibi ekrana bastırılır. Şimdi /users adresine girip
veritabanınızda kayıtlı olan tüm kullanıcıların listesinin ekrana bastırıldığını görebilirsiniz.

Bu sadece bir başlangıç. Bu derste Laravel’in en temel konularını gördünüz, ancak daha göreceğiniz
birçok heyecan verici özellikler var! Dökümantasyonu okumaya devam edin ve Laravel içerisinde
gelen birçok farklı özellik hakkında daha fazla bilgiye sahip olun. Örneğin Eloquent³⁹ ve Blade⁴⁰.
Belkide sizin ilginizi Queues⁴¹ ve Unit Testing⁴² çekiyordur?. Yada IoC Container⁴³ kullanarak
uygulamanızın mimarisini güçlendirmek istiyorsunuzdur? Seçim sizin!

³⁹/docs/eloquent
⁴⁰/docs/templates
⁴¹/docs/queues
⁴²/docs/testing
⁴³/docs/ioc

/docs/eloquent
/docs/templates
/docs/queues
/docs/testing
/docs/ioc

Laravel’e Katkıda Bulunulması
Giriş

Laravel ücretsiz ve açık kaynak bir yazılım olup, geliştirilmesine ve ilerletilmesine katkıda buluna-
bilinir. Laravel kaynak kodu Github⁴⁴ da bulunmakta olup, oradan projeye kolayca bir çatal açılarak
(forking), katkılarınız birleştirilebilir (merging).

Alınsın Talepleri (Pull Requests)

Alınsın talebinin işleyişi, yeni özellikler için veya yazılım hataları için olmasına bağlı olarak
farklılık gösterir. Yeni bir özellik için yapılacak bir alınsın talebi göndermeden önce, başlığında bir
teklif [Proposal] konusu oluşturmanız gerekir. Teklif, yeni özellik yanında uygulama fikirlerini de
açıklamalıdır. Bu teklif daha sonra gözden geçirilecek ve ya kabul ya da red edilecektir. Bir teklif
onaylandıktan sonra, bu yeni özelliği uygulamaya koyan bir alınsın talebi oluşturulabilir. Bu ilkeye
uyulmamış olan alınsın talepleri hemen kapatılacaktır.

Yazılım hataları için gönderilecek olan alınsın talepleri, bir teklif oluşturulmadan gönderilebilir. Eğer
Github’da dosyalanmış olan bir yazılım hatası çözümünü bildiğinizi düşünüyorsanız, o durumda
lütfen önerilen düzeltmenin detaylarını belirten bir not giriniz.

Dokümantasyon için eklemeler ve düzeltmeleri Github üzerindeki dokümantasyon ambarı⁴⁵‘na ilave
edebilirsiniz.

Özellik Talepleri

Eğer Laravel’e ilave edildiğini görmek isteyeceğiniz bir ‘yeni özellik’ fikriniz varsa, Github’da
başlığında ‘Talep’ [Request] olacak bir konu oluşturabilirsiniz. Özellik talebi, bir ana katılımcı
tarafından gözden geçirilecektir.

Kodlama İlkeleri

Laravel, PSR-0⁴⁶ ve PSR-1⁴⁷ kodlama standartlarını takip eder. Bunlara ilave olarak, takip edilmesi
gereken diğer standartların listesi şöyledir:

⁴⁴http://github.com
⁴⁵https://github.com/laravel-tr/docs
⁴⁶https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-0.md
⁴⁷https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-1-basic-coding-standard.md

http://github.com
https://github.com/laravel-tr/docs
https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-0.md
https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-1-basic-coding-standard.md
http://github.com
https://github.com/laravel-tr/docs
https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-0.md
https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-1-basic-coding-standard.md

Laravel’e Katkıda Bulunulması xii

• ‘Namespace’ deklarasyonlarının <?php ile aynı satırda olması gerekir.
• Sınıf (Class) açılışlarının { , sınıf ismi ile aynı satırda olması gerekir.
• Fonksiyon (Function) ve kontrol bloğu (control structure) açılışlarının {, farklı satırlarda
olması gerekir.

• Arayüz (Interface) isimleri Interface son ekini alırlar, örneğin (FalancaInterface).

Kurulum
Composer Kurulumu

Laravel bağımlılıklarını yönetmek için Composer⁴⁸ kullanır. Öncelikle composer.phar dosyasını in-
diriniz. PHAR arşivini yerel proje dosyanızda tutabileceğiniz gibi usr/local/bin içerisine taşıyarak
sisteminizde evrensel olarak da kullanabilirsiniz. Windows’ta Composer Windows kurulumu⁴⁹nu
kullanabilirsiniz. Setup Composer’i PATH değişkeni olarak kaydedecektir, böylece terminal üzerinde
composer yazdığınızda Composer’i direkt olarak kullanabilirsiniz.

Laravel Yükleme

Composer’ın Create-Project Komutuyla

Terminalinizde Composer create-project komutunu yayınlayarak Laravel’i yükleyebilirsiniz:

composer create-project laravel/laravel --prefer-dist

Elle İndirerek

Composer yüklendikten sonra, Laravel framework’ün son sürümü⁵⁰nü indirip, içeriğini sunucunuz-
daki bir dizine çıkarınız. Ardından, Laravel uygulamanızın ana dizininde, Laravel gereksinimlerini
yüklemek için, php composer.phar install (veya composer install) komutunu çalıştırınız. Bu
işlemin başarıyla tamamlanabilmesi için sunucunuzda Git⁵¹ yüklü olması gerekmektedir.

Laravel’i güncellemek isterseniz php composer.phar update komutunu yayınlayabilirsiniz.

• Composer kurulumu için Türkçe kaynak: Composer’ı Evrensel Olarak Kuralım⁵²
• Laravel 4 kurulumu için Türkçe kaynak: Laravel Framework Kurulumu⁵³

⁴⁸http://getcomposer.org
⁴⁹https://getcomposer.org/Composer-Setup.exe
⁵⁰https://github.com/laravel/laravel/archive/master.zip
⁵¹http://git-scm.com/downloads
⁵²http://www.sinaneldem.com.tr/composeri-evrensel-olarak-kuralim/
⁵³http://www.sinaneldem.com.tr/laravel-framework-kurulumu/

http://getcomposer.org
https://getcomposer.org/Composer-Setup.exe
https://github.com/laravel/laravel/archive/master.zip
http://git-scm.com/downloads
http://www.sinaneldem.com.tr/composeri-evrensel-olarak-kuralim/
http://www.sinaneldem.com.tr/laravel-framework-kurulumu/
http://getcomposer.org
https://getcomposer.org/Composer-Setup.exe
https://github.com/laravel/laravel/archive/master.zip
http://git-scm.com/downloads
http://www.sinaneldem.com.tr/composeri-evrensel-olarak-kuralim/
http://www.sinaneldem.com.tr/laravel-framework-kurulumu/

Kurulum 2

Sunucu Gereksinimleri

Laravel framework’un birkaç sistem gereksinimi bulunmaktadır:

• PHP >= 5.3.7
• MCrypt PHP Eklentisi

Yapılandırma

Laravel’in çalışabilmesi için neredeyse hiç yapilandırma ayarı gerekmez. Geliştirmeye başlamak için
serbestsiniz! Ancak app/config/app.php dosyasını ve dokümantasyonunu gözden geçirebilirsiniz.
Buradaki timezone (saat dilimi) ve locale (lisan) gibi değerleri uygulamanızın ihtiyaçlarına göre
düzenleyebilirsiniz.

Not: Mutlaka ayarlamanız gereken bir yapılandırma seçeneneği app/config/app.php
dosyasındaki key seçeneğidir. Bu değer rastgele seçilmiş 32 karakterden oluşmalıdır. Bu
anahtar, değerler kriptolanacağı zaman kullanılmaktadır ve eğer doğru ayarlanmazsa
kriptolanmış değerler güvenli olmayacaktır. php artisan key:generate artisan komutu
ile bu değeri kolayca ayarlayabilirsiniz.

İzinler

Laravel app/storage dizin içeriğinin web sunucu tarafından yazılabilir olmasını gerektirmektedir.

Dosya Yolları

Framework dizin yollarının birkaçı yapılandırılabilirdir. Bu dizin yollarını değiştirebilmek için
bootstrap/paths.php dosyasını gözden geçiriniz.

Not: Laravel, public klasörüne sadece public olması zorunlu dosyaları koymak suretiyle,
uygulama kodunuzu ve lokal depolamanızı koruyacak şekilde tasarlanmıştır. Ya public
klasörünü sitenizin documentRoot (web root olarak da bilinmektedir)’u olarak ayarla-
manız, ya da public klasörünün içeriğini sitenizin kök dizinine koymanız ve Laravelin
diğer tüm dosyalarını kök dizini dışına koymanız önerilir.

Zarif URL’ler

Framework ile beraber gelen public/.htaccess dosyası URL’lerin index.php olmadan kullanımına
olanak sağlamaktadır. Laravel uygulamanızın sunumu için Apache kullanıyorsanız mod_rewrite

modülünün etkin olduğundan emin olunuz.

Eğer Laravel ile birlikte gelen .htaccess dosyası Apache kurulumunuz ile işlev göstermezse, bunu
deneyiniz:

Kurulum 3

1 Options +FollowSymLinks

2 RewriteEngine On

3

4 RewriteCond %{REQUEST_FILENAME} !-d

5 RewriteCond %{REQUEST_FILENAME} !-f

6 RewriteRule ^ index.php [L]

Yapılandırma
Giriş

Laravel’in tüm yapılandırma dosyaları app/config dizini içindedir. Tüm dosyalardaki yapılandırma
seçenekleri açıklanmıştır, dosyalara göz gezdirip size sunulan seçeneklere göz atabilirsiniz.

Bazen yapılandırma değerlerine run-time (çalışma anı) esnasında erişmeniz gerekir. Bunu Config

sınıfını kullanarak yapabilirsiniz:

Bir Yapılandırma Değerine Erişmek

1 Config::get('app.timezone');

Eğer yapılandırma değeri bulunamazsa dönecek değeri ise ikinci bir parametreyle belirleyebilirsiniz:

1 $timezone = Config::get('app.timezone', 'UTC');

Lütfen dikkat edin, “nokta” şeklindeki kullanım biçimi tüm yapılandırma dosyalarına erişmenizi
sağlar. Dilerseniz yapılandırma değerlerini run-time (çalışma anı) esnasında da ayarlayabilirsiniz:

Bir Yapılandırma Değeri Ayarlamak

1 Config::set('database.default', 'sqlite');

Çalışma zamanında ayarlanan yapılandırma değerleri sadece güncel istek süresince ayarlanırlar ve
sonraki isteklere aktarılmayacaklardır.

Ortam Yapılandırması

Uygulamanın çalışma ortamına göre farklı yapılandırma değerlerine sahip olmak çoğu zaman
iyidir. Örneğin, kişisel bilgisayarınızda, sunucudan farklı bir önbellekleme uygulaması kullanmak
isteyebilirsiniz. Bunu ortam tabanlı yapılandırmalar oluşturarak sağlayabilirsiniz.

Bunu yapmak çok basit! config dizini içerisinde, ortam isminizi kullandığınız (örneğin local)
bir dizin daha oluşturun. Şimdi, belirttiğiniz ortam için üzerine yazmak istediğiniz yapılandırma
dosyalarınızı ve seçeneklerinizi geçirin. Örneğin, önbellekleme yapılandırmasının üzerine yazmak
için, app/config/local dizini içerisinde cache.php dosyası oluşturmanız gerekir. Oluşturduğunuz
dosyanın içerisine şunları yazın:

Yapılandırma 5

1 <?php

2

3 return array(

4

5 'driver' => 'file',

6

7);

Not: ‘testing’ adını ortam ismi olarak kullanmayın. Bu isim Unit Testing amacıyla
rezerve edilmiştir.

Dikkat ederseniz, bu dosyada bütün değerleri yazmanıza gerek yok. Sadece üzerine yazmak istedik-
lerinizi eklemeniz yeterli. Geri kalan değerler, öntanımlı yapılandırma değerlerinden alınacaktır.

Şimdi yapmamız gereken Laravel’e hangi ortamda çalıştığını belirtmek. Öntanımlı ortam daima
production ortamıdır. Ancak ana dizindeki bootstrap/start.php dosya içerisine eklemeler ya-
parak farklı ortamlar oluşturmak mümkündür. Bu dosya içerisinde $app->detectEnvironment

adında bir tanım bulacaksınız. Bu methoda eklenen bir parametre ile Laravel’e hangi ortamda
çalıştığını belirtebilirsiniz. Hatta ihtiyacınız olursa, diğer ortam ve makine isimlerini de dizi olarak
ekleyebilirsiniz:

1 <?php

2

3 $env = $app->detectEnvironment(array(

4

5 'local' => array('your-machine-name'),

6

7));

Dilerseniz, detectEnvironment methoduna Closure ekleyip ortam algılama özelliğini kendiniz de
yazabilirsiniz:

1 $env = $app->detectEnvironment(function()

2 {

3 return $_SERVER['MY_LARAVEL_ENV'];

4 });

Şuanki uygulama ortamına environment methoduyla erişebilirsiniz:

Şuanki Uygulama Ortamına Erişmek

Yapılandırma 6

1 $environment = App::environment();

Bakım Modu

Uygulamanız bakım modundayken, her istek için standart bir view gösterilir. Böylece uygulamanız
güncellenirken, bir süreliğine uygulamayı “çalışmaz hale” getirebilirsiniz. Halihazırda App::down

methoduna yapılan bir istek app/start/global.php dosyasında bulunmaktadır. Uygulamanız
bakım modunda olduğunda, kullanıcılara bu metoddan dönen yanıt gönderilecektir.

Bakım modunu açmak için down komutunu Artisan üzerinde çalıştırın:

1 php artisan down

Bakım modunu kapatmak içinse, up komutunu çalıştırabilirsiniz:

1 php artisan up

Uygulamanız bakımmodundayken kullanıcılara özel bir view göstermek için app/start/global.php
dosyası içerisindeki down methodunu dilediğiniz gibi değiştirebilirsiniz:

1 App::down(function()

2 {

3 return Response::view('bakim_sayfasi', array(), 503);

4 })

İstek Yaşam Döngüsü
Genel Bakış

Laravel’de İstek Yaşam Döngüsü (Request Lifecycle) gerçekten çok basit bir yapıdadır. Bir istek
uygulamanıza girer ve uygun rota veya kontrolöre gönderilir. Bu rotadan gelen cevap daha sonra
tarayıcıya geri gönderilir ve ekranda görüntülenir. Bazen, rotalarınız gerçekten çağrılmadan önce
ya da sonra bazı işlemler yapmak isteyebilirsiniz. Laravel’de bunu yapmanın birkaç yolu vardır. Bu
yollardan ikisi “start” dosyaları ve application olaylarıdır (events).

Start Dosyaları

Uygulamanızın start dosyaları app/start dizininde bulunmaktadır. Varsayılan olarak bunlardan
üçü uygulamanızın içine dahil edilmiştir. Bunlar global.php, local.php, ve artisan.php‘dir.
artisan.php hakkında daha fazla bilgiye sahip olmak için Artisan komut satırı⁵⁴ dökümanlarına
bakınız.

Bunlardan global.php start dosyası Günlüklerin⁵⁵ kayda geçirilmesi ve app/filters.php dosyanı-
zın dahil edilmesi gibi ön tanımlı birkaç temel öğe içerir. Ancak, bu dosyaya istediğiniz her şeyi
ekleyebilirsiniz. Bu dosya ortam ne olursa olsun uygulamanıza gelen her istekte otomatik olarak
dahil edilecektir. Öte yandan local.php dosyası yalnızca uygulamanız local ortamda çalışırken
çağrılır. Ortamlar hakkında daha fazla bilgi için Yapılandırma⁵⁶ belgelerine bakınız.

local‘e ilaveten başka ortamlarınız da varsa, pek tabii bu ortamlar için de start dosyaları oluştura-
bilirsiniz. Uygulamanız o ortamda çalıştığı zaman bunlar otomatik olarak dahil edileceklerdir.

Application Olayları (Events)

Bunlara ek olarak before, after, close, finish ve shutdown uygulama olaylarını kayda geçirmek
suretiyle istek öncesinde ve sonrasında bazı işlemler de yapabilirsiniz:

Uygulama Olaylarının Kayda Geçirilmesi

⁵⁴/docs/commands#registering-commands
⁵⁵/docs/errors
⁵⁶/docs/configuration

/docs/commands#registering-commands
/docs/errors
/docs/configuration

İstek Yaşam Döngüsü 8

1 App::before(function($request)

2 {

3 //İstek öncesi olayları

4 });

5

6 App::after(function($request, $response)

7 {

8 //İstek sonrası olayları

9 });

Bu olay dinleyicileri, uygulamanıza yapılan her istek öncesinde (before) ve sonrasında (after)

çalışacaktır.

Rotalar
Temel Rotalandırma

Uygulamanızdaki rotaların çoğu app/routes.php dosyasında tanımlanır. En basit Laravel rotası
“URL deseni” ve “closure (anonim fonksiyon)”‘dan oluşur.

Temel GET Rotası

1 Route::get('/', function()

2 {

3 return 'Merhaba Laravel!';

4 });

Temel POST Rotası

1 Route::post('bir/sey', function()

2 {

3 return 'Merhaba Laravel!';

4 });

Tüm HTTP Metodları (GET, POST gibi) İçin Rota Yazımı

1 Route::any('birsey', function()

2 {

3 return 'Merhaba Laravel!';

4 });

Rotanın Zorunlu Olarak HTTPS Üzerinden Kullanılmasını Sağlamak

1 Route::get('birsey', array('https', function()

2 {

3 return 'HTTPS üzerinde olmalı!';

4 }));

Çoğu zaman, rotalarınız için URL’ler üretmeniz gerekecek. Bunu URL::tometoduyla yapabilirsiniz:

Rotalar 10

1 $url = URL::to('birsey');

Rota Parametreleri

1 Route::get('kullanici/{id}', function($id)

2 {

3 return 'Kullanıcı NO: '.$id;

4 });

İsteğe Bağlı Rota Parametreleri

1 Route::get('kullanici/{isim?}', function($isim = null)

2 {

3 return $isim;

4 });

Öntanımlı Değerli İsteğe Bağlı Rota Parametreleri

1 Route::get('kullanici/{isim?}', function($isim = 'Ali')

2 {

3 return $isim;

4 });

Rotalarda Düzenli İfade Kontrolü

1 Route::get('kullanici/{isim}', function($isim)

2 {

3 //

4 })

5 ->where('isim', '[A-Za-z]+');

6

7 Route::get('kullanici/{id}', function($id)

8 {

9 //

10 })

11 ->where('id', '[0-9]+');

Tabii ki kuralları bir dizi hâlinde tanımlayabilirsiniz:

Rotalar 11

1 Route::get('kullanici/{id}/{isim}', function($id, $isim)

2 {

3 //

4 })

5 ->where(array('id' => '[0-9]+', 'isim' => '[a-z]+'))

Rota Filtreleri

Rota filtreleri, sitenizin yetkilendirme gereken alanlarına erişimi kısıtlamak için uygun bir yoldur.
Laravel’de auth, auth.basic, guest, csrf gibi app/filters.php dosyasında tanımlı filtreler vardır.

Rota Filtresi Tanımlama

1 Route::filter('yas', function()

2 {

3 if (Input::get('yas') < 18)

4 {

5 return Redirect::to('anasayfa');

6 }

7 });

Eğer filtreden bir yanıt (Redirect::to gibi) döndürülürse, bu cevap olarak kabul edilecek ve rota
çalıştırılmayacaktır, rotada olabilecek after filtreleri de iptal edilecektir.

Rotaya Filtre Ekleme

1 Route::get('kullanici', array('before' => 'yas', function()

2 {

3 return '18 yaş üzerisin!';

4 }));

Rotaya Birden Çok Filtre Ekleme

1 Route::get('user', array('before' => 'auth|yas', function()

2 {

3 return '18 yaşın üzerisin ve giriş yetkin var!';

4 }));

Filtre Parametrelerini Belirtme

Rotalar 12

1 Route::filter('yas', function($rota, $istek, $deger)

2 {

3 //

4 });

5

6 Route::get('kullanici', array('before' => 'yas:18', function()

7 {

8 return 'Merhaba Laravel!';

9 }));

‘After’ filtreleri filtreye 3. parametre olarak geçilen bir $yanit parametresi alırlar.

1 Route::filter('log', function($rota, $istek, $yanit, $deger)

2 {

3 //

4 });

Desenli Filtreler

URL desenine göre de rotalara filtre ataması yapabilirsiniz.

1 Route::filter('admin', function()

2 {

3 //

4 });

5

6 Route::when('admin/*', 'admin');

Yukarıdaki örnekte, admin filtresi admin/ ile başlayan tüm rotalara uygulanacaktır. * karakteri tüm
karakterleri yakalamak için kullanılır.

Filtreleri HTTP metodlarına (GET, POST gibi) göre uygulayabilirsiniz.

1 Route::when('admin/*', 'admin', array('post'));

Filtre Sınıfları

Daha gelişmiş filtreler için closure yerine sınıfları kullanmak isteyebilirsiniz. Filtre sınıfları uy-
gulama IoC Konteyneri⁵⁷nde çözümlendikleri için, daha fazla test edilebilirlik için bu filtrelerde
bağımlılık enjeksiyonu kullanmanız mümkün olabilecektir.

Filtre Sınıfı Oluşturma

⁵⁷/docs/ioc

/docs/ioc

Rotalar 13

1 class BirSeyFiltresi {

2

3 public function filter()

4 {

5 // Filtre işlemleri...

6 }

7

8 }

Filtre Sınıfını Tanımlamak

1 Route::filter('birsey', 'BirSeyFiltresi');

İsimli Rotalar

İsimli rotalar link veya yönlendirme oluştururken kolaylık sağlar. Bir rotayı şöyle isimlendirebilir-
siniz:

1 Route::get('kullanici/profil', array('as' => 'profil', function()

2 {

3 //

4 }));

Denetçi metodları için de rota isimleri belirleyebilirsiniz:

1 Route::get('kullanici/profil', array('as' => 'profil', 'uses' => 'KullaniciContro\

2 ller@profilGoster'));

Şimdi, rota isimlerini link veya yönlendirme oluştururken kullanabilirsiniz:

1 $url = URL::route('profil');

2

3 $yonlendirme = Redirect::route('profil');

Çalışan rotanın ismine currentRouteName metoduyla ulaşabilirsiniz:

1 $isim = Route::currentRouteName();

Rota Grupları

Bazen bir grup rotaya filtre atamanız gerekebilir. Her birine ayrı filtre atamaktansa, rota gruplarını
kullanabilirsiniz:

Rotalar 14

1 Route::group(array('before' => 'auth'), function()

2 {

3 Route::get('/', function()

4 {

5 // Yetki gerekir. ("auth" filtresi)

6 });

7

8 Route::get('user/profile', function()

9 {

10 // Yetki gerekir. ("auth" filtresi)

11 });

12 });

Alt Alanadı (Subdomain) Rotalandırması

Laravel rotaları ile alt-alanadlarını yakalayabilir ve parametre olarak kullanabilirsiniz.

Alt-alanadı Rotası Tanımlama

1 Route::group(array('domain' => '{hesapadi}.uygulamam.com'), function()

2 {

3

4 Route::get('kullanici/{id}', function($hesapadi, $id)

5 {

6 //

7 });

8

9 });

Rotalarda Ön-ek

prefix seçeneğini kullanarak gruptaki rotalara ön-ek ekleyebilirsiniz:

Gruplanmış Rotalara Ön-ek Ekleme

Rotalar 15

1 Route::group(array('prefix' => 'admin'), function()

2 {

3

4 Route::get('kullanici', function()

5 {

6 //

7 });

8

9 });

Rotalara Model Ataması

Model ataması model sınıflarının rotalarda kullanılması için kolaylık sağlar. Mesela, bir kullanıcının
ID’sinin aktarılması yerine, ID ile eşleşen Kullanici modelini aktarabilirsiniz. İlk olarak, girilen
parametreler için kullanılacak modelleri Route::model metoduyla belirleyin:

Parametrelere Model Atanması

1 Route::model('kullanici', 'Kullanici');

Daha sonra, {kullanici} parametresini içeren bir rota belirleyin:

1 Route::get('profil/{kullanici}', function(Kullanici $kullanici)

2 {

3 //

4 });

{kullanici} parametresi ile Kullanici modelini eşleştirdiğimizden, bir Kullanici nesnesi rotaya
aktarılacaktır. Yani, profil/1 şeklindeki istek, ID’si 1 olan Kullanici nesnesini aktaracaktır.

Not: Eğer model için veritabanında eşleşme yapılamazsa, 404 hatası fırlatılır.

Eğer eşleşmeme durumunda yapılacak işlemi kendiniz belirlemek istiyorsanız, model metoduna 3.
argüman olarak bir closure ekleyebilirsiniz:

1 Route::model('kullanici', 'Kullanici', function()

2 {

3 throw new NotFoundException;

4 });

Modeller yerine kendi tanımlayıcınızı kullanmak isteyebilirsiniz. Bunun için Route::bind metodu
kullanılır:

Rotalar 16

1 Route::bind('kullanici', function($deger, $rota)

2 {

3 return Kullanici::where('isim', $deger)->first();

4 });

404 Hatası Fırlatma

404 hatasını tetiklemenin iki yolu vardır. İlki, App::abort metodu.

1 App::abort(404);

İkinci, Symfony\Component\HttpKernel\Exception\NotFoundHttpException nesnesi oluşturmak-
tır. 404 hatalarının yakalanması ve özel yanıtla oluşturulması hakkında daha fazla bilgiye dokü-
mantasyonun hatalar⁵⁸ bölümünden ulaşabilirsiniz.

Denetçilere Rotalama

Laravel sadece closure’lara değil, aynı zamanda denetçi sınıflarına rotalamaya da imkan verir ve
hatta kaynak denetçileri⁵⁹ oluşturulması da mümkündür.

Daha fazla bilgi için Denetçiler⁶⁰ konusunu inceleyin.

⁵⁸/docs/errors#handling-404-errors
⁵⁹/docs/controllers#resource-controllers
⁶⁰/docs/controllers

/docs/errors#handling-404-errors
/docs/controllers#resource-controllers
/docs/controllers

İstekler (Requests) ve Girdi (Input)
Basit Girdi

Tüm kullanıcı girdisine birkaç basit metodla erişebilirsiniz. İstek için kullanılmış olan HTTP eylemi
için endişe etmenize gerek yoktur, bütün eylemler için girdi bilgisine erişim aynıdır.

Bir Girdi Değerinin Öğrenilmesi

1 $ismi = Input::get('ismi');

Bir Girdi Değerinin (Eksik Olması Durumunda Varsayılacak Olan Bir “Ön Değer” Belirtilerek)
Öğrenilmesi

1 $ismi = Input::get('ismi', 'Saliha');

Bir Girdi Değerinin Mevcut Olduğunun Test Edilmesi

1 if (Input::has('ismi'))

2 {

3 //

4 }

İstekteki Tüm Girdi Değerlerinin Birden Öğrenilmesi

1 $girdi = Input::all();

İstek Girdisinin Sadece Bazı Değerlerinin Öğrenilmesi

1 $girdi = Input::only('kullaniciadi', 'sifre'); //sadece belirtilenler

2

3 $girdi = Input::except('kredi_karti'); //belirtilenler hariç

Bazı JavaScript kütüphaneleri, örneğin Backbone, girdi bilgisini uygulamaya JSON olarak gönderir.
Bu girdi verisine de yine normal şekilde Input::get ile erişebilirsiniz.

Çerezler (Cookies)

Laravel çerçevesi tarafından oluşturulan tüm çerezler, bir kimlik doğrulama kodu ile şifrelenir ve
imzalanır. Kullanıcı tarafından değiştirilmesi halinde geçersiz kabul edilecektir.

Bir Çerez Değerinin Öğrenilmesi

İstekler (Requests) ve Girdi (Input) 18

1 $deger = Cookie::get('ismi');

Yanıta(Response) Yeni Bir Çerez İliştirilmesi

1 $yanıt= Response::make('Merhaba Dünya');

2

3 $yanıt->withCookie(Cookie::make('ismi', 'degeri', $dakika));

Süresiz Bir Çerez Oluşturulması

1 $cerez = Cookie::forever('ismi', 'degeri');

Önceki Girdi

Bazı durumlarda bir isteğin girdisini bir sonraki isteğe kadar tutmanız gerekebilir. Örneğin, doğ-
rulama hataları için kontrol ettikten sonra bir formu yeniden bu önceki girdi bilgisi ile doldurmak
gerekebilir.

Girdinin Oturuma(Session) Geçici Olarak Yansıtılması (flash)

1 Input::flash();

Girdinin Sadece Bazı Değerlerinin Oturuma Geçici Olarak Yansıtılması

1 Input::flashOnly('kullaniciadi', 'email'); //sadece belirtilenler

2

3 Input::flashExcept('sifre'); //belirtilenler hariç

Girdinin geçici olarak oturuma yansıtılmasını, sık şekilde bir önceki sayfaya tekrar-yönlendirme
(redirect) ile birlikte yapacağınız için, bu yansıtmayı (redirect)’e zincir ek yapabilirsiniz.

1 return Redirect::to('form')->withInput(); //tüm girdi değerleri ile beraber

2

3 return Redirect::to('form')->withInput(Input::except('sifre')); //belirtilenler h\

4 ariç

Not: Diğer verilerin istekler arasında geçici yansıtmasını (flash), Oturum Session⁶¹
sınıfını kullanarak yapabilirsiniz.

Önceki Girdi Verisinin Elde Edilmesi

⁶¹/docs/session

/docs/session

İstekler (Requests) ve Girdi (Input) 19

1 Input::old('kullaniciadi');

Dosyalar

Yollanan Bir Dosyanın Öğrenilmesi

1 $dosya = Input::file('foto');

Bir Dosya Yollanmış Olup Olmadığının Belirlenmesi

1 if (Input::hasFile('foto'))

2 {

3 //

4 }

Dosya file metodu tarafından döndürülen nesne (object), PHP SplFileInfo sınıfının bir uzantısı
olan Symfony\Component\HttpFoundation\File\UploadedFile sınıfının bir “üyesidir”, ve bu saye-
de dosya ile etkileşim için çeşitli metodlar sağlar.

Yüklenmiş Olan Bir Dosyanın Taşınması

1 Input::file('foto')->move($hedefDizinPatikasi);

2

3 Input::file('foto')->move($hedefDizinPatikasi, $dosyaAdi);

Yüklenmiş Olan Bir Dosyanın Dosya Yolunun Öğrenilmesi

1 $patika = Input::file('foto')->getRealPath();

**Yüklenmiş Olan Bir Dosyanın Orijinal Adının Öğrenilmesi

1 $name = Input::file('foto')->getClientOriginalName();

Yüklenmiş Olan Bir Dosyanın Uzantısının Öğrenilmesi

1 $uzanti = Input::file('foto')->getClientOriginalExtension();

Yüklenmiş Olan Bir Dosyanın Boyutunun Öğrenilmesi

İstekler (Requests) ve Girdi (Input) 20

1 $buyukluk = Input::file('foto')->getSize();

Yüklenmiş Olan Bir Dosyanın MIME Türünün Öğrenilmesi

1 $mime = Input::file('foto')->getMimeType();

İstek Bilgileri

İstek Request sınıfı, uygulamanıza gelecek olan HTTP isteğini incelemeniz için birçok metod
sunar ve Symfony\Component\HttpFoundation\Request sınıfının bir uzantısıdır. Bunlardan bazıları
şöyledir.

İstek URI’nın Öğrenilmesi

1 $uri = Request::path();

İstek Patikasının Bir Şablona Uygunluğunun Test Edilmesi

1 if (Request::is('admin/*'))

2 {

3 //

4 }

İstek URL’nin Öğrenilmesi

1 $url = Request::url();

İstek URI’nın Herhangi Bir Bölümünün Öğrenilmesi

1 $segment = Request::segment(1);

Bir İstek Başlığı(Header) Değerinin Öğrenilmesi

1 $deger = Request::header('Content-Type');

Sunucu bilgileri için $_SERVER Değerlerinin Öğrenilmesi

İstekler (Requests) ve Girdi (Input) 21

1 $deger = Request::server('PATH_INFO');

İsteğin AJAX Kullandığının Test Edilmesi

1 if (Request::ajax())

2 {

3 //

4 }

İsteğin HTTPS Üzerinden Olduğunun Test Edilmesi

1 if (Request::secure())

2 {

3 //

4 }

Görünümler ve Cevaplar (Views &
Responses)
Basit Cevaplar

Rotalardan String Döndürme

1 Route::get('/', function()

2 {

3 return 'Merhaba dünya!';

4 });

Özel Cevaplar Oluşturma

Bir cevap (Response) olgusu Symfony\Component\HttpFoundation\Response sınıfından türer ve
HTTP cevapları oluşturmak için çeşitli metodlar sağlar.

1 $cevap = Response::make($contents, $statusCode);

2

3 $cevap->header('Content-Type', $deger);

4

5 return $cevap;

Cevaplara Çerez Bağlanması

1 $cerez = Cookie::make('isim', 'deger');

2

3 return Response::make($content)->withCookie($cerez);

Yön Değiştirtmeler (Redirects)

Bir Yön Değiştirtme Döndürme

1 return Redirect::to('uye/giris');

Flaş Veri Eşliğinde Bir Yön Değiştirtme Döndürme

Görünümler ve Cevaplar (Views & Responses) 23

1 return Redirect::to('uye/giris')->with('mesaj', 'Giriş başarısız!');

İsimli Bir Rotaya Yön Değiştirme Döndürme

1 return Redirect::route('giris');

Parametre Geçerek İsimli Bir Rotaya Yön Değiştirme Döndürme

1 return Redirect::route('profil', array(1));

İsimli Parametre Kullanarak İsimli Bir Rotaya Yön Değiştirme Döndürme

1 return Redirect::route('profil', array('uye' => 1));

Bir Kontrolör Eylemine Yön Değiştirme Döndürme

1 return Redirect::action('HomeController@index');

Parametre Geçerek Bir Kontrolör Eylemine Yön Değiştirme Döndürme

1 return Redirect::action('UserController@profil', array(1));

İsimli Parametre Kullanarak Bir Kontrolör Eylemine Yön Değiştirme Döndürme

1 return Redirect::action('UserController@profil', array('uye' => 1));

Görünümler (Views)

Görünümler tipik olarak uygulamanızın HTML’sini içerirler ve kontrolörünüzün ve etki alanı
mantığınızın gösterim mantığınızdan ayrı tutulmasının uygun bir yoludur. Görünümler app/views
dizininde saklanmaktadır.

Basit bir görünüm şuna benzer:

Görünümler ve Cevaplar (Views & Responses) 24

1 <!-- Görünüm app/views/selamlama.php dosyasında bulunsun-->

2

3 <html>

4 <body>

5 <h1>Merhaba <?php echo $isim; ?></h1>

6 </body>

7 </html>

Bu görünüm web tarayıcısına şu şekilde döndürülebilir:

1 Route::get('/', function()

2 {

3 return View::make('selamlama', array('isim' => 'Tuana Şeyma'));

4 });

View::make metodundaki ikinci parametre görünümde kullanılması gereken bir veri dizisidir.

