

ASP

ACTIVE SERVER PAGE

İle Web Yazılımı Geliştirme'ye Giriş

YAZARLAR

Yrd. Doç. Dr. Hasan H. BALIK (Editör)

Baran SEREN

Aytuğ BOYACI

Oğuzhan ÖZDEMİR

Mustafa ULAŞ

Birinci Baskı

2004 Elazığ

Teşekkür

Kitabımızda emeđi geen tm arkadařlara teřekkr ediyoruz. Kaynak olarak kitabından da yararlanmamıza izin veren Mehmet Gnce'ye ayrıca teřekkr ediyoruz.

Önsöz

Uzun soluklu bir uygulama geliştirme projesi için temel oluşturacak kitaplarımızın ilki bu kitapta asp hakkında giriş aşaması olarak bilmeniz gerekenlerin tamamını bulabileceksiniz. Serinin ikinci ve üçüncü kitabında daha ağırlıklı olarak programlama örnekleri verileceğinden dolayı bu kitabın en az bir kere okunması ilerleyen aşamalarda sizlere kaynak ve temel oluşturacaktır. Bu giriş kitabı tam anlamı ile takıldığınız tüm yerlerde bir başvuru klavuzu oluşturmak amacı ile hazırlanmıştır.

İçindekiler

ÖNSÖZ.....	3
İÇİNDEKİLER.....	4
BÖLÜM -I- ASP'Yİ ANLAMA VE GENEL AÇIKLAMALAR.....	17
1.1. İNTERNET PROTOKOLLERİNE BAKIŞ VE HTTP.....	17
1.2. BAĞLANTISIZ PROTOKOLLER VE BAĞLANTILI PROTOKOLLER.....	18
1.3. DURUMU OLMAYAN PROTOKOLLER VE DURUMU OLAN PROTOKOLLER.....	19
1.4. HTML NEDİR?.....	20
1.5. ASP'NİN DOĞUŞU.....	21
1.6. SERVER-TABANLI SCRIPT TEKNOLOJİLERİ.....	21
1.7. ASP İLE IIS İLİŞKİSİ.....	23
1.8. IIS UYGULAMA YAPILARI.....	23
1.9. ASP DOSYALARININ İŞLETİLMESİ.....	25
1.10. <% VE %> KULLANMAK.....	27
1.11. <SCRIPT> ELEMENTİNİ KULLANARAK.....	27
1.12. SCRIPT DİLİNİ BELİRLEMEK.....	28
1.13. VARSAYILAN SCRIPT DİLİ.....	29
1.14. CODEPAGE.....	31
1.15. LCID.....	32
BÖLÜM – II- PROGRAMLAMAYA GİRİŞ.....	33
2.1. DEĞİŞKENLER.....	34
2.1.1. Seri Değişkenler (Diziler).....	36
2.2. SABİTLER.....	40
2.2.1. Renk Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.2. Tarih ve Zaman Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.3. Tarih Biçim Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.4. Çeşitli Sabitler.....	<i>Error! Bookmark not defined.</i>
2.2.5. Mesaj Kutusu Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.6. Mesaj Kutusu Cevap Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.7. String Cevap Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.8. Durum Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.9. Karşılaştırma Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.10. Değişken Tipi Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.11. Sürücü Tipi Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.12. Dosya Özelliği Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.13. Dosya Girdi Çıktı Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.2.14. Özel Dizin Sabitleri.....	<i>Error! Bookmark not defined.</i>
2.3. OPERATÖRLER.....	41
2.3.1. Aritmetik Operatörler.....	41
Üst Alma.....	41
Matematiksel İşlemler (+,-,*,/,).....	42
Modüler Aritmetik.....	42
Metin Birleştirme.....	43

2.3.2. Karşılaştırma Operatörleri.....	44
2.3.3. Lojik Operatörler.....	44
2.4. HAZIR FONKSİYONLAR.....	44
2.4.1. Metin işlemleri.....	44
Asc :.....	44
Chr :.....	45
Lcase :.....	45
Ucase :.....	46
Left :.....	47
Right :.....	47
Mid :.....	48
Len :.....	49
Ltrim :.....	49
Rtrim :.....	50
Trim :.....	51
Space :.....	51
String :.....	52
Replace :.....	52
InStr :.....	53
InStrRev :.....	54
StrReverse :.....	54
2.4.2. Sayısal işlemleri.....	55
Abs :.....	55
Atn :.....	55
Log :.....	56
Exp :.....	56
Cos, Sin, Tan :.....	57
Sqr :.....	57
Rnd :.....	58
Round :.....	58
Int, Fix :.....	59
Sgn :.....	59
2.4.3. Tarih işlemleri.....	60
Date :.....	60
Time :.....	60
Now :.....	61
Day :.....	61
Month :.....	62
Year :.....	62
WeekDay :.....	63
WeekDayName :.....	63
MonthName :.....	64
Hour :.....	64
Minute :.....	65
Second :.....	65
DateAdd :.....	66
DateDiff :.....	67
DateSerial :.....	67
DateValue :.....	68