Görünümlere Veri Geçilmesi

Dilerseniz, make metoduna ikinci parametre olarak veriler dizisi geçebilirsiniz:

1 $view = View::make('selamlama', $dizi);

2

3 $view = View::make('selamlama')->with('isim', 'Tuana Şeyma');

Yukarıdaki örnekte $isim değişkeni görünümden erişilebilir olacak ve Tuana Şeyma bilgisini
taşıyacaktır.

Bir parça veriyi tüm görünümler arasında paylaşmanız da mümkündür:

1 View::share('isim', 'Tuana Şeyma');

Bir Görünüme Bir Alt Görünüm Geçirilmesi

Bazen bir görünümü başka bir görünümün içine geçirmek isteyebilirsiniz. Örneğin, app/views/evlat/view.php‘de
saklanan belli bir görünüm olsun ve biz bunu şu şekilde başka bir görünüme geçirebiliriz:

1 $view = View::make('selamlama')->nest('evlat', 'evlat.view');

2

3 $view = View::make('selamlama')->nest('evlat', 'evlat.view', $veri);

Bundan sonra bu alt görünüm ebeveyn görünümde gösterilebilir:

Görünümler ve Cevaplar (Views & Responses) 25

1 <html>

2 <body>

3 <h1>Merhaba!</h1>

4 <?php echo $evlat; ?>

5 </body>

6 </html>

Görünüm Kompozitörleri

Görünüm kompozitörleri görünüm oluşturulduğu zaman çağrılan bitirme fonksiyonları veya sınıf
metodlarıdır. Eğer belli bir görünüm, uygulamanız boyunca her oluşturulduğunda bu görünüme
bağlamak istediğiniz bir veri varsa, bir görünüm kompozitörü kodun tek bir yere koyulabilmesi
imkanı verebilir. Bu nedenle, görünüm kompozitörleri “görünüm modelleri” veya “sunum yapıcı”
gibi iş görürler.

Bir Görünüm Kompozitörü Tanımlanması

1 View::composer('profil', function($view)

2 {

3 $view->with('navigasyon', Sayfa::all());

4 });

Şimdi profil görünümü her oluşturulduğunda, navigasyon verisi bu görünüme bağlanacaktır.

Bir görünüm kompozitörüne bir defada birden çok görünüm bağlamanız da mümkündür:

1 View::composer(array('profil','pano','bildirim'), function($view)

2 {

3 $view->with('navigasyon', Sayfa::all());

4 });

Not: Görünüm Kompozitörlerini tüm sayfalara bağlamanız gerektiğinde, dizi olarak
tüm sayfaları tek tek vermek yerine, layout olarak kullandığınız görünümünü verebi-
lirsiniz. Böylece o layoutu extend eden her sayfa otomatik olarak kompozitörden gelen
verilere ulaşabillir.

Bunun yerine sınıf tabanlı bir kompozitör kullanmak isterseniz, ki uygulama IoC Konteyneri⁶² ile
çözümlenebilme yararı sağlar, şöyle yapabilirsiniz:

⁶²/docs/ioc

/docs/ioc

Görünümler ve Cevaplar (Views & Responses) 26

1 View::composer('profil', 'ProfileComposer');

Bir görünüm kompozitörü sınıfı şöyle tanımlanmalıdır:

1 class ProfileComposer {

2

3 public function compose($view)

4 {

5 $view->with('adet', Uye::count());

6 }

7

8 }

Kompozitör sınıfının nerede saklanacağı konusunda bir adet olmadığına dikkat edin. composer.json
dosyanızdaki yönergeleri kullanarak otomatik yüklenebildikleri sürece, bunları istediğiniz yerde
depolayabilirsiniz.

Görünüm Oluşturucular

Görünüm *oluşturucuları tam olarak görünüm kompozitörleri gibi çalışırlar; ancak bunlar görünüm
oluşturulur oluşturulmaz aktifleştirilirler. Görünüm oluşturucusu kaydetmek için, basitçe creator
metodunu kullanınız:

1 View::creator('profil', function($view)

2 {

3 $view->with('adet', Uye::count());

4 });

Özel Cevaplar

Bir JSON Cevabı Oluşturma

1 return Response::json(array('isim' => 'Tuana Şeyma', 'il' => 'Bursa'));

Bir JSONP Cevabı Oluşturma

1 return Response::json(array('isim' => 'Tuana Şeyma', 'il' => 'Bursa'))->setCallba\

2 ck(Input::get('callback'));

Bir Dosya İndirme Cevabı Oluşturma

Görünümler ve Cevaplar (Views & Responses) 27

1 return Response::download($indirilecekDosyaYolu);

2

3 return Response::download($indirilecekDosyaYolu, $isim, $basliklar);

Denetçiler (Controllers)
Temel Denetçiler

Bütün rotalandırma mantığını, tüm rotaları tek tek routes.php dosyasında tanımlamak yerine, bu
davranışlarını Denetçiler (Controllers) sınıflarını kullanarak organize edebilirsiniz. Denetçiler, iliş-
kin oldukları rotaların mantığını bir sınıfta gruplar. Aynı zamanda, daha ileri çerçeve (framework)
özelliklerini kullanma avantajına sahiptirler, örneğin otomatik dependency injection⁶³ (bağımlılık
enjeksiyonu) gibi.

Denetçiler genelde app/controllers dizininde konumlandırılır ve composer.json dosyanızın sınıf
haritası classmap seçeneğinde, varsayılan olarak bu dizin belirlenmiştir.

Basit bir denetçi (controller) sınıfı örneği şöyledir:

1 class KullaniciController extends BaseController {

2

3 /**

4 * Verilen kullanıcının profilini göster.

5 */

6 public function showProfile($id)

7 {

8 $kullanici = Kullanici::find($id);

9

10 return View::make('kullanici.profil', array('kullanici' => $kullanici));

11 }

12

13 }

Bütün denetçilerin BaseController sınıfından türetilmiş olması gerekir. BaseController ın kendisi
de app/controllers dizininde bulunur ve bütün denetçiler için geçerli olacak ortak mantığın içine
yerleştirilmesinde kullanılabilir. BaseController sınıfı, çerçevenin Controller sınıfının uzantısıdır.
Bu durumda, oluşturmuş olduğumuz denetçi fonksiyonuna rotalandırmayı şu şekilde yapabiliriz:

1 Route::get('kullanici/{id}', 'KullaniciController@showProfile');

Eğer bir denetçinizi, dizin içerisinde yuvalandırarak (nest) veya PHP isim-alanları (namespaces)
kullanarak organize etmek isterseniz, bu durumda rotayı tanımlarken, tam nitelendirilmiş (fully
qualified) sınıf adını kullanınız:

⁶³/docs/ioc

/docs/ioc

Denetçiler (Controllers) 29

1 Route::get('falanca', 'Namespace\FalancaController@yontemAdi');

Denetçi rotalarına isimler de verebilirsiniz:

1 Route::get('falanca', array('uses' => 'FalancaController@yontemAdi',

2 'as' => 'rotaAdi'));

Herhangi bir denetçi eylemine ait bir URL üretmek için, URL::action metodunu kullanabilirsiniz:

1 $url = URL::action('FalancaController@yontemAdi');

Çalıştırılmakta olan bir denetçi eyleminin ismine currentRouteAction metodu ile erişebilirsiniz:

1 $action = Route::currentRouteAction();

Denetçi Filtreleri

Denetçi rotalarına, diğer rotalarda olduğuna benzer şekilde, filtreler Filters⁶⁴ belirlenebilir:

1 Route::get('profile', array('before' => 'auth',

2 'uses' => 'KullaniciController@showProfile'));

Filtreleri, denetçinizin içerisinden de belirtebilirsiniz:

1 class KullaniciController extends BaseController {

2

3 /**

4 * Yeni bir KullaniciController sureti (instance) oluştur. (new KullaniciControl\

5 ler)

6 */

7 public function __construct()

8 {

9 $this->beforeFilter('auth', array('except' => 'getGiris'));

10

11 $this->beforeFilter('csrf', array('on' => 'post'));

12

13 $this->afterFilter('log', array('only' =>

14 array('falancaYontem', 'filancaYontem')));

15 }

16

17 }

Controller filtrelerini bir Closure kullanarak da belirtebilirsiniz:

⁶⁴/docs/routing#route-filters

/docs/routing#route-filters

Denetçiler (Controllers) 30

1 class KullaniciController extends BaseController {

2

3 /**

4 * Yeni bir KullaniciController sureti (instance) oluştur. (new KullaniciControl\

5 ler)

6 */

7 public function __construct()

8 {

9 $this->beforeFilter(function()

10 {

11 //

12 });

13 }

14

15 }

TEDA-uyumlu (Temsili Durum Aktarma uyumlu,
RESTful) Denetçiler

Laravel size, basit TEDA (REST) isimlendirme tüzüklerini (naming conventions) kullanarak, belirle-
yeceğiniz tek bir rota ile, denetçilerinizin içindeki her eylemi kullanabilme imkanını tanır. İlk olarak,
(rota : denetçi) Route::controller metodu ile bu rotayı tanımlayınız:

TEDA-uyumlu Bir Denetçi Oluşturulması

1 Route::controller('kullanicilar', 'KullaniciController');

controller (denetçi) metodu iki argüman alır. Birincisi denetçinin yöneteceği baz URI olup, ikincisi
denetçinin sınıf ismidir. Akabinde sadece, isimlerine HTTP eyleminin ön ek olarak ekleneceği ve
bunlara cevap verecek olan metodlarınızı denetçinize ilave ediniz:

1 class KullaniciController extends BaseController {

2

3 public function getIndex()

4 {

5 //

6 }

7

8 public function postProfile()

9 {

10 //

Denetçiler (Controllers) 31

11 }

12

13 }

index (fihrist) metodları, denetçi tarafından yönetilmekte olan kök URI ‘a cevap verir. Örneğimizde
bu, kullanicilar dır.

Denetçinizdeki bir eylem metodunun ismi birden fazla kelimeden oluşuyorsa, bu eylem metoduna,
URI da kelime aralarına tire işareti “-“ eklenmiş şekilde yazarak erişebilirsiniz. Örneğin, ‘Kullanici-
Controller’ denetçimizdeki aşağıdaki şekilde isimlendirilmiş olanmetod, kullanici/yonetici-profili
URI ‘na cevap verecektir.

1 public function getYoneticiProfili() {}

Kaynak (Resource) Denetçileri

Kaynak denetçileri, kaynaklar etrafında TEDA-uyumlu denetçiler oluşturulmasını kolaylaştırır. Ar-
tisan KSA’daki (Artisan Komut Satırı Arayüzü) controller:make komutunu ve de Route::resource
metodunu kullanmak sureti ile böyle bir denetçiyi çabucak oluşturabiliriz.

Denetçiyi komut satırını kullanarak oluşturmak için şu komutu kullanınız:

1 php artisan controller:make FotoController

Bu denetçinin TEDA-uyumlu rotasını (routes.php) dosyasında kayıt ettiriniz:

1 Route::resource('foto', 'FotoController');

Bu tek bir rota deklarasyonu, foto kaynağınız üzerinde çalıştıracağınız çeşitli TEDA-uyumlu
eylem metodlarına erişeceğiniz rotalar oluşturur. Aynı zamanda, oluşturulmuş olan denetçide, bu
eylemlerin her biri için metodları hazır olarak oluşturulmuş ve hangi URI’ı ve eylemi yönettikleri
yanlarına not olarak yazılmış olacaktır.

Kaynak Denetçisinin Yöneteceği Eylemler

Denetçiler (Controllers) 32

1 HTTP Fiili | Patika | Eylem | Rota İsmi

2 -----------|-----------------------|------------------|---------------

3 GET | /kaynak | index | kaynak.index

4 GET | /kaynak/create | create (oluştur) | kaynak.create

5 POST | /kaynak | store (kaydet) | kaynak.store

6 GET | /kaynak/{id} | show (göster) | kaynak.show

7 GET | /kaynak/{id}/edit | edit (düzenle) | kaynak.edit

8 PUT/PATCH | /kaynak/{id} | update (güncelle)| kaynak.update

9 DELETE | /kaynak/{id} | destroy (imha et)| kaynak.destroy

Bazen bu eylemlerin sadece bazılarına ihtiyaç duyabilirsiniz:

1 php artisan controller:make FotoController --only=index,show //sadece belirtile\

2 nleri

3

4 php artisan controller:make FotoController --except=index //belirtilenler har\

5 iç

Ve, rotasında da eylemlerin sadece bazılarını yönetmesini belirleyebilirsiniz:

1 Route::resource('foto', 'FotoController',

2 array('only' => array('index', 'show')));

3

4 Route::resource('photo', 'PhotoController',

5 array('except' => array('create', 'store', 'update', delete')));

Eksik Olan Metodların Yönetilmesi

Denetçide tanımlanmamış olan metodlara gelecek olan çağrıları yönetmek için bir “hepsini-yakala”
metodu tanımlanabilir. Bu metodun isminin missingMethod (eksik metod) olması gerekir ve tek
argümanı olarak gelen isteğin (request) parametrelerini alır:

Bir Hepsini-Yakala Metodunun Tanımlanması

1 public function missingMethod($parameters)

2 {

3 //

4 }

Hatalar ve Günlüğe Ekleme
Hata Ayrıntısı

Ön tanımlı olarak hata ayrıntısı uygulamanızda etkindir. Yani bir hata oluştuğu zaman ayrıntılı bir
sorun listesi ve hata iletisi gösterebileceksiniz. app/config/app.php dosyanızdaki debug seçeneğini
false ayarlayarak hata ayrıntılarını devre dışı bırakabilirsiniz.

Not: Bir üretim (production) ortamında hata ayrıntılarını devre dışı bırakmanız şiddetle
önerilir.

Hataların İşlenmesi

Ön tanımlı olarak, app/start/global.php dosyasında tüm istisnalar için bir hata işleyici bulun-
maktadır:

1 App::error(function(Exception $exception)

2 {

3 Log::error($exception);

4 });

En temel hata işleyici budur. Ancak siz gerektiği kadar işleyici belirleyebilirsiniz. İşleyicilere
işledikleri istisnaların tipine işaret eden isimler verilir. Örneğin, sadece RuntimeException olgularını
işleyen bir işleyici oluşturabilirsiniz:

1 App::error(function(RuntimeException $exception)

2 {

3 // İstisnayı işle...

4 });

Bir istisna işleyicisinin bir cevap döndürmesi halinde, bu cevap tarayıcıya gönderilecek ve başka bir
hata işleyici çağrılmayacaktır:

Hatalar ve Günlüğe Ekleme 34

1 App::error(function(InvalidUserException $exception)

2 {

3 Log::error($exception);

4

5 return 'Maalesef bu hesapla ilgili yanlış bir şeyler var!';

6 });

PHP’nin önemli hatalarını (fatal error) izlemek için, App::fatal metodunu kullanabilirsiniz:

1 App::fatal(function($exception)

2 {

3 //

4 });

HTTP İstisnaları

HTTP istisnaları bir istemci isteği sırasında oluşabilecek hatalar demektir. Bu bir sayfa bulunamadı
hatası (404), bir yetkisizlik hatası (401), hatta genel 500 hatası olabilir. Böyle bir cevap döndürmek
için aşağıdaki biçimi kullanın:

1 App::abort(404, 'Sayfa bulunamadı');

Buradaki ilk parametre HTTP durum kodu, ikinci parametre ise bu hata durumunda göstermek
istediğiniz özel bir mesajdır.

401 Yetkisizlik istisnası çıkarmak için tek yapacağınız şudur:

1 App::abort(401, 'Yetkili değilsiniz.');

Bu istisnalar, isteğin yaşam döngüsü boyunca her an çalışabilecektir.

404 Hatalarının İşlenmesi

Uygulamanızdaki tüm “404 Not Found” hatalarını işleyerek özel 404 hata hata sayfaları döndürme-
nize imkan veren bir hata işleyici kaydı yapabilirsiniz:

Hatalar ve Günlüğe Ekleme 35

1 App::missing(function($exception)

2 {

3 return Response::view('errors.missing', array(), 404);

4 });

Günlüğe Ekleme

Laravel’in günlüğe ekleme imkanlanları güçlü Monolog⁶⁵ üstünde basit bir katman sağlar. Laravel,
ön tanımlı olarak uygulamanız için günlük dosyaları oluşturacak şekilde yapılandırılmıştır ve bu
dosyalar app/storage/logs klasörü içinde tutulmaktadır. Bu dosyalara aşağıdakilere benzer şekilde
bilgi yazabilirsiniz:

1 Log::info('İşte bu yararlı bir bilgidir.');

2

3 Log::warning('Yanlış giden bir şeyler olabilir.');

4

5 Log::error('Gerçekten yanlış giden bir şey var.');

Günlük tutucu, RFC 5424⁶⁶‘de tanımlanmış yedi günlük ekleme düzeyi sağlamaktadır: debug, info,
notice, warning, error, critical ve alert.

Monolog, günlüğe ekleme için kullanabileceğiniz bir takım başka işleyicilere de sahiptir. Gerekti-
ğinde, Laravel tarafından kullanılan Monolog olgusuna şu şekilde ulaşabilirsiniz:

1 $monolog = Log::getMonolog();

Ayrıca, günlüğe geçirilen tüm mesajları yakalamak için bir olay kaydı da yapabilirsiniz:

Bir günlük izleyici kaydı yapılması

1 Log::listen(function($level, $message, $context)

2 {

3 //

4 });

⁶⁵http://github.com/seldaek/monolog
⁶⁶http://tools.ietf.org/html/rfc5424

http://github.com/seldaek/monolog
http://tools.ietf.org/html/rfc5424
http://github.com/seldaek/monolog
http://tools.ietf.org/html/rfc5424

Önbellekleme (Cache)
Yapılandırma

Laravel, çeşitli önbellekleme sistemleri için tümleşik bir API sağlar. Önbellekleme yapılandırma
ayarları app/config/cache.php dosyasında bulunmaktadır. Bu dosyada uygulamanızda varsayılan
olarak hangi önbellekleme sürücüsünü kullanmak istediğinizi belirtebilirsiniz. Laravel, Memcac-
hed⁶⁷ ve Redis⁶⁸ gibi popüler önbellekleme sürücülerini barındırır.

Önbellekleme yapılandırma dosyası ayrıca dosyanın içinde açıklanmış çeşitli seçenekleri de içerir,
bu yüzden o seçenekleri de okuduğunuzdan emin olun. Varsayılan olarak, Laravel, sıralanarak
önbelleklenmiş öğeleri dosya sisteminde depolayan file (dosya) önbellekleme sürücüsünü kullan-
mak üzere ayarlanmıştır. Daha büyük uygulamalar için, Memcached ve APC gibi bir önbellekleme
uygulaması kullanmanız önerilir.

Önbellekleme Kullanımı

Bir Öğeyi Önbelleğe Koymak

1 Cache::put('key', 'value', $minutes);

Eğer Öğe Önbellekte Yoksa, Öğeyi Önbelleğe Koymak

1 Cache::add('key', 'value', $minutes);

Öğenin Önbellekte Var Olup Olmadığını Kontrol Etmek

1 if (Cache::has('key'))

2 {

3 //

4 }

Önbellekten Bir Öğeyi Almak

⁶⁷http://memcached.org
⁶⁸http://redis.io

http://memcached.org
http://memcached.org
http://redis.io
http://memcached.org
http://redis.io

Önbellekleme (Cache) 37

1 $value = Cache::get('key');

Bir Önbellek Değeri Almak Veya Varsayılan Bir Değer Döndürmek

1 $value = Cache::get('key', 'varsayılanDeğer');

2

3 $value = Cache::get('key', function() { return 'varsayılanDeğer'; });

Bir Öğeyi Kalıcı Olarak Önbelleğe Koymak

1 Cache::forever('key', 'value');

Bazen, önbellekten bir öğeyi almak isteyebilir ve ayrıca talep edilen öğe yoksa önbellekte varsayılan
bir değer saklayabilirsiniz. Bunu, Cache::remember metodunu kullanarak yapabilirsiniz:

1 $value = Cache::remember('kullanicilar', $minutes, function()

2 {

3 return DB::table('kullanicilar')->get();

4 });

Ayrıca, remember ve forever methodlarını birlikte kullanabilirsiniz.

1 $value = Cache::rememberForever('kullanicilar', function()

2 {

3 return DB::table('kullanicilar')->get();

4 });

Önbellekte bütün öğelerin sıralanmış şekilde saklandığını unutmayın, yani her türlü veriyi saklaya-
bilirsiniz.

Önbellekten Bir Öğeyi Silmek

1 Cache::forget('key');

Arttırma & Azaltma

file ve database hariç tüm sürücüler increment (artma) ve decrement (azalma) işlemlerini
destekler:

Bir Değeri Arttırmak

Önbellekleme (Cache) 38

1 Cache::increment('key');

2

3 Cache::increment('key', $miktar);

Bir Değeri Azaltmak

1 Cache::decrement('key');

2

3 Cache::decrement('key', $miktar);

Önbellek Bölümleri

Not: Önbellek bölümleri dosya ve veritabanı önbellekleme sürücüleri kullanılırken
desteklenmemektedir.

Önbellek bölümleri, önbellekteki ilişkili öğeleri gruplamanıza ve tüm bölümü temizlemenize olanak
sağlar. Bölüme erişim için section metodu kullanılır:

Bir Önbellek Bölümününe Erişim

1 Cache::section('insanlar')->put('Mehmet', $mehmet, $dakika);

2

3 Cache::section('insanlar')->put('Şeyma', $ayse, $dakika);

Ayrıca bölümlerde önbelleklenmiş öğelere, diğer önbellek metodlarında olduğu gibi increment ve
decrement ile de erişebilirsiniz.

Önbellek Bölümündeki Öğelere Erişmek

1 $anne = Cache::section('insanlar')->get('Mehmet');

Önbellek bölümünü bu şekilde temizleyebilirsiniz:

1 Cache::section('insanlar')->flush();

Veritabanı Önbelleği

Veritabanı önbellek sürücüsü kullanırken, önbellek öğelerini içeren bir tablo kurulumu gerekir. Bu
tablo için örnek bir şema aşağıda gösterilmiştir:

Önbellekleme (Cache) 39

1 Schema::create('cache', function($table)

2 {

3 $table->string('key')->unique();

4 $table->text('value');

5 $table->integer('expiration');

6 });

Olaylar (Events)
Basit Kullanım

Laravel’in Event sınıfı, uygulamanızdaki olaylara abone olmanıza ve dinlemenize imkan veren basit
bir gözlemci aracıdır.

Bir Olaya Abone Olma

1 Event::listen('uye.login', function($uye)

2 {

3 $uye->last_login = new DateTime;

4

5 $uye->save();

6 });

Bir Olayı Ateşleme

1 $olay = Event::fire('uye.login', array($uye));

Olaylara abone olurken bir öncelik de belirtebilirsiniz. Daha yüksek önceliği olan dinleyiciler daha
önce çalışacak, aynı önceliğe sahip dinleyiciler ise abonelik sırasına göre çalışacaklardır.

Bir Olaya Abone Olurken Öncelik Belirtme

1 Event::listen('uye.login', 'LoginHandler', 10);

2

3 Event::listen('uye.login', 'DigerHandler', 5);

Bazen bir olayın diğer dinleyicilere yayılmasını durdurmak isteyebilirsiniz. Dinleyicinizden false

döndürerek bunu gerçekleştirebilirsiniz:

Bir Olayın Yayılımının Durdurulması

Olaylar (Events) 41

1 Event::listen('uye.login', function($event)

2 {

3 // Olayı işle...

4

5 return false;

6 });

Joker Dinleyiciler

Bir olay dinleyiciyi kayda geçirirken, joker dinleyicileri belirtmek üzere yıldız işareti kullanabilirsi-
niz:

Joker Olay Dinleyicilerin Kayda Geçirilmesi

1 Event::listen('falan.*', function($param, $event)

2 {

3 // Olayı işle...

4 });

Bu dinleyici falan. ile başlayan tüm olayları işleyecektir. Tam olay adının işleyiciye son parametre
olarak geçildiğine dikkat ediniz.

Dinleyici Olarak Sınıfları Kullanma

Bazı durumlarda, bir olayı işlemek için bir bitirme fonksiyonu yerine bir sınıf kullanmak isteyebilir-
siniz. Sınıf olay dinleyileri Laravel’in IoC konteyneri⁶⁹ ile çözümlenecek, böylece size dinleyicileriniz
üzerinde tam bir koloni enjeksiyonu gücü verecektir.

Bir Sınıf Dinleyicinin Kayda Geçirilmesi

1 Event::listen('uye.login', 'LoginIsleyici');

Ön tanımlı olarak, LoginHandler sınıfındaki handle metodu çağrılacaktır:

Bir Olay Dinleyici Sınıfının Tanımlanması

⁶⁹/docs/ioc

/docs/ioc

Olaylar (Events) 42

1 class LoginIsleyici {

2

3 public function handle($data)

4 {

5 //

6 }

7

8 }

Eğer ön tanımlı handle metodunu kullanmak istemiyorsanız, abone olunacak metodu belirleyebi-
lirsiniz:

Hangi Metoda Abone Olunduğunun Tanımlanması

1 Event::listen('uye.login', 'LoginIsleyici@onLogin');

Olayları Sıraya Sokma

queue ve flush metodlarını kullanarak, bir olayı hemen ateşlemeyip, ateşlenmek üzere “sıraya”
sokabilirsiniz:

Sıralı Bir Olayın Kayda Geçirilmesi

1 Event::queue('falan', array($uye));

Bir Olay Flusher’ın Kayda Geçirilmesi

1 Event::flusher('falan', function($uye)

2 {

3 //

4 });

Son olarak, ilgili “flusher”ı çalıştırabilir ve flush metodunu kullanarak sıradaki tüm olayları
harekete geçirebilirsiniz:

1 Event::flush('falan');

Olay Aboneleri

Olay aboneleri, sınıfın kendi içinden birden çok olaya abone olabilen sınıflardır. Aboneler bir
subscribe metodu ile tanımlanırlar ve bu metoda parametre olarak bir olay sevkiyatçısı olgusu
geçilecektir:

Bir Olay Abonesi Tanımlanması

Olaylar (Events) 43

1 class UyeOlayIsleyici {

2

3 /**

4 * Uye login olaylarını işle.

5 */

6 public function onUyeLogin($event)

7 {

8 //

9 }

10

11 /**

12 * Uye logout olaylarını hallet.

13 */

14 public function onUyeLogout($event)

15 {

16 //

17 }

18

19 /**

20 * Abone dinleyicilerini kayda geçir.

21 *

22 * @param Illuminate\Events\Dispatcher $events

23 * @return array

24 */

25 public function subscribe($events)

26 {

27 $events->listen('uye.login', 'UyeOlayIsleyici@onUyeLogin');

28

29 $events->listen('uye.logout', 'UyeOlayIsleyici@onUyeLogout');

30 }

31

32 }

Abone tanımlandıktan sonra, Event sınıfı kullanılarak kayda geçirilebilir.

Bir Olay Abonesinin Kayda Geçirilmesi

1 $abone = new UyeOlayIsleyici;

2

3 Event::subscribe($abone);

Frameworkün Genişletilmesi
Giriş

Laravel, frameworkün çekirdek bileşenlerinin davranışlarını isteğinize göre özelleştirebilmeniz,
hatta tümden değiştirebilmeniz için size birçok genişletme noktası sağlar. Örneğin, hash yapma
araçları bir HasherInterface sözleşmesi ile sağlanmış olup, kendi uygulamanızın gereksinimlerine
dayalı olarak implemente edebilirsiniz. Ayrıca, sizin kendi uygun “helper” metodlarınızı eklemenize
imkan vermek üzere Request nesnesini de genişletebilirsiniz. Hatta tamamen yeni kimlik doğrulama,
cache ve session sürücüleri bile ekleyebilirsiniz!

Laravel bileşenleri genel olarak iki şekilde genişletilir: IoC konteynerinde yeni implementasyonlar
bağlayarak veya bir ekstensiyonu “Factory” tasarım deseninin implementasyonları olan bir Manager
sınıfı ile register ederek. Bu bölümde, frameworkün genişletilmesi için çeşitli metodları keşfedeceğiz
ve gerekli kodları inceleyeceğiz.

Genişletme Metodları

Aklınızda tutun, Laravel bileşenleri tipik olarak iki yoldan biriyle genişletilir: IoC bağlamaları ve
Manager sınıfları. Manager sınıfları “factory” tasarım deseninin bir implementasyonu olarak hizmet
eder ve cache ve session gibi sürücü temelli araçların başlatılmasından sorumludur.

Manager’lar & Factory’ler

Laravel sürücü temelli bileşenlerin oluşturulmasını yöneten birkaç Manager sınıfıyla gelir. Bunlar
cache, session, authentication ve queue bileşenleridir. Manager sınıfı, uygulamanın yapılandırma-
sına dayalı olarak belirli bir sürücü implementasyonunun oluşturulmasından sorumludur. Örneğin,
CacheManager sınıfı APC, Memcached, Native ve diğer cache sürücü implementasyonlarını oluştu-
rabilir.

Bu managerlerin her birisinde, managere kolaylıkla yeni sürücü çözünürlük işlevselliği enjekte
edilmesi için kullanılabilen bir extendmetodu bulunmaktadır. Aşağıda, bu managerlerin her birini,
onların her birine özel bir sürücü desteğinin nasıl enjekte edildiğinin örnekleriyle birlikte göreceğiz.

Managerlarınız Hakkında Bilgi Edinin

Laravel’le gelen CacheManager ve SessionManager gibi çeşitli Manager sınıflarını keşfetmek için biraz
zaman ayırın. Bu sınıfların baştan sona okunması Laravel’in örtü altında nasıl çalıştığı konusunda

Frameworkün Genişletilmesi 45

size daha kapsamlı bir anlayış verecektir. Tüm manager sınıfları Illuminate\Support\Manager
taban sınıfını genişletir, bu taban sınıf her manager için yararlı, ortak bazı işlevsellik sağlar.

Cache

Laravel cache aracını genişletmek için, CacheManagerdeki managera özel bir sürücü çözümleyicisi
bağlamak için kullanılan ve tüm manager sınıfları çapında ortak olan extend metodunu kullanaca-
ğız. Örneğin, “mongo” adında yeni bir cache sürücüsü register etmek için, şöyle yapacağız:

1 Cache::extend('mongo', function($app)

2 {

3 // Illuminate\Cache\Repository olgusu döndür...

4 });

extendmetoduna geçilen ilk parametre sürücünün adıdır. Bu, sizin app/config/cache.php yapılan-
dırma dosyanızdaki driver opsiyonuna tekabül edecektir. İkinci parametre bir Illuminate\Cache\Repository
olgusu döndürmesi gereken bir Closure’dur. Bu Closure’a Illuminate\Foundation\Applicationin
bir olgusu ve bir IoC konteyneri olan bir $app olgusu geçilecektir.

Özel cache sürücümüzü oluşturmak için, öncelikle Illuminate\Cache\StoreInterface sözleşmesi-
ni implemente etmemiz gerekiyor. Yani, bizim MongoDB cache implementasyonumuz şöyle bir şey
olacaktır:

1 class MongoStore implements Illuminate\Cache\StoreInterface {

2

3 public function get($key) {}

4 public function put($key, $value, $minutes) {}

5 public function increment($key, $value = 1) {}

6 public function decrement($key, $value = 1) {}

7 public function forever($key, $value) {}

8 public function forget($key) {}

9 public function flush() {}

10

11 }

Sadece bir MongoDB bağlantısı kullanarak bu metodların her birini implemente etmemiz gerekiyor.
Implementasyonumuzu tamamladıktan sonra, özel sürücümüzün kaydını bitirebiliriz:

Frameworkün Genişletilmesi 46

1 use Illuminate\Cache\Repository;

2

3 Cache::extend('mongo', function($app)

4 {

5 return new Repository(new MongoStore);

6 });

Yukarıdaki örnekte görebileceğiniz gibi, özel cache sürücüleri oluştururken taban Illuminate\Cache\Repository
sınıfını kullanabilirsiniz. Tipik olarak kendi repository sınıfınızı oluşturma zorunluğu söz konusu
değildir.

Özel cache sürücü kodunuzu nereye koyacağınızı merak ediyorsanız, onu Packagist’te bulundurma-
yı düşünün! Veya, uygulamanızın birincil klasörü içinde bir Extensions aduzayı oluşturabilirsiniz.
Örneğin, uygulama Snappy adındaysa, cache ekstensiyonunu app/Snappy/Extensions/MongoStore.php
içine koyabilirsiniz. Bununla birlikte, Laravel’in rijit bir uygulama yapısına sahip olmadığını ve
uygulamanızı sizin tercihlerinize göre organize etmekte özgür olduğunuzu aklınızda tutun.

Nereye Genişletilecek
Şayet kod parçalarınızı nereye koyacağınızı merak ediyorsanız, her zaman bir hizmet
sağlayıcı düşünün. Daha önce tartıştığımız gibi, framework ekstensiyonlarını organize
etmek için bir hizmet sağlayıcı kullanmak kodunuzu organize etmek için harika bir yoldur.

Session

Laravel’i özel bir session sürücüsü ile genişletmek, tıpkı cache sisteminin genişletilmesi kadar
kolaydır. Aynı şekilde, özel kodumuzu register etmek için extend metodunu kullanacağız:

1 Session::extend('mongo', function($app)

2 {

3 // SessionHandlerInterface'in implementasyonunu döndür

4 });

Dikkat ederseniz bizim özel session sürücümüz SessionHandlerInterfacei implemente edecektir.
Bu interface PHP 5.4+ çekirdeğine dahil edilmiştir. Eğer siz PHP 5.3 kullanıyorsanız, ileriye yönelik
uyumluluğa sahip olmanız için bu interface Laravel tarafından sizin için tanımlanmış olacaktır.
Bu interface, implemente etmemiz gereken sadece birkaç basit metod içermektedir. Bir MongoDB
implementation kalıbı şöyle bir şeydir:

Frameworkün Genişletilmesi 47

1 class MongoHandler implements SessionHandlerInterface {

2

3 public function open($savePath, $sessionName) {}

4 public function close() {}

5 public function read($sessionId) {}

6 public function write($sessionId, $data) {}

7 public function destroy($sessionId) {}

8 public function gc($lifetime) {}

9

10 }

Bumetodlar cache StoreInterface kadar kolay anlaşılabilir olmadıklarından, en iyisi bumetodların
her birinin yaptıklarını kısaca keşfedelim:

• open metodu tipik olarak dosya tabanlı oturum depolama sistemlerinde kullanılacaktır. La-
ravel oturumlar için PHP’nin natif dosya depolamasını kullanan native bir session sürücüsü
ile geldiğinden, bu metoda neredeyse hiçbir şey koymanız gerekmeyecektir. Onu boş bir kalıp
olarak bırakabilirsiniz. PHP’nin bizden bu metodu implemente etmemizi istemesi, gerçekte
sadece kötü bir interface tasarımıdır (bunu ileride tartışacağız).

• close metodu, open metoduna benzer şekilde genellikle gözardı edilebilir. Çoğu sürücü için,
bu metod gerekli değildir.

• readmetodu verilen bir $sessionId ile eşlik eden oturum verisinin string versiyonunu döndü-
recektir. Serileştirmeyi Laravel sizin yerinize yapacağı için, sürücünüzde oturum verisini elde
ederken veya depolarken herhangi bir serileştirme veya başka kodlamalar yapmanıza gerek
yoktur.

• writemetodu $sessionId ile eşlik eden belirli bir $data stringini MongoDB, Dynamo vb gibi
kalıcı depo sistemlerine yazacaktır.

• destroy metodu $sessionId ile eşlik eden veriyi kalıcı depodan kaldıracaktır.
• gc metodu bir UNIX timestamp türünde verilen bir $lifetime süresinden daha eski tüm
oturum verisini imha edecektir. Memcached ve Redis gibi süresi kendiliğinden dolan sistemler
için bu metod boş bırakılabilir.

SessionHandlerInterface implemente edildikten sonra, onu Session manager ile register etmeye
hazırız:

1 Session::extend('mongo', function($app)

2 {

3 return new MongoHandler;

4 });

Frameworkün Genişletilmesi 48

Session sürücüsü kayda geçirildikten sonra app/config/session.php yapılandırma dosyamızda
mongo sürücüsünü kullanabiliriz.

Bilginizi Paylaşın
Unutmayın, özel bir session işleyici yazarsanız, onu Packagist’te paylaşın!

Authentication

Authentication (kimlik doğrulama) da cache ve session araçlarıyla aynı yolla genişletilebilir. Burada
da yine aşina olduğumuz extend metodunu kullanacağız:

1 Auth::extend('riak', function($app)

2 {

3 // Illuminate\Auth\UserProviderInterface'un implementasyonunu döndür

4 });

Bu UserProviderInterface implementasyonlarının tek sorumluluğu MySQL, Riak vb gibi kalıcı bir
depolama sisteminin bir UserInterface implementasyonunu getirmektir. Bu iki interface Laravel
authentication mekanizmalarının kullanıcı verisinin nerede depolandığına veya onu temsil etmek
için kullanılan sınıf tipine bakılmaksızın fonksiyon görmeye devam etmesini sağlar.

UserProviderInterfacee bir göz atalım:

1 interface UserProviderInterface {

2

3 public function retrieveById($identifier);

4 public function retrieveByCredentials(array $credentials);

5 public function validateCredentials(UserInterface $user, array $credentials);

6

7 }

retrieveById fonksiyonu tipik olarak kullanıcıyı temsil eden sayısal bir anahtar alır (örneğin bir
MySQL veritabanındaki otomatik artan ID gibi). Metod tarafından, bu ID’e uyan UserInterface

implementasyonu getirilecek ve döndürülecektir.

retrieveByCredentials metodu bir uygulamaya giriş yapma girişiminde bulunulduğu zaman
Auth::attempt metoduna geçilen kimlik bilgilerinden oluşan diziyi alır. Bu metod daha sonra bu
kimlik bilgilerine uyan kullanıcıyı altta yatan kalıcı depolama sisteminden “sorgulamalıdır”. Tipik
olarak, bu metod $credentails['username'] üzerine bir “where” koşulu olan bir sorgu çalıştıracak-
tır. Bu metod herhangi bir şifre doğrulaması veya authentication yapmaya kalkışmamalıdır.

Frameworkün Genişletilmesi 49

validateCredentialsmetodu kullanıcı kimliğini doğrulamak için verilen bir $user ile $credentialsi
karşılaştırır. Örneğin, bumetod $user->getAuthPassword() stringini $credentials['password']in
bir Hash::make hali ile karşılaştırabilir.

Artık UserProviderInterface metodlarının her birini keşfettiğimize göre, bir de UserInterfacee
göz atalım. Hatırlayınız, providerin retrieveById ve retrieveByCredentials metodları bu inter-
face’in implementasyonlarını döndürecektir:

1 interface UserInterface {

2

3 public function getAuthIdentifier();

4 public function getAuthPassword();

5

6 }

Bu interface basittir. getAuthIdentifier metodu kullanıcının “birincil anahtarını” döndürmelidir.
Bir MySQL back-endinde, bu yine otomatik artan birincil anahtar olacaktır. getAuthPassword
kullanıcının hash’lenmiş şifresini döndürmelidir. Bu interface, sizin kullandığınız ORM veya de-
polama soyutlama katmanı ne olursa olsun, authentication sisteminin herhangi bir User sınıfı
ile çalışmasına imkan verir. Ön tanımlı olarak Laravel app/models klasörü içinde bu interface’i
implemente eden bir User sınıfı bulundurur, bu yüzden bir implementasyon örneğini görmek için
bu sınıfa başvurabilirsiniz.

Son olarak, UserProviderInterface implemente edildikten sonra, genişletmemizi Auth facade’ı ile
kayda geçirmeye hazırız:

1 Auth::extend('riak', function($app)

2 {

3 return new RiakUserProvider($app['riak.connection']);

4 });

Sürücüyü extendmetodu ile register ettikten sonra, app/config/auth.php yapılandırma dosyanızda
yeni sürücüyü belirtin.

IoC Temelli Genişletme

Laravel frameworke dahil edilen hemen her hizmet sağlayıcı IoC konteynerine nesneler bağlar.
Uygulamanızın hizmet sağlayıcılarının bir listesini app/config/app.php yapılandırma dosyasında
bulabilirsiniz. Vaktiniz oldukça bu sağlayıcıların her birinin kaynak koduna baştan sona göz gezdi-
riniz. Bunu yapmakla, her bir sağlayıcının frameworke neler eklediğini çok daha iyi anlayacaksınız,
bunun yanı sıra IoC konteynerine çeşitli hizmetleri bağlamak için hangi anahtarların kullanıldığını
da öğreneceksiniz.

Frameworkün Genişletilmesi 50

Örneğin, PaginationServiceProvider IoC konteynerine bir paginator anahtarı bağlamaktadır
ve bu anahtar bir Illuminate\Pagination\Environment olgusuna çözümlenmektedir. Bu IoC
bağlamasını override etmek suretiyle kendi uygulamanızda bu sınıfı kolaylıkla genişletebilir ve
override edebilirsiniz. Örneğin, taban Environment sınıfını genişleten bir sınıf oluşturabilirsiniz:

1 namespace Snappy\Extensions\Pagination;

2

3 class Environment extends \Illuminate\Pagination\Environment {

4

5 //

6

7 }

Sınıf genişletmenizi oluşturduktan sonra, yeni bir SnappyPaginationProvider hizmet sağlayıcı
sınıfı oluşturarak bunun boot metodunda paginator’u override edebilirsiniz:

1 class SnappyPaginationProvider extends PaginationServiceProvider {

2

3 public function boot()

4 {

5 App::bind('paginator', function()

6 {

7 return new Snappy\Extensions\Pagination\Environment;

8 });

9

10 parent::boot();

11 }

12

13 }

Bu sınıfın ön tanımlı ServiceProvider taban sınıfını değil PaginationServiceProvider sınıfını
genişlettiğine dikkat ediniz. Service providerinizi genişlettikten sonra, app/config/app.php yapı-
landırma dosyanızdaki PaginationServiceProviderı sizin genişletilmiş providerin ismi ile takas
edin.

Konteynerde bağlanan herhangi bir çekirdek sınıfın genişletilmesi için genel yöntem budur. Esa-
sında, her çekirdek sınıf konteynerde bu tarzda bağlanır ve override edilebilir. Tekrar ifade edeyim,
frameworkte yer alan hizmet sağlayıcılarının baştan sona okunması çeşitli sınıfların konteynerde
nerede bağlandığı ve onu bağlamak için hangi anahtarın kullanıldığı konusunda sizi bilgilendire-
cektir. Laravelin nasıl biraraya getirildiğini daha çok öğrenmek için harika bir yoldur.

Frameworkün Genişletilmesi 51

Request Genişletmesi

Request frameworkün çok temel bir parçası olduğu ve istek döngüsünde çok erken başlatıldığı için,
Request sınıfının genişletilmesi önceki örneklerden biraz farklı yapılır.

İlk olarak, sınıfı normaldeki gibi genişletin:

1 <?php namespace QuickBill\Extensions;

2

3 class Request extends \Illuminate\Http\Request {

4

5 // Burada özel, yararlı metodlar olacak...

6

7 }

Sınıfı genişlettikten sonra, bootstrap/start.php dosyasını açın. Bu dosya, uygulamanıza yapılan
her istekte en başta dahil edilen dosyalardan biridir. Dikkat ederseniz, bu dosyada yapılan ilk eylem
Laravel’in $app olgusunun oluşturulmasıdır:

1 $app = new \Illuminate\Foundation\Application;

Yeni bir application olgusu oluşturulduğu zaman, yeni bir Illuminate\Http\Request olgusu oluş-
turacak ve request anahtarını kullanarak onu IoC konteynerine bağlayacaktır. Bu yüzden, “de-
fault” istek tipi olarak kullanılması gereken özel bir sınıfı belirten bir yola ihtiyacımız var, de-
ğil mi? Ve, ne mutlu ki, application olgusundaki requestClass metodu tam bunu yapar! Yani,
bootstrap/start.php dosyamızın en üstüne şu satırı ekleyebiliriz:

1 use Illuminate\Foundation\Application;

2

3 Application::requestClass('QuickBill\Extensions\Request');

Özel istek sınıfı belirtildikten sonra, Laravel bir Request olgusu oluşturduğu her zaman bu sınıfı
kullanacaktır, böylece sizin özel request sınıfı olgunuzun, unit testlerde bile, her zaman kullanılabilir
olmasına imkan verecektir!

Cepheler (Facades)
Giriş

Cepheler uygulamanızın IoC konteynerinde⁷⁰ bulunan sınıflar için “statik” bir arayüz sağlar.
Laravel birçok cephe ile gelmektedir ve büyük bir ihtimalle daha ne olduklarını bilmeden onları
kullanıyorsunuzdur!

Zaman zaman, uygulama ve paketleriniz için kendi cephelerinizi oluşturmak isteyebilirsiniz, bu
itibarla bu sınıfların kavramlarını, geliştirilmesini ve kullanımını inceleyelim.

Not: Cepheler konusunu incelemeden önce Laravel IoC konteyneri⁷¹ ile çok aşina
olmanız kuvvetle önerilir.

Açıklama

Bir Laravel uygulaması bağlamında bir cephe bir nesneye onun konteynerinden erişim sağlayan bir
sınıf demektir. Bu işi yapan mekanizmalar Facade sınıfında tanımlıdır. Laravel’in cepheleri ve sizin
oluşturduğunuz kendi cepheleriniz bu temel Facade sınıfından türeyecektir.

Sizin cephe sınıfınız sadece tek bir metoda tatbikat getirmesi gerekiyor: getFacadeAccessor.
getFacadeAccessormethodunun tanımlayacağı iş konteynerden ne çözeceğidir. Facade temel sınıfı
sizin cephelerinizden, çözülmüş nesneye yapılan çağrıları ertelemek için __callStatic() sihirli-
metodunu kullanır.

Pratik Kullanım

Aşağıdaki örnekte, Laravel önbellekleme sistemine bir çağrı yapılmış. Bu koda göz attığınızda, Cache
sınıfında statik bir metod olan get‘in çağrılıyor olduğunu düşünebilirsiniz.

1 $deger = Cache::get('anahtar');

Ancak, eğer Illuminate\Support\Facades\Cache sınıfına bakacak olursak, orada get adında statik
bir metod olmadığını görürüz:

⁷⁰/docs/ioc
⁷¹/docs/ioc

/docs/ioc
/docs/ioc

Cepheler (Facades) 53

1 class Cache extends Facade {

2

3 /**

4 * Get the registered name of the component.

5 *

6 * @return string

7 */

8 protected static function getFacadeAccessor() { return 'cache'; }

9

10 }

Bu Cache sınıfı temel Facade sınıfından türetilmiş ve getFacadeAccessor() adında bir metod
tanımlamış. Bu metodun işinin bir IoC bağlayıcısının adını döndürmek olduğunu hatırlayın.

Bir kullanıcı Cache cephesinde herhangi bir statik metoda başvurduğunda, Laravel, IoC konteynerin-
den cache bağlayıcısını çözecek ve istenen metodu (bu örnekte get) bu nesneye karşı çalıştıracaktır.

Yani bizim Cache::get çağrımız şu şekilde yeniden yazılabilir:

1 $value = $app->make('cache')->get('anahtar');

Cephe Oluşturma

Kendi uygulama veya paketiniz için bir cephe oluşturulması kolaydır. Sadece üç şeye ihtiyacınız
vardır:

• Bir IoC bağlayıcısı
• Bir cephe sınıfı.
• Bir cephe takma adı yapılandırması.

Bir örnek bakalım. Burada, OdemeGecidi\Odeme olarak tanımlanmış bir sınıfımız var.

1 namespace OdemeGecidi;

2

3 class Odeme {

4

5 public function process()

6 {

7 //

8 }

9

10 }

Bu sınıfı IoC konteynerinden çözebiliyor olmamız lazım. Öyleyse, bir bağlayıcı ekleyelim:

Cepheler (Facades) 54

1 App::bind('odeme', function()

2 {

3 return new \OdemeGecidi\Odeme;

4 });

Bu bağlayıcıyı kayda geçirmek için harika bir yer OdemeServiceProvider adında yeni bir hizmet
sağlayıcı⁷² oluşturmak ve bu bağlayıcıyı register metoduna eklemek olacaktır. Daha sonra Lara-
vel’i sizin hizmet sağlayıcınızı app/config/app.php yapılandırma dosyasından yükleyecek şekilde
yapılandırın.

Daha sonra, kendi cephe sınıfımızı oluşturabiliriz:

1 use Illuminate\Support\Facades\Facade;

2

3 class Odeme extends Facade {

4

5 protected static function getFacadeAccessor() { return 'odeme'; }

6

7 }

Son olarak, eğer istiyorsak, app/config/app.php yapılandırma dosyasındaki aliases dizisine kendi
cephe’miz için bir takma ad ekleyebiliriz. Artık, process metodunu Odeme sınıfının bir olgusunda
çağırabiliriz.

1 Odeme::process();

Cepheleri Taklit Etme

Ünite testi cephelerin nasıl çalıştıkları konusunda önemli bir husustur. Gerçekten, cephelerin
varlıkları için bile primer neden test edilebilirliktir. Daha fazla bilgi için, belgelerdeki Cepheleri
Taklit Etme⁷³ kesimine bakın.

⁷²/docs/ioc#service-providers
⁷³/docs/testing#mocking-facades

/docs/ioc#service-providers
/docs/testing#mocking-facades

Formlar & HTML
Form Açmak

Form Açmak

1 {{ Form::open(array('url' => 'falan/filan')) }}

2 //

3 {{ Form::close() }}

Varsayılan olarak, POST metodu kullanılır; ancak, istediğiniz bir metodu da belirtebilirsiniz:

1 echo Form::open(array('url' => 'falan/filan', 'method' => 'put'))

Not: HTML formları, sadece POST ve GET metotlarını desteklediği için, PUT ve DELETE

metotları formunuza otomatik olarak bir _method gizli alanı eklenmek suretiyle taklit
edilecektir.

Ayrıca, isimlendirilmiş rotalar veya denetçi aksiyonlarına yönlendirilen formlar da açabilirsiniz:

1 echo Form::open(array('route' => 'route.name'))

2

3 echo Form::open(array('action' => 'Controller@method'))

Formunuz dosya yüklemelerini kabul edecekse, diziye files seçeneğini ekleyin:

1 echo Form::open(array('url' => 'falan/filan', 'files' => true))

CSRF Koruması

Laravel, uygulamanızı siteler arası istek sahtekarlıklarından korumak için kolay bir metot sunar.
Öncelikle, kullanıcının oturumuna rastgele bir değer yerleştirilir. Merak etmeyin, bu otomatik olarak
yapılır. CSRF değeri, formlarınıza gizli bir alan olarak otomatik olarak yerleştirilir. Yine de, gizli alan
için HTML kodunu oluşturmak isterseniz, token metodunu kullanabilirsiniz:

Bir Forma CSRF Değeri Eklemek

Formlar & HTML 56

1 echo Form::token();

Bir Rotaya CSRF Filtresi Eklemek

1 Route::post('profil', array('before' => 'csrf', function()

2 {

3 //

4 }));

Forma Model Bağlanması

Sıklıkla, bir modelin içeriğine dayanan bir form oluşturmak isteyebilirsiniz. Bunu yapmak için,
Form::model metodunu kullanın:

Bir Model Formu Açmak

1 echo Form::model($user, array('route' => array('user.update', $user->id)))

Şimdi, bir form elementi oluşturduğunuzda, mesela bir text input, elementin ismiyle eşleşenmodelin
değeri, otomatik olarak alanın değeri olarak belirlenir. Yani, örneğin, email ismine sahip bir text alanı
için, kullanıcı modelinin email niteliği değer olarak atanır. Bununla birlikte, dahası da var! Oturum
flaş verisinde inputa uyan bir öğe mevcutsa, bu değer, model’in değerine nazaran öncelik alacaktır.
Yani, öncelik şu şekildedir:

1. Oturum Flaş Verisi (Önceki Girdi)
2. Doğrudan Atanmış Değer
3. Model Nitelik Değeri

Bu size model değerlerine bağlanan formları sadece çabukça oluşturmanıza imkan vermekle kalmaz,
sunucu tarafında bir geçerlilik hatası olduğunda tekrar kolayca doldurmanızı da sağlayacaktır!

Not: Form::model kullanıyor olduğunuzda, Form::close ile formunuzu kapatmayı
unutmayın!

Label

Bir Label Elementi Üretilmesi

Formlar & HTML 57

1 echo Form::label('email', 'E-Mail Adresi');

Ek HTML Nitelikleri Belirtme

1 echo Form::label('email', 'E-Mail Adresi', array('class' => 'awesome'));

Not: Bir label oluştururken, label ismiyle aynı isimde oluşturduğunuz bir form elemanı
otomatik olarak label ile aynı isimde bir ID de alacaktır.

Text, Textarea, Password & Hidden Alanlar

Bir Text Inputu Üretilmesi

1 echo Form::text('uyeadi');

Ön Tanımlı Bir Değer Belirtilmesi

1 echo Form::text('email', 'ornek@gmail.com');

Not: hidden ve textarea metodları text metodu ile aynı şekilde yazılır.

Bir Password Inputu Üretilmesi

1 echo Form::password('parola');

Onay Kutuları ve Seçenek Düğmeleri

Bir Checkbox Veya Radio Inputu Üretilmesi

1 echo Form::checkbox('isim', 'deger');

2

3 echo Form::radio('isim', 'deger');

Seçilmiş Bir Checkbox Veya Radio Inputu Üretilmesi

Formlar & HTML 58

1 echo Form::checkbox('isim', 'deger', true);

2

3 echo Form::radio('isim', 'deger', true);

File Inputu

Bir File Inputu Üretilmesi

1 echo Form::file('resim');

Aşağı Açılır Listeler

Aşağı Açılır Bir Liste Üretilmesi

1 echo Form::select('boyut', array('B' => 'Büyük', 'K' => 'Küçük'));

Ön Tanımlı Seçilmiş Bir Aşağı Açılır Liste Üretilmesi

1 echo Form::select('size', array('B' => 'Büyük', 'K' => 'Küçük''), 'K');

Gruplanmış Bir Liste Üretilmesi

1 echo Form::select('hayvan', array(

2 'Kediler' => array('tekir' => 'Tekir'),

3 'Köpekler' => array('kangal' => 'Kangal'),

4));

Düğmeler

Bir Submit Düğmesinin Üretilmesi

1 echo Form::submit('Tıkla beni!');

Not: Bir button elamanı üretmeniz gerekiyorsa, button metodunu kullanın. Bu aynı
submit gibi yazılır.

Özel Makrolar

“Makrolar” denen kendi özel Form sınıf yardımcılarınızı tanımlamak kolaydır. Nasıl çalıştığını
görün: Önce belli bir isim ve Closure fonksiyonu ile makroyu kayda geçirin:

Bir Form Makrosunun Kayda Geçirilmesi

Formlar & HTML 59

1 Form::macro('makAlan', function()

2 {

3 return '<input type ="awesome">';

4 });

Şimdi adını kullanarak makronuzu çağırabilirsiniz:

Özel Bir Form Makrosunun Çağırılması

1 echo Form::makAlan();

URL Oluşturma

URL oluşturma ile ilgili detaylı bilgi için dokümantasyonun Yardımcı (Helper) Fonksiyonları

bölümüne bakınız.

Yardımcı (Helper) Fonksiyonları
Arrayler (Diziler)

array_add

array_add fonksiyonu, verilen anahtar / değer çiftini, eğer daha önce eklenmemişse array’e
eklemeye yarar.

1 $array = array('foo' => 'bar');

2

3 $array = array_add($array, 'key', 'value');

array_divide

array_divide fonksiyonu, birincisi anahtarlar, ikincisi değerler olacak şekilde iki farklı array
döndürür.

1 $array = array('foo' => 'bar');

2

3 list($keys, $values) = array_divide($array);

array_dot

array_dot fonksiyonu, çok boyutlu bir array’i derinlikleri ‘nokta (dot)’ notasyonunu sağlayacak
şekilde 1 boyutlu array’e çevirir.

1 $array = array('foo' => array('bar' => 'baz'));

2

3 $array = array_dot($array);

4

5 // array('foo.bar' => 'baz');

array_except

array_except fonksiyonu, verilen anahtar / değer çiftini array’den siler.

Yardımcı (Helper) Fonksiyonları 61

1 $array = array_except($array, array('keys', 'to', 'remove'));

array_fetch

array_fetch metodu seçilen bir iç elemanı içeren düz bir dizi döndürür.

1 $array = array(array('name' => 'Taylor'), array('name' => 'Dayle'));

2

3 var_dump(array_fetch($array, 'name'));

4

5 // array('Taylor', 'Dayle');

array_first

array_first fonksiyonu, verilen doğruluk testine uyan ilk array elemanını döndürür.

1 $array = array(100, 200, 300);

2

3 $value = array_first($array, function($key, $value)

4 {

5 return $value >= 150;

6 });

Ayrıca varsayılan bir değer, üçüncü eleman olarak verilebilir.

1 $value = array_first($array, $callback, $default);

array_flatten

array_flatten metodu çok boyutlu bir diziyi tek düzey halinde düzleştirir.

1 $array = array('name' => 'Joe', 'languages' => array('PHP', 'Ruby'));

2

3 $array = array_flatten($array);

4

5 // array('Joe', 'PHP', 'Ruby');

array_forget

array_forgetmetodu “dot” notasyonu kullanarak, derin bir iç içe diziden belirli bir anahtar / değer
çiftini kaldıracaktır.

Yardımcı (Helper) Fonksiyonları 62

1 $array = array('names' => array('joe' => array('programmer')));

2

3 $array = array_forget($array, 'names.joe');

array_get

array_get metodu nokta notasyonu kullanarak derin bir iç içe diziden belirli bir değeri döndürür.

1 $array = array('names' => array('joe' => array('programmer')));

2

3 $value = array_get($array, 'names.joe');

array_only

array_only fonksiyonu, array’den sadece verilen anahtar / değer çiftlerini döndürür.

1 $array = array('name' => 'Joe', 'age' => 27, 'votes' => 1);

2

3 $array = array_only($array, array('name', 'votes'));

array_pluck

array_pluck metodu verilen bir anahtar / değer çiftleri listesini diziden koparacaktır.

1 $array = array(array('name' => 'Taylor'), array('name' => 'Dayle'));

2

3 $array = array_pluck($array, 'name');

4

5 // array('Taylor', 'Dayle');

array_pull

array_pullmetodu diziden belirli bir anahtar / değer çifti döndürecek, aynı zamanda bu çifti diziden
çıkartacaktır.

1 $array = array('name' => 'Taylor', 'age' => 27);

2

3 $name = array_pull($array, 'name');

array_set

array_set metodu nokta notasyonu kullanarak, derin bir iç içe dizide bir değer ayarlar.

Yardımcı (Helper) Fonksiyonları 63

1 $array = array('names' => array('programmer' => 'Joe'));

2

3 array_set($array, 'names.editor', 'Taylor');

head

Dizideki ilk elemanı döndürür. PHP 5.3.x’deki metod zincirleme işine yarar.

1 $first = head($this->returnsArray('foo'));

last

Dizideki son elemanı döndürür. Metod zincirlemesinde işe yarar.

1 $last = last($this->returnsArray('foo'));

Dosya Yolları

app_path

app dizininin tam dosya yolunu getirir.

base_path

Uygulamanın ana dizininin tam dosya yolunu getirir.

public_path

public dizininin tam dosya yolunu getirir.

storage_path

app/storage dizininin tam dosya yolunu getirir.

Yazı İşlemleri

camel_case

Yazıyı camelCase olacak şekilde düzenler.

Yardımcı (Helper) Fonksiyonları 64

1 $camel = camsel_case('foo_bar');

2

3 // fooBar

class_basename

Girilen class’ın namespace’ler olmadan sadece adını dondürür.

1 $class = class_basename('Foo\Bar\Baz');

2

3 // Baz

e

Girilen yazıya UTF-8 desteğiyle htmlentities fonksiyonunu uygular.

1 $entities = e('<html>foo</html>');

ends_with

Girilen yazının verilen değerle bitip bitmediğine karar verir.

1 $value = ends_with('This is my name', 'name');

snake_case

Yazıyı snake_case olacak şekilde düzenler.

1 $snake = snake_case('fooBar');

2

3 // foo_bar

starts_with

Girilen yazının verilen değerle başlayıp başlamadığına karar verir.

1 $value = starts_with('This is my name', 'This');

str_contains

Girilen yazının içinde verilen değerin olup olmadığına karar verir.

Yardımcı (Helper) Fonksiyonları 65

1 $value = str_contains('This is my name', 'my');

str_finish

Girilen yazının sonuna verilen değeri ekler. Verilen değerden oluşan ekstraları yok eder.

1 $string = str_finish('this/string', '/');

2

3 // this/string/

str_is

Girilen yazıyla verilen değerin eşleşip eşleşmediğine karar verir. Yıldız işareti (*) genel arama
karakteri olarak kullanılabilir.

1 $value = str_is('foo*', 'foobar');

str_plural

Girilen kelimeyi çoğul hale getirir (Sadece ingilizce için geçerli).

1 $plural = str_plural('car');

str_random

Girilen değer kadar uzunlukta rastgele karakterlerden oluşan bir yazı üretir.

1 $string = str_random(40);

str_singular

Girilen kelimeyi tekil hale getirir (Sadece ingilizce için geçerli).

1 $singular = str_singular('cars');

studly_case

Girilen yazıyı StudlyCase olacak şekilde düzenler.

Yardımcı (Helper) Fonksiyonları 66

1 $value = studly_case('foo_bar');

2

3 // FooBar

trans

Girilen dil satırını çevirir. Lang::get fonksiyonunun kısayolu.

1 $value = trans('validation.required'):

trans_choice

Girilen dil satırını çekimli çevirir. Lang::choice fonksiyonunun kısayolu.

1 $value = trans_choice('foo.bar', $count);

URL İşlemleri

action

Belirli bir denetçi eylemi için bir URL üretir.

1 $url = action('HomeController@getIndex', $params);

route

Verilen isimli rota için URL oluştur.

1 $url = route('routeName', $params);

asset

Bir varlık için bir URL üretir.

1 $url = asset('img/photo.jpg');

link_to

Girilen URL’e gerekli HTML linkini oluşturur.

Yardımcı (Helper) Fonksiyonları 67

1 echo link_to('foo/bar', $title, $attributes = array(), $secure = null);

link_to_asset

Verilen varlık için bir HTML bağlantısı üretir.

1 echo link_to_asset('foo/bar.zip', $title, $attributes = array(),

2 $secure = null);

link_to_route

Girilen rota için gerekli HTML linkini oluşturur.

1 echo link_to_route('route.name', $title,

2 $parameters = array(), $attributes = array());

link_to_action

Verilen bir denetçi eylemi için bir HTML linki oluşturur.

1 echo link_to_action('HomeController@getIndex', $title,

2 $parameters = array(), $attributes = array());

secure_asset

Girilen eleman için gerekli HTML linkini HTTPS kullanarak oluşturur.

1 echo secure_asset('foo/bar.zip', $title, $attributes = array());

secure_url

Girilen URL’e gerekli HTML linkini HTTPS kullanarak oluşturur.

1 echo secure_url('foo/bar', $parameters = array());

url

Verilen bir dosya yolu için tam kalifiye bir URL üretir.

Yardımcı (Helper) Fonksiyonları 68

1 echo url('foo/bar', $parameters = array(), $secure = null);

Diğer

csrf_token

CSRF token’inin güncel değerini döndürür.

1 $token = csrf_token();

dd

Girilen veriyi ekrana basar ve uygulamayı durdurur.

1 dd($value);

value

Eğer girilen değer anonim bir fonksiyonsa, değer olarak anonim fonksiyonun döndürdüğü değer
döndürür. Eğer değilse direk değeri döndürür.

1 $value = value(function() { return 'bar'; });

with

Girilen objeyi döndürür. PHP 5.3.x kullanımında metod zincirleme işlemi için çok yararlı.

1 $value = with(new Foo)->doWork();

IoC Konteyneri
Giriş

Laravel’in “inversion of control” konteyneri, sınıf bağımlılıklarının yönetiminde güçlü bir araçtır.
Bağımlılık enjeksiyonu ağır kodlanmış sınıf bağımlılıklarının kaldırılması için bir yöntemdir. Bunun
yerine, bağımlılıklar çalışma zamanında enjekte edilmekte, bağımlılık işlemleri kolayca takas
edilebildiği için daha büyük esneklik sağlamaktadır.

Laravel IoC konteyner’inin anlaşılması hem güçlü, büyük bir uygulama oluşturmak için hem de
Laravel’in kendi çekirdeğine katkıda bulunmak için esastır.

Basit Kullanım

IoC konteyneri bağımlılıkları iki yolla çözebilmektedir: ya Closure geri çağrıları yoluyla ya da
otomatik çözülüm yoluyla. Önce Closure geri çağrılarını ele alalım. Birincisi, bir “tip”, konteynere
bağlanabilir:

Bir Tipin Konteynere Bağlanması

1 App::bind('falan', function($app)

2 {

3 return new FalanFilan;

4 });

Bir Tipin Konteynerden Dönüştürülmesi

1 $deger = App::make('falan');

App::makemetodu çağrıldığı zaman, ilgili Closure callback’i çalıştırılacak ve sonuç döndürülecektir.

Bazen, konteyner içine sadece bir kez çözümlenmesi ve aynı olgunun konteynere sonraki çağrılarda
döndürülmesi gereken bir şeyler bağlamak isteyebilirsiniz:

Konteynere “Paylaşılan” Bir Tip Bağlama

IoC Konteyneri 70

1 App::singleton('falan', function()

2 {

3 return new FalanFilan;

4 });

instance metodunu kullanarak, konteynere mevcut bir nesne olgusunu da bağlayabilirsiniz:

Mevcut Bir Olgunun Konteynere Bağlanması

1 $falan = new Falan;

2

3 App::instance('falan', $falan);

Otomatik Çözümleme

IoC konteyneri birçok durumda hiçbir yapılandırmaya gerek kalmadan sınıfları çözümleyecek kadar
güçlüdür. Örneğin:

Bir Sınıfın Çözümlenmesi

1 class FalanFilan {

2

3 public function __construct(Baz $baz)

4 {

5 $this->baz = $baz;

6 }

7

8 }

9

10 $falanFilan = App::make('FalanFilan');

Dikkat ederseniz, FalanFilan sınıfını konteynerde kayıt etmemiş olsak bile konteyner bu sınıfı hala
çözümleyecek, hatta Baz bağımlılığını otomatik olarak enjekte edebilecektir!

Bir tipin konteynerde bağlı olmadığı durumlarda, sınıfı görmek ve sınıf yapıcısının tip ipuçlarını
okumak için PHP’nin Reflection araçlarını kullanacaktır. Konteyner bu bilgiyi kullanmak suretiyle
sınıfın bir olgusunu otomatik olarak inşa edecektir.

Buna karşın, bazı durumlarda, bir sınıf “somut tipte” olmayıp, arayüz tatbikatına (implementasyo-
nuna) bağımlı olabilir. Böyle olduğu takdirde, hangi arayüz tatbikatının enjekte edileceği konusunda
konteyneri bilgilendirmek için App::bind metodu kullanılmalıdır:

Bir Implementasyona Bir Interface Bağlanması

IoC Konteyneri 71

1 App::bind('UyeRepositoryInterface', 'DbUyeRepository');

Şimdi şu denetçiyi ele alalım:

1 class UyeController extends BaseController {

2

3 public function __construct(UyeRepositoryInterface $uyeler)

4 {

5 $this->uyeler = $uyeler;

6 }

7

8 }

Biz UyeRepositoryInterface‘i somut bir tipe bağladığımız için, DbUserRepository oluşturulduğu
zaman otomatik olarak bu denetçiye enjekte edilecektir.

Pratik Kullanım

Laravel uygulamanızın esneklik ve test edilebilirliğini artırmak amacıyla IoC konteyneri kullanmak
için çeşitli fırsatlar sağlar. En başta gelen örnek, denetçilerin çözümlenmesidir. Bütün denetçiler
IoC kenteyneri tarafından bir kontroller sınıf yapıcısındaki tip ipuçları bağımlılığı ile çözümlenir ve
bunlar otomatik olarak enjekte edilecektir.

Tipe Özgü İpucu Denetçi Bağımlılıkları

1 class SiparisController extends BaseController {

2

3 public function __construct(SiparisRepository $siparisler)

4 {

5 $this->siparisler = $siparisler;

6 }

7

8 public function getIndex()

9 {

10 $all = $this->siparisler->all();

11

12 return View::make('siparisler', compact('all'));

13 }

14

15 }

IoC Konteyneri 72

Bu örnekteki SiparisRepository sınıfı otomatik olarak kontroller’e enjekte edilecektir. Bu şu
anlama gelir: unit testi⁷⁴ sırasında “hayali” bir SiparisRepository konteynere bağlanabilir ve
denetçiye enjekte edilebilir, böylece sorunsuz bir veritabanı katmanı etkileşimi mümkün olur.

Filtreler⁷⁵, kompozitörler⁷⁶ ve olay işleyicileri⁷⁷ de IoC konteynerinde çözülebilirler . Bunları kayda
geçirdiğiniz zaman, sadece kullanılması gereken sınıfın adını vermeniz yeterlidir:

Diğer IoC Kullanım Örnekleri

1 Route::filter('falan', 'FalanFilter');

2

3 View::composer('falan', 'FalanComposer');

4

5 Event::listen('falan', 'FalanHandler');

Hizmet Sağlayıcıları

Hizmet Sağlayıcıları birbinine yakın IoC kayıtlarını tek bir yerleşimde gruplamak için harika bir yol-
dur. Bunları uygulamanızdaki bileşenleri önceden yüklemenin bir yolu olarak düşünün. Bir hizmet
sağlayıcısının içinde özel kimlik doğrulama sürücünüzü kayda geçirebilir, uygulamanızın ambar
sınıflarını IoC konteyneri ile kayda geçirebilir, hatta özel bir Artisan komutu dahi kurabilirsiniz.

Aslında, çekirdek Laravel bileşenlerinin pek çoğu hizmet sağlayıcıları içermektedir. Uygulamanız-
daki kayıtlı hizmet sağlayıcılarının hepsi, app/config/app.php yapılandırma dosyasının providers

dizisinde listelenmektedir.