<i>TimeSerial</i>	68
<i>TimeValue</i>	69
2.4.4. Test işlemleri	69
<i>IsArray</i>	70
<i>IsDate</i>	70
<i>IsEmpty</i>	70
<i>IsNull</i>	71
<i>IsNumeric</i>	71
<i>ScriptEngine</i>	72
<i>VarType</i>	72
2.4.5. Dönüştürme işlemleri	73
<i>Array</i>	73
<i>CBool</i>	74
<i>CByte</i>	74
<i>CDate</i>	75
<i>CInt</i>	75
<i>CStr</i>	76
<i>TypeName</i>	76
2.4.6. Biçimlendirme işlemleri	77
<i>FormatNumber</i>	77
<i>FormatDateTime</i>	78
<i>FormatCurrency</i>	79
<i>FormatPercent</i>	81
2.5. MANTIK KONTROLLERİ:	82
2.5.1. <i>If – Then – Else</i>	82
2.5.2. <i>Select case</i>	84
2.6. DÖNGÜLER	85
2.6.1. <i>For-Next</i> döngüsü	85
2.6.2. <i>While-wend</i> döngüsü	86
2.6.3. <i>Do-Loop</i> döngüsü	87
2.7. DİĞER FAYDALI KOMUTLAR	88
2.7.1. <i>With – End With</i>	88
2.8. SCRIPT PERFORMANSI	88
BÖLÜM -3- NESNELER	91
3.1. NESNE KAVRAMI	92
3.2. UYGULAMA VE OTURUMLAR	93
3.3. REQUEST NESNESİ	96
3.3.1. <i>Veri Transferi</i>	96
3.3.2. <i>Server Variables</i>	99
3.3.3. <i>Cookies</i> :	101
3.3.4. <i>TotalBytes</i> :	103
3.4. RESPONSE NESNESİ	103
3.4.1. <i>Cookie (çerezler)</i> :	104
3.4.2. <i>CookieExpire</i>	105
3.4.3. <i>HasKey</i>	105
3.4.4. <i>Çerezleri Okumak</i> :	106
3.4.5. <i>Buffer</i>	107
3.4.6. <i>Flush (Hemen Gönder)</i> :	108

3.4.7. Clear (Temizle):.....	108
3.4.8. Expires (Süresi Dolan):.....	109
3.4.9. ExpiresAbsolute.....	109
3.4.10. isclientconnected.....	110
3.4.11. End (Sonlandır).....	110
3.4.12. Addheader (başlıklar):.....	110
3.4.13. Write (yazdır):.....	111
3.4.14 Redirect (Yönlendir):.....	112
3.5. UYGULAMA (APPLICATION) VE OTURUM (SESSION) NESNESİ:.....	113
3.6. SERVER (SUNUCU) NESNESİ:.....	115
3.6.1. ScriptTimeout.....	115
3.6.2. CreateObject.....	117
3.6.3. MapPath:.....	118
3.6.4. HTMLEncode:.....	118
3.6.5. URLEncode:.....	119
3.6.6. Execute.....	120
3.6.7. Transfer.....	121
BÖLÜM - 4-	123
4.1. Global.asa	124
4.2. DIŞ KAYNAKLI KOD KULLANIMI.....	125
4.3. #INCLUDE:.....	125
4.3.1. Dinamik Include:.....	126
4.4. ADO NEDİR VE VERİ BAĞLANTILARI.....	128
4.4.1. Neden ADO ?.....	128
4.4.2. OLE DB ve ADO Yapıları.....	128
4.4.3. Destekleyiciler ve Sürücüler.....	129
4.4.4 ADO 2.5 Obje Modeli.....	130
Connection Objesi.....	131
Command Objesi.....	131
Recordset Objesi.....	131
Record Objesi.....	131
Stream Objesi.....	132
4.4.5. Parametreler Koleksiyonu.....	133
4.4.6. ADO Sabitleri.....	133
4.4.7 Veri Kaynağına Bağlanmak.....	134
4.4.8. Bağlantı metni (Connection String).....	135
Microsoft Access:.....	135
Microsoft SQL Server:.....	135
Microsoft Indexing Service:.....	136
4.4.9. ODBC Sürücüler:.....	136
4.4.10. Data Link Files.....	137
4.4.11. ODBC Data Kaynakları.....	139
4.4.12. Bağlantı Dosyasını İçermek.....	140
4.4.13. Global.Asa'da tanımlama.....	140
4.4.14. Bağlantı yazımı.....	141
4.4.15. Bağlantı Örnekleri.....	142

BÖLÜM -I- Web Programcılığında Html

HTML Nedir?