Bir hizmet sağlayıcı oluşturmak için, sadece Illuminate\Support\ServiceProvider sınıfını geniş-
letin ve bir register metodu tanımlayın:

Bir Hizmet Sağlayıcı Tanımlanması

1 use Illuminate\Support\ServiceProvider;

2

3 class FalanServiceProvider extends ServiceProvider {

4

5 public function register()

6 {

7 $this->app->bind('falan', function()

8 {

9 return new Falan;

⁷⁴/docs/testing
⁷⁵/docs/routing#route-filters
⁷⁶/docs/responses#view-composers
⁷⁷/docs/events#using-classes-as-listeners

/docs/testing
/docs/routing#route-filters
/docs/responses#view-composers
/docs/events#using-classes-as-listeners

IoC Konteyneri 73

10 });

11 }

12

13 }

Bu register metodunda, uygulama IoC konteynerinin $this->app özelliği aracılığıyla kullanı-
labildiğini unutmayın. Bir sağlayıcı oluşturdunuz ve uygulamanızla kayda geçirmeye hazırsanız,
yapmanız gereken şey onu app yapılandırma dosyanızdaki providers dizisine eklemektir.

Bir hizmet sağlayıcıyı App::register metodunu kullanarak çalışma zamanında da kayda geçirebi-
lirsiniz:

Bir Hizmet Sağlayıcının Çalışma Zamanında Kayda Geçirilmesi

1 App::register('FalanServiceProvider');

Konteyner Olayları

Konteyner ne zaman bir nesne çüzümlese bir olay ateşler. resolvingmetodunu kullanarak bu olayı
dinleyebilirsiniz:

Bir Resolving Dinleyicisinin Kayda Geçirilmesi

1 App::resolving(function($nesne)

2 {

3 //

4 });

Çözülen nesnenin geri çağrıya geçirileceğini unutmayın.

Yerelleştirme
Giriş

Laravel’in Lang sınıfı farklı dillerdeki yazılara ulaşabileceğiniz bir hizmet verir, bu sayede uygula-
manızda rahatlıkla çoklu dil desteği verebilirsiniz.

Dil Dosyaları

Diller için kayıtlar app/lang dizininin içerisindeki dosyalarda tutulur. Bu dizin içerisinde destekle-
nen her dil için bir klasör oluşturulmalıdır.

1 /app

2 /lang

3 /en

4 mesajlar.php

5 /tr

6 mesajlar.php

Dil dosyaları basitçe anahtarlı bir şekilde kayıtları barındıran bir dizi döndürür. Örneğin:

Örnek Dil Dosyası

1 <?php

2

3 return array(

4 'hosgeldiniz' => 'Uygulamamıza hoş geldiniz!'

5);

Uygulamanız için varsayılan dil app/config/app.php ayar dosyasında tutulmaktadır. Bunun dışın-
da, aktif dili App::setLocale metoduyla çalışma esnasında da değiştirebilirsiniz.

Varsayılan Dili Çalışma Esnasında Değiştirmek

1 App::setLocale('tr');

Temel Kullanım

Bir Dil Dosyasından Satırları Almak

Yerelleştirme 75

1 echo Lang::get('mesajlar.hosgeldin');

get metoduna verilen parametrenin ilk kısmı dil dosyasının adını, ikinci kısım ise alınmak istenen
satırın anahtarını içerir.

Not: Eğer istenen dil satırı bulunmuyorsa, get metodu anahtarı döndürecektir.

Lang::get() ile aynı parametreleri kullanan ve bunun kısaltması olan trans() yardımcı metodunu
kullanabilirsiniz:

1 echo trans('mesajlar.hosgeldin');

Satırlarda Değişiklik Yapmak

Ayrıca dil satırlarınızda yertutucular tanımlayabilirsiniz:

1 'hosgeldin' => 'Hoşgeldin, :isim',

Daha sonra, Lang::get metoduna ikinci bir parametreyle yapılacak değişiklikleri belirtin:

1 echo Lang::get('mesajlar.hosgeldin', array('isim' => 'Ekrem'));

Bir Dil Dosyasının İstenen Satıra Sahip Olup Olmadığını Kontrol Etmek

1 if (Lang::has('mesajlar.hosgeldin'))

2 {

3 //

4 }

Çoğullaştırma

Çoğullaştırma karmaşık bir problemdir, çünkü her dilin farklı ve karmaşık çoğullaştırma kuralları
vardır. Dil dosyalarınızda bunu kolaylıkla yönetebilirsiniz. dik çubuk karakteri ile, bir çevirinin tekil
ve çoğul hallerini birbirinden ayırabilirsiniz:

1 'elmalar' => 'Bir elma var|Bir sürü elma var',

Daha sonra Lang::choise metoduyla satırı alabilirsiniz:

Yerelleştirme 76

1 echo Lang::choice('mesajlar.elmalar', 10);

Laravel’in tercüme sınıfı gücünü Symfony’nin tercüme bileşeninden aldığı için, daha belirgin
çoğullaştırma kuralları da belirleyebilirsiniz:

1 'elmalar' => '{0} Hiç elma yok|[1,19] Bir kaç elma var|[20,Inf] Çok fazla elma va\

2 r',

Validation (Geçerlilik Denetimi)

Validation hatalarının ve mesajlarının yerelleştirmesi için dokümantasyonun Validation bölümüne
bakınız.

Posta
Yapılandırma

Laravel popüler SwiftMailer⁷⁸ kitaplığı üzerinden temiz ve basit bir API sağlamaktadır. Posta
yapılandırma dosyası app/config/mail.php‘dir ve sizin SMTP host, port ve kimlik bilgilerizi
değiştirmenize, bunun yanında bu kitaplığın yolladığı tüm mesajlar için global bir from adresi
ayarlamanıza imkan veren seçenekler içermektedir. İstediğiniz herhangi bir SMTP sunucusunu
kullanabilirsiniz. Posta göndermek için şayet PHP’nin mail fonksiyonunu kullanmak istiyorsanız,
yapılandırma dosyasındaki driver‘ı mail‘e değiştiriniz. Bir sendmail sürücüsü de bulunmaktadır.

Basit Kullanım

Bir e-posta mesajı göndermek için Mail::send metodu kullanılabilir:

1 Mail::send('emails.welcome', $data, function($message)

2 {

3 $message->to('falan@numune.com', 'Can Simitci')->subject('Hoş geldiniz!');

4 });

Burada send metoduna geçilen ilk parametre e-posta gövde metni olarak kullanılacak görünümün
(“view”in) ismidir ve ikinci parametre $data ise bu görünüme geçilecek veriyi temsil eder. Üçüncü
parametremiz e-posta mesajında çeşitli seçenekler belirlemize imkan veren bir bitirme fonksiyonu-
dur.

Not: E-posta görünümlerine mutlaka bir $message değişkeni geçilir ve bu değişken bize
ataşmanların yazı içine gömülmesi imkanı verir. Dolayısıyla sizin görünüm elemanla-
rınız arasında bir message değişkeni olmaması iyi olur.

Bir HTML görünümüne ek olarak düz metin görünümü kullanmayı da belirtebilirsiniz:

1 Mail::send(array('html.view', 'text.view'), $data, $callback);

Veya, html ya da text keylerini kullanmak suretiyle sadece bir tip görünüm belirleyebilirsiniz:

⁷⁸http://swiftmailer.org

http://swiftmailer.org
http://swiftmailer.org

Posta 78

1 Mail::send(array('text' => 'view'), $data, $callback);

E-posta mesajınızda bunlar yanında, karbon kopyalar veya ataşmanlar gibi başka seçenekler de
belirtebilirsiniz:

1 Mail::send('emails.welcome', $data, function($message)

2 {

3 $message->from('bizden@numune.com', 'Laravel');

4

5 $message->to('falan@numune.com')->cc('filan@numune.com');

6

7 $message->attach($eklenecekDosya);

8 });

Bir mesaja dosya eklediğinizde, bir MIME tipi ve / veya ne adla görüneceğini de belirleyebilirsiniz:

1 $message->attach($eklenecekDosya, array('as' => $gorunecekAd, 'mime' => $mime));

Not: Bir Mail::send bitirme fonksiyonuna geçilen “message” olgusu, SwiftMailer’in
message sınıfını genişleterek, e-posta mesajlarınızı oluşturmak için sınıf üzerinden her
türlü metodu çağırabilmenize imkan verir.

Ataşmanların Yazı İçine Gömülmesi

Ataşmanların yazı içine gömülmesi tipik olarak zahmetlidir; ama Laravel size e-postalarınıza
resimler eklemek ve uygun CID elde etmeniz için pratik bir yol sağlar.

Bir E-Posta Görünümüne Bir Resim Gömülmesi

1 <body>

2 İşte bir resim:

3

4 <img src ="<?php echo $message->embed($resimDosyaYolu); ?>">

5 </body>

Bir E-Posta Görünümüne Ham Veri Gömülmesi

Posta 79

1 <body>

2 Burada ise ham veriden elde edilen resim görüyoruz:

3

4 <img src ="<?php echo $message->embedData($data, $name); ?>">

5 </body>

Mail sınıfı tarafından e-mail görünümlerine bu $message değişkeninin MUTLAKA geçileceğini
unutmayın.

Postaların Sıraya Sokulması

E-mail mesajlarının gönderilmesi uygulamanızın cevap zamanını önemli ölçüde uzatabileceğin
için, birçok geliştirici e-posta mesajlarını arka planda gönderilmek üzere kuyruğa sokmayı tercih
eder. Laravel, dahili tekleşmiş kuyruk API⁷⁹‘sini kullanarak bunu kolaylaştırır. Bir e-posta mesajını
kuyruğa sokmak için tek yapmanız gereken şey, Mail sınıfının queue metodunu kullanmaktır:

Bir Mail Mesajının Kuyruğa Sokulması

1 Mail::queue('emails.welcome', $data, function($message)

2 {

3 $message->to('falan@numune.com', 'Can Simitci')->subject('Hoş geldiniz!');

4 });

later metodunu kullanarak mail mesajınızın gönderilmek için bekleyeceği saniye sayısını da
belirleyebilirsiniz:

1 Mail::later(5, 'emails.welcome', $data, function($message)

2 {

3 $message->to('falan@numune.com', 'Can Simitci')->subject('Hoş geldiniz!');

4 });

Mesajı yollamak için belirli bir kuyruk veya “tüpgeçit” belirlemek istiyorsanız bunu queueOn ve
laterOn metodlarını kullanarak gerçekleştirebilirsiniz:

1 Mail::queueOn('queue-name', 'emails.welcome', $data, function($message)

2 {

3 $message->to('falan@numune.com', 'Can Simitci')->subject('Hoş geldiniz!');

4 });

⁷⁹/docs/queues

/docs/queues

Posta 80

Posta & Yerel Geliştirme

E-posta gönderen bir uygulama geliştirilirken, genelde lokal veya geliştirme ortamında mesaj
göndermenin devre dışı bırakılması arzu edilmektedir. bunu yapmak için, ya Mail::pretend

metodunu çağırın ya da app/config/mail.php yapılandırma dosyanızdaki pretend seçeneğini true
olarak ayarlayın. Mailer pretend modunda olduğu zaman, mesajlar alıcıya gönderilmek yerine
uygulamanızın günlük dosyalarına yazılacaktır.

Taklit Posta Modunun Etkinleştirilmesi

1 Mail::pretend();

Paket Geliştirme
Giriş

Paketler Laravel’e işlevsellik eklemenin esas yollarıdır. Paketler tarihlerle çalışmanın harika bir yolu
olan Carbon⁸⁰ gibi bir şey ya da Behat⁸¹ gibi tam bir BDD test framework’ı olabilir.

Farklı paket türleri bulunmaktadır. Bazı paketler kendi başınadır, yani sadece Laravel değil herhangi
bir framework ile çalışırlar: Carbon ve Behat her ikisi de bu tür stand-alone paket örnekleridir. Bu
paketler sadece composer.json dosyasında istek yapılmak suretiyle Laravel’le kullanılabilmektedir.

Öte yandan, diğer bazı paketler özellikle Laravel ile kullanım için tasarlanmıştır. Önceki Laravel
sürümlerinde, bu tip paketlere “bundle” deniyordu. Bu paketlerde özellikle bir Laravel uygulamasını
güçlendirmeyi amaçlamış rotalar, denetçiler (controllers), görünümler, yapılandırmalar ve migras-
yonlar olabilir. Kendi başına türde bir paket geliştirmek için gerekli özel bir süreç olmadığı için, bu
kılavuz esas itibarıyla Laravel’e özgü olanların geliştirilmesini kapsamaktadır.

Tüm Laravel paketleri Packagist⁸² ve Composer⁸³ aracılığıyla dağıtılır, bu yüzden bu harika PHP
paket dağıtım araçlarını öğrenmek esastır.

Bir Paket Oluşturma

Laravel’le kullanmak üzere yeni bir paket oluşturmanın en kolay yolu workbench Artisan komu-
tudur. Öncelikle, app/config/workbench.php dosyasında birkaç seçeneği ayarlamanız gerekiyor.
Bu dosyada, bir name ve email seçeneği bulacaksınız. Bu değerler sizin yeni paketiniz için bir
composer.json dosyası üretmekte kullanılacaktır. Bu değerleri girdikten sonra, bir tezgah (work-
bench) paketi oluşturmaya hazırsınız!

Workbench Artisan Komutunun Verilmesi

1 php artisan workbench satıcıadı/paketadı --resources

Satıcıadı sizin paketinizi farklı yazarlardan gelen aynı isimli diğer paketlerden ayırt etmenin bir
yoludur. Örneğin ben (Taylor Otwell) “Zapper” adında yeni bir paket oluşturacaksam, satıcıadı
Taylor, paketadı ise Zapper olacaktır. Ön tanımlı olarak, bu workbench komutu framework

⁸⁰https://github.com/briannesbitt/Carbon
⁸¹https://github.com/Behat/Behat
⁸²http://packagist.org
⁸³http://getcomposer.org

https://github.com/briannesbitt/Carbon
https://github.com/Behat/Behat
http://packagist.org
http://getcomposer.org
https://github.com/briannesbitt/Carbon
https://github.com/Behat/Behat
http://packagist.org
http://getcomposer.org

Paket Geliştirme 82

bilinemez paketler oluşturur; ancak, resources komutu workbench’e migrations, views, config
ve bunlar gibi Laravel’e özgü dizinleri olan paketler üretmesini söyler.

workbench komutu çalıştırıldıktan sonra sizin paketiniz Laravel kurulumunuzun workbench dizini
içerisinde hazırlanmış olacaktır. Daha sonra, paketiniz için oluşturulmuş olan ServiceProvider‘i
kayda geçireceksiniz. Bu hizmet sağlayıcının adını app/config/app.php dosyasındaki providers
dizisine ekleyerek kayda geçirebilirsiniz. Bu, Laravel’e uygulamanız başladığı zaman sizin paketinizi
yüklemesi talimatı verecektir. Hizmet sağlayıcıları [Paket]ServiceProvider şeklinde bir isimlen-
dirme geleneği kullanırlar. Öyleyse, yukarıdaki örnek için providers dizisine Taylor\Zapper\ZapperServiceProvider
ekleyeceğiz.

Sağlayıcıyı kayda geçirdikten sonra artık paketinizi geliştirmeye başlayabilirsiniz! Bununla birlikte,
bu konuya geçmeden önce, paket yapısı ve geliştirme iş akışını daha yakından tanımak için aşağıdaki
kesimleri gözden geçirmenizde yarar var.

Not: Servis sağlayıcınız bulunamıyorsa uygulamanızın ana dizininde php artisan

dump-autoload komutunu çalıştırınız.

Paket Yapısı

workbench komutu kullanılırken, paketiniz, paketinizin Laravel frameworkün diğer kısımlarıyla iyi
bütünleşmesine imkan veren geleneklerle kurulur:

Temel Paket Dizin Yapısı

1 /src

2 /Satici

3 /Paket

4 PaketServiceProvider.php

5 /config

6 /lang

7 /migrations

8 /views

9 /tests

10 /public

Bu yapıyı biraz daha açalım. Buradaki src/Satici/Paket dizini sizin paketinizin ServiceProvider

de dahil olmak üzere tüm sınıflarının evidir. config, lang, migrations ve views dizinleri ise,
tahmin edebileceğiniz gibi paketinizdeki kaynakların kendilerine tekabül edenlerini içermektedir.
Paketlerde, tıpkı “normal” uygulamalarda olduğu gibi bu kaynaklardan birileri olabilir.

Paket Geliştirme 83

Hizmet Sağlayıcıları

Hizmet sağlayıcıları paketleriniz için tamamen önceden yükleme (bootstrap) sınıflarıdır. Ön tanımlı
olarak bunlar iki metod taşırlar: boot ve register. Bu metodların içerisinde, istediğiniz her şeyi
yapabilirsiniz: bir rota dosyası dahil etmek, IoC konteynerinde bağlayıcı kayda geçirmek, olaylara
tutturmak veya istediğiniz daha başka bir şey.

Bunlardan register metodu, hizmet sağlayıcı kayıt edilir edilmez çağrılır, boot komutu ise sadece
bir istek yönlendirilmeden önce çağrılır. Bu nedenle, eğer sizin hizmet sağlayıcınızdaki eylemler,
zaten kaydı yapılmış başka bir hizmet sağlayıcısına dayanıyorsa veya başka bir sağlayıcı tarafından
bağlanan hizmetleri geçersiz bırakıyorsanız, boot metodunu kullanmalısınız.

workbench kullanarak bir paket oluşturulurken, boot komutu zaten bir eylem içerir:

1 $this->package('satici/paket');

Bu metod Laravel’in uygulamanız için görünüm, konfigürasyon ve diğer kaynakları nasıl düzgünce
yükleyeceğini bilmesine imkan verir. Genelde, paket kurulumunu workbench gelenekleri kullanarak
yapacağı için bu kod satırını değiştirmenin bir gereği yoktur.

Servis sağlayıcı sınıfları için “varsayılan yer” mevcut değildir. Bunları istediğiniz yere konumlandı-
rabilirsiniz, belki bunları app dizini içinde Providers aduzayı ile organize edersiniz. Dosya, Compo-
ser’ın otomatik-yükleme olanakları⁸⁴ sınıfı yükleyebilmek için dosyanın nerede bulunduğunu bildiği
sürece istediğiniz yere konumlandırılabilir.

Paket Gelenekleri

Bir paketten gelen kaynaklar kullanılırken, örneğin yapılandırma öğeleri veya görünümler için
genelde çift iki nokta üst üste söz dizimi kullanılır:

Bir Paketteki Bir Görünümü Yükleme

1 return View::make('package::gorunum.isim');

Bir Paket Yapılandırma Öğesinin Öğrenilmesi

1 return Config::get('package::grup.secenek');

Not: Eğer paketinizde migrasyonlar varsa, sınıf adının başka paketlerle olası sınıf adı
çatışmalarını önlemek amacıyla migrasyon isimlerine paketinizin adını ön ek vermeyi
düşünün.

⁸⁴http://getcomposer.org/doc/01-basic-usage.md#autoloading

http://getcomposer.org/doc/01-basic-usage.md#autoloading
http://getcomposer.org/doc/01-basic-usage.md#autoloading

Paket Geliştirme 84

Geliştirme İş Akışı

Bir paket geliştirirken bir uygulama kapsamı içerisinde geliştiriyor olabilmek yararlı olur ve size
kolaylıkla görmek ve şablonlarınızla denemek ve benzeri imkanlar verir. Bu nedenle, bu işe başlarken
Laravel’in yeni bir kopyasını yükleyin, sonra da paket yapınızı oluşturmak için workbench komutunu
kullanın.

workbench komutunun paketinizi oluşturmasından sonra, workbench/[satici]/[paket] dizininden
git init yapabilir ve paketinizi doğrudan workbench’tan git push yapabilirsiniz! Bu size sürekli
composer update komutlarıyla batağa saplanmaksızın bir uygulama bağlamında uygun bir şekilde
paket geliştirmenize imkan verecektir.

Sizin paketleriniz workbench dizininde olduğundan, Composer’in sizin paketinizin dosyalarını oto-
matik yüklemeyi nereden bileceğini merak ediyor olabilirsiniz. Bu workbench dizini mevcut olduğu
zaman, Laravel akıllı bir şekilde paket var mı diye bu dizini tarayacak, uygulama başladığında
bunların Composer autoload dosyalarını yükleyecektir!

Eğer paketinizin autoload dosyalarını tekrar üretmeniz gerekirse, php artisan dump-autoload

komutunu kullanabilirsiniz. Bu komut, sizin kök projenizdekiler yanında, oluşturmuş olduğunuz
workbench’lerdeki autoload dosyalarını da tekrardan üretecektir.

Artisan Autoload Komutunun Çalıştırılması

1 php artisan dump-autoload

Paket Yönlendirme (Routing)

Laravel’in önceki sürümlerinde, bir paketin hangi URI’lere cevap vereceğini belirtmek için handles

cümleciği kullanılırdı. Ancak, Laravel 4’te, bir paket her URI’ye cevap verebilir. Paketiniz için bir
rota dosyasını yüklemek için, hizmet sağlayıcınızın boot metodu içerisinde onu include etmeniz
yeterlidir.

Bir Hizmet Sağlayıcısından Bir Rota Dosyasının Dahil Edilmesi

1 public function boot()

2 {

3 $this->package('satici/paket');

4

5 include __DIR__.'/../../routes.php';

6 }

Not: Şayet paketiniz denetçiler (controllers) kullanıyorsa, bunların sizin composer.json
dosyanızın auto-load kesiminde düzgün bir şekilde yapılandırılmış olduğundan emin
olun.

Paket Geliştirme 85

Paket Yapılandırması

Bazı paketler yapılandırma dosyaları gerektirebilir. Bu dosyalar tipik uygulama yapılandırma
dosyalarıyla aynı şekilde tanımlanmalıdır. Ve, hizmet sağlayıcınızda kaynakları kayda geçirmede
ön tanımlı $this->package metodunu kullanıyorken, olağan “çift iki nokta üst üste” söz dizimini
kullanarak erişebilirsiniz:

Paket Yapılandırma Dosyalarına Erişme

1 Config::get('paket::dosya.secenek');

Ancak eğer paketiniz tek bir yapılandırma dosyası içeriyorsa, adına sadece config.php diye-
bilirsiniz. Böyle yapmışsanız, dosya adını belirtmenize gerek kalmadan seçeneklere doğrudan
erişebilirsiniz:

Tek Dosyalı Paket Yapılandırmasına Erişme

1 Config::get('paket::secenek');

Bazen, görünümler gibi paket kaynaklarınızı tipik $this->package metodundan başka türlü kayda
geçirmek isteyebilirsiniz. Tipik olarak bu sadece kaynaklar konvansiyonel bir yerleşimde olmadıkları
takdirde yapılacaktır. Bu kaynakları elle kayda geçirmek için View, Lang ve Config sınıflarının
addNamespace metodunu kullanabilirsiniz:

Bir Kaynak Aduzayının Elle Kayda Geçirilmesi

1 View::addNamespace('paket', __DIR__.'/path/to/views');

Aduzayı kayda geçirildikten sonra, kaynağa erişmek için aduzayının adını ve “çift iki nokta üst üste”
söz dizimini kullanabilirsiniz:

1 return View::make('paket::view.isim');

View, Lang ve Config sınıflarında addNamespace için metod biçimi aynıdır.

Basamaklı Yapılandırma Dosyaları

Diğer geliştiriciler sizin paketlerinizi yükledikleri zaman yapılandırma seçeneklerinden bir kısmını
geçersiz kılmak ve değiştirmek isteyebilirler. Ancak, eğer sizin paket kaynak kodunuzdaki değerleri
değiştirirlerse, Composer’in daha sonraki paket güncellemesinde bunun üzerine yazılacaktır, tekrar
sizin yazdığınız hale gelecektir. O yüzden, bunun yerine config:publish artisan komutu kullanıl-
malıdır:

Config Publish Komutunun Çalıştırılması

Paket Geliştirme 86

1 php artisan config:publish satici/paket

Bu komut çalıştırıldığında, sizin uygulamanız için olan konfigürasyon dosyaları app/config/packages/satici/paket
dizinine kopyalanacak, burada geliştiriciler tarafından güvenle değiştirilebilecektir!

Not: Geliştiriciler ayrıca onları app/config/packages/satici/paket/environment‘e
koyarak sizin paketiniz için ortama özgü yapılandırma dosyaları da oluşturabilirler.

Paket Migrasyonları

Paketleriniz için kolayca migrasyon oluşturabilir ve çalıştırabilirsiniz. workbench’de bir paket için
bir migrasyon oluşturmak için --bench seçeneğini kullanın:

Workbench Paketleri İçin Migrasyon Oluşturulması

1 php artisan migrate:make create_users_table --bench="satici/paket"

Workbench Paketleri İçin Migrasyonların Çalıştırılması

1 php artisan migrate --bench="satici/paket"

vendor dizinine Composer tarafından yüklenmiş bitmiş bir paket için migrasyonlar çalıştırmak için
--package yönergesini kullanabilirsiniz:

Yüklenmiş Bir Paket İçin Migrasyonların Çalıştırılması

1 php artisan migrate --package="satici/paket"

Paket Varlıkları

Bazı paketlerde JavaScript, CSS ve resimler gibi varlıklar olabilir. Ancak biz satici veya workbench
dizinlerinde varlıklara bağlanamayız, öyleyse bu varlıkları uygulamamızın public dizinine taşıya-
cak bir yola ihtiyacımız var. Sizin için bununla asset:publish komutu ilgilenecektir:

Paket Varlıklarının Public Dizinine Taşınması

1 php artisan asset:publish

2

3 php artisan asset:publish satici/paket

Eğer paket hala workbench‘de ise, --bench yönergesini kullanın:

Paket Geliştirme 87

1 php artisan asset:publish --bench="satici/paket"

Bu komut varlıkları satıcı ve paket ismine göre public/packages dizinine taşıyacaktır. Yani,
userscape/kudos adındaki bir paket kendi varlıklarını public/packages/userscape/kudos dizinine
taşıyacaktır. Bu varlık yayımlama geleneğinin kullanılması, kendi paketlerinizin görünümlerinde
varlık path’lerini güvenle kodlamanıza imkan verir.

Paketlerin Yayımlanması

Paketiniz yayımlanmaya hazır olduğunda, paketi Packagist⁸⁵ ambarına yollayacaksınız. Eğer pake-
tiniz Laravel’e özgü ise, paketinizin composer.json dosyasına bir laravel etiketi eklemeyi düşünün.

Ayrıca, geliştiriciler kendi composer.json dosyalarında sizin paketinize istek yaptıklarında stabil
sürümlere bağlı olabilmeleri için sürümlerinizi de etiketlemeniz hoş ve yardımcı olacaktır. Şayet
stabil bir sürüm hazır değilse, branch-alias Composer direktifini kullanmayı düşünün.

Paketinizi yayımladıktan sonra, workbench tarafından oluşturulan uygulama bağlamı içinde onu
geliştirmeye devam etmekte özgürsünüz. Bu, paketinizi yayımladıktan sonra bile rahat bir şekilde
geliştirmek için muazzam bir yoldur.

Bazı kuruluşlar kendi geliştiricileri için paketlerini kendi özel ambarlarında barındırmayı tercih
ediyorlar. Siz de böyle yapmayı düşünürseniz, Composer ekibi tarafından sağlanan Satis⁸⁶ belgelerini
inceleyin.

⁸⁵http://packagist.org
⁸⁶http://github.com/composer/satis

http://packagist.org
http://github.com/composer/satis
http://packagist.org
http://github.com/composer/satis

Sayfalandırma
Yapılandırma

Diğer çatılarda (frameworkler’de), sayfalandırma oldukça sıkıntılı olabilir. Laravel bu işi çocuk
oyuncağı gibi yapar. app/config/view.php dosyasında bir tek yapılandırma seçeneği bulunmak-
tadır. pagination seçeneği sayfalandırma bağlantıları (links) oluşturmak için kullanılması gereken
görünümü (view) belirtir. Varsayılan olarak, Laravel iki görünüm içerir.

pagination::slider görünümü mevcut sayfaya dayalı olarak akıllı bir bağlantı aralığı gösterirken,
pagination::simple görünümü sadece “önceki” ve “sonraki” butonlarını gösterecektir. Her iki
görünüm de Twitter Bootstrap ile uyumludur

Kullanım

Öğeleri sayfalandırmak için çeşitli yollar vardır. En basiti sorgu oluşturucusunda veya bir Eloquent
modelinde paginate metodunu kullanmaktır.

Veritabanı Sonuçlarının Sayfalandırılması

1 $uyeler = DB::table('uyeler')->paginate(15);

Eloquent⁸⁷ modellerini de sayfalandırabilirsiniz:

Bir Eloquent Modelinin Sayfalandırılması

1 $uyeler = User::where('oylar', '>', 100)->paginate(15);

paginatemetodundan geçen argüman sayfa başı görüntülemek istediğiniz öğelerin sayısıdır. Bir kez
sonuçları aldıktan sonra görünümde görüntüleyebilir ve linksmetodunu kullanarak sayfalandırma
bağlantıları oluşturabilirsiniz:

⁸⁷/docs/eloquent

/docs/eloquent

Sayfalandırma 89

1 <div class ="container">

2 <?php foreach ($uyeler as $uye): ?>

3 <?php echo $uye->isim; ?>

4 <?php endforeach; ?>

5 </div>

6

7 <?php echo $uyeler->links(); ?>

Sayfalandırma sistemi oluşturmak işte bu kadar! Unutmayın, mevcut sayfa için çatıya bilgi verme-
dik. Laravel bunu sizin için otomatik olarak belirledi.

Ayrıca aşağıdaki metodlarla ek olarak sayfalandırma bilgisine erişebilirsiniz:

• getCurrentPage

• getLastPage

• getPerPage

• getTotal

• getFrom

• getTo

Bazen bir sayfalandırma olgusunu kendiniz bir öğeler dizisi geçerek oluşturmak isteyebilirsiniz.
Bunu yapmak için Paginator::make methodunu kullanınız:

Elle Sayfalandırıcı Oluşturmak

1 $sayfalandirici = Paginator::make($ogeler, $toplamOgeler, $sayfaBasi);

Sayfalandırma URI’ını Özelleştirmek

Sayfalandırma tarafından kullanılan setBaseUrl methodunu da özelleştirebilirsiniz:

1 $uyeler = Uye::paginate();

2

3 $uyeler->setBaseUrl('ozel/url');

Yukarıdaki örnek böyle bir URL oluşturacaktır: http://ornek.com/ozel/url?page =2

Sayfalandırma Linklerine Ekleme Yapmak

Sayfalandırıcı üzerinde appends methodunu kullanarak sayfalandırma linklerinize sorgu katarı
(query string) ekleyebilirsiniz:

Sayfalandırma 90

1 <?php echo $uyeler->appends(array('sira' => 'oylar'))->links(); ?>

Bu kod, sayfalandırma linkine “&sira =oylar” ekleyecek ve şöyle bir URL üretecektir:

1 http://ornek.com/birsey?sayfa =2&sira =oylar

Kuyruklar
Yapılandırma

Laravel’in Queue (kuyruk) bileşeni bir takım farklı kuyruk servisleri için tek bir API sağlamaktadır.
Kuyruklar e-mail göndermek gibi zaman harcayan görevleri ileri bir zamana kadar ertelemenize
imkan verir ve böylece uygulamanıza yapılan web istekleri büyük ölçüde hızlanır.

Kuyruk yapılandırma dosyası app/config/queue.php olarak saklanır. Bu dosyada frameworke dahil
edilmiş kuyruk sürücülerinin her birisi için bağlantı yapılandırmaları bulacaksınız. Laravel’deki
kuyruk sürücüleri arasında Beanstalkd⁸⁸, IronMQ⁸⁹, Amazon SQS⁹⁰ ve senkronize (lokal kullanım
için) sürücü yer almaktadır.

Listelenen bu kuyruk sürücüleri için aşağıdaki bağımlılıklar gereklidir:

• Beanstalkd: pda/pheanstalk
• Amazon SQS: aws/aws-sdk-php
• IronMQ: iron-io/iron_mq

Basit Kullanım Şekli

Kuyruğa yeni bir iş itmek için Queue::push metodunu kullanın:

Bir İşin Kuyruğa Sokulması

1 Queue::push('SendEmail', array('message' => $message));

push metoduna girilen ilk parametre işi yapmak için kullanılacak sınıfın adıdır. İkinci parametre
işleyiciye geçirilecek veri dizisidir. Bir iş işleyicisi şu şekilde tanımlanmalıdır:

Bir İş İşleyicisinin Tanımlanması

⁸⁸http://kr.github.com/beanstalkd
⁸⁹http://iron.io
⁹⁰http://aws.amazon.com/sqs

http://kr.github.com/beanstalkd
http://iron.io
http://aws.amazon.com/sqs
http://kr.github.com/beanstalkd
http://iron.io
http://aws.amazon.com/sqs

Kuyruklar 92

1 class SendEmail {

2

3 public function fire($is, $veri)

4 {

5 //

6 }

7

8 }

Gerekli olan tek metodun fire olduğuna dikkat edin. Bu metod bir iş olgusu ve bir de kuyruğa
sokulacak veri dizisi parametrelerini alır.

Eğer iş’in fire‘den başka bir metod kullanmasını istiyorsanız, işi sokarken (yani push metodunda)
metodu belirleyebilirsiniz:

Özel Bir İşleyici Metodunun Belirlenmesi

1 Queue::push('SendEmail@send', array('message' => $message));

Bir iş işlendikten sonra kuyruktan silinmelidir. Silme işlemi ilgili iş olgusunda delete metodu
kullanılarak yapılabilir:

İşlenmiş Bir İşin Silinmesi

1 public function fire($is, $veri)

2 {

3 // İşi işle...

4

5 $is->delete();

6 }

Bir işi tekrar kuyruğa devretmek isterseniz, bunu release metodu aracılığıyla yapabilirsiniz:

Bir İşin Tekrar Kuyruğa Koyulması

1 public function fire($is, $veri)

2 {

3 // İş sürecini yürüt...

4

5 $is->release();

6 }

İş tekrar salınmadan önce kaç saniye bekleneceğini de belirleyebilirsiniz:

Kuyruklar 93

1 $is->release(5);

İş işlenirken bir istisna oluşursa, otomatik olarak kuyruğa tekrar salınacaktır. attempts metodunu
kullanarak, işi çalıştırmak için yapılmış olan girişim sayısını da yoklayabilirsiniz:

Çalıştırma Girişimlerinin Sayısını Yoklama

1 if ($is->attempts() > 3)

2 {

3 //

4 }

İş tanımlayıcılarına da erişebilirsiniz:

Bir İşin ID’ine Erişme

1 $is->getJobId();

Kuyruğa Closure Fonksiyonu Sokma

Kuyruğa bir Closure de push edebilirsiniz. Bu, kuyruğa sokulması gerekecek hızlı, basit görevler için
çok uygundur:

Kuyruğa Bir Closure Sokulması

1 Queue::push(function($is) use ($id)

2 {

3 Account::delete($id);

4

5 $is->delete();

6 });

Not: Kuyruğa bir Closure sokarken __DIR__ ve __FILE__ sabitleri kullanılmamalıdır.

Iron.io push kuyrukları kullanılıyorken, Closure’ların kuyruğa sokulmasında daha fazla önlem alma-
lısınız. Kuyruk mesajlarızı alan son nokta, isteğin gerçekten Iron.io’den mi geldiğini doğrulayacak
bir jeton yoklaması yapmalıdır. Örneğin, sizin push kuyruk son noktanız şuna benzer bir şey
olmalıdır: https://uygulamaniz.com/queue/receive?token =SecretToken. Böylece, kuyruk istek
sıralamasından önce uygulamanızdaki gizli jetonun değerini kontrol edebilirsiniz.

Kuyruk Dinleyicileri Çalıştırma

Laravel, kuyruğa itildikçe yeni işler çalıştıran bir Artisan görevi içermektedir. Bu görevi çalıştırmak
için queue:listen komutunu kullanabilirsiniz:

Kuyruk Dinleyici Başlatılması

Kuyruklar 94

1 php artisan queue:listen

Ayrıca dinleyicinin kullanacağı kuyruk bağlantısını da belirtebilirsiniz:

1 php artisan queue:listen connection

Unutmamanız gereken şey, bu görev başlatıldıktan sonra elle durdurulana kadar çalışmaya devam
edeceğidir. Kuyruk dinleyicinin çalışmayı durdurmamasından emin olmak için Supervisor⁹¹ gibi bir
süreç monitörü kullanabilirsiniz.

Ayrıca her işin çalışmasına izin verilecek zaman süresini (saniye cinsinden) de ayarlayabilirsiniz:

İş Zaman Aşımı Parametresi Belirleme

1 php artisan queue:listen --timeout=60

Kuyruktaki sadece ilk sıradaki işi yürütmek için queue:work komutunu kullanabilirsiniz:

Kuyruktaki İlk İşin İşleme Geçirilmesi

1 php artisan queue:work

Push Kuyrukları

Push kuyrukları size herhangi bir art alan veya arka plan dinleyici çalıştırmaksızın güçlü Laravel
4 kuyruk araçlarını kullanmanıza imkan verir. Push kuyrukları şu anda sadece Iron.io⁹² sürücüsü
tarafından desteklenmektedir. Başlamak için önce bir Iron.io hesabı oluşturun ve Iron kimlik
bilgilerinizi app/config/queue.php yapılandırma dosyasına ekleyin.

Daha sonra, yeni push edilmiş kuyruk işlerini alacak bir URL son noktasını kayda geçirmek için
queue:subscribe Artisan komutunu kullanabilirsiniz:

Bir Push Kuyruk Aboneliğinin Kayda Geçirilmesi

1 php artisan queue:subscribe queue_name http://falan.com/queue/receive

Şimdi, sizin Iron panonuza giriş yaptığınız zaman, yeni push kuyruğunuzu ve abone olunan
URL’yi göreceksiniz. Verilen bir kuyruk için istediğiniz kadar çok URL kaydedebilirsiniz. Sonra
da, queue/receive son noktanız için bir rota oluşturun ve Queue::marshal metodundan cevap
döndürün:

⁹¹http://supervisord.org/
⁹²http://iron.io

http://supervisord.org/
http://iron.io
http://supervisord.org/
http://iron.io

Kuyruklar 95

1 Route::post('queue/receive', function()

2 {

3 return Queue::marshal();

4 });

Doğru iş işleyici sınıfının ateşlenmesiyle marshal metodu ilgilenecektir. Push kuyruğundaki işleri
ateşlemek için, konvansiyonal kuyruklar için kullanılan aynı Queue::push metodunu kullanmanız
yeterlidir.

Güvenlik
Yapılandırma

Laravel, kimlik doğrulanması işlerini çok basit hale getirmeyi amaçlamaktadır. Aslında, hemen her
şey hazır yapılandırılmış durumdadır. Kimlik doğrulaması yapılandırma dosyası app/config/auth.php
yerleşiminde bulunmaktadır ve kimlik doğrulama araçlarının davranışlarına nasıl ince ayarlar
yapılacağı üzerine iyi belgelenmiş çeşitli seçenekler barındırır.

Ön tanımlı olarak, Laravel app/models dizininde bir User modeli içermektedir ve bu model ön ta-
nımlı Eloquent kimlik doğrulama sürücüsü ile kullanıma hazırdır. Bumodelin şemasını oluştururken
şifre alanının en az 60 karakter olmasını temin etmeniz gerektiğini unutmayın.

Şayet sizin uygulamanız Eloquent kullanmıyorsa, Laravel sorgu oluşturucusunu kullanan database

kimlik doğrulama sürücüsünü kullanabilirsiniz.

Şifrelerin Saklanması

Laravel’deki Hash sınıfı güvenli Bcrypt karıştırması (hashing) sağlar:

Bcrypt Kullanılarak Bir Şifrenin Karıştırılması

1 $parola = Hash::make('secret');

Bir Şifrenin Karıştırılmışa Göre Doğrulanması

1 if (Hash::check('secret', $karistirilmisParola))

2 {

3 // Parola doğrulanmıştır...

4 }

Bir Şifrenin Yeniden Karıştırılması Gerekip Gerekmediğinin Yoklanması

Güvenlik 97

1 if (Hash::needsRehash($karistirilmis))

2 {

3 $karistirilmis = Hash::make('secret');

4 }

Kullanıcı Kimliklerinin Doğrulanması

Bir kullanıcının uygulamanıza girişi için Auth::attempt metodunu kullanabilirsiniz.

1 if (Auth::attempt(array('email' => $email, 'password' => $parola)))

2 {

3 return Redirect::intended('pano');

4 }

Buradaki email‘in gerekli bir seçenek değil, sadece örnek olsun diye kullanılmış olduğunu bilin.
Veritabanınızda bir “kullanıcı adı”na (“username”e) karşılık gelen sütunu kullanmanız gerekiyor.
Redirect::intended fonksiyonu, kullanıcıları kimlik doğrulama filtresi tarafından yakalanmadan
önce erişmeye çalıştıkları URL’ye yönlendirecektir. Kullanıcının önceden girmeye çalıştığı bir url
olmayan durumlarda kullanılabilsin diye bu metoda bir dönüş URI parametresi verilebilir.

attemptmetodu çağrıldığında, auth.attempt olayı⁹³ ateşlenecektir. Şayet kimlik doğrulama girişimi
başarılı olur ve kullanıcı giriş yapmış olursa, auth.login olayı da ateşlenecektir.

Bir kullanıcının uygulamanıza zaten giriş yapmış olduğunu tayin etmek için check metodunu
kullanabilirsiniz:

Bir Kullanıcının Doğrulanmış Olup Olmadığının Tayin Edilmesi

1 if (Auth::check())

2 {

3 // Kullanıcı giriş yapmıştır...

4 }

Şayet uygulamanıza “beni hatırla” işlevselliği vermek istiyorsanız, attempt metoduna ikinci para-
metre olarak true geçebilirsiniz, böylece bu kullanıcı süresiz olarak “doğrulanmış” tutulacaktır (yada
manuel olarak çıkış işlemi yapıncaya kadar):

Bir Kullanıcının Kimliğinin Doğrulanması ve “Hatırlanması”

⁹³/docs/events

/docs/events

Güvenlik 98

1 if (Auth::attempt(array('email' => $email, 'password' => $parola), true))

2 {

3 // Bu kullanıcı hatırlanacak...

4 }

Not: attempt metodu true döndürürse, kullanıcı uygulamanıza girmiş kabul edilir.

Kimlik doğrulama sorgusuna ekstra şartlar da ekleyebilirsiniz:

Bir Kullanıcının Ek Şartlara Göre Doğrulanması

1 if (Auth::attempt(array('email' => $email, 'password' => $parola, 'aktif' => 1)))

2 {

3 // Bu kullanıcı aktiftir, üyeliği askıya alınmış değildir ve mevcuttur.

4 }

Bir kullanıcının kimliği doğrulandıktan sonra, bu kullanıcının model / kaydına ulaşabilirsiniz:

Login Yapmış Kullanıcıya Erişme

1 $email = Auth::user()->email;

Bir kullanıcıyı sadece ID’i ile uygulamanıza giriş yaptırtmak için loginUsingIdmetodunu kullanın:

1 Auth::loginUsingId(1);

validate metodu gerçekte uygulamaya giriş yapılmaksızın bir kullanıcının kimlik bilgilerinin
geçerlilik denetiminden geçirilmesine imkan verir:

Login Olmaksızın Kullanıcı Bilgilerinin Geçerlilik Denetimi

1 if (Auth::validate($kimlikbilgileri))

2 {

3 //

4 }

Bir kullanıcıyı uygulamanıza tek bir istek için giriş yapmak için de oncemetodunu kullanabilirsiniz.
Bu durumda oturum veya çerezler kullanılmayacaktır.

Bir Kullanıca Tek Bir İstek İçin Giriş Yapma

Güvenlik 99

1 if (Auth::once($kimlikbilgileri))

2 {

3 //

4 }

Bir Kullanıcıya Uygulamadan Çıkış Yapma

1 Auth::logout();

Elle Kullanıcı Girişi

Şayet, mevcut bir kullanıcı olgusunu uygulamanıza giriş yaptırmak istiyorsanız, bu olguda login

metodunu çağırmanız yeterlidir:

1 $uye = Uye::find(1);

2

3 Auth::login($uye);

Bu metod, bir kullanıcıyı attemptmetodu kullanarak kimlik bilgileri ile giriş yaptırmaya eşdeğerdir.

Rotaların Korunması

Belli bir rotaya sadece kimliği doğrulanmış kullanıcıların erişebilmesini sağlamak amacıyla rota
filtreleri kullanılabilir. Laravel ön tanımlı olarak auth filtresi sağlamıştır ve app/filters.php içinde
tanımlanmıştır.

Bir Rotanın Korunması

1 Route::get('profil', array('before' => 'auth', function()

2 {

3 // Sadece kimliği doğrulanmış üyeler girebilir...

4 }));

CSRF Koruması

Laravel, uygulamanızı siteler arası istek sahtekarlıklarından (cross-site request forgeries [CSRF])
korumak için kolay bir metod sağlamaktadır.

Forma CSRF Jetonunun Eklenmesi

Güvenlik 100

1 <input type="hidden" name="_token" value="<?php echo csrf_token(); ?>">

Gönderilmiş CSRF Jetonunun Geçerlilik Yoklaması

1 Route::post('register', array('before' => 'csrf', function()

2 {

3 return 'Geçerli bir CSRF jetonu verdiniz!';

4 }));

HTTP Basit Kimlik Doğrulaması

HTTP Basit Kimlik Doğrulaması, kullanıcıları özel bir “giriş” sayfası açmadan uygulamanıza giriş
yapabilmeleri için hızlı bir yoldur. Bunun için, rotanıza auth.basic filtresi tutturun:

HTTP Basit İle Bir Rotanın Korunması

1 Route::get('profil', array('before' => 'auth.basic', function()

2 {

3 // Sadece kimliği doğrulanmış üyeler girebilir...

4 }));

Ön tanımlı olarak, bu basic filtresi kimlik doğrulaması yaparken kullanıcı kaydındaki email

sütununu kullanacaktır. Siz başka bir sütunu kullanmak istiyorsanız, basic metoduna birinci
parametre olarak bu sütunun adını geçirin:

1 return Auth::basic('uyeismi');

HTTP Basit Kimlik Doğrulamasını oturumda kullanıcı tanıtıcı bir çerez ayarlamadan da kullanabi-
lirsiniz, bu daha çok API kimlik doğrulamalarında işe yarayacaktır. Bunu yapmak için, onceBasic
metodu döndüren bir filtre tanımlayın:

Durum Bilgisi Olmaksızın Bir HTTP Basit Filtresi Ayarlanması

1 Route::filter('basic.once', function()

2 {

3 return Auth::onceBasic();

4 });

Güvenlik 101

Şifre Hatırlatıcıları & Sıfırlama

Şifre Hatırlatıcı Göndermek

Çoğu web uygulaması, kullanıcılarına unutulmuş şifrelerini sıfırlayacak bir yol verir. Her uygula-
mada bunu tekrar tekrar yapmaya zorlamak yerine Laravel size şifre hatırlatıcı mektup gönderme
ve şifre sıfırlaması yapılması için pratik metodlar sağlar. Başlamak için sizin User modelini-
zin Illuminate\Auth\Reminders\RemindableInterface sözleşmesini yerine getirdiğini doğrulayın.
Tabii ki, Laravel’le gelen User modeli bu arayüz kontratını zaten yerine getirmektedir.

RemindableInterface Yürütme İşlemi

1 class User extends Eloquent implements RemindableInterface {

2

3 public function getReminderEmail()

4 {

5 return $this->email;

6 }

7

8 }

Daha sonra, şifre sıfırlama jetonlarının saklanacağı bir tablo oluşturulmalıdır. Bu tablo için bir
migrasyon üretmek için yapacağınız tek şey auth:reminders Artisan komutunu çalıştırmaktır:

Hatırlatıcı Tablo Migrasyonunun Üretilmesi

1 php artisan auth:reminders

2

3 php artisan migrate

Bir şifre hatırlatıcı göndermek için, Password::remind metodunu kullanabiliriz:

Bir Şifre Hatırlatıcı Gönderme

1 Route::post('password/remind', function()

2 {

3 $kimlikbilgileri = array('email' => Input::get('email'));

4

5 return Password::remind($kimlikbilgileri);

6 });

Güvenlik 102

Password::remind metoduna geçirilen parametrelerin Auth::attempt metoduna geçirilenle aynı
olduğuna dikkat edin. Bu metod User‘ı getirecek ve e-mail aracılığı ile ona bir şifre sıfırlama linki
gönderecektir. Bu e-mail görünümüne, şifre sıfırlama formuna link oluşturmakta kullanılabilcek bir
token değişkeni geçilecektir. Bu görünüme user nesnesi de geçilecektir.

Not: auth.reminder.email yapılandırma seçeneğini değiştirmek suretiyle e-mail me-
sajı olarak hangi görünümün kullanılacağını belirleyebilirsiniz. Tabii ki, ön tanımlı bir
görünüm mevcuttur.

remind metoduna ikinci bir parametre olarak bir bitirme fonksiyonu (Closure) geçerek, kullanıcıya
gönderilecek mesaj olgusunu değiştirebilirsiniz:

1 return Password::remind($kimlikbilgileri, function($mesaj, $uye)

2 {

3 $mesaj->subject('Şifre Hatırlatıcınız');

4 });

Ayrıca, remind metodunun sonuçlarını doğrudan bir rotadan döndürdüğümüze dikkat ediniz.
Ön tanımlı olarak, remind metodu mevcut URI’ye bir Redirect döndürecektir. Şifre sıfırlamaya
çalışılırken eğer bir hata oluşursa, oturuma bir error değişkeni, bir de reminders dil dosyasından
bir dil satırı çekmekte kullanılabilecek bir reason değişkeni flaş tarzında gönderilir. Şifre sıfırlama
başarılı olursa bu sefer oturuma bir success değişkeni gönderilecektir. Bu durumda şifre sıfırlama
form görünümünüz şöyle bir şey olacaktır:

1 @if (Session::has('error'))

2 {{ trans(Session::get('reason')) }}

3 @elseif (Session::has('success'))

4 Şifre sıfırlaması olan bir e-mail gönderildi.

5 @endif

6

7 <input type="text" name="email">

8 <input type="submit" value="Hatırlatıcı Gönder">

Şifrelerin Sıfırlanması

Bir kullanıcı hatırlatma e-mailindeki sıfırlama linkini tıkladıktan sonra, bir password ve password_-
confirmation alanı yanında gizli bir token alanı da olan bir forma yönlendirilmelidir. Aşağıda şifre
sıfırlama formu için bir rota örneği görülüyor:

Güvenlik 103

1 Route::get('password/reset/{token}', function($token)

2 {

3 return View::make('auth.reset')->with('token', $token);

4 });

Ve, bir şifre sıfırlama formu görünümü de şuna benzeyebilir:

1 @if (Session::has('error'))

2 {{ trans(Session::get('reason')) }}

3 @endif

4

5 <input type="hidden" name="token" value="{{ $token }}">

6 <input type="text" name="email">

7 <input type="password" name="password">

8 <input type="password" name="password_confirmation">

Tekrar hatırlatmakta yarar var, şifre sıfırlaması sırasında Laravel tarafından saptanabilen herhangi
bir hatayı göstermek için Session‘u kullanıyoruz. Artık sıfırlama işini yapacak bir POST rotası
tanımlayabiliriz:

1 Route::post('password/reset/{token}', function()

2 {

3 $kimlikbilgileri = array('email' => Input::get('email'));

4

5 return Password::reset($kimlikbilgileri, function($uye, $password)

6 {

7 $uye->password = Hash::make($password);

8

9 $uye->save();

10

11 return Redirect::to('home');

12 });

13 });

Şifre sıfırlama başarılı olursa User (üye) olgunuz ve şifre sizin bitirme fonksiyonunuza geçilecek,
böylece burada gerçek save oparasyonu yapabileceksiniz. Daha sonra, reset metodu tarafından
döndürülecek olan bitirme fonksiyonundan ya bir Redirect döndürebilirsiniz veya başka bir tipte
cevap döndürebilirsiniz. Bu reset metodunun istekte geçerli bir token, geçerli kimlik bilgileri ve
birbirine uyan şifreler olup olmadığını otomatik olarak kontrol ettiğini unutmayın.

Ayrıca, remind metoduna benzer şeklilde, şifre resetlemesi sırasında bir hata oluşması durumunda
reset metodu da bir error ve bir reason eşliğinde mevcut URI’ye bir Redirect döndürecektir.

Güvenlik 104

Kriptolama

Laravel, mcrypt PHP uzantısı aracılığıyla güçlü AES-256 kriptolama imkanı sağlamaktadır:

Bir Değerin Kriptolanması

1 $kriptolu = Crypt::encrypt('secret');

Not: app/config/app.php dosyasının key seçeneğinde 32 karakterli rasgele string
ayarladığınızdan emin olun. Aksi Takdirde kriptolanmış değerler güvenli olmayacaktır.

Kriptolu Bir Değerin Çözülmesi

1 $cozuk = Crypt::decrypt($kriptoluDeger);

Ayrıca, kriptocu tarafından kullanılan cipher ve mod da ayarlayabilirsiniz

Cipher ve Mod Ayarlanması

1 Crypt::setMode('crt');

2

3 Crypt::setCipher($cipher);

Oturum
Yapılandırma

HTTP odaklı uygulamalar durum bilgisi taşımadıkları için, oturumlar istekler arasında kullanıcı
hakkında bilgi saklamak için bir yol sağlar. Laravel temiz, tek bir API aracılığıyla kullanılabilen
çeşitli oturum back-endleri ile birlikte gelir. İçerisinde Memcached⁹⁴, Redis⁹⁵ ve veritabanları gibi
popüler back-end desteği yer almaktadır.

Oturum yapılandırma ayarları app/config/session.php dosyasında bulunmaktadır. Bu belgede
size sunulan iyi belgelenmiş seçenekleri gözden geçirmeyi unutmayın. Ön tanımlı olarak, Laravel
native oturum sürücüsünü kullanmak üzere yapılandırılmıştır ve bu yapılandırma uygulamaların
çoğunda iyi çalışacaktır.

Oturum Kullanımı

Oturumda Bir Öğe Saklamak

1 Session::put('anahtar', 'deger');

Dizi Oturum Değerine Bir Değer Eklemek

1 Session::push('uyeler.takimlar', 'gelistiriciler');

Oturumdaki Bir Öğeyi Öğrenmek

1 $deger = Session::get('anahtar');

Bir Öğe Almak Veya Varsayılan Bir Değer Döndürmek

⁹⁴http://memcached.org
⁹⁵http://redis.io

http://memcached.org
http://redis.io
http://memcached.org
http://redis.io

Oturum 106

1 $deger = Session::get('anahtar', 'default');

2

3 $deger = Session::get('anahtar', function() { return 'default'; });

Oturumdaki Tüm Verileri Almak

1 $veri = Session::all();

Oturumda Bir Öğenin Olup Olmadığını Tespit Etmek

1 if (Session::has('uyeler'))

2 {

3 //

4 }

Oturumdan Bir Öğeyi Çıkartmak

1 Session::forget('anahtar');

Oturumdaki Tüm Öğeleri Çıkartmak

1 Session::flush();

Tekrar Oturum ID Üretmek

1 Session::regenerate();

Flaş Verisi

Bazen oturumda sadece sonraki istek için öğeler saklamak isteyebilirsiniz. Bunu Session::flash

metodunu kullanarak gerçekleştirebilirsiniz:

1 Session::flash('anahtar', 'deger');

Mevcut Flaş Verinin Bir Başka İstek İçin Yeniden Flaşlanması

1 Session::reflash();

Flaş Verinin Sadece Bir Alt Kümesinin Yeniden Flaşlanması

Oturum 107

1 Session::keep(array('uyeadi', 'email'));

Veritabanı Oturumları

database oturum sürücüsü kullanıyorken, oturum öğelerini taşıyan bir tablo kurulumu gerekecek.
Aşağıda, bu tablo için örnek bir Şema deklarasyonu gösterilmektedir:

1 Schema::create('sessions', function($table)

2 {

3 $table->string('id')->unique();

4 $table->text('payload');

5 $table->integer('last_activity');

6 });

Tabii ki, bu migrasyonu üretmek için session:table Artisan komutunu kullanabilirsiniz!

1 php artisan session:table

2

3 composer dump-autoload

4

5 php artisan migrate

Oturum Sürücüleri

Oturum “driver’ı” her istek için oturum verisinin nerede saklanacağını tanımlamaktadır. Laravel
çeşitli harika sürücülerle birlikte gelmektedir.

• native - oturumlar dahili PHP oturum araçları tarafından halledilecektir.
• cookie - oturumlar güvenli, kitiptolanmış çerezlerde saklanacaktır.
• database - oturumlar kendi uygulamanızın kullandığı bir veritabanında saklanacaktır.
• memcached / redis - oturumlar bu hızlı, önbellekleme tabanlı depolardan birisinde saklana-
caktır.

• array - oturumlar basit bir PHP dizisinde saklanacak ve istekler arasında sebat etmeyecektir.

Not: Array sürücüsü tipik olarak unit testleri için kullanılır, bu yüzden oturum verileri
sürdürülmeyecektir.

Şablonlar
Denetçi Düzenleri

Laravel’de şablon kullanma yöntemlerinden birisi denetçi düzenleri üzerinden gerçekleştirilir. İlgili
denetçideki layout özelliğinin belirlenmesiyle, belirlemiş olduğunuz görünüm oluşturulacak ve
eylemlerden dönmüş cevap olarak kabul edilecektir.

Bir Denetçide Bir Düzen Tanımlanması

1 class UyeController extends BaseController {

2

3 /**

4 * Cevaplar için kullanılacak olan düzen.

5 */

6 protected $layout = 'layouts.master';

7

8 /**

9 * Uye profilini göster.

10 */

11 public function showProfil()

12 {

13 $this->layout->content = View::make('uye.profil');

14 }

15

16 }

Blade Şablonları

Blade Laravel’le gelen basit ama güçlü bir şablon motorudur. Denetçi düzenlerinden farklı olarak,
Blade şablon kalıtımı ve kesimler (sections) ile yürütülür. Tüm Blade şablonlarının uzantısı
.blade.php olmalıdır.

Bir Blade Düzeninin Tanımlanması

Şablonlar 109

1 <!-- app/views/layouts/master.blade.php 'de bulunmaktadır-->

2

3 <html>

4 <body>

5 @section('sidebar')

6 This is the master sidebar.

7 @show

8

9 <div class ="container">

10 @yield('content')

11 </div>

12 </body>

13 </html>

Bir Blade Düzeninin Kullanılması

1 @extends('layouts.master')

2

3 @section('sidebar')

4 @parent

5

6 <p>Burası master sidebar'a eklenmiştir.</p>

7 @stop

8

9 @section('content')

10 <p>Burası kendi content bölümümdür.</p>

11 @stop

Bir Blade düzenini genişleten (extend) görünümlerin, düzenden gelen kesimleri değiştirmekten baş-
ka bir şey yapmadığını unutmayın. İlgili düzenin içeriği bir kesimde @parent direktifi kullanılarak
çocuk görünüme katılabilir, böylece bir kenar çubuğu veya altbilgi gibi bir düzen kesimine eklemeler
yapabilirsiniz.

Kimi zaman, örneğin bir kesimin tanımlanmış olup olmadığından emin olmadığınız durumlarda,
@yield direktifine ön tanımlı bir değer geçmek isteyebilirsiniz. Bu ön tanımlı değer ikinci parametre
olarak geçilebilir.

1 @yield('section', 'Ön Tanımlı İçerik');

Diğer Blade Kontrol Yapıları

Veri Yazdırılması

Şablonlar 110

1 Merhaba {{ $isim }}.

2

3 Şu anki UNIX zaman damgası {{ time() }}'dır.

Tabii ki, kullanıcılardan gelen tüm veriler escape edilmeli ya da arındırılmalıdır. Çıktıyı escape etmek
için, üçlü küme parantezi sözdizimini kullanabilirsiniz:

1 Merhaba {{{ $isim }}}.

Not: Uygulamanızın kullanıcılarından gelen verileri yazdıracağınız zaman çok dikkatli
olun. İçerikte olabilecek HTML antitelerini escape etmek amacıyla her zaman için üçlü
küme parantezi sözdizimi kullanın.

If Cümleleri

1 @if (count($records) === 1)

2 Tek kayıt var!

3 @elseif (count($records) > 1)

4 Birden çok kayıt var!

5 @else

6 Hiç kayıt yok!

7 @endif

8

9 @unless (Auth::check())

10 Giriş yapmadınız.

11 @endunless

Döngüler

1 @for ($i = 0; $i < 10; $i++)

2 Şu anki değer {{ $i }}'dir.

3 @endfor

4

5 @foreach ($uyeler as $uye)

6 <p>Bu, üye {{ $uye->id }}'dir.</p>

7 @endforeach

8

9 @while (true)

10 <p>Sonsuz döngüdeyim.</p>

11 @endwhile

Alt Görünümlerin Dahil Edilmesi

Şablonlar 111

1 @include('view.ismi')

Dahil edilen görünüme bir veri dizisi de geçebilirsiniz:

1 @include('view.ismi', array('birsey'=>'veri'))

Kesimlerin Üzerine Yazmak

Ön tanımlı olarak, section’lar sectionda önceden mevcut olan bir içeriğe eklenirler. Bir section’u,
öncekini geçersiz kılarak tümden üzerine yazmak için overwrite cümlesini kullanabilirsiniz:

1 @extends('list.item.container')

2

3 @section('list.item.content')

4 <p>Bu {{ $item->type }} tipinde bir öğedir</p>

5 @overwrite

Dil Satırlarının Gösterilmesi

1 @lang('language.line')

2

3 @choice('language.line', 1);

Yorumlar

1 {{-- Bu yorum, gösterilen HTML içerisinde olmayacaktır --}}

Unit Testing
Giriş

Laravel hazırlanırken birim testler ile hazırlandı. Açıkçası, PHPUnit ile test desteği halihazırda var
ve uygulamanız için hazırlanmış phpunit.xml dosyası da Laravel ile birlikte geliyor. PHPUnit’in
haricinde, Laravel ayrıca Symfony HttpKernel, DomCrawler ve BrowserKit bileşenlerinden de
yararlanıyor ki, kullanıcılar testler sırasında görünümleri inceleyebilsin ve müdahale edebilsin. Bu
bileşenler ile temsili bir tarayıcıya sahip oluyorsunuz.

Örnek bir test dosyası app/tests dizininde bulunmaktadır. Yeni bir Laravel uygulaması kurulumun-
dan sonra, komut satırında phpunit komutuyla testlerinizi çalıştırabilirsiniz.

Testleri Tanımlamak ve Çalıştırmak

Yeni bir test durumu oluşturmak için, app/test dizini içerisinde yeni bir test dosyası oluşturmanız
yeterli. Test sınıflarınız TestCase sınıfını extend ediyor olmalıdır. Bu şekilde normalde PHPUnit ile
hazırladığınız test metodlarını aynı şekilde oluşturabilirsiniz.

Örnek Bir Test Sınıfı

1 class FooTest extends TestCase {

2

3 public function testSomethingIsTrue()

4 {

5 $this->assertTrue(true);

6 }

7

8 }

Daha sonra komut satırında phpunit ile uygulamanızın tüm testlerini çalıştırabilirsiniz.

Not: Eğer kendi setUp methodunuzu tanımlarsanız, parent::setUp kodunu çalıştırdı-
ğınızdan emin olun.

Unit Testing 113

Test Ortamı

Testleri çalıştırıken, Laravel otomatik olarak ortam yapılandırmasını testing‘e alacaktır. Ayrıca,
Laravel’de test ortamında önbellekleme ve oturum için özel ayar dosyaları bulunmaktadır. İki
sürücü de bir dizi olacak şekilde ayarlanmış olup, test yaparkenki oturum ve önbellek verilerinin
kalıcı olmaması sağlanmıştır. Test ortamı için gerektiğinde başka ayarlar yapmakta özgürsünüz.

Testlerin İçerisinde Rotaları Çağırmak

Testleriniz içerisinde call metodu ile rahatlıkla rotaları çağırabilirsiniz:

Test Dosyasından Bir Rota Çağırmak

1 $response = $this->call('GET', 'user/profile');

2

3 $response = $this->call($method, $uri, $parameters, $files, $server, $content);

Daha sonra Illuminate\Http\Response nesnesini inceleyebilirsiniz:

1 $this->assertEquals('Hello World', $response->getContent());

Ayrıca bir test dosyasından denetçileri de çağırabilirsiniz:

Test Dosyasından Bir Denetçi Çağırmak

1 $response = $this->action('GET', 'HomeController@index');

2

3 $response = $this->action('GET', 'UserController@profile', array('user' => 1));

getContent metodu cevap olarak değerlendirilmiş string içeriğini döndürecektir. Eğer rotanız bir
Görünüm döndürüyorsa, original özelliği ile buna ulaşabilirsiniz:

1 $view = $response->original;

2

3 $this->assertEquals('John', $view['name']);

Bir HTTPS rotayı çağırmak için, callSecure metodunu kullanabilirsiniz.

1 $response = $this->callSecure('GET', 'foo/bar');

Not: Testing ortamında olduğunuzda rota filtreleri devre dışı bırakılır. Bunları etkinleş-
tirmek için testinize Route::enableFilters() ekleyin.

DOM Böceği

Ayrıca bir rota çağırıp, bir DOM Böceği nesnesi alarak içeriği inceleyebilirsiniz:

Unit Testing 114

1 $crawler = $this->client->request('GET', '/');

2

3 $this->assertTrue($this->client->getResponse()->isOk());

4

5 $this->assertCount(1, $crawler->filter('h1:contains("Hello World!")'));

Böceği nasıl kullanacağınız hakkında detaylı bilgi için kendi dökümantasyonunu⁹⁶ okuyabilirsiniz.

Facade’ları Taklit Etmek

Test yaparken, sabit Laravel facadelarını taklit etmeniz gerekecektir. Örneğin, şu denetçi aksiyonunu
varsayalım:

1 public function getIndex()

2 {

3 Event::fire('foo', array('name' => 'Dayle'));

4

5 return 'All done!';

6 }

Event sınıfına yapılan çağrıyı taklit edebilmek için Facade üzerinde shouldReceive metodunu
kullanabilirsiniz, bu metod bir Mockery⁹⁷ örneği döndürecek.

Bir Facade’ı Taklit Etmek

1 public function testGetIndex()

2 {

3 Event::shouldReceive('fire')->once()->with(array('name' => 'Dayle'));

4

5 $this->call('GET', '/');

6 }

Note: Request metodunu taklit etmemelisiniz. Bunun yerine, testlerinizi çalıştırırken
istediğiniz girdileri call metodunda belirtin.

Laravel’e Özel AssertMetodları

Laravel test yapımını kolaylaştırmak için halihazırda bazı assert metodlarıyla gelir:

Yanıtın Başarıyla Geldiği İspatlamak

⁹⁶http://symfony.com/doc/master/components/dom_crawler.html
⁹⁷https://github.com/padraic/mockery

http://symfony.com/doc/master/components/dom_crawler.html
https://github.com/padraic/mockery
http://symfony.com/doc/master/components/dom_crawler.html
https://github.com/padraic/mockery

Unit Testing 115

1 public function testMethod()

2 {

3 $this->call('GET', '/');

4

5 $this->assertResponseOk();

6 }

Yanıt Kodlarını İspatlamak

1 $this->assertResponseStatus(403);

Yanıtın Bir Yönlendirme Olduğunu İspatlamak

1 $this->assertRedirectedTo('foo');

2

3 $this->assertRedirectedToRoute('route.name');

4

5 $this->assertRedirectedToAction('Controller@method');

Bir Görünümde Veri Olduğunu İspatlamak

1 public function testMethod()

2 {

3 $this->call('GET', '/');

4

5 $this->assertViewHas('name');

6 $this->assertViewHas('age', $value);

7 }

Oturumda Bir Verinin Kayıtlı Olduğunu İspatlamak

1 public function testMethod()

2 {

3 $this->call('GET', '/');

4

5 $this->assertSessionHas('name');

6 $this->assertSessionHas('age', $value);

7 }

Yardımcı Metodlar

Test yapımını kolaylaştırmak için TestCase sınıfı bazı yardımcı metodlarla birlikte gelir.

Mevcut oturum açmış kullanıcıyı be metodu ile belirleyebilirsiniz.

Oturum Açmış Kullanıcıyı Belirleme

Unit Testing 116

1 $user = new User(array('name' => 'John'));

2

3 $this->be($user);

Bir test içerisinden seed metoduyla veritabanınızı yeniden filizlendirebilirsiniz:

Test İçerisinden Veritabanını Yeniden Filizlendirmek

1 $this->seed();

2

3 $this->seed($connection);

Filizlendirmeyle ilgili daha fazla bilgiyi dökümantasyonun yerleşimler ve filizlendirme⁹⁸ bölümünde
bulabilirsiniz.

⁹⁸/docs/migrations#database-seeding

/docs/migrations#database-seeding

Geçerlilik Denetimi
Basit Kullanım

Laravel, Validation sınıfı aracığıyla verilerin geçerlilik denetimi ve geçerlilik hata mesajlarının
gösterilmesi için basit ve kullanışlı bir araçla birlikte gelmektedir.

Basit Bir Geçerlilik Denetimi Örneği

1 $geçerlilikyoklayici = Validator::make(

2 array('isim' => 'Tuana Şeyma'),

3 array('yas' => 'required|min:5')

4);

Buradaki make metoduna geçilen ilk parametre, geçerli olup olmadığına bakılacak veridir. İkinci
parametre ise, bu veriye tatbik edilecek geçerlilik kurallarıdır.

Birden çok kural ya bir “pipe” karakteri (|) ile ayrılır, ya da ayrı dizi elemanları olarak verilebilir.

Kuralları Belirtmek İçin Dizi Kullanımı

1 $geçerlilikyoklayici = Validator::make(

2 array('isim' => 'Tuana Şeyma'),

3 array('yas' => array('required', 'min:5'))

4);

Birçok Alana Tek Seferde Geçerlilik Denetimi Yapmak

1 $validator = Validator::make(

2 array(

3 'name' => 'Tuana Şeyma',

4 'password' => 'aksakşifre',

5 'email' => 'tuanaseyma@eldem.com'

6),

7 array(

8 'name' => 'required',

9 'password' => 'required|min:8',

10 'email' => 'required|email|unique'

11)

12);

Geçerlilik Denetimi 118

Bir Validator olgusu oluşturulduktan sonra, geçerlilik denetimi yapmak için fails veya passes

metodları kullanılabilir.