HTML (**H**yper**T**ext **M**arkup **L**anguage) web için geliştirilmiş bir metin anlamlandırma (biçimlendirme veya işaretleme) dilidir. Dil derken "C++, Delphi, Java, Visual Basic" gibi ileri düzey programlama dilleri ile karıştırmamak gereklidir...

HTML kullanarak ileri düzey programlama dillerde olduğu gibi derleyip çalıştırabileceğimiz bir bilgisayar programı yazmak mümkün değildir... HTML'nin temel kullanım amacı web dokümanları hazırlamaktır. Örneğin Internet'te görüntülediğiniz tüm siteler aslında html kodlarının web tarayıcısı tarafından anlamlandırıldığı yalın html belgeleridir. Html , bilinen doküman yazma ortamı olan Microsoft Word®¹ belgeleri gibi oluşturulmuş düz yazı dosyalarıdır. Biz ise ek bileşenleri üretilen ve gelişimi halen devam eden html dilini kullanarak sayfalarımıza görsel efektler vererek çok komplike görünümlere sahip web siteleri oluşturabiliyoruz. Tabiki bu siteleri oluşturmak için bize sunulan birçok editör program neredeyse hiç html bilmeden "ne görürsen onu alırsın" adı altında toplanmıştır ve html'in metin (text) tabanlı yüzü ile bizi neredeyse hiç karşılaştırmaz.

Kitabımızda anlatacağımız Microsoft'un "Active Server Pages" teknolojisi interaktif siteler ve sunucu - istemci bağlamında daha gelişmiş çözümler üretebilmemiz için html kodlarımızın arasına yazacağımız sunucu tarafında işlenip anlamlandırılan ve web tarayıcısına html kodları olarak gönderilen dinamik html oluşturma ortamını sunmaktadır.

Html in kendi başına yapamayacağı sunucu istemci etkileşmesi asp ile sağlanmaktadır çünkü html oturumsuz yada bağlantısız bir dildir. Her ne kadar html bilmeseniz de şu anda web programcılığı öğrendiğimiz için bu kitapta sizin ortalama bir html bilgisine sahip olduğunuz varsayılacaktır. Örneklerimizi içeren ikinci kitabımızda ise html kodları arasına yazılacak olan program dosyalarımızı görselliği bozmadan entegre edebilmemiz için kodlama yapacağımız ortamda nelerin olduğunu anlamamız işimizi biraz daha kolaylaştıracaktır.

Html öğrenmek istiyorsanız kitap evlerinde html i anlatan çok geniş ve kapsamlı kitaplar bulabilmeniz mümkündür. Bu kitap içerisinde tamamını anlatamayacağımız kadar geniş bir konu oluşturan html hakkında genel bilgi vermesini amaçladığımız bu bölümü eğer html hakkında orta seviyede bilginiz varsa geçebilirsiniz.

¹ "Microsoft Word" Microsoft firmasının tescilli ürünüdür.

Basitçe ifade etmek gerekirse HTML; web sayfası hazırlamak için elimizdeki normal bir dökümanı biçimlendirmeye yarayan ve
, <table>, <hr> gibi işaretleri arasında ifade edilen birtakım harflerden yani komutlardan ibarettir... Bu komutlara çeşitli yayınlarda Tag, etiket, element, veya im gibi isimler verildiğini görebilirsiniz. Biz bu kitabımızda bu HTML elemanlarını etiket ismiyle anacağız... (Bu etiketlerin tam listesini görmek için W3C-HTML 4.01 Elements web adresine bakabilirsiniz... www.w3.org/TR/html4/index/elements.html)

Yukarıda sözünü ettiğimiz
,<hr> gibi HTML'yi meydana getiren etiketlerin sayısı, nasıl kullanılacağı, ne işe yarayacağı, özellikleri vb. hususlar bugün W3C Konsorsiyumu tarafından standartlaştırılıp, disiplin altına alınmaktadır... Tim Berners-Lee ve arkadaşları tarafından HTML ilk kez ortaya konduğunda "HTML 1.0" olarak adlandırılmıştı, sonra devreye W3C Konsorsiyumu girdi ve bugüne kadar sürekli yeni düzenlemeler ve ilaveler yapılarak geliştirilmeye çalışıldı. Bu süreçte her kapsamlı bir yenilikte HTML'ye bir versiyon numarası verildi. W3C Konsorsiyumu denetiminde gerçekleşen bu versiyonlar HTML 2.0, HTML 3.0-3.2, HTML 4.0 ve son olarak 24 Aralık 1999 tarihindeki düzenlemeyle HTML 4.01 olarak web geliştiricilerinin hizmetine sunuldu...

Şimdi HTML dilinin nasıl web dökümanı oluşturduğunu görmek ve bu sayede HTML'yi anlayıp, kavrayabilmek için küçük bir örnek sayfa oluşturarak konuya devam edelim;

HTML'yi Kavramak!...

HTML dökümanları **ASCII** formatında (plain-text) dosyalardır. Bir başka deyişle, bildiğimiz basit **.txt** dosyası formatındadırlar. Bu nedenle herhangi bir text editörü (Notepad, SimpleText, vi, Emacs...) ile HTML kodlaması yapabilir ve web dökümanı (web sayfası) oluşturabiliriz...

Şimdi, HTML'nin nasıl bir şey olduğunu kavrayabilmek için konuya şöyle yaklaşalım; Diyelim ki; elimizde Windows'un NotePad'i ile oluşturulmuş bir text dökümanı var. Bu text dökümanı içinde aşağıdaki şiirimsi metin parçası yazılı...

Şimdi biz bu metni bir WEB DÖKÜMANI (Web Sayfası) haline getirmek istesek ne yapacağız?

Gayet basit!... Yukarıdaki metin parçası text belgesi olarak bilgisayarımızın Not Defterinde (Notepad) açık iken; bu belgeye bir önceki sayfada "etiket" ismiyle sözünü ettiğimiz birtakım işaretlerden ekleyeceğiz... Aşağıda gördüğümüz gibi;

Yaş otuzbeş
Yaş otuzbeş yolun yarısı eder
Dante gibi ortasındayız ömrün

Yukarıda olduğu gibi bir html sayfasına çevireceğimiz üç satırlık bir yazı ve bunu web sayfası haline getirmemiz gerekiyor. Not Defterimizi açarak bu işleme devam edebiliriz.

```
<html>
  <head>
  </head>
<body>
  <b>
 <i>
 Yaş otuzbeş <br>
 Yaş otuzbeş yolun yarısı eder <br>
 Dante gibi ortasındayız ömrün <br>
 </i>
  </b>
</body>
```

Not : Kodlamalarda boşluklar şekillendirme amaçlı olarak editörler tarafından veya el ile kendiniz tarafından oluşturulur. Programcıların Hard-Coding (Sert Kodlama) dedikleri bu şekillendirme işlemi ilerleyen zamanlarınızda ihtiyaç duyabileceğiniz bir sistemdir.

Kodlarınızı yazarken yada yeni başlıyorsanız bu yapıya alışmaya çalışmanız ilerleyen zamanlarda önünüze çıkacak olan web programlama kavramında işinize çok yarayacaktır.

Not 2 : Html etiketler arasında olmayan boşlukları görmezden gelir (White Space) bu temelden yola çıkan web tasarımcılar ve programcılar beyaz boşluk adını verdikleri bu yöntemle kodlarını daha

anlamalı halde görüntülemeye çalışırlar ama sayfayı ziyaret eden ziyaretçi için pek önemli olmayan bir durumdur.

Html'in söz dizimi kurallarından bahsederek bu bölümü sonlandırırsak

HTML'nin temel sözdizimi kuralları

1. HTML komutları olarak ifade edebileceğimiz etiketler < ve > şeklindeki küçüktür/büyüktür işaretleri içine yazılır. İşaret ve etiket arasında boşluk yoktur. Örneğin;

```
<BODY>, <TABLE>, <BLOCKQUOTE>
```

2. HTML etiketlerinin büyük çoğunluğu açma ve kapama mantığıyla kodlanır. Bunun anlamı kullanmak üzere yazılan yani açılan bir etiket, / kesme işareti kullanılarak kapatılmak zorundadır. Örneğin;

```
<table> ..... </table>
```

3. HTML kodlamasında büyük/küçük harf duyarlılığı yoktur. Her iki biçimde de kodlama yapılabilir. Ancak, küçük harfle kodlama yapmanız yeni dil standardı XHTML'ye geçişinizde uyum sorunu yaşamazsınız bu önerimize uyun, çünkü XHTML'de küçük harfle kodlama bir zorunluluktur...