1 if ($geçerlilikyoklayici->fails())

2 {

3 // İlgili veri geçerlik denetimini geçememiştir

4 }

Şayet geçerlilik denetimi başarısız olursa, geçerlik yoklayıcısından hata mesajları alabilirsiniz:

1 $mesajlar = $geçerlilikyoklayici->messages();

Ayrıca, başarısız olan geçerlilik kurallarına bir dizi olarak da erişebilirsiniz. Bunu yapmak için
failed metodunu kullanabilirsiniz:

1 $kalanlar = $geçerlilikyoklayici->failed();

Dosyalar İçin Geçerlilik Denetimi

Validator sınıfı dosyaların geçerliliği konusunda size, mimes ve benzeri kurallar sağlar. Dosyaları
geçerlilikten geçirirken, tıpkı diğer verilerde olduğu gibi bunları da geçerlilik denetçisine parametre
olarak geçersiniz.

Hata Mesajlarıyla Çalışmak

Bir Validator olgusunda messagesmetodunu çağırdıktan sonra, bir MessageBag olgusu alacaksınız.
MessageBag sınıfında hata mesajlarıyla çalışmak için bir takım yararlı metodlar vardır.

Bir Alan İçin İlk Hata Mesajının Elde Edilmesi

1 echo $mesajlar->first('email');

Bir Alan İçin Tüm Hata Mesajlarının Elde Edilmesi

1 foreach ($mesajlar->get('email') as $mesaj)

2 {

3 //

4 }

Tüm Alanlar İçin Tüm Hata Mesajlarının Elde Edilmesi

Geçerlilik Denetimi 119

1 foreach ($mesajlar->all() as $mesaj)

2 {

3 //

4 }

Bir Alan İçin Hata Mevcut Olup Olmadığının Tespiti

1 if ($mesajlar->has('email'))

2 {

3 //

4 }

Bir Hata Mesajının Biçimlendirilmiş Olarak Alınması

1 echo $mesajlar->first('email', '<p>:mesaj</p>');

Not: Ön tanımlı olarak, mesajlar Bootstrap’a uyumlu bir söz dizimiyle biçimlendirilir.

Tüm Hata Mesajlarının Biçimlendirilmiş Olarak Alınması

1 foreach ($mesajlar->all(':mesaj') as $mesaj)

2 {

3 //

4 }

Hata Mesajları & Görünümler

Geçerlilik denetimi yaptıktan sonra aldığınız hata mesajlarını görünümlerinize gönderecek kolay bir
yola ihtiyacınız olacak. Bu iş Laravel tarafından pratik bir şekilde halledilmektedir. Bir örnek olarak
şu rotaları ele alalım:

Geçerlilik Denetimi 120

1 Route::get('kayit', function()

2 {

3 return View::make('uye.kayit');

4 });

5

6 Route::post('kayit', function()

7 {

8 $kurallar = array(...);

9

10 $geçerlilikyoklayici = Validator::make(Input::all(), $kurallar);

11

12 if ($geçerlilikyoklayici->fails())

13 {

14 return Redirect::to('kayit')->withErrors($geçerlilikyoklayici);

15 }

16 });

Dikkat ederseniz, geçerlilik başarısız olduğunda, Validator olgusunu withErrors metodunu kulla-
narak Redirect’e geçiriyoruz. Bu metod, hata mesajlarını oturuma flaş tipinde aktaracak, yani bir
sonraki isteğe kadar kullanılabilir olacaktır.

Buna karşın, yine dikkat ederseniz GET rotamızda hata mesajlarını görünüme açık olarak bağlamak
zorunda değiliz. Bunun nedeni, Laravel’in oturum verisinde hatalar olup olmadığını her zaman
yoklaması ve olduğunu tespit etmesi halinde bunları otomatik olarak görünüme bağlamasıdır.
Bu itibarla, her istekte tüm görünümleriniz için bir $errors değişkeni mevcut olacağını
unutmayın, dolayısıyla siz $errors değişkeninin her zaman tanımlanmış olduğunu iç rahatı ile
varsayıp, güvenle kullanabilirsiniz. Bu $errors değişkeni MessageBag sınıfından bir olgu olacaktır.

Bu durumda, yeniden yön verme sonrasında, otomatikman bağlanan $errors değişkenini görünüm-
lerinizde kullanabilirsiniz:

1 <?php echo $errors->first('email'); ?>

Mevcut Geçerlilik Kuralları

Mevcut tüm geçerlilik kuralları ve bunların işlevleri aşağıda verilmiştir:

• Accepted
• Active URL
• After (Tarih)
• Alpha
• Alpha Dash

Geçerlilik Denetimi 121

• Alpha Numeric
• Before (Tarih)
• Between
• Confirmed
• Date
• Date Format
• Different
• E-Mail
• Exists (Veritabanı)
• Image (Dosya)
• In
• Integer
• IP Address
• Max
• MIME Types
• Min
• Not In
• Numeric
• Regular Expression
• Required
• Required If
• Required With
• Required Without
• Same
• Size
• Unique (Veritabanı)
• URL

accepted

Geçerlilik bakılan alan yes, on veya 1 olmalıdır. Bu, “Hizmet Şartlarının” kabul edildiğinin doğru-
lanmasında işe yarar.

active_url

Geçerlilik bakılan alan checkdnsrr PHP fonksiyonuna göre geçerli bir URL olmalıdır.

after: tarih

Geçerlilik bakılan alan verilen bir tarihten sonraki bir değer olmalıdır. Tarihler PHP strtotime

fonksiyonuna geçirilecektir.

Geçerlilik Denetimi 122

alpha

Geçerlilik bakılan alan tamamen alfabe harfleri olmalıdır.

alpha_dash

Geçerlilik bakılan alan alfa-numerik karakterler yanında tire ve alt tire de olabilir.

alpha_num

Geçerlilik bakılan alan tamamen alfa-numerik karakterler olmalıdır.

before: tarih

Geçerlilik bakılan alan verilen bir tarihten önceki bir değer olmalıdır. Tarihler PHP strtotime

fonksiyonuna geçirilecektir.

between:min,max

Geçerlilik bakılan alan verilen min ile max arasında bir büyüklükte olmalıdır. Stringler, sayılar ve
dosyalar size kuralıyla aynı tarzda değerlendirilir.

confirmed

Geçerlilik bakılan alana uyan eden bir falan_confirmation alanı olmalıdır. Örneğin, geçerlilik
bakılan alan parola ise, inputta karşılık gelen bir parola_confirmation alanı olmalıdır.

date

Geçerlilik bakılan alan strtotime PHP fonksiyonua göre uygun bir tarih olmalıdır.

date_format: format

Geçerlilik bakılan alan date_parse_from_format PHP fonksiyona göre tanımlanmış bir format‘a
uygun olmalıdır.

different: alan

Verilen alan, geçerlilik bakılan alandan farklı olmalıdır.

Geçerlilik Denetimi 123

email

Geçerlilik bakılan alan bir e-mail adresi şeklinde biçimlendirilmiş olmalıdır.

exists: tablo, sütun

Geçerlilik bakılan alan verilen bir veritabanı tablosunda mevcut olmalıdır.

Exists Kuralının Basit Kulllanım Şekli

1 'il' => 'exists:iller'

Özel Bir Sütun İsminin Belirtilmesi

1 'il' => 'exists:iller,kisa_hali'

Sorguya “where” cümleciği olarak eklenecek daha fazla şart da belirtebilirsiniz:

1 'email' => 'exists:personel,email,hesap_id,1'

image

Geçerlilik bakılan alan bir imaj (jpeg, png, bmp veya gif) olmalıdır.

in: falan, filan,…

Geçerlilik bakılan alan verilen bir değerler listesinde olmalıdır.

integer

Geçerlilik bakılan alan bir tamsayı olmalıdır.

ip

Geçerlilik bakılan alan bir IP adresi olarak biçimlendirilmiş olmalıdır.

max: deger

Geçerlilik bakılan alan bir maksimum deger‘den az olmalıdır. Stringler, sayılar ve dosyalar size
kuralıyla aynı tarzda değerlendirilir.

mimes: falan, filan,…

Geçerlilik bakılan alan listelenen uzantılardan birine tekabül eden bir MIME tipinde olmalıdır.

MIME Kuralının Basit Kullanım Şekli

Geçerlilik Denetimi 124

1 'resim' => 'mimes:jpeg,bmp,png'

min: deger

Geçerlilik bakılan alan bir asgari deger‘den büyük olmalıdır. Stringler, sayılar ve dosyalar size

kuralıyla aynı tarzda değerlendirilir.

not_in: falan,filan,…

Geçerlilik bakılan alan verilen değerler listesinde yer almamalıdır.

numeric

Geçerlilik bakılan alan sayısal bir değer olmalıdır.

regex: desen

Geçerlilik bakılan alan verilen düzenli ifadeye uygun olmalıdır.

Not: regex deseni kullanırken, özellikle düzenli ifade bir pipe karakteri (|) içeriyorsa, kuralları
belirtmek için pipe ayıracı kullanmak yerine bir dizide belirtmek gerekli olabilir.

required

Geçerlilik bakılan alan input verisinde bulunmak zorundadır.

required_if: alan, deger

Şayet alan alanı deger‘e eşit ise, geçerlilik bakılan alan girilmek zorundadır.

required_with: falan, filan,…

Geçerlilik bakılan alan, sadece belirtilen alanların bulunması durumunda bulunmak zorundadır.

required_without: falan, filan,…

Geçerlilik bakılan alan, sadece diğer belirtilen alanlar olmadığı takdirde bulunmak zorundadır.

same: alan

Verilen alan geçerlilik bakılan alanla aynı olmalıdır.

Geçerlilik Denetimi 125

size: deger

Geçerlilik bakılan alan verilen deger‘le aynı büyüklükte olmalıdır. String veriler için, deger harf
sayısı anlamına gelir. Numerik veriler için, deger verilen bir tamsayı değeridir. Dosyalar için, size
kilobayt cinsinden dosya boyutuna karşılık gelir.

unique: tablo, sütun, haric, idSütunu

Geçerlilik bakılan alan verilen bir veritabanı tablosunda benzersiz olmalıdır. Eğer sütun seçeneği
belirtilmemişse, geçerlilik bakılan alan aynı zamanda sütun adı olarak kabul edilecektir.

Unique Kuralının Basit Kullanım Şekli

1 'email' => 'unique:uyeler'

Özel Bir Sütun Adının Belirtilmesi

1 'email' => 'unique:uyeler,email_adresi'

Verilen Bir ID İçin Unique Kuralının Göz Ardı Edilmesi

1 'email' => 'unique:uyeler,email_adresi,10'

Ek olarak Where Cümlecikleri Ekleme

Bir sorguya “where” cümlecikleri ekler gibi daha fazla şart ekleyebilirsiniz:

1 'email' => 'unique:users,email_address,NULL,id,account_id,1'

Yukarıdaki kuralda, sadece account_id‘si 1 olan satırlar unique yoklamasına dahil edilecektir.

url

Geçerlilik bakılan alan bir URL şeklinde biçimlendirilmiş olmalıdır.

Duruma Göre Kurallar Ekleme

Bazen belli bir alanın başka bir alan 100’den fazla bir değere sahip olduğunda gerekli olmasını
isteyebilirsiniz. Bu geçerlilik kurallarının eklenmesi sorun oluşturmak zorunda değildir. Öncelikle,
asla değişmeyecek statik kuralları nızın olduğu bir Validator olgusu oluşturun:

Geçerlilik Denetimi 126

1 $v = Validator::make($data, array(

2 'email' => 'required|email',

3 'games' => 'required|numeric',

4));

Diyelim ki, game toplayıcıları için bir web uygulamamız var. Eğer bir game toplayıcısı uygulamamı-
za üye olursa ve onun 100’den fazla oyunu varsa, neden bu kadar çok oyunu olduğunu açıklamasını
isteyelim. Örneğin, belki oyunları yeniden satan bir dükkanı vardır veya sadece toplamaktan
hoşlanıyor olabilir. Bu gereksinimi, duruma göre eklemek için Validator olgusunda sometimes

metodunu kullanabiliriz.

1 $v->sometimes('reason', 'required|max:500', function($input)

2 {

3 return $input->games >= 100;

4 });

Bu sometimesmetoduna geçirilen ilk parametre duruma bağlı olarak geçerlilik denetiminden geçire-
ceğimiz alanın adıdır. İkinci parametre ise, eklemek istedğimiz kurallardır. Üçüncü parametre olarak
geçirilen Closure true döndürürse, ilgili kural eklenecektir. Bu metod, karmaşık şartlı geçerlilikler
inşa edilmesini çok kolaylaştırır. Bir defada birden çok alan için şartlı geçerlilik eklemeniz de
mümkündür:

1 $v->sometimes(array('reason', 'cost'), 'required', function($input)

2 {

3 return $input->games >= 100;

4 });

Not: Closure‘a geçirilen $input parametresi Illuminate\Support\Fluent‘ın bir olgusu
olacaktır ve input ve dosyalarınıza erişeceğiniz bir nesne olarak kullanılabilir.

Özel Hata Mesajları

Gerek duyduğunuzda, geçerlilik için ön tanımlı hata mesajları yerine özel hata mesajları kullanabi-
lirsiniz. Özel mesaj belirtmek için birkaç yol var.

Validator’e Özel Mesaj Geçilmesi

Geçerlilik Denetimi 127

1 $mesajlar = array(

2 'required' => ':attribute alanı gereklidir.',

3);

4

5 $geçerlilikyoklayici = Validator::make($input, $kurallar, $mesajlar);

Not: Buradaki :attribute yer tutucusu geçerlilik bakılan alanın gerçek adıyla değiştirilecektir.
Geçerlilik mesajlarınızda diğer yer tutucuları da kullanabilirsiniz.

Diğer Geçerlilik Yer Tutucuları

1 $mesajlar = array(

2 'same' => ':attribute ve :other aynı olmalıdır.',

3 'size' => ':attribute tam olarak :size olmalıdır.',

4 'between' => ':attribute :min ile :max arasında olmalıdır.',

5 'in' => ':attribute şu tiplerden birisi olmalıdır: :values',

6);

Bazen sadece belirli bir alan için özel hata mesajları belirlemek isteyebilirsiniz:

Belli Bir Attribute İçin Özel Mesaj Belirlenmesi

1 $mesajlar = array(

2 'email.required' => 'e-mail adresinizi bilmemiz gerekiyor!',

3);

Bazı durumlarda, özel hata mesajlarınızı doğrudan Validator‘e geçirmek yerine bir dil dosyasında
belirtmek isteyebilirsiniz. Bunu yapmak için, mesajlarınızı app/lang/xx/validation.php dil dos-
yasındaki custom dizisine ekleyiniz.

Özel Mesajların Dil Dosyalarında Belirtilmesi

1 'custom' => array(

2 'email' => array(

3 'required' => 'e-mail adresinizi bilmemiz gerekiyor!',

4),

5),

Özel Geçerlilik Kuralları

Laravel’de her biri yararlı çok sayıda geçerlilik kuralı bulunmaktadır; bununla birlikte siz kendi-
niz de bazı kurallar belirlemek isteyebilirsiniz. Özel geçerlilik kuralı kayda geçirmenin bir yolu
Validator::extend metodunu kullanmaktır:

Özel Bir Geçerlilik Kuralını Kayda Geçirme

Geçerlilik Denetimi 128

1 Validator::extend('falan', function($attribute, $value, $parameters)

2 {

3 return $value === 'falan';

4 });

Not: extend metoduna geçilen kuralın adı “yılan tipi” (kelimeler boşluk olmaksızın,
küçük harfli ve alt tire ile birleştirilmiş) olmalıdır.

Özel bir geçerlilik bitirme fonksiyonu (Closure) üç parametre alır: geçerlilik bakılacak $attribute‘ın
adı, bu niteliğin $value‘i ve kurala geçilecek bir $parameters dizisi.

Bu extend metoduna bir bitirme fonksiyonu yerine bir sınıf ve metod da geçebilirsiniz:

1 Validator::extend('falan', 'FalanValidator@validate');

Özel kurallarınız için aynı zamanda bir hata mesajı da tanımlamanız gerekeceğini unutmayın. Bunu,
ya aynı satırda özel hata mesaj dizisi kullanarak ya da geçerlilik dil dosyasına bir giriş eklemek
suretiyle yapabilirsiniz.

Validator’ü genişletmek için bir bitirme fonksiyonu çağrısı kullanmak yerine, Validator sınıfının ken-
disini de genişletebilirsiniz. Bunu yapmak için, Illuminate\Validation\Validator‘ü genişleten bir
Validator sınıfı yazın. Validation metodlarınızı, başına validate getirerek bu sınıfa ekleyebilirsiniz:

Validator Sınıfının Genişletilmesi

1 <?php

2

3 class OzelValidator extends Illuminate\Validation\Validator {

4

5 public function validateFalan($attribute, $value, $parameters)

6 {

7 return $value === 'falan';

8 }

9

10 }

Daha sonra, özel Validator uzantınızı kayda geçirmeniz gerekiyor:

Özel Bir Validator Çözümleyicisinin Kayda Geçirilmesi

Geçerlilik Denetimi 129

1 Validator::resolver(function($translator, $data, $rules, $messages)

2 {

3 return new OzelValidator($translator, $data, $rules, $messages);

4 });

Özel bir geçerlilik kuralı oluştururken, bazı durumlarda, hata mesajlarıyla değiştirilecek özel yer
tutucular tanımlamanız gerekebilir. Bunu, aynen yukarıda tarif edildiği gibi özel bir Validator
oluşturup, bu validatore bir replaceXXX fonksiyonu ekleyerek gerçekleştirebilirsiniz.

1 protected function replaceFalan($message, $attribute, $rule, $parameters)

2 {

3 return str_replace(':falan', $parameters[0], $message);

4 }

Temel Veritabanı Kullanımı
Yapılandırma

Laravel, veritabanı bağlantısını ve sorguları çalıştırmayı fazlasıyla kolay kılar. Veritabanı yapı-
landırma ayarları app/config/database.php dosyasında bulunmaktadır. Bu dosyada hem tüm
veritabanı bağlantılarını tanımlayabilir, hem de hangi bağlantının varsayılan olarak kullanılacağını
seçebilirsiniz. Bu dosyada, desteklenen veritabanı sistemlerinin tümü için örnekler verilmiştir.

Laravel tarafından desteklenen veritabanı sistemleri: MySQL, Postgres, SQLite, ve SQL Server.

Sorguları Çalıştırma

Veritabanı bağlantılarını bir kere yapılandırdıktan sonra DB sınıfını kullanarak sorgularını çalıştıra-
bilirsiniz.

Kayıt Çekme (Select)

1 $sonuclar = DB::select('select * from uyeler where id = ?', array(1));

select metodu sonuçları her zaman dizi tipinde döndürür.

Yeni Kayıt Ekleme (Insert)

1 DB::insert('insert into uyeler (id, isim) values (?, ?)', array(1, 'Emre'));

Kayıt Güncelleme (Update)

1 DB::update('update uyeler set oy = 100 where isim = ?', array('Hakan'));

Kayıt Silme (Delete)

1 DB::delete('delete from uyeler');

Not: update ve delete sorguları, bu işlemlerden etkilenen satır sayısını döndürür.

Genel Bir Sorgu Çalıştırma

Temel Veritabanı Kullanımı 131

1 DB::statement('drop table uyeler');

DB::listen metodunu kullanarak sorgu olaylarını dinleyebilirsiniz:

Sorgu Olaylarını Dinleme

1 DB::listen(function($sql, $bindings, $time)

2 {

3 //

4 });

Veritabanı İşlemleri

Bir veritabanı işleminde, birden fazla işlemi birden gerçekleştirmek için, ‘transaction’ metodunu
kullanabilirsiniz:

1 DB::transaction(function()

2 {

3 DB::table('uyeler')->update(array('votes' => 1));

4

5 DB::table('posts')->delete();

6 });

Bağlantılara Erişme

Birden fazla bağlantı kullandığınız durumlarda, bu bağlantılara DB::connection metodu aracılığı
ile ulaşabilirsiniz.

1 $uyeler = DB::connection('foo')->select(...);

Ayrıca temel PDO örneğine de ulaşabilirsiniz:

1 $pdo = DB::connection()->getPdo();

Bazen veritabanına tekrar bağlanmaya ihtiyacınız olabilir.

1 DB::reconnect('foo');

Sorgu Günlükleri

Varsayılan olarak, Laravel güncel istek için çalıştırılabilecek tüm sorgular için bellekte bir günlük
tutar. Bununla birlikte, bu bazı durumlarda, örneğin çok sayıda satır eklerken, uygulamanın aşırı
bellek kullanmasına neden olabilir. Günlüğü devre dışı bırakmak için disableQueryLog metodunu
kullanabilirsiniz.

Temel Veritabanı Kullanımı 132

1 DB::connection()->disableQueryLog();

Sorgu Oluşturucusu
Giriş

Veritabanı sorgu oluşturucusu veritabanı sorguları oluşturulması ve çalıştırılması için kullanışlı ve
akıcı bir arayüz sağlar. Uygulamanızdaki pek çok veritabanı işlemini bununla gerçekleştirebilirsiniz
ve desteklenen tüm veritabanı sistemlerinde çalışmaktadır.

Not: Laravel sorgu oluşturucusu, uygulamanızı SQL enjeksiyon saldırılarına karşı koru-
mak için PDO parametre bağlayıcı kullanmaktadır. Bağlayıcı olarak geçirilen yazıların
temizlenmesine gerek yoktur. Temizlenmeyen yalnızca iki metod vardır, bunlar groupBy
ve orderBy‘dır. Kullanıcı girdilerini bu metodlara doğrudan geçmemelisiniz.

Seçmeler

Bir Tablonun Bütün Satırlarının Alınması

1 $uyeler = DB::table('uyeler')->get();

2

3 foreach (uyeler as $uye)

4 {

5 var_dump($uye->isim);

6 }

Bir Tablonun Tek Bir Satırının Alınması

1 $uye = DB::table('uyeler')->where('isim', 'Can')->first();

2

3 var_dump($uye->isim);

Bir Satırın Tek Bir Sütununun Alınması

1 $isim = DB::table('uyeler')->where('isim', 'Can')->pluck('isim');

Sütun Değerlerinden Oluşan Bir Liste Elde Edilmesi

Sorgu Oluşturucusu 134

1 $roller = DB::table('roller')->lists('unvan');

Bu metod rol ünvanlarından oluşan bir dizi döndürecektir. Döndürülen dizi için özel bir anahtar
sütun da belirleyebilirsiniz:

1 $roller = DB::table('roller')->lists('unvan', 'isim');

Bir Select Bendinin Belirlenmesi

1 $uyeler = DB::table('uyeler')->select('isim', 'email')->get();

2

3 $uyeler = DB::table('uyeler')->distinct()->get();

4

5 $uyeler = DB::table('uyeler')->select('isim as uye_adi')->get();

Mevcut Bir Sorguya Bir Select Bendinin Eklenmesi

1 $sorgu = DB::table('uyeler')->select('isim');

2

3 $uyeler = $query->addSelect('yas')->get();

Where Kullanımı

1 $uyeler = DB::table('uyeler')->where('puan', '>', 100)->get();

Or Cümleleri

1 $uyeler = DB::table('uyeler')

2 ->where('puan', '>', 100)

3 ->orWhere('isim', 'Can')

4 ->get();

Where Between Kullanımı

1 $uyeler = DB::table('uyeler')

2 ->whereBetween('puan', array(1, 100))->get();

Bir Dizi Aracılığıyla Where In Kullanımı

Sorgu Oluşturucusu 135

1 $uyeler = DB::table('uyeler')

2 ->whereIn('id', array(1, 2, 3))->get();

3

4 $uyeler = DB::table('uyeler')

5 ->whereNotIn('id', array(1, 2, 3))->get();

Değer Girilmemiş Kayıtları Bulmak için Where Null Kullanımı

1 $uyeler = DB::table('uyeler')

2 ->whereNull('guncelleme_vakti')->get();

Order By, Group By ve Having

1 $uyeler = DB::table('uyeler')

2 ->orderBy('name', 'desc')

3 ->groupBy('count')

4 ->having('count', '>', 100)

5 ->get();

Offset ve Limit

1 $uyeler = DB::table('uyeler')->skip(10)->take(5)->get();

Joinler

Sorgu oluşturucusu join cümleleri yazmak için de kullanılabilir. Şu örneklere bir bakın:

Temel Join Cümleleri

1 DB::table('uyeler')

2 ->join('kisiler', 'uyeler.id', '=', 'kisiler.uye_id')

3 ->join('siparisler', 'uyeler.id', '=', 'siparisler.uye_id')

4 ->select('uyeler.id', 'kisiler.telefon', 'siparisler.fiyat');

Left Join Cümlesi

Sorgu Oluşturucusu 136

1 DB::table('uyeler')

2 ->leftJoin('makaleler', 'uyeler.id', '=', 'makaleler.uye_id')

3 ->get();

Daha ileri join cümleleri de tanımlayabilirsiniz:

1 DB::table('uyeler')

2 ->join('kisiler', function($join)

3 {

4 $join->on('uyeler.id', '=', 'kisiler.uye_id')->orOn(...);

5 })

6 ->get();

İleri Where Cümleleri

Kimi zaman “where exists” veya içi içe parametre gruplaması gibi daha ileri where cümleleri
oluşturmanız gerekebilir. Laravel sorgu oluşturucusu bunu da halledecektir:

Parametre Gruplaması

1 DB::table('uyeler')

2 ->where('isim', '=', 'Can')

3 ->orWhere(function($query)

4 {

5 $query->where('puan', '>', 100)

6 ->where('unvan', '<>', 'Müdür');

7 })

8 ->get();

Yukardaki sorgu aşağıdaki SQL cümlesini oluşturacaktır:

1 select * from uyeler where isim = 'Can' or (puan > 100 and unvan <> 'Müdür')

Exists Cümleleri

Sorgu Oluşturucusu 137

1 DB::table('uyeler')

2 ->whereExists(function($query)

3 {

4 $query->select(DB::raw(1))

5 ->from('siparisler')

6 ->whereRaw('siparisler.uye_id = uyeler.id');

7 })

8 ->get();

Yukardaki sorgu aşağıdaki SQL cümlesini oluşturacaktır:

1 select * from uyeler

2 where exists (

3 select 1 from siparisler where siparisler.uye_id = uyeler.id

4)

Kümeleme (Aggregate) İşlemleri

Sorgu oluşturucusu; count, max, min, avg ve sum gibi çeşitli kümeleme metodları da sağlamaktadır.

Aggregate Metodlarının Kullanımı

1 $uyeler = DB::table('uyeler')->count();

2

3 $fiyat = DB::table('siparisler')->max('fiyat');

4

5 $fiyat = DB::table('siparisler')->min('fiyat');

6

7 $fiyat = DB::table('siparisler')->avg('fiyat');

8

9 $toplam = DB::table('uyeler')->sum('puan');

Ham İfadeler

Bazen bir sorguda ham ifade kullanma ihtiyacı duyabilirsiniz. Bu ifadeler sorguya doğrudan yazı
olarak enjekte edileceğinden, bir SQL enjeksiyon noktası oluşturmamaya özen gösteriniz. Ham ifade
oluşturmak için DB::raw metodunu kullanabilirsiniz:

Ham İfade Kullanımı

Sorgu Oluşturucusu 138

1 $users = DB::table('uyeler')

2 ->select(DB::raw('count(*) as uye_adedi, durum'))

3 ->where('durum', '<>', 1)

4 ->groupBy('durum')

5 ->get();

Bir Sütun Değerinin Artırılması veya Azaltılması

1 DB::table('uyeler')->increment('puan');

2

3 DB::table('uyeler')->increment('puan', 5);

4

5 DB::table('uyeler')->decrement('puan');

6

7 DB::table('uyeler')->decrement('puan', 5);

Ayrıca, güncellenecek ek sütunlar belirtebilirsiniz:

1 DB::table('uyeler')->increment('puan', 1, array('isim' => 'Tuana Şeyma'));

Eklemeler

Bir Tabloya Kayıt Eklenmesi

1 DB::table('uyeler')->insert(

2 array('email' => 'can@numune.com', 'puan' => 0)

3);

Şayet tabloda otomatik artan bir id alanı varsa, bir kayıt eklemek ve oluşan otomatik id’i öğrenmek
için insertGetId metodu kullanılabilir:

Otomatik Artan Bir Id Alanı Olan Tabloya Kayıt Eklenmesi

1 $id = DB::table('uyeler')->insertGetId(

2 array('email' => 'can@numune.com', 'puan' => 0)

3);

Not: PostgreSQL ile kullanıldığı zaman insertGetId metodu, otomatik artan alanın
adının da “id” olmasını bekler.

Bir Tabloya Birden Çok Kayıt Eklenmesi

Sorgu Oluşturucusu 139

1 DB::table('uyeler')->insert(array(

2 array('email' => 'sinan@numune.com', 'puan' => 0),

3 array('email' => 'ozan@numune.com', 'puan' => 0),

4));

Güncellemeler

Bir Tablodaki Kayıtların Güncellenmesi

1 DB::table('uyeler')

2 ->where('id', 1)

3 ->update(array('puan' => 1));

Silmeler

Bir Tablodaki Kayıtların Silinmesi

1 DB::table('uyeler')->where('puan', '<', 100)->delete();

Bir Tablodaki Tüm Kayıtların Silinmesi

1 DB::table('uyeler')->delete();

Bir Tablonun Budanması

1 DB::table('uyeler')->truncate();

Birleştirmeler

Sorgu oluşturucusu, iki ayrı sorgunun tek bir “birlik” haline getirilmesi için de hızlı bir yol
sağlamaktadır:

Bir Birleştirme Sorgusu Yapılması

1 $ilksorgu = DB::table('uyeler')->whereNull('ismi');

2

3 $users = DB::table('uyeler')->whereNull('soy_ismi')->union($ilksorgu)->get();

Ayrıca unionAll metodu da mevcut olup, aynı union gibi kullanılır.

Sorguların Bellekte Saklanması

Bir sorgunun sonuçları remember metodu kullanılarak bellekte saklanabilir:

Bir Sorgu Sonucunun Bellekte Saklanması

Sorgu Oluşturucusu 140

1 $uyeler = DB::table('uyeler')->remember(10)->get();

Bu örnekte, sorgunun sonuçları on dakika süreyle bellekte saklanacaktır. Sonuçlar bellekte tutulduğu
süre boyunca bu sorgu artık veritabanında çalıştırılmayacak, onun yerine sonuçlar uygulamanız için
belirlediğiniz ön tanımlı bellekleme sürücüsü tarafından yüklenecektir.

Eloquent ORM
Giriş

Laravelle gelen “Eloquent ORM”, veritabanınızla çalışırken kullanacağınız güzel ve sade bir Acti-
veRecord uygulaması sağlamaktadır. Her veritabanı tablosu, bu tabloyla etkilişim için kullanıcak
kendine has bir “Model” sahibidir.

Başlamadan önce, app/config/database.php‘de bir veritabanı bağlantısı yapılandırmış olun.

Temel Kullanım

Öncelikle bir Eloquent modeli oluşturunuz. Modeller tipik olarak app/models klasöründe yer alır,
fakat siz modellerinizi composer.json dosyanıza göre otomatik yükleme yapabileceğiniz başka bir
yere de koyabilirsiniz.

Bir Eloquent Modelinin Tanımlanması

1 class Uye extends Eloquent {}

Dikkat ederseniz Eloquent’e Uye modelimiz için hangi tabloyu kullanacağımızı söylemedik. Eğer
açıkça başka bir isim belirtilmezse tablo isimi olarak sınıf adının ingilizde çoğulunun küçük harf
hali kullanılacaktır. Dolayısıyla bizim örneğimizde Eloquent, Uye modelinin uyes tablosundaki
kayıtları tutacağını varsayacaktır. Tablo ismini açıkça belirtmek için modelinizde bir table özelliği
tanımlayınız:

1 class Uye extends Eloquent {

2

3 protected $table = 'uyeler';

4

5 }

Not: Eloquent’in başka bir ön kabulü de her tablonun id adında bir primer key sütunu
olduğudur. Bu kuralı aşmak için de bir primaryKey özelliği tanımlamanız gerekecek.
Benzer şekilde, modeliniz kullanılacağı zaman kullanılacak veritabanı bağlantısının
adını değiştirmek için bir connection özelliği tanımlayabilirsiniz.

Eloquent ORM 142

Bir model tanımladıktan sonra artık tablonuzda kayıt oluşturmaya ve ondan kayıt getirmeye
başlayabilirsiniz. Tablolarınıza ön tanımlı olarak updated_at ve created_at sütunları koymanız
gerektiğine dikkat ediniz. Şayet bu sütunların otomatik olarak tutulmasını istemiyorsanız, modeli-
nizdeki $timestamps özelliğini false olarak ayarlayınız.

Tüm Modellerin Alınması

1 $uyeler = Uye::all();

Birincil Alana Göre Bir Kaydın Alınması

1 $uye = Uye::find(1);

2

3 var_dump($uye->isim);

Not: Sorgu Oluşturucusu⁹⁹‘nda bulunan tüm metodlar Eloquent modellerini sorgular-
ken de kullanılabilir.

Birincil Alana Göre Bir Model Alınması ya da Ortaya Bir İstisna Çıkartılması

Bazı durumlarda bir model bulunamadığında bir istisna çıkartmak, böylece bir App::error işleyicisi
kullanarak istisnayı yakalayabilmek ve bir 404 sayfası göstermek isteyebilirsiniz.

1 $model = Uye::findOrFail(1);

Bu hata işleyicinin kaydını yapmak için ModelNotFoundException‘i dinlemek gerekir.

1 use Illuminate\Database\Eloquent\ModelNotFoundException;

2

3 App::error(function(ModelNotFoundException $e)

4 {

5 return Response::make('Bulunamadı', 404);

6 });

Eloquent Modelleri Kullanarak Sorgu Yapma

⁹⁹/docs/queries

/docs/queries

Eloquent ORM 143

1 $uyeler = Uye::where('puan', '>', 100)->take(10)->get();

2

3 foreach ($uyeler as $uye)

4 {

5 var_dump($uye->isim);

6 }

Tabi ki, sorgu oluşturucusunun kümeleme fonksiyonlarını da kullanabilirsiniz.

Eloquent Küme Metodları

1 $adet = Uye::where('puan', '>', 100)->count();

Gereken sorguyu fluent arayüzüyle üretemediğiniz zaman whereRaw kullanabilirsiniz:

1 $uyeler = Uye::whereRaw('yas > ? and puan = 100', array(25))->get();

Query Bağlantısının Belirtilmesi

Bir Eloquent sorgusu çalıştırırken hangi bağlantının kullanılacağını da belirleyebilirsiniz. On meto-
dunu kullanmanız yeterlidir:

1 $uyeler = Uye::on('bağlantı-adı')->find(1);

Toplu Atama

Yeni bir model oluşturulurken model oluşturucuya niteliklerden oluşan bir dizi geçersiniz. Bu
nitelikler bu durumda modele “toplu atama” aracılığıyla atanır. Bu gayet uygun bir yaklaşımdır,
fakat bir kullanıcı girdisi bir modele körleme geçirildiği takdirde ciddi (serious) bir güvenlik sorunu
olabilecektir. Kullanıcı girdisi bir modele körlemesine geçirilirse, bu kullanıcı modelin niteliklerinin
birisini (any) ve hepsini (all) değiştirebilecektir. Bu sebepler yüzünden, tüm Eloquent modelleri ön
tanımlı olarak toplu atamaya karşı koyar.