4. HTML etiketleri belirli bir hiyerarşiye uygun olarak sıralanmalıdır. Buna "**Yatay Simetri Kuralı**" denir. Açılan bir etiket henüz kapatılmadan, içeride yer alan bir başka etiketin kapatılması bu kuralı bozar. Bu durum bazı etiketlerin kullanımında çoğu kez tarayıcılar açısından sorun çıkarmasa da "simetrik kodlama" ilkesine ters bir durumdur... Bu durumu aşağıdaki görsel örneğimizden daha iyi kavramanız mümkün;

5. Nitelikler sadece başlangıç etiketinde bulunur. Yani bgcolor, color gibi herhangi bir nitelik ataması etiketin ilk açılışında yer almak zorundadır. Kapanışta herhangi bir nitelik belirtimi yapılmaz, sadece "/" işaretiyle birlikte etiketin yalın hali yazılır. Örneğin;

```
<font color="olive"> ..... </font>
```

6. Nitelikler bir etiket içerisinde birden çok sayıda olabilir. Bu durumda etiketler bir "satır boşluğu" bırakılarak yan yana yazılır. Örneğin;

```
<font face="arial" size="2" color="olive"> ..... </font>
```

7. Etiket içerisindeki niteliklere değer ataması yaparken çift tırnak kullanımı zorunlu değildir. Çift tırnak kullanıldığında ise bir değer her iki tarafında da kullanılmalıdır... Ayrıca bir niteliğe birden çok değer ataması yapmak mümkündür. Bu gibi durumlarda atanan değerler bir virgülle ayrılır. Örneğin;

```
<font face="arial, tahoma, verdana" size=2> ..... </font>
```

8. Bir web sayfasının tüm kodunu tek bir satırda yazmak mümkündür. Bu durum tarayıcılar açısından pek önemli değildir. Sayfayı bu şekilde de doğru bir biçimde gösterirler. Ancak sağlıklı kodlama tek satırda değil de alt alta satırlar halinde yapılan kodlamadır. Bu şekilde dökümanda dikey bir yapı oluşur. HTML kodlamasındaki bu yapı "Dikey Simetri" kuralına uymak zorundadır. Bu durum bir web sayfasının en temel kod yapısıyla (çatısıyla) ilgilidir.

9. HTML etiketleri dışındaki özel karakterler ya ismiyle yada nümerik değeriyle ifade edilir. Burada < > işaretlerinin yerini & ve ; işaretleri almaktadır. Özel karakter, ismiyle ifade edilecekse küçük harf kullanımı zorunludur. Örneğin;

© veya nümerik ifadeyle ©

Bir web sayfası için gereken en basit HTML kodlaması:

Windows'un "Not Defteri" programını başlatıp, aşağıdaki metnin aynısını yazalım ve elde ettiğimiz belgeyi .htm uzantısıyla kaydedelim...

```
<HTML>
  <HEAD>
 <TITLE>Web Sayfamızın Başlığı</TITLE>
  </HEAD>
```

```
<BODY>
  <P>Gövde Metni...</P>
</BODY>
</HTML>
```

Yukarıdaki kodlar bir WEB SAYFASI oluşturmak için yeterli olan en yalın haldeki HTML kodlamasını ifade etmektedir... Bu kodlamada "Küçük/Büyük Harf" hassasiyeti yoktur. Yani küçük harflerle de kodlama yapabilirsiniz. Ayrıca satırlardaki "girinti/çıkıntı" şeklindeki düzenlemeler de önemsizdir. Nasıl yazarsanız yazın, tarayıcılar dokümanı yorumlarken boşlukları tek satır olarak kabul edecektir...

Html ve türevleri için yazılan binlerce sayfa doküman bulabilmeniz mümkündür genel anlamı ile size web sayfası için gerekecek kodlama alt yapısında nelere dikkat etmeniz gerektiğini açıklamaya çalıştık.

Konu ile ilgili en önemli ve geniş kapsamlı bilgiyi w3c (**World Wide Web**) Consortium'un resmi sitesi olan www.w3c.com internet sitesinden edinebilirsiniz.

Biz bu kitabımızda okuyucunun orta düzeyde html bilgisi olduğunu ve html in kısıtlılıklarını bir web programlama dili ile yenmek ve daha dinamik , kendinden oluşabilir ve düzenlemesini daha kolay web sayfaları yapmak isteyen web tasarımcıları için hazırladığımızdan fazlaca html anlatma gereği duymuyoruz. Yukarıda da bahsettiğimiz gibi ilgili bir çok yayını internet veya kitapçılardan temin edebileceğiniz çok fazla sayıda doküman mevcut bulunmaktadır.

BÖLÜM -II- Asp'yi Anlama ve Genel Açıklamalar

1.1. İnternet protokollerine bakış ve HTTP

İlerideki bölümler, sunucu taraflı programlama dillerinden ASP'yi (Active Server Pages) ayrıntılı olarak anlatmak üzere hazırlanmıştır. Fakat burada şu soru sorulabilir: Bir sunucu taraflı programlama dili tam olarak nedir?

Sunucu taraflı programlamanın ne demek olduğunu anlamak için isterseniz ilk önce client taraflı (istemci taraflı) çalışan programlama dillerinden HTML dilinin çalışma prensibine bakalım.

HTTP (HyperText Transfer Protokol), web üstünde bilgi dağıtımı için kullanılan temel protokoldür. HTTP, dosyaların kolaylıkla transfer edilebilmesi için oldukça etkin ve hızlıdır. HTTP diğer web teknolojileri ile birlikte gelişmektedir. HTTP'nin temel özellikleri HTTP 0.9 da bulunmaktadır. HTTP'nin 0.9 sürümünde birçok eksikler bulunuyordu. Bunlardan başlıcaları içerik tiplemesine (content typing) izin vermemesi ile istek ve cevapların sağlanmasında meta-bilgilerin kullanılması için koşullar olmamasıdır.

HTTP/0.9 un eksikliklerini gidermek için HTTP'nin şu anda kullandığımız sürümü olan HTTP/1.0 geliştirilmiştir. Bu sayede Content-Type (içerik tipi) alanı bulunan başlıklara ve diğer tipte meta bilgilerine izin verilmiştir. Aktarılan verinin tipi Content-Type alanında tanımlanır. Ayrıca dil, verinin kodlanma tipi ve durum bilgisi gibi veri hakkında başka bilgiler de sağlayabilirsiniz.

Çoğu web kullanıcısı ve yayımcısının HTTP'de istediği özelliklerden biri de güvenlidir. Web yayımcıları ve kullanıcıları güvenli olarak işlemleri (transaction) iletebilmeyi istemektedir. Elektronik ticaretin yaygın olarak kullanımını sağlamak için güvenle ilgili anahtar nokta, işlemlerin güvenliğini sağlayabilme ve kodlayabilmektir. Şu anda Http'nin güvenlik özellikli sürümleri için çeşitli taslaklar bulunmaktadır. Bu özelliklerden birisi kabul gördüğünde HTTP kullanan güvenli işlemler bir hayal olmaktan çıkacaktır.

1.2. Bağlantısız protokoller ve bağlantılı protokoller.

HTTP etkin bir protokoldür çünkü hızlı, rahat ve ayrıca yeteneklidir. Bu hız, yeteneklilik ve kuvvetliliği sağlayabilmek için HTTP, bağlantısız (connectionless) ve durumu olmayan (stateless) bir protokol olarak tanımlanmıştır.

HTTP bağlantısız bir protokoldür. Bağlantısız protokoller, bağlantı temelli protokollerden isteklere verilen cevap karşılıklar noktasında ayrılırlar. Bağlantısız bir protokolda istemci sunucuya

bağlanır, bir istekte bulunur, cevap alır ve ardından diğer isteklere hizmet vermek için bağlantıyı keser.

Bağlantı temelli bir protokol örneği FTP 'dir. Bir FTP sunucusuna bağlanıldığında dosya aktarımı bittikten sonra bile bağlantı devam eder. Bu bağlantının korunabilmesi için sistem kaynakları gerekir. Yani çok sayıda açık bağlantı tutmak sunucunun kolaylıkla çökmesine sebep olabilir. Sonuç olarak FTP sunucularının çoğu belirli bir anda en fazla 250 açık bağlantıya izin verecek şekilde ayarlanmaktadır. Bunun anlamı FTP sunucusuna aynı anda en fazla 250 kullanıcı bağlanarak işlem yapabileceğidir (bu özellik çeşitli FTP sunucularında değişiklik göstermektedir). Bu sorunla beraber doğru sonlandırılmayan bağlantılarda problemler yaratabilmektedir. Bu tip protokollerde işlemler kontrolden çıkarak sunucunun çökmesi gibi istenmeyen sonuçlar görülmektedir.