Başlamak için modelinizde fillable veya guarded özelliğini ayarlayınız.

Bunlardan fillable özelliği hangi niteliklerin toplu atanacaklarını belirler. Bu işlem sınıf ya da olgu
düzeyinde ayarlanabilir.

Bir Modelde Fillable Niteliklerin Tanımlanması

Eloquent ORM 144

1 class Uye extends Eloquent {

2

3 protected $fillable = array('ismi', 'soy_ismi', 'email');

4

5 }

Bu örnekte, sadece belirttiğimiz üç nitelik toplu atanabilecektir.

fillable‘in tersi guarded‘dir ve bir “beyaz-liste” yerine bir “kara-liste” olarak iş görür:

Bir Modelde Guarded Niteliklerin Tanımlanması

1 class Uye extends Eloquent {

2

3 protected $guarded = array('id', 'parola');

4

5 }

Yukardaki örneğe göre id ve parola nitelikleri toplu atana mayacaktır. Diğer tüm nitelikler toplu
atanabilecektir. Toplu atamayı niteliklerin hepsi (all) için bloke etmeyi de seçebilirsiniz:

Toplu Atamanın Tüm Nitelikler İçin Engellenmesi

1 protected $guarded = array('*');

Ekleme, Güncelleme, Silme

Veritabanında bir modelden yeni bir kayıt oluşturmak için, yeni bir model olgusu oluşturun ve save
metodunu çağırın.

Yeni Bir Modelin Kaydedilmesi

1 $uye = new Uye;

2

3 $uye->isim = 'Can';

4

5 $uye->save();

Not: Tipik olarak, Eloquent modellerinizde otomatik artan anahtarlar olacaktır. Ama siz
kendi keylerinizi belirlemek isterseniz, modelinizdeeki incrementing özelliğini false
olarak ayarlayın.

Eloquent ORM 145

Yeni bir modeli tek satırda kaydetmek için createmetodunu kullanabilirsiniz. Eklenenmodel olgusu
bu metoddan döndürülecektir. Ancak, tüm Elequent modelleri toplu atamaya karşı korunumlu
oldukları için, bunu yapmadan önce modelinizde bir fillable veya guarded özelliği belirlemeniz
gerekecektir.

Modeldeki Korunumlu Niteliklerin Ayarlanması

1 class Uye extends Eloquent {

2

3 protected $guarded = array('id', 'hesap_no');

4

5 }

Model Create Metodunun Kullanımı

1 $uye = Uye::create(array('isim' => 'Can'));

Bir modeli güncellemek için onu getirir, bir niteliğini değiştirir, sonra da save metodunu kullanabi-
lirsiniz:

Getirilen Bir Modelin Güncellenmesi

1 $uye = Uye::find(1);

2

3 $uye->email = 'can@filan.com';

4

5 $uye->save();

Bazen sadece bir modeli değil, onun bütün ilişkilerini de kaydetmek isteyebilirsiniz. Bunu yapmak
için push metodunu kullanın:

Bir Model ve İlişkilerinin Kaydedilmesi

1 $uye->push();

Ayrıca, bir modeller kümesinde güncelleme sorguları da çalıştırabilirsiniz:

1 $satirSayisi = Uye::where('puan', '>', 100)->update(array('durum' => 2));

Bir modeli silmek için olgu üzerinde delete metodunu çağırın:

Mevcut Bir Modelin Silinmesi

Eloquent ORM 146

1 $uye = Uye::find(1);

2

3 $uye->delete();

Mevcut Bir Modelin Key Aracılığıyla Silinmesi

1 Uye::destroy(1);

2

3 Uye::destroy(array(1, 2, 3));

4

5 Uye::destroy(1, 2, 3);

Gayet tabii, bir modeller kümesinde bir silme sorgusu da çalıştırabilirsiniz:

1 $satirSayisi = Uye::where('puan', '>', 100)->delete();

Eğer bir modelde sadece zaman damgalarını güncellemek istiyorsanız, touch metodunu kullanabi-
lirsiniz:

Bir Modelin Sadece Zaman Damgalarının Güncellenmesi

1 $uye->touch();

Zaman Damgaları

Ön tanımlı olarak, veritabanı tablonuzdaki created_at ve updated_at sütunlarının idamesini
otomatik olarak Eloquent yapacaktır. Size tek düşen datetime tipindeki bu iki alanı tablonuza
eklemektir, geri kalan işleri Eloquent üstlenecektir. Şayet siz bu sütunların idamesini Eloquent’in
yapmasını istemiyorsanız, modelinize şu özelliği eklemeniz gerekir:

Otomatik Zaman Damgalarının Devre Dışı Bırakılması

1 class Uye extends Eloquent {

2

3 protected $table = 'uyeler';

4

5 public $timestamps = false;

6

7 }

Zaman damgalarınızın biçimini özelleştirmek isterseniz, modelinizdeki freshTimestamp metodunu
ezebilirsiniz(override):

Özel Bir Zaman Damgası Biçiminin Şart Koşulması

Eloquent ORM 147

1 class Uye extends Eloquent {

2

3 public function freshTimestamp()

4 {

5 return time();

6 }

7

8 }

Belirsiz Silme

Bir model belirsiz silindiğinde, aslında veritabanınızdan çıkartılmaz. Onun yerinde kayıttaki bir
deleted_at zaman damgası ayarlanır. Bir modeli için belirsiz silmeler yapılabilmesi için modeliniz-
de softDelete özelliğine atama yapmanız gerekir:

1 class Uye extends Eloquent {

2

3 protected $softDelete = true;

4

5 }

Tablonuza bir deleted_at sütunu eklemek için ise, bir migrasyondan softDeletes metodunu
kullanabilirsiniz:

1 $table->softDeletes();

Şimdi, artıkmodelinizde deletemetodunu çağırdığınız zaman, bu deleted_at sütunu güncel zaman
damgasına ayarlanacaktır. Belirsiz silme kullanılan bir model sorgulandığında, “silinmiş olan”
modeller sorgu sonuçlarına dahil edilmeyecektir. Bir sonuç kümesinde belirsiz silinmiş modellerin
gözükmesini zorlamak için sorgunuzda withTrashed metodunu kullanınız:

Belirsiz Silinmiş Modelleri Sonuçlara Girmeye Zorlama

1 $uyeler = Uye::withTrashed()->where('hesap_no', 1)->get();

Sonuç kümenizde sadece belirsiz silinmiş modellerin olmasını istiyorsanız, onlyTrashedmetodunu
kullanabilirsiniz:

1 $uyeler = Uye::onlyTrashed()->where('hesap_no', 1)->get();

Belirsiz silinmiş bir modeli tekrar etkin hale getirmek için, restore metodunu kullanın:

Eloquent ORM 148

1 $uye->restore();

restore metodunu bir sorguda da kullanabilirsiniz:

1 Uye::withTrashed()->where('hesap_no', 1)->restore();

restore metodu ilişkilerde de kullanılabilir:

1 $uye->postalar()->restore();

Bir modeli veritabanından gerçekten çıkartmak istediğinizde, forceDelete metodunu kullanabilir-
siniz:

1 $uye->forceDelete();

forceDelete metodu ilişkilerde de çalışır:

1 $uye->postalar()->forceDelete();

Belli bir model olgusunun belirsiz silme özelliğine sahip olup olmadığını öğrenmek için, trashed
metodunu kullanabilirsiniz:

1 if ($uye->trashed())

2 {

3 //

4 }

Sorgu Kapsamları

Kapsamlar size sorgu mantığınızı modellerinizde tekrar tekrar kullanma imkanı verir. Bir kapsam
tanımlamak için bir model metodunun başına scope getirmeniz yeterlidir:

Bir Sorgu Kapsamının Tanımlanması

Eloquent ORM 149

1 class Uye extends Eloquent {

2

3 public function scopePopular($query)

4 {

5 return $query->where('puan', '>', 100);

6 }

7

8 public function scopeKadin($query)

9 {

10 return $query->whereGender('W');

11 }

12

13 }

Bir Sorgu Kapsamının Kullanılması

1 $uyeler = Uye::popular()->kadin()->orderBy('created_at')->get();

Dinamik Kapsamlar

Bazen parametreler kabul eden kapsam tanımlamak isteyebilirsiniz. Yapmanız gereken kapsam
metoduna parametrelerinizi eklemek:

1 class Uye extends Eloquent {

2

3 public function scopeOfType($query, $type)

4 {

5 return $query->whereType($type);

6 }

7

8 }

Parametreyi kapsamın çağrısına geçin:

1 $uyeler = Uye::ofType('moderator')->get();

İlişkiler

Pek tabii, veritabanı tablolarınız büyük ihtimalle bir diğeriyle ilişkilidir. Örneğin bir blog yazısında
çok sayıda yorum olabilir veya bir sipariş onu ısmarlayan kullanıcı ile ilişkili olacaktır. Eloquent bu
ilişkileri kolayca yönetmenizi ve rahat çalışmanızı sağlar. Laravel dört tip ilişkiyi desteklemektedir:

Eloquent ORM 150

• Birden Bire
• Birden Birçoğa
• Birçoktan Birçoğa
• Çokbiçimli İlişkiler

Birden Bire

Birden bire şeklindeki bir ilişki çok basit bir ilişikidir. Örneğin, bir Uye modelinin bir Telefon‘u
olabilir. Eloquent’de bu ilişkiiyi şöyle tanımlayabiliriz:

Birden Bire Tarzı İlişki Tanımlama

1 class Uye extends Eloquent {

2

3 public function tel()

4 {

5 return $this->hasOne('Telefon');

6 }

7

8 }

hasOne metoduna geçirilen ilk parametre ilişkili modelin adıdır. İlişki tanımlandıktan sonra onu
Eloquent’in dinamik özellikler‘ini kullanarak elde edebiliriz:

1 $tel = Uye::find(1)->tel;

Bu cümlenin gerçekleştirdiği SQL şunlardır (tablo isimleri model tanımında özel olarak belirtilmedi
ise tablo ismi olarak model isminin küçük harfli çoğul halinin kullanıldığını hatırlayınız):

1 select * from uyes where id = 1

2

3 select * from telefons where uye_id = 1

Eloquent’in ilişkideki yabancı key’in ne olduğuna model adına göre karar verdiğine dikkat ediniz.
Şimdiki örnekte Telefon modelinin uye_id adlı bir yabancı key kullandığı varsayılmaktadır. Siz nu
ön kuralı değiştirmek istiyorsanız hasOne metoduna ikinci bir parametre geçebilirsiniz:

1 return $this->hasOne('Telefon', 'mahsus_key');

Telefon modeli üzerinde ilişkinin tersini tanımlamak için, belongsTo metodunu kullanınız:

Bir İlişkinin Tersinin Tanımlanması

Eloquent ORM 151

1 class Telefon extends Eloquent {

2

3 public function uye()

4 {

5 return $this->belongsTo('Uye');

6 }

7

8 }

Birden Birçoğa

Birde birçoğa ilişki örneği olarak birçok yorum yapılmış bir blog yazısı verilebilir. Bu ilişkiyi de şöyle
modelleyebiliriz:

1 class Makale extends Eloquent {

2

3 public function yorumlar()

4 {

5 return $this->hasMany('Yorum');

6 }

7

8 }

Şimdi artık bir makalenin yorumlarına dinamik özellik aracılığıyla ulaşabiliriz:

1 $yorumlar = Makale::find(1)->yorumlar;

Hangi yorumların alınacağını daha da kısıtlamak için yorumlar metodunu çağırabilir ve şartlar
koşmayı sürdürebilirsiniz:

1 $yorumlar = Makale::find(1)->yorumlar()->where('baslik', '=', 'bu')->first();

Tıpkı hasOne’de olduğu gibi konvansiyonel yabancı key varsayımını hasMany metoduna ikinci bir
parametre geçerek değiştirebilirsiniz:

1 return $this->hasMany('Yorum', 'mahsus_key');

İlişkinin tersini Yorum modelinde tanımlamak için, belongsTo metodu kullanılmaktadır:

Bir İlişkinin Tersinin Tanımlanması

Eloquent ORM 152

1 class Yorum extends Eloquent {

2

3 public function makale()

4 {

5 return $this->belongsTo('Makale');

6 }

7

8 }

Birçoktan Birçoğa

Birçoktan birçoğa ilişkiler daha karmaşık bir ilişki tipidir. Bu tarz bir ilişki örneği bir üyenin birçok
rolü olması, aynı zamanda bu rollerin başka kullanıcılar tarafından da paylaşılmasıdır. Örneğin
birçok üye “Müdür” rolünde olabilir. Bu ilişki için üç veritabanı tablosu gereklidir: uyeler, roller
ve rol_uye. Bu rol_uye tablosu ilişkili model isimlerinin alfabetik sıralamasına göre adlandırılır ve
uye_id ve rol_id sütunlarına sahip olmalıdır (model isimlerine alttire ve id eklenmiş iki alan).

Birçoktan birçoğa ilişikileri belongsToMany metodunu kullanarak tanımlayabiliyoruz:

1 class Uye extends Eloquent {

2

3 public function roller()

4 {

5 return $this->belongsToMany('Rol');

6 }

7

8 }

Artık rolleri Uye modeli aracılığıyla getirebiliriz:

1 $roller = Uye::find(1)->roller;

Pivot tablo ismi olarak ön kabullü tablo ismi yerine başka bir isim kullanmak isterseniz, bunu
belongsToMany metoduna ikinci bir parametre geçerek gerçekleştirebilirsiniz:

1 return $this->belongsToMany('Rol', 'uye_rollleri');

İlişkili key için konvansiyonel yaklaşımı da değiştirebilirsiniz:

1 return $this->belongsToMany('Rol', 'uye_rollleri', 'user_id', 'foo_id');

Ve tabii ki ilişkinin tersini Rol modelinde de tanımlayabilirsiniz:

Eloquent ORM 153

1 class Rol extends Eloquent {

2

3 public function uyeler()

4 {

5 return $this->belongsToMany('Uye');

6 }

7

8 }

Çokbiçimli İlişkiler

Çokbiçimli (Polimorfik) İlişkiler bir modelin tek bir ilişkilendirme ile birden çok modele ait olmasına
imkan verir. Örneğin, kendisi ya bir personel modeline ya da bir siparis modeline ait olan bir foto
modeliniz olduğunu düşünün. Bu ilişkiyi şu şekilde tanımlayacağız:

1 class Foto extends Eloquent {

2

3 public function resim()

4 {

5 return $this->morphTo();

6 }

7

8 }

9

10 class Personel extends Eloquent {

11

12 public function fotolar()

13 {

14 return $this->morphMany('Foto', 'resim');

15 }

16

17 }

18

19 class Siparis extends Eloquent {

20

21 public function fotolar()

22 {

23 return $this->morphMany('Foto', 'resim');

24 }

25

26 }

Eloquent ORM 154

Artık bir personel ya da siparişe ait fotoları elde edebiliriz:

Çokbiçimli Bir İlişkinin Getirilmesi

1 $personel = Personel::find(1);

2

3 foreach ($personel->fotolar as $foto)

4 {

5 //

6 }

Ancak, “çokbiçimli” ilişkinin gerçek farkını bir personel veya siparişe Fotomodelinden erişebilmekle
görürsünüz:

Çokbiçimli Bir İlişkinin Sahibinin Getirilmesi

1 $foto = Foto::find(1);

2

3 $resim = $foto->resim;

Foto modelindeki resim ilişkisi, fotonun sahibi olan modele bağlı olarak ya bir Personel ya da bir
Siparis olgusu döndürecektir.

Bunun nasıl çalıştığını anlamanıza yardımcı olmak için veritabanı yapımızı polimorfik bir ilişkiye
açalım:

Polymorphic Relation Table Structure

1 personel

2 id - integer

3 isim - string

4

5 siparisler

6 id - integer

7 fiyat - integer

8

9 fotolar

10 id - integer

11 dosyayolu - string

12 resim_id - integer

13 resim_type - string

Buradaki anahtar alanların The key fields to notice here are the on the fotolar tablosundaki
resim_id and resim_type olduğuna dikkat ediniz. Buradaki ID, fotonun sahibi olan personel veya
siparişin ID’ini, TYPE ise sahip olan modelin sınıf adını tutacaktır. Böylece ORM, resim ilişkisiyle
erişildiğinde döndürülecek sahip modelin hangisi olduğunu tespit edebilecektir.

Eloquent ORM 155

İlişkilerin Sorgulanması

Bir modelin kayıtlarına erişirken, sonuçları bir ilişki varlığına göre sınırlamak isteyebilirsiniz.
Diyelim ki, en az bir yorum yapılmış tüm blog makalelerini çekmek istediniz. Bunu yapmak için
has metodunu kullanabilirsiniz:

Seçerken İlişkilerin Yoklanması

1 $makaleler = Makale::has('yorumlar')->get();

Ayrıca, bir işlemci ve bir sayı da belirleyebilirsiniz, örneğin üç ve daha çok yorum almış makaleleri
getirmek için:

1 $makaleler = Makale::has('yorumlar', '>=', 3)->get();

Dinamik Özellikler

Eloquent, ilişkilerinize dinamik özellikle yoluyla erişme imkanı verir. Eloquent ilişkiyi sizin için
otomatik olarak yükleyecektir. Hatta, get (birden birçoğa ilişkiler için) metodunun mu yoksa first
(birden bire ilişkiler için) metodunun mu çağırılacağını bilecek kadar akılllıdır. İlişkiyle aynı isimli
dinamik bir özellik aracılığı ile erişileblir olacaktır. Örneğin, şu $telefon modelinde:

1 class Telefon extends Eloquent {

2

3 public function uye()

4 {

5 return $this->belongsTo('Uye');

6 }

7

8 }

9

10 $telefon= Telefon::find(1);

Bu kullanının email’ini şu şekilde göstermek yerine:

1 echo $telefon->uye()->first()->email;

Buradaki gibi basit bir hale kısaltılabilir:

Eloquent ORM 156

1 echo $telefon->uye->email;

Ateşli Yüklemeler

Ateşli yükleme N + 1 sorgu problemini gidermek içindir. Örnek olarak, Yazar ile ilişkilendirilmiş bir
Kitap modelini düşünün. İlişki de şöyle tanımlanmış olsun:

1 class Kitap extends Eloquent {

2

3 public function yazar()

4 {

5 return $this->belongsTo('Yazar');

6 }

7

8 }

Şimdi, şu kodu ele alalım:

1 foreach (Kitap::all() as $kitap)

2 {

3 echo $kitap->yazar->isim;

4 }

Bu döngü tablodaki kitapların hepsini almak için 1 sorgu çalıştıracak, sonra da yazarını elde etmek
için her bir kitabı sorgulayacaktır. Yani, eğer 25 kitabımız varsa bu döngü 26 sorgu çalıştıracaktır.

Neyseki, sorgu sayısını büyük ölçüde azaltan ateşli yükleme kullanabiliriz. Ateşli yüklenecek ilişkiler
with metodu aracılığıyla belirlenebilmektedir:

1 foreach (Kitap::with('yazar')->get() as $kitap)

2 {

3 echo $kitap->yazar->isim;

4 }

Yukardaki döngüde sadece iki sorgu çalıştırılacaktır (model tanımında tablo isimleri açıkça belirtil-
mediyse ingilizce küçük harf çoğul kabulünü hatorlayınız):

Eloquent ORM 157

1 select * from kitaps

2

3 select * from yazars where id in (1, 2, 3, 4, 5, ...)

Ateşli yüklemenin akıllıca kullanımı uygulamanızın performansını önemli ölçüde artırabilir.

Tabii ki, bir defada birden çok ilişkiyi ateşli yükleyebilirsiniz:

1 $kitaplar = Kitap::with('yazar', 'kitabevi')->get();

Hatta içi içe ilişkileri de ateşleyebilirsiniz:

1 $kitaplar = Kitap::with('yazar.kisiler')->get();

Yukarıdaki örnekte yazar ilişkisi ateşli yüklenecektir ve yazarın kisiler ilişkisi de ateşli yüklene-
cektir.

Ateşli Yükleme Sınırlamaları

Bazen bir ilişkiyi ateşli yüklemek, ama ateşli yükleme için de bir şart belirlemek isteyebiliriz. İşte bir
örnek:

1 $uyeler = Uye::with(array('makaleler' => function($query)

2 {

3 $query->where('baslik', 'like', '%birinci%');

4 }))->get();

Bu örnekte üyeninmakalelerinden sadece baslik alaninda “birinci” kelimesi geçenmakalelerini ateşli
yüklüyoruz.

Tembel Ateşli Yükleme

İlişkili modelleri, direkt olarak önceden mevcut model koleksiyonundan ateşli yüklemek de müm-
kündür. Bu özellikle ilişkili modeli önbellekleme ile birlikte yükleyip yüklememeye dinamik karar
vereceğiniz zaman işe yarayabilir.

1 $kitaplar= Kitap::all();

2

3 $kitaplar->load('yazar', 'kitabevi');

Eloquent ORM 158

İlişkili Modelleri Ekleme

Yeni ilişkili model ekleme ihtiyacınız çok olacaktır. Örneğin, bir makale için yeni bir yorum eklemek
isteyebilirsiniz. Model üzerinde makale_id yabancı key alanını elle ayarlamak yerine, doğrudan
ebeveyn Makale modelinden yeni yorum ekleyebilirsiniz:

İlişkili Bir Modelin Eklenmesi

1 $yorum = new Yorum(array('mesaj' => 'Yeni bir yorum.'));

2

3 $makale = Makale::find(1);

4

5 $yorum = $makale->yorumlar()->save($yorum);

Bu örnekte eklenen yorumdaki makale_id alanı otomatik olarak ayarlanmaktadır.

İlişkili Model Ekleme (Birçoktan Birçoğa)

Birçoktan birçoğa ilişkilerle çalışırken de ilişkili model ekleyebilirsiniz. Daha önceki örneğimiz Uye
ve Rol modellerini kullanamaya devam edelim. Bir uyeye yeni roller eklemeyi attach metodu ile
yapabiliriz:

Birçoktan Birçoğa Modellerinin Eklenmesi

1 $uye = Uye::find(1);

2

3 $uye->roller()->attach(1);

İlişkiler için pivot tabloda tutulan nitelelikleri bir diz olarak da geçebilirsiniz:

1 $uye->roller()->attach(1, array('sonaerme' => $sonaerme));

Tabii, attach‘in ters işlemi detach‘tir:

1 $uye->roller()->detach(1);

İlişkili modelleri bağlamak için syncmetodunu da kullanabilirsiniz. Bu syncmetodu parametre ola-
rak pivot tablodaki yerlerin id’lerinden oluşan bir dizi geçirilmesini ister. Bu işlem tamamlandıktan
sonra, model için kullanıcak ara tabloda sadece bu id’ler olacaktır:

Birçoktan Birçoğa Model Bağlamak İçin Sync Kullanımı

Eloquent ORM 159

1 $uye->roller()->sync(array(1, 2, 3));

Belli id değerleri olan başka pivot tabloyu da ilişkilendirebilirsiniz:

Sync Yaparken Pivot Veri Eklenmesi

1 $uye->roller()->sync(array(1 => array('sonaerme' => true)));

Bazen yeni bir ilişkili model oluşturmak ve tek bir komutla bunu eklemek isteyebilirsiniz. Bu işlem
için, save metodunu kullanabilirsiniz:

1 $rol = new Rol(array('isim' => 'Editor'));

2

3 Uye::find(1)->roller()->save($rol);

Bu örnekte, yeni bir Rol modeli kaydedilecek ve uye modeline eklenecektir. Bu işlem için bağlı
tablolardaki niteliklerden oluşan bir dizi de geçebilirsiniz:

1 Uye::find(1)->roller()->save($rol, array('sonaerme' => $sonaerme));

Ebeveyn Zaman Damgalarına Dokunma

Bir Yorum‘un bir Makale‘ye ait olması örneğimizdeki gibi, bir model başka bir modele ait (belongsTo)
olduğu takdirde, çocuk modeli güncellediğiniz zaman ebeveyn zaman damgasını da güncellemek
iyidir. Örneğin, bir Yorum güncellendiğinde, bunun sahibi olan Makale‘nin updated_at zaman
damgasını otomatikman güncellemek isteyebilirsiniz. Bunu gerçekleştirmek için tek yapacağınız şey,
çocuk modele ilişkilerin isimlerini içeren bir touches özelliği eklemektir:

1 class Yorum extends Eloquent {

2

3 protected $touches = array('makale');

4

5 public function makale()

6 {

7 return $this->belongsTo('Makale');

8 }

9

10 }

Bunu yaptıktan sonra artık bir Yorum güncellediğinizde, sahibi olan Makale de güncellenmiş bir
updated_at sütununa sahip olacaktır:

Eloquent ORM 160

1 $yorum = Yorum::find(1);

2

3 $yorum->text = 'Bu yorumu düzelt!';

4

5 $yorum->save();

Pivot Tablolarla Çalışmak

Daha önce öğrendiğiniz gibi, birçoktan birçoğa ilişkilerle çalışmak bir ara tablonun olmasını
gerektirir. Eloquent işte bu tablo ile etkileşim için çok yararlı bazı yollar sağlamaktadır. Örneğin
bizim bir Uye nesnemiz, bir de onun bağlı olduğu birçok Rol nesnelerimiz olsun. Bu ilişkiye eriştikten
sonra, pivot tabloya modellerimiz üzerinden erişebiliriz:

1 $uye = Uye::find(1);

2

3 foreach ($uye->roller as $rol)

4 {

5 echo $rol->pivot->created_at;

6 }

Dikkat ederseniz, elde ettiğimiz her bir Rol modeline otomatikman bir pivot niteliği atanmıştır. Bu
nitelik, ara tabloyu temsil eden bir modeli taşır ve herhangi bir Eloquent modeli gibi kullanılabilir.

Ön tanımlı olarak, pivot nesnesinde sadece keyler olacaktır. Şayet pivot tablonuzda bunlardan başka
nitelikler varsa, bunları ilişki tanımlama sırasında belirtmelisiniz:

1 return $this->belongsToMany('Rol')->withPivot('falan', 'filan');

Şimdi Rol modelinin pivot nesnesinde falan ve filan nitelikleri erişilebilir olacaktır.

Eğer pivot tablonuzun created_at ve updated_at zaman damgalarını otomatik olarak halletmesini
istiyorsanız, ilişki tanımlamasında withTimestamps metodunu kullanın:

1 return $this->belongsToMany('Rol')->withTimestamps();

Bir modelin pivot tablosundaki tüm kayıtları silmek için, detach metodunu kullanabilirsiniz:

Bir Pivot Tablodaki Tüm Kayıtların Silinmesi

1 Uye::find(1)->roller()->detach();

Bu operasyonun roller tablosundan kayıt silmediğine, sadece pivot tablodan sildiğine dikkat ediniz.

Eloquent ORM 161

Koleksiyonlar

Eloquent tarafından döndürülen tüm çoklu sonuç kümeleri ya get metodu aracılığıyla döndürülür
veya bir ilişki bir Eloquent Collection nesnesi döndürür. Bu nesne PHP’nin IteratorAggregate

arayüzünün bir uygulama biçimidir ve tıpkı bir dizide dolaşır gibi dolaşılabilinmektedir. Bunun
yanında, bu nesne sonuç kümeleriyle çalışırken işe yarayan başka bir takım metodlara da sahiptir.

Örneğin biz contains metodunu kullanarak bir sonuç kümesinin belli bir primer key içerip
içermediğini tespit edebiliriz:

Bir Koleksiyonun Bir Key Taşıyıp Taşımadığının Yoklanması

1 $roller = Uye::find(1)->roller;

2

3 if ($roller->contains(2))

4 {

5 //

6 }

Koleksiyonlar aynı zamanda bir dizi ya da JSON’a dünüştürülebilmektedir:

1 $roller = Uye::find(1)->roller->toArray();

2

3 $roller = Uye::find(1)->roller->toJson();

Eğer bir koleksiyon bir string kalıbına çevrilirse JSON olarak döndürülecektir:

1 $roller = (string) Uye::find(1)->roller;

Eloquent koleksiyonları içerdikleri elemanları dolaşmak ve filtre etmekle ilgili bazı metodlara da
sahiptir:

Koleksiyonlarda Tekrarlı İşlemler

1 $roller = $uye->roller->each(function($rol)

2 {

3

4 });

Koleksiyonlarda Filtreleme

Verilen dönüş (callback) array_filter()¹⁰⁰ için dönüş olarak kullanılacak.

¹⁰⁰http://php.net/manual/en/function.array-filter.php

http://php.net/manual/en/function.array-filter.php
http://php.net/manual/en/function.array-filter.php

Eloquent ORM 162

1 $uyeler = $uye->filter(function($uyeler)

2 {

3 if($uye->isAdmin())

4 {

5 return $uye;

6 }

7 });

Her Bir Koleksiyon Nesnesine Bir Dönüş (Callback) Yapmak

1 $roller = Uye::find(1)->roller;

2

3 $roller->each(function($rol)

4 {

5 //

6 });

Bir Koleksiyonu Bir Değere Göre Sıralama

1 $roller = $roller->sortBy(function($rol)

2 {

3 return $rol->created_at;

4 });

Bazen de, kendi eklediğiniz metodları olan özel bir koleksiyon nesnesi döndürmek isteyebilirsiniz.
Bunu, Eloquent modeliniz üzerinde newCollection metodunu ezerek yapabilirsiniz:

Özel Bir Koleksiyon Tipinin Döndürülmesi

1 class Uye extends Eloquent {

2

3 public function newCollection(array $models = array())

4 {

5 return new CustomCollection($models);

6 }

7

8 }

Eloquent ORM 163

Erişimciler & Değiştiriciler (Accessors & Mutators)

Eloquent model niteliklerini alıp getirirken veya onları ayarlarken dönüşüm yapmak için uygun
bir yol sağlar. Bir erişimci beyan etmek için modeliniz üzerinde sadece bir getFilanAttribute

metodu tanımlamak yeterlidir. Yalnız unutmamanız gereken şey, veritabanı sütunlarınızın isimleri
yılan tarzı (küçük harfli kelimelerin boşluk olmaksızın alt tire ile birbirine bağlanması) olsa dahi,
metodlarınızın deve tarzı (birinci kelimenin tümü küçük harf olmak ve sonraki kelimelerin ilk harfi
büyük diğer hafleri küçük olmak üzere boşluk olmaksızın kelimelerin yanyana dizilmesi) olması
gerektiğidir:

Bir Erişimci Tanımlanması

1 class Uye extends Eloquent {

2

3 public function getSoyAdiAttribute($value)

4 {

5 return ucfirst($value);

6 }

7

8 }

Yukarıdaki örnekte soy_adi sütununun bir erişimcisi vardır. Niteliğin değerinin erişimciye geçildi-
ğine dikkat ediniz.

Değiştiriciler de benzer şekilde deklare edilir:

Bir Değiştirici Tanımlanması

1 class Uye extends Eloquent {

2

3 public function setSoyAdiAttribute($value)

4 {

5 $this->attributes['soy_adi'] = strtolower($value);

6 }

7

8 }

Tarih Değiştiricileri

Ön tanımlı olarak, Eloquent will convert the created_at, updated_at, and deleted_at columns to
instances of Carbon¹⁰¹, olgularına çevirecektir. Carbon çeşitli yardımcı metodlar sağlar ve PHP’nin
DateTime sınıfını genişletir.

¹⁰¹https://github.com/briannesbitt/Carbon

https://github.com/briannesbitt/Carbon
https://github.com/briannesbitt/Carbon

Eloquent ORM 164

Siz hangi alanların otomatik olarak değiştirileceğini isteğinize göre ayarlayabilirsiniz, hatta model-
deki getDates metodunu ezmek suretiyle bu motasyonu tamamen devre dışı bırakabilirsiniz:

1 public function getDates()

2 {

3 return array('created_at');

4 }

Bir sütun bir tarih olarak kabul edildiğinde, bunun değerini bir UNIX timetamp, date string (Y-m-d),
date-time string ve tabii ki bir DateTime / Carbon olgusuna ayarlayabilirsiniz.

Tarih değiştiricilerini tümden devre dışı bırakmak için getDates metodunda boş bir dizi döndürü-
nüz:

1 public function getDates()

2 {

3 return array();

4 }

Model Olayları

Eloquent modelleri bazı olayları tetikleyerek, modelin yaşam döngüsündeki çeşitli noktalarda
müdahale etmenize imkan verir. Bu amaçla şu metodlar kullanılmaktadır: creating, created,
updating, updated, saving, saved, deleting, deleted. Eğer creating, updating veya saving

olaylarından false döndürülürse, eylem iptal edilecektir:

Saklama Operasyonlarının Olaylar Aracığıyla İptal Edilmesi

1 Uye::creating(function($uye)

2 {

3 if (! $uye->isValid()) return false;

4 });

Eloquent modelleri bunun dışında static bir boot metodu içermekte olup, olay bağlamanızı kayıt
etmeniz için uygun bir yerdir.

Bir Model Boot Metodunun Ayarlanması

Eloquent ORM 165

1 class Uye extends Eloquent {

2

3 public static function boot()

4 {

5 parent::boot();

6

7 // Olay bağlamayı ayarla...

8 }

9

10 }

Model Gözlemcileri

Model olaylarının işlenmesini pekiştirmek için, bir model gözlemcisi kaydı yapabilirsiniz. Bir göz-
lemci sınıfında çeşitli model olaylarına tekabül eden metodlar bulunabilir. Örneğin bir gözlemcide,
diğer model olay isimlerine ek olarak creating, updating, saving metodları olabilir.

Yani, bir model gözlemcisi şöyle olabilir:

1 class UyeGozlemcisi {

2

3 public function saving($model)

4 {

5 //

6 }

7

8 public function saved($model)

9 {

10 //

11 }

12

13 }

Modelinizde observe metodunu kullanarak bir gözlemci olgusu kaydı yapabilirsiniz:

1 Uye::observe(new UyeGozlemcisi);

Diziye / JSON’a Çevirme

JSON APIler oluşturulurken, çoğu defa modellerinizi ve ilişkilerini dizilere veya JSON’a çevirmeniz
gerekecektir. Bu yüzden Eloquent bunları yapacak metodlar içermektedir. Bir modeli ve onun
yüklenen ilişkilerini bir diziye çevirmek için toArray metodunu kullanabilirsiniz:

Bir Modelin Bir Diziye Çevrilmesi

Eloquent ORM 166

1 $uye = Uye::with('roller')->first();

2

3 return $uye->toArray();

Modellerin koleksiyonlarının da bütün olarak dizilere dönüştürülebildiğini unutmayın:

1 return Uye::all()->toArray();

Bir Modeli JSON’a çevirmek için, toJson metodunu kullanabilirsiniz:

Bir Modelin JSON’a Çevrilmesi

1 return Uye::find(1)->toJson();

Birmodel veya koleksiyon bir string kalıbına sokulduğu takdirde, JSON’a çevrileceğine dikkat ediniz.
Yani Elequent nesnelerini direkt olarak uygulamanızın rotalarından döndürebilirsiniz!

Bir Modelin Bir Rotadan Döndürülmesi

1 Route::get('uyeler', function()

2 {

3 return Uye:all();

4 });

Bazen bazı nitelikleri (örneğin şifreleri) modelinizin dizi veya JSON biçimlerinden hariç tutmak
isteyebilirsiniz. Bunu yapmak için modelinize bir hidden özelliği ekleyiniz:

Niteliklerin Dizi veya JSON’a Çevrilmekten Saklanması

1 class Uye extends Eloquent {

2

3 protected $hidden = array('parola');

4

5 }

Alternatif olarak, beyaz bir liste tanımlamak için visible özelliğini kullanabilirsiniz:

1 protected $visible = array('adi', 'soy_adi');

Kimi durumlarda, veritabanınızdaki bir sütuna tekabül etmeyen dizi nitelikleri eklemeniz gerekebi-
lir. Bunu yapmak için, değer için bir erişimci tanımlamanız yeterlidir:

Eloquent ORM 167

1 public function getIsAdminAttribute()

2 {

3 return $this->attributes['admin'] == 'yes';

4 }

Erişimciyi oluşturduktan sonra, ilgili modeldeki appends özelliğine değeri ekleyin:

1 protected $appends = array('is_admin');

Nitelik appends listesine eklendikten sonra modelin hem dizi hem de JSON formlarına dahil
edilecektir.

Şema Oluşturucusu
Giriş

Laravel’in Schema sınıfı tablolara müdahale etmekte veritabanı bilinmesine gerek kalmaz bir yol
sağlar. Laravel’in desteklediği tüm veritabanlarıyla sağlıklı çalışır ve bu sistemlerin tümünde aynı
olan bir API’ye sahiptir.

Tabloların Oluşturulması ve Yok Edilmesi

Yeni bir veritabanı tablosu oluşturmak için Schema::create metodu kullanılır:

1 Schema::create('uyeler', function($table)

2 {

3 $table->increments('id');

4 });

Bu createmetoduna geçilen ilk parametre tablonun adıdır ve ikincisi bu yeni tabloyu tanımlamakta
kullanılabilecek bir proje (Blueprint) nesnesi alacak bir bitirme (Closure) fonksiyonudur.

Mevcut bir veritabanı tablosunun adını değiştirmek için rename metodu kullanılabilir:

1 Schema::rename($eskisinden, $yeniye);

Şema operasyonunun gerçekleştirileceği bağlantıyı belirlemek için Schema::connection metodunu
kullanınız:

1 Schema::connection('falan')->create('uyeler', function($table)

2 {

3 $table->increments('id');

4 });

Bir tabloyu yok etmek için, Schema::drop metodunu kullanabilirsiniz:

Şema Oluşturucusu 169

1 Schema::drop('uyeler');

2

3 Schema::dropIfExists('uyeler');

Sütunların Eklenmesi

Mevcut bir tabloda sütun ekleme için Schema::table metodunu kullanıyoruz:

1 Schema::table('uyeler', function($table)

2 {

3 $table->string('email');

4 });

Tablo oluşturma zamanında ise tablo oluşturucusunda bulunan çeşitli sütun tiplerini kullanabilirsi-
niz:

1 Komut | Açıklama

2 ------------- | -------------

3 `$table->increments('id');` | Giderek artan ID alanı ekler (esas key).

4 `$table->bigIncrements('id');` | "big integer" eşdeğeri.

5 `$table->string('email');` | VARCHAR eşdeğeri sütun

6 `$table->string('isim', 100);` | belli uzunlukta VARCHAR eşdeğeri sütun

7 `$table->integer('puan');` | INTEGER eşdeğeri sütun

8 `$table->bigInteger('puan');` | BIGINT eşdeğeri sütun

9 `$table->smallInteger('puan');` | SMALLINT eşdeğeri sütun

10 `$table->float('miktar');` | FLOAT eşdeğeri sütun

11 `$table->decimal('miktar', 5, 2);` | basamak ve ondalık basamak

12 sayısı belirlenmiş DECIMAL eşdeğeri sütun

13 `$table->boolean('teyit');` | BOOLEAN eşdeğeri sütun

14 `$table->date('created_at');` | DATE eşdeğeri sütun

15 `$table->dateTime('created_at');` | DATETIME eşdeğeri sütun

16 `$table->time('ikindi');` | TIME eşdeğeri sütun

17 `$table->timestamp('eklenme_vakti');` | TIMESTAMP eşdeğeri sütun

18 `$table->timestamps();` | **created_at** ve **updated_at** sütunlarını ekler

19 `$table->softDeletes();` | Belirsiz silmeler için **deleted_at** sütunu ekler

20 `$table->text('izahat');` | TEXT eşdeğeri sütun

21 `$table->binary('veri');` | BLOB eşdeğeri sütun

22 `$table->enum('tercihler', array('falan', 'filan'));` | ENUM eşdeğeri sütun

23 `->nullable()` | İlgili sütunun NULL değerleri olabilir demektir

24 `->default($deger)` | Bir sütun için ön tanımlı bir değer tanımlar

25 `->unsigned()` | INTEGER'i UNSIGNED olarak ayarlar

Şema Oluşturucusu 170

Şayet MySQL veritabanı kullanıyorsanız, sütunların sıralamasını belirlemek için after metodunu
kullanabilirsiniz:

MySQL Veritabanında After Kullanımı

1 $table->string('isim')->after('email');

Sütün İsimlerinin Değiştirilmesi

Bir sütun ismini değiştirmek için Şema Oluşturucusunda renameColumnmetodunu kullanabilirsiniz:

Bir Sütun İsminin Değiştirilmesi

1 Schema::table('uyeler', function($table)

2 {

3 $table->renameColumn('eskiden', 'yeniye');

4 });

Not: enum sütun tipleri için isim değiştirme desteklenmemektedir.

Sütunların Yok Edilmesi

Bir Veritabanı Tablosundan Bir Sütunun Yok Edilmesi

1 Schema::table('uyeler', function($table)

2 {

3 $table->dropColumn('puan');

4 });

Bir Veritabanı Tablosundan Birden Çok Sütunun Yok Edilmesi

1 Schema::table('uyeler', function($table)

2 {

3 $table->dropColumn('puan', 'avatar', 'ikametgah');

4 });

Mevcutluk Yoklanması

hasTable ve hasColumnmetodlarını kullanarak bir tablo ya da sütunun var olup olmadığını kolayca
yoklayabilirsiniz:

Tablonun Var Olduğunun Yoklanması

Şema Oluşturucusu 171

1 if (Schema::hasTable('uyeler'))

2 {

3 //

4 }

Sütunların Var Olduğunun Yoklanması

1 if (Schema::hasColumn('uyeler', 'email'))

2 {

3 //

4 }

İndeks Eklenmesi

Şema oluşturucusu çeşitli indeks tiplerini desteklemektedir. Bunları iki şekilde ekleyebilirsiniz.
Birinci yol bir sütun tanımı sırasında tanımlamak, ikinci yol ise ayrıca eklemektir:

Bir Sütun ve İndeksin Birlikte Oluşturulması

1 $table->string('email')->unique();

Ya da, ayrı satırlarda indeks ekleme yolunu seçebilirsiniz. Aşağıda, kullanılabilecek tüm indeks
tiplerinin bir listesi verilmiştir:

1 Komut | Açıklama

2 ------------- | -------------

3 `$table->primary('id');` | Bir esas key eklenmesi

4 `$table->primary(array('ilk', 'son'));` | Bileşik keylerin eklenmesi

5 `$table->unique('email');` | Benzersiz bir indeks eklenmesi

6 `$table->index('il');` | Basit bir indeks eklenmesi

Yabancı Key

Laravel, tablolarınıza yabancı key sınırlaması eklemeniz için de destek verir:

Bir Tabloya Bir Yabcancı Key Eklenmesi

1 $table->foreign('uye_id')->references('id')->on('uyeler');

Bu örnekte, uye_id sütununun uyeler tablosundaki id sütununu referans aldığını beyan ediyoruz.

Ayrıca, güncelleme ve silme (“on delete” ve “on update”) eylemi sınırlamaları için seçenekler de
belirleyebilirsiniz:

Şema Oluşturucusu 172

1 $table->foreign('uye_id')

2 ->references('id')->on('uyeler')

3 ->onDelete('cascade');

Bir yabancı keyi yok etmek için, dropForeignmetodunu kullanabilirsiniz. Yabancı key için de diğer
indeksler için kullanılan isimlendirme geleneği kullanılır:

1 $table->dropForeign('makaleler_uye_id_foreign');

Not: Otomatik artan bir tam sayıya başvuran bir foreign key oluşturulurken, foreign
key sütununu her zaman için unsigned yapmayı unutmayın.

İndekslerin Yok Edilmesi

Bir indeksi yok etmek için indeksin adını belirtmelisiniz. Laravel, ön tanımlı olarak indekslere makul
bir isim tahsis eder. Tablo adını, indekslenen alan adlarını ve indeks tipini art arda ekler. İşte bazı
örnekler:

1 Komut | Açıklama

2 ------------- | -------------

3 `$table->dropPrimary('uyeler_id_primary');` | "uyeler" tablosundan primer key'i\

4 n yok edilmesi

5 `$table->dropUnique('uyeler_email_unique');` | "uyeler" tablosundan benzersiz b\

6 ir indeksin yok edilmesi

7 `$table->dropIndex('geo_il_index');` | "geo" tablosundan basit bir indeksin yok\

8 edilmesi

Depolama Motorları

Bir tablo için depolamamotoru ayarlamak için, şema oluşturucusunda engine özelliğini ayarlayınız:

1 Schema::create('uyeler', function($table)

2 {

3 $table->engine = 'InnoDB';

4

5 $table->string('email');

6 });

Yerleşimler (Migrations) ve
Filizlendirme (Seeding)
Giriş

Yerleşimler veritabanı için bir sürüm kontrol türüdür. Bir ekibin veritabanı şemasını değiştirmesine
ve son şema durumuna güncel kalmalarına imkan verir. Yerleşimler, uygulama şemasını kolayca
yönetmek amacıyla tipik olarak Şema (Schema) Kurucu¹⁰² ile eşleştirilirler.

Yerleşimlerin Oluşturulması

Bir yerleşim oluşturmak için, Artisan KSA ‘da (Artisan Komut Satırı Arayüzü) migrate:make

komutunu kullanabilirsiniz:

Bir Yerleşim Oluşturulması

1 php artisan migrate:make kullanicilar_tablosunu_olustur

Yerleşim app/database/migrations dizininize konumlandırılır ve Laravel’in yerleşimlerin sırasını
belirlemesine imkan veren bir zaman damgası içerir.

Yerleşimi oluştururken bir patika --path seçeneği de belirtebilirsiniz. Patika, kurulum kök dizinine
göreceli olmalıdır:

1 php artisan migrate:make falancaYerlesim --path=app/migrations

Tablo ismini ve yeni bir tablonun oluşturulacagını da, tablo --table ve oluştur --create seçenek-
lerini kullanarak belirtebilirsiniz:

1 php artisan migrate:make kullanicilar_tablosunu_olustur --table=kullanicilar --cr\

2 eate

Yerleşimlerin Çalıştırılması

Bekleyen Yerleşimlerin Hepsinin Birden Çalıştırılması

¹⁰²/docs/schema

/docs/schema

Yerleşimler (Migrations) ve Filizlendirme (Seeding) 174

1 php artisan migrate

Bir Patikadaki Yerleşimlerin Çalıştırılması

1 php artisan migrate --path=app/falancaDizin/migrations

Bir Paketin Tüm Bekleyen Yerleşimlerinin Çalıştırılması

1 php artisan migrate --package=vendor/package

Not: Yerleşimleri çalıştırırken, “class not found” (sınıf bulunamadı) hatası veririse,
composer update (composer güncelle) komutunu çalıştırarak deneyiniz.

Yerleşimlerin Geriye Döndürülmesi

Son Yerleşim İşleminin Geriye Döndürülmesi

1 php artisan migrate:rollback

Tüm Yerleşim İşlemlerinin Geriye Döndürülmesi

1 php artisan migrate:reset

Tüm Yerleşim İşlemlerinin Geriye Döndürülmesi ve Hepsinin Tekrardan Çalıştırılması

1 php artisan migrate:refresh //filizlendirmeler dahil edilmeden

2

3 php artisan migrate:refresh --seed //filizlendirmeler dahil edilerek

Veritabanı Filizlendirmesi

Filizlendirme (seeding), yerleşim ile oluşturulacak veritabanı tablosunda gerekli olacak ilk veri
kayıtlarının (seed data) oluşturulması işlemidir(:çevirenin notu). Laravel, veritabanınızın deneme
verisi ile filizlendirilmesi için kolaylık sağlayacak olan filizlendirme (seed) sınıflarını bulundurur.
Bütün filizlendirme sınıfları app/database/seeds dizininde konumlandırılır. Filizlendirme sınıfla-
rına istediğiniz isimleri verebilirsiniz. Fakat isimlendirirken anlaşılacak belli bir düzene (convention)
uyulması lehinizedir, örneğin KullanicilarTablosuFilizlendiricisi, vb. Ön tanımlı olarak, sizin
için bir DatabaseSeeder sınıfı tanımlanmıştır. Filizlendirme sırasını denetlemenize imkan verecek
olan, bu sınıfın ‘çağır’ call metodunu kullanarak diğer filizlendirme sınıflarınızı çalıştırabilirsiniz.

Veritabanı Filizlendirme Sınıfı Örneği

Yerleşimler (Migrations) ve Filizlendirme (Seeding) 175

1 class DatabaseSeeder extends Seeder {

2

3 public function run()

4 {

5 $this->call('KullanicilarTablosuFilizlendiricisi');

6

7 $this->command->info('Kullanıcı tablosu filizlendirildi!');

8 }

9

10 }

11

12 class KullanicilarTablosuFilizlendiricisi extends Seeder {

13

14 public function run()

15 {

16 DB::table('kullanicilar')->delete();

17

18 User::create(array('email' => 'falanca@filanca.com'));

19 }

20

21 }

Veritabanınızı filizlendirmek için, Artisan KSA’da db:seed (filizlendir) komutunu kullanabilirsiniz:

1 php artisan db:seed

Veritabanınızı migrate:refresh (yenile) komutunu kullanarak da filizlendirebilirsiniz, bu komut
aynı zamanda bütün yerleşimleri geriye döndürüp, hepsini tekrardan çalıştıracaktır:

1 php artisan migrate:refresh --seed

Redis
Giriş

Redis¹⁰³ açık kaynak, gelişmiş bir anahtar-değer deposudur. Anahtarlar stringler¹⁰⁴, hashler¹⁰⁵,
listeler¹⁰⁶, kümeler¹⁰⁷ ve sıralı kümeler¹⁰⁸ taşıyabildikleri için sıklıkla bir veri yapısı sunucusu olarak
da ifade edilmektedir.

Not: Eğer PECL aracılığıyla yüklenmiş Redis PHP eklentiniz varsa, app/config/app.php
dosyanızda Redis için kullanılan lakabın ismini değiştirmeniz gereklidir.

Yapılandırma

Uygulamanızdaki Redis yapılandırması app/config/database.php dosyasında saklanır. Bu dosya
içerisinde, uygulamanız tarafından kullanılan Redis sunucularını içeren bir redis dizisi göreceksiniz:

1 'redis' => array(

2

3 'cluster' => true,

4

5 'default' => array('host' => '127.0.0.1', 'port' => 6379),

6

7),

Geliştirme için bu “default” sunucu yapılandırması yeterlidir. Yine de siz ortamınıza göre bu diziyi
değiştirmekte serbestsiniz. Sadece her Redis sunucusuna bir ad verin ve bu sunucu tarafından
kullanılan ana bilgisayarı (host) ve bağlantı noktasını (port) belirtin.

Buradaki cluster seçeneği Laravel Redis istemcisine Redis düğümleriniz arasında istemci taraflı
bölümlendirme (sharding) yapmasını söylemektedir. Böylece siz düğüm havuzu ve büyük miktarda
kullanılabilir RAM oluşturabilirsiniz. Bununla birlikte istemci taraflı bölümlendirmenin başarısızlık

¹⁰³http://redis.io
¹⁰⁴http://redis.io/topics/data-types#strings
¹⁰⁵http://redis.io/topics/data-types#hashes
¹⁰⁶http://redis.io/topics/data-types#lists
¹⁰⁷http://redis.io/topics/data-types#sets
¹⁰⁸http://redis.io/topics/data-types#sorted-sets

http://redis.io
http://redis.io/topics/data-types#strings
http://redis.io/topics/data-types#hashes
http://redis.io/topics/data-types#lists
http://redis.io/topics/data-types#sets
http://redis.io/topics/data-types#sorted-sets
http://redis.io
http://redis.io/topics/data-types#strings
http://redis.io/topics/data-types#hashes
http://redis.io/topics/data-types#lists
http://redis.io/topics/data-types#sets
http://redis.io/topics/data-types#sorted-sets

Redis 177

durumlarını halledemediğini unutmayın. Bu nedenle, istemci taraflı bölümlendirme, esasında başka
bir asıl veri deposunda olup da önbelleğe alınmış veriler için uygundurlar.

Şayet sizin Redis serveriniz authentication istiyorsa, Redis server yapılandırma dizinize bir password
anahtar / değer çifti eklemek suretiyle bir şifre sağlayabilirsiniz.

Kullanım

Bir Redis olgusunu Redis::connection metodunu çağırarak getirebilirsiniz:

1 $redis = Redis::connection();

Bu size “default” Redis sunucusunun bir olgusunu verecektir. Eğer sunucu öbekleme (clustering) kul-
lanmıyorsanız, Redis yapılandırmanızda tanımlanan belirli bir sunucuyu getirmek için connection

metodunda parametre olarak o sunucunun adını geçersiniz:

1 $redis = Redis::connection('digerbirsunucu');

Redis istemci olgusu oluşturduktan sonra, artık bu olguya her türlü Redis komutu¹⁰⁹ verebiliriz.
Laravel Redis sunucusuna komut geçerken sihirli metodlar tekniğini kullanır:

1 $redis->set('isim', 'Taylor');

2

3 $isim = $redis->get('isim');

4

5 $degerler = $redis->lrange('isimler', 5, 10);

Görüldüğü gibi komut parametreleri basitçe sihirli metodlara geçilmektedir. Tabii ki siz sihirli
metod tekniğini kullanmak zorunda değilsiniz, command metodunu kullanarak da sunucuya komut
geçebilirsiniz:

1 $degerler = $redis->command('lrange', array(5, 10));

Komutlarınızı sadece “default” bağlantıda çalıştıracağınız zaman, direkt Redis sınıfındaki statik
sihirli metodları kullanın:

¹⁰⁹http://redis.io/commands

http://redis.io/commands
http://redis.io/commands

Redis 178

1 Redis::set('isim', 'Taylor');

2

3 $isim = Redis::get('isim');

4

5 $degerler = Redis::lrange('isimler', 5, 10);

Not: Redis Önbellekleme¹¹⁰ ve Oturum¹¹¹ sürücüleri Laravel’de mevcuttur.

Pipeline Kullanma

Bir operasyonda sunucuya birçok komut göndermeniz gerektiğinde pipeline kullanılmalıdır. Bunu
yapmak için pipeline komutunu kullanın:

Sunucularınıza Birden Çok Komutun Döşenmesi

1 Redis::pipeline(function($pipe)

2 {

3 for ($i = 0; $i < 1000; $i++)

4 {

5 $pipe->set("key:$i", $i);

6 }

7 });

¹¹⁰/docs/cache
¹¹¹/docs/session

/docs/cache
/docs/session

Artisan CLI
Giriş

Artisan, Laravel içerisinde gelen CLI’ın (Command-line Interface) adıdır. Artisan size uygulamanızı
geliştirirken birçok yardımcı komut sağlar. Artisan, güçlü Symfony Console bileşeni üzerinden
geliştirilmiştir.

Kullanım

Tüm Artisan komutlarını görmek için list komutunu kullanabilirsiniz:

Tüm Kullanılabilir Komutları Listelemek

1 php artisan list

Tüm komutların özel bir “yardım” ekranı vardır ve komut hakkındaki argüman sırası ile ayarlar
gibi bilgilerin açıklanmasını sağlar. Bir yardım ekranını görüntülemek için komut adından önce
help yazın:

Bir Komut için Yardım Ekranını Görmek

1 php artisan help migrate

Bir komut kullanırken kullanılacak olan Ortam Ayarları’nı --env komutuyla belirleyebilirsiniz:

Ortam Ayarlarını Belirlemek

1 php artisan migrate --env=local

Ayrıca şu an kullanmakta olduğunuz Laravel’in sürümünü de --version seçeneğini kullanarak
Artisan üzerinden görebilirsiniz:

Laravel’in Sürümünü Görmek

1 php artisan --version

Artisan’ın Geliştirilmesi
Giriş

Artisan’da mevcut olan komutlara ilaveten, uygulamanız ile çalışacak olan kendi özel komutları-
nızı inşa edebilirsiniz. Bu özel komutlarınızı app/commands dizininde depolayabilirsiniz. Komut-
larınızı kendi istediğiniz başka bir dizinde de depolayabilirsiniz. Bunun için, bu komutlarınızın
composer.json ayarlarınız bazında “autoload” edilebiliyor olması gerekmektedir.

Komut Oluşturulması

Sınıfının Oluşturulmması

Yeni bir komut oluşturmak için, command:make Artisan komutunu kullanabilirsiniz. Bu komut,
başlamanızda size yardımcı olmak için yeni bir komut taslağı oluşturacaktır.

Yeni bir Komut Sınıfının Oluşturulması

1 php artisan command:make FalancaKomut

Ön tanımlı olarak, oluşturulan komutlar app/commands dizininde depolanırlar. Fakat, siz başka bir
dizin veya bir ‘namespace’ de belirleyebilirsiniz.

1 php artisan command:make FalancaKomut --path=app/classes --namespace=Siniflar

Komutun Yazılışı

Komut oluşturulduktan sonra, komutu list ekranında görüntülerken kullanılacak olan, sınıf ismi
name ve tanımı description özellikleri doldurulmalıdır.

Komut çalıştırıldığında fire (ateşle) metodu çağırılmaktadır. Bu metoda, istenecek herhangi bir
komut mantığı yerleştirebilinir.

Argümanlar & Seçenekler

Komutunuzun alacağı argüman veya seçenekleri tanımlayabileceğiniz yerler getArguments ve
getOptions metodlarıdır. Bu metodların her ikisi de birer komut dizisi verirler. Bu komut dizileri,
bir ‘dizi seçenekleri listesi’ ile tarif edilirler.

Argümanları arguments belirlerlerken, dizi tanımı değerleri şunları belirler: (ismi, modu, tanımı, ön
değeri)

Artisan’ın Geliştirilmesi 181

1 array($name, $mode, $description, $defaultValue)

Modu argümanı mode şunlardan herhangi biri olabilir: InputArgument::REQUIRED (mecburi) veya
InputArgument::OPTIONAL (isteğe bağlı).

Seçenekleri options belirlerken, dizi tanımı değerleri şunları belirler: (ismi, kısayolu, modu, tanımı,
ön değeri)

1 array($name, $shortcut, $mode, $description, $defaultValue)

Seçenekler için, modu argümanı mode şunlardan biri olabilir: InputOption::VALUE_REQUIRED (Girdi
Seçeneği: mecburi), InputOption::VALUE_OPTIONAL (isteğe bağlı), InputOption::VALUE_IS_ARRAY
(dizi), InputOption::VALUE_NONE (yok).

VALUE_IS_ARRAY (Girdi Seçeneği: dizi) modu, komut çağırılırken, anahtarın birden çok kez kullanı-
labilir oldugunu belirtir:

1 php artisan falan --option=filan --option=fesmekan

VALUE_NONE (Girdi Seçeneği: yok) modu, seçeneğin sadece bir “anahtar” olarak kullanıldığını belirtir.

1 php artisan falan --option

Girdilerin Çağırılması

Komutunuz çalışırken, uygulamanızın kabul edeceği argüman ve seçenek değerlerine ulaşabilmeniz
gerekecektir. Bunu yapabilmek için argüman argument ve seçenek option metodlarını kullanabilir-
siniz:

Bir Komut Argüman Değerinin Çağırılması

1 $value = $this->argument('ismi');

Tüm Argümanların Birden Çağırılması

1 $arguments = $this->argument();

Bir Komut Seçeneği Değerinin Çağırılması

1 $value = $this->option('ismi');

Tüm Seçeneklerin Birden Çağırılması

Artisan’ın Geliştirilmesi 182

1 $options = $this->option();

Çıktı Yazılışı

Çıktının konsola gönderilmesi için, info (bilgi), comment (not), question (soru) ve error (hata)
metodlarını kullanabilirsiniz. Bu metodların her biri, kendi amaçlarına uygun olan ANSI renklerini
kullanacaktır.

Konsola Bilgi Gönderilmesi

1 $this->info('Bunu ekranda göster');

Konsola Bir Hata Mesajı Gönderilmesi

1 $this->error('Bir hata oluştu!');

Soruların Soruluşu

Kullanıcıdan bir girdi talep etmek için, ask (sor) ve confirm (onayla) metodlarını kullanabilirsiniz.

Kullanıcıya Girdi Bilgisinin Soruluşu

1 $name = $this->ask('İsminiz nedir?');

Kullanıcıya Gizli Şifre Bilgisinin Soruluşu

1 $password = $this->secret('Lütfen şifrenizi giriniz!');

Kullanıcıya Onayının Soruluşu

1 if ($this->confirm('Devam etmek istiyor musunuz? [evet|hayır]'))

2 {

3 //

4 }

İsterseniz confirm (onayla) metoduna, true (evet) ve false (hayır) seçeneklerinden birini varsayılan
ön değer olarak belirleyebilirsiniz :

1 $this->confirm($soru, true);

Komutların Kayıt Ettirilmesi

Komutunuzun inşa edilmesi tamamlandığında, kullanılmaya hazır olabilmesi için, Artisan’da kayıt
ettirmeniz gerekir. Bu, genelde app/start/artisan.php dosyası içerisinde yapılır. Bu dosya içeri-
sinde, kayıt ettirmek için Artisan::add (Artisan::ekle) metodunu kullanabilirsiniz.

Bir Artisan Komutunun Kayıt Ettirilişi

Artisan’ın Geliştirilmesi 183

1 Artisan::add(new FalancaKomut);

Eğer komutunuz IoC container¹¹² uygulamasında kayıtlı ise, Artisan’da da kullanılabilir olması için
Artisan::resolve metodunu kullanabilirsiniz.

IoC Container’da Olan Bir Komutun Kayıt Ettirilişi

1 Artisan::resolve('binding.ismi');

Diğer Komutların Çağırılması

Bazı durumlarda, komtunuzun içerisinden diğer başka bir komutu çağırmak isteyebilirsiniz. Bunu,
call (çağır) metodunu kullanarak yapabilirsiniz:

Başka Bir Komutun Çağırılışı

1 $this->call('command.ismi', array('argument' => 'falan', '--option' => 'filan'));

¹¹²/docs/ioc

/docs/ioc

	İçindekiler
	Laravel 4 Türkçe Dokümantasyon
	Nedir?

	Editörün Notu
	Tanıtım
	Laravel Felsefesi
	Laravel'i Öğrenmek
	Geliştirme Ekibi
	Çatı Sponsorları

	Laravel Hızlı Başlangıç
	Kurulum
	Routing (Yönlendirme)
	Bir View Oluşturma
	Bir Migration Oluşturma
	Eloquent ORM
	Veri Gösterme

	Laravel'e Katkıda Bulunulması
	Giriş
	Alınsın Talepleri (Pull Requests)
	Kodlama İlkeleri

	Kurulum
	Composer Kurulumu
	Laravel Yükleme
	Sunucu Gereksinimleri
	Yapılandırma
	Zarif URL'ler

	Yapılandırma
	Giriş
	Ortam Yapılandırması
	Bakım Modu

	İstek Yaşam Döngüsü
	Genel Bakış
	Start Dosyaları
	Application Olayları (Events)

	Rotalar
	Temel Rotalandırma
	Rota Parametreleri
	Rota Filtreleri
	İsimli Rotalar
	Rota Grupları
	Alt Alanadı (Subdomain) Rotalandırması
	Rotalara Model Ataması
	404 Hatası Fırlatma
	Denetçilere Rotalama

	İstekler (Requests) ve Girdi (Input)
	Basit Girdi
	Çerezler (Cookies)
	Önceki Girdi
	Dosyalar
	İstek Bilgileri

	Görünümler ve Cevaplar (Views & Responses)
	Basit Cevaplar
	Yön Değiştirtmeler (Redirects)
	Görünümler (Views)
	Görünüm Kompozitörleri
	Özel Cevaplar

	Denetçiler (Controllers)
	Temel Denetçiler
	Denetçi Filtreleri
	TEDA-uyumlu (Temsili Durum Aktarma uyumlu, RESTful) Denetçiler
	Kaynak (Resource) Denetçileri
	Eksik Olan Metodların Yönetilmesi

	Hatalar ve Günlüğe Ekleme
	Hata Ayrıntısı
	Hataların İşlenmesi
	HTTP İstisnaları
	404 Hatalarının İşlenmesi
	Günlüğe Ekleme

	Önbellekleme (Cache)
	Yapılandırma
	Önbellekleme Kullanımı
	Arttırma & Azaltma
	Önbellek Bölümleri
	Veritabanı Önbelleği

	Olaylar (Events)
	Basit Kullanım
	Joker Dinleyiciler
	Dinleyici Olarak Sınıfları Kullanma
	Olayları Sıraya Sokma
	Olay Aboneleri

	Frameworkün Genişletilmesi
	Giriş
	Genişletme Metodları
	Manager'lar & Factory'ler
	Managerlarınız Hakkında Bilgi Edinin
	Cache
	Session
	Authentication
	IoC Temelli Genişletme
	Request Genişletmesi

	Cepheler (Facades)
	Giriş
	Açıklama
	Pratik Kullanım
	Cephe Oluşturma
	Cepheleri Taklit Etme

	Formlar & HTML
	Form Açmak
	CSRF Koruması
	Forma Model Bağlanması
	Label
	Text, Textarea, Password & Hidden Alanlar
	Onay Kutuları ve Seçenek Düğmeleri
	File Inputu
	Aşağı Açılır Listeler
	Düğmeler
	Özel Makrolar
	URL Oluşturma

	Yardımcı (Helper) Fonksiyonları
	Arrayler (Diziler)
	Dosya Yolları
	Yazı İşlemleri
	URL İşlemleri
	Diğer

	IoC Konteyneri
	Giriş
	Basit Kullanım
	Otomatik Çözümleme
	Pratik Kullanım
	Hizmet Sağlayıcıları
	Konteyner Olayları

	Yerelleştirme
	Giriş
	Dil Dosyaları
	Temel Kullanım
	Çoğullaştırma
	Validation (Geçerlilik Denetimi)

	Posta
	Yapılandırma
	Basit Kullanım
	Ataşmanların Yazı İçine Gömülmesi
	Postaların Sıraya Sokulması
	Posta & Yerel Geliştirme

	Paket Geliştirme
	Giriş
	Bir Paket Oluşturma
	Paket Yapısı
	Hizmet Sağlayıcıları
	Paket Gelenekleri
	Geliştirme İş Akışı
	Paket Yönlendirme (Routing)
	Paket Yapılandırması
	Paket Migrasyonları
	Paket Varlıkları
	Paketlerin Yayımlanması

	Sayfalandırma
	Yapılandırma
	Kullanım
	Sayfalandırma Linklerine Ekleme Yapmak

	Kuyruklar
	Yapılandırma
	Basit Kullanım Şekli
	Kuyruğa Closure Fonksiyonu Sokma
	Kuyruk Dinleyicileri Çalıştırma
	Push Kuyrukları

	Güvenlik
	Yapılandırma
	Şifrelerin Saklanması
	Kullanıcı Kimliklerinin Doğrulanması
	Elle Kullanıcı Girişi
	Rotaların Korunması
	HTTP Basit Kimlik Doğrulaması
	Şifre Hatırlatıcıları & Sıfırlama
	Kriptolama

	Oturum
	Yapılandırma
	Oturum Kullanımı
	Flaş Verisi
	Veritabanı Oturumları
	Oturum Sürücüleri

	Şablonlar
	Denetçi Düzenleri
	Blade Şablonları
	Diğer Blade Kontrol Yapıları

	Unit Testing
	Giriş
	Testleri Tanımlamak ve Çalıştırmak
	Test Ortamı
	Testlerin İçerisinde Rotaları Çağırmak
	Facade'ları Taklit Etmek
	Laravel'e Özel Assert Metodları
	Yardımcı Metodlar

	Geçerlilik Denetimi
	Basit Kullanım
	Hata Mesajlarıyla Çalışmak
	Hata Mesajları & Görünümler
	Mevcut Geçerlilik Kuralları
	Duruma Göre Kurallar Ekleme
	Özel Hata Mesajları
	Özel Geçerlilik Kuralları

	Temel Veritabanı Kullanımı
	Yapılandırma
	Sorguları Çalıştırma
	Veritabanı İşlemleri
	Bağlantılara Erişme
	Sorgu Günlükleri

	Sorgu Oluşturucusu
	Giriş
	Seçmeler
	Joinler
	İleri Where Cümleleri
	Kümeleme (Aggregate) İşlemleri
	Ham İfadeler
	Eklemeler
	Güncellemeler
	Silmeler
	Birleştirmeler
	Sorguların Bellekte Saklanması

	Eloquent ORM
	Giriş
	Temel Kullanım
	Toplu Atama
	Ekleme, Güncelleme, Silme
	Zaman Damgaları
	Belirsiz Silme
	Sorgu Kapsamları
	İlişkiler
	İlişkilerin Sorgulanması
	Ateşli Yüklemeler
	İlişkili Modelleri Ekleme
	Ebeveyn Zaman Damgalarına Dokunma
	Pivot Tablolarla Çalışmak
	Koleksiyonlar
	Erişimciler & Değiştiriciler (Accessors & Mutators)
	Tarih Değiştiricileri
	Model Olayları
	Model Gözlemcileri
	Diziye / JSON'a Çevirme

	Şema Oluşturucusu
	Giriş
	Tabloların Oluşturulması ve Yok Edilmesi
	Sütunların Eklenmesi
	Sütün İsimlerinin Değiştirilmesi
	Sütunların Yok Edilmesi
	Mevcutluk Yoklanması
	İndeks Eklenmesi
	Yabancı Key
	İndekslerin Yok Edilmesi
	Depolama Motorları

	Yerleşimler (Migrations) ve Filizlendirme (Seeding)
	Giriş
	Yerleşimlerin Oluşturulması
	Yerleşimlerin Çalıştırılması
	Yerleşimlerin Geriye Döndürülmesi
	Veritabanı Filizlendirmesi

	Redis
	Giriş
	Yapılandırma
	Kullanım
	Pipeline Kullanma

	Artisan CLI
	Giriş
	Kullanım

	Artisan'ın Geliştirilmesi
	Giriş
	Komut Oluşturulması
	Komutların Kayıt Ettirilmesi
	Diğer Komutların Çağırılması