Tersine HTTP bağlantısız bir protokoldür. İstemciler sunucuya bağlanır bağlandıklarında istekte bulunur, cevabını alır ve ardında bağlantıyı keser. Bağlantı devamlı korunmadığı için işlemler tamamlandıktan sonra hiçbir sistem kaynağı meşgul edilmez. Sonuç olarak HTTP sunucuları sadece aktif bağlantılarla sınırlıdır ve az bir sistem yükü ile binlerce işleme olanak tanımaktadır. Bağlantısız protokollerin dezavantajı ise aynı istemci bir daha bilgi isteğinde bulunduğu anda bağlantının yeniden kurulması gereğidir. İstemci browserlar bu yükü en aza indirebilmek için alınan verileri saklayarak yine aynı veri istendiğinde kullanan sistemler geliştirmişlerdir.

1.3. Durumu olmayan protokoller ve durumu olan protokoller.

HTTP durumu olmayan (stateless) bir protokoldür. Durumu olmayan protokoller durumlu protokollerden isteklerle ilgili bilgilerin tutuluş şeklinde farklılık gösterirler. Durumu olmayan protokollerde istek işlendikten sonra işlem hakkında bilgi saklanmaz. Durumlu protokollerde ise işlem işlendikten sonra durum bilgisi saklanır.

Durumlu protokol kullanan sunucular işlemlerle ilgili bağlantının durumu, çalışmakta olan işler, bu işlerin durumu vs. gibi bilgileri tutar. Genel olarak bu durum bilgisi bellekte kalır ve sistem kaynaklarını kullanır. İstemci durumlu bir protokol kullanan sunucu ile bağlantısını kestiğinde bu durum bilgisi silinmeli ve oturum sonlanmalıdır.

Durumu olamaya protokoller küçük hacimlidir. Bu protokolleri kullanan sunucular tamamlanmış işlemler ve işler hakkında hiçbir bilgi tutmazlar. Bir istemci durumu olmayan protokol kullanan sunucu ile

olan bağlantısını kestiğinde hiçbir verinin silinmesine ya da oturumun sonlandırılmasına gerek kalmaz. Durum bilgisinin kaydının tutulmaması sayesinde sunucu üzerine daha az yük biner ve sunucular işlemleri hızlı bir şekilde işleyebilirler. Web yayımcıları için bu protokolün dezavantajı ise eğer web dokümanları için durum bilgisinin tutulmasını istiyorsanız bunun doküman başlığında meta-bilgi şeklinde belirtilmesinin gerektiğidir.

1.4. HTML nedir?

Tim Berners-Lee web'i tasarlarken herkesin web'de yayımcılık yapmasına olanak sağlayacak kadar genel ve kullanımı kolay bir arabirimi olacak şekilde tasarladı. Cern'deki çalışanlarla beraber HTML dilini geliştirdiler. HTML dili SGML'nin (Standart Genelleştirilmiş Anlamlandırma Dili) bir alt kümesi olarak tasarlanmıştır. HTML için SGML'nin temel alınması web için geliştirilen dilin platformlar arası bir çözüm olarak kendini kanıtlamış sağlam bir standartta kök salmasına sebep olmuştur.

HTML dili oluşturulurken SGML'den sadece gerekli olan alanlar alınmıştır. Bu şekilde HTML'in karışıklığı ve dokümanların network üzerinden transferi için harcanan kaynakların miktarı bir hayli azalmıştır. HTML için SGML'nin baz alınmasının bir diğer avantajı ise doküman tanım tiplerinin (DTD) HTML standartlarını genişletmek için kolaylık sağlamasıdır. Sonuçta HTML'I geliştirenlerin amacı zaman içinde geliştirilebilen basit bir dil yazmaktır.

HTML dilinin işletilme prensibi bir hayli basittir; Kullanıcı göz atıcısından (web browser) istek bu url'ye sahip sunucuya gider. Örneğin "<http://www.firat.edu.tr/test.htm>" şeklindeki bir giriş olduğu zaman gözatıcı, serverdan "test.htm" dosyasını ister. Server ise bu dosyayı kendi iç dosya yapısında arayarak bulur ve dosyayı aynen gözatıcıya yollar.

Eğer istek sonrasında dosya bulunamaz ise server standart hata kodlarından oluşan kod numaralarından sayfa bulunamadı ("page can not found") hatası olan "404" kodlu hatayı gözatıcıya HTTP başlık bilgisi olarak geri yollar. Bu hata kodunu da gözatıcı kendine göre yorumlayarak gözatıcıda gösterir.

Dosya sistemi tarafından bulunan doküman gözatıcıya yollanır. Gözatıcıya gelen HTML belgesi gözatıcı tarafından yorumlanarak işletilir ve ekranda gösterilir.

Bu konuda dikkat çekilmek istenen nokta HTML'in sunucu tarafında işletilmeyip tamamen istemci tarafında (client) işletiliyor olmasıdır. Böylece sunucu üzerinde hiçbir işlem yapılmadığı için sunucuya yük binmeyecektir.

1.5. ASP'nin Doğuşu

HTML in gelişmesi ile birlikte kullanıcılara web sayfalarına bilgi girebilmelerine olanak tanındı (<input> elementi yardımı ile). Bu şekilde birçok uygulama geliştirildi çünkü artık kullanıcı da sunucuya bilgi gönderebiliyordu. Fakat çoğu uygulamada bu kullanıcıdan gelen bilgilerin anında işlenmesi ve yeniden bir text bazlı HTML dokümanı haline getirilmesi gerekiyordu. Bu ise hiç hızlı bir yöntem değildi.

Bu zorluğu aşmak isteyen geliştiriciler kolları sıvayarak CGI (Common Gateway Interface) arabirimini geliştirmeye başladılar. Bu arabirimi standart haline getirdiler ve tamamen "C" dili üzerine kurdular. "Cgi-bin" dizini de bu şekilde doğmuştur ("bin" terimi derlenmiş "C" kodu olmasından dolayı "binary code" anlamında eklenmiştir). İlk uygulamalar derlenmiş ufak programcıklar halinde olmuştur. Fakat bu haliyle bile kullanışlı değildi çünkü dosya içinde yapılacak en ufak değişiklikte bile yeniden derlenmesi gerekmekteydi. Buda CGI'in kullanımını olumsuz yönde etkiliyordu.

Bu kısıtlamaları kendine sınır olarak görmeyen geliştiriciler yeni bir script dili geliştirdiler. Bu dil "Practical Extraction and Reporting Language" yani PERL adını aldı. Bu dil sunucu ile iletişim halinde olan ilk dildi yani "C veya C++" dilleri ile yazılan scriptin her seferinde derlenmesi derdi ortandan kaldırılmış oldu.

Perl hala popüler bir dil olarak çoğu uygulamada özellikle de Unix ve Linux tabanlı sistemlerde kullanılmaktadır.

Fakat; web programcıları güvenlik, zaman, kullanım kolaylığı ve uygulamalarda geniş bir esneklik sağlayan Microsoft'un geliştirdiği ASP (Active Server Page) teknolojisine rağbet gösterdiler.

1.6. Server-Tabanlı Script Teknolojileri

Şimdiye kadar anlattığım CGI dilleri web sunucusu üzerine bir yama yapmadan ya da ekstra bir program yüklemekten çalışmamaktadır. Bu programlar kullanıcıdan gelen isteği algılar ve isteğe göre dosyayı okur daha sonra onu sunucu içinde işler ve bir çıkış dosyası oluşturarak kullanıcıya sunarlar.

Perl ilk popüler sunucu-tabanlı uygulama geliştirme dili olarak literatüre geçmiştir. Fakat bu dil çok fazla gelişim geçirmiştir. Özellikle de Unix ve Linux tabanlı sunucularda yeni nesil programlama dili olan PHP (Personal Home Page) ye yerini bırakmıştır.

Microsoft firması web sunucu sektöründeki en önemli atılımını "Windows NT 3.51" ve bu işletim sistemine entegre halde olan "Internet Information Server 1.0" (IIS) sayesinde yapmıştır. Bu yazılım geçmişe dönük olarak CGI desteklemekle (her şekilde C ve C++ dili ile geliştirilmiş uygulamaları) birlikte yeni bir arabirim içeriyordu.

Bu arabirime "Internet Server Application Programming Interface" yani ISAPI adı verilmiştir. Bu arabirim sayesinde web sunucu perl dilinin tüm esnekliği standart hale getirilmiş oldu. Bu atılımla birlikte tüm yazılım geliştiriciler ISAPI ile uyumlu olan yazılımlar geliştirmeye başladılar.

Microsoft ISAPI ile beraber yeni teknoloji olan ASP'yi duyurdu. ASP teknolojisi IIS ile ISAPI sayesinde bağlanmış oldu. ASP den önce en çok "Internet Database Connector" (IDC) kullanılmaktaydı.

Aşağıdaki diyagramda Microsoft Sunucu yapısı ayrıntılı olarak anlatılmıştır.

Microsoft Sunucu Yapısı.

1.7. ASP ile IIS ilişkisi

ASP sadece kendisi için yazılmış olan DLL i kullanır (asp.dll). Bu dosya standart olarak web sunucu da yer almaktadır (sadece IIS 1.0 sonrası)(%SystemRoot%\System32\inet_srv dizininde yer almaktadır). Bu DLL sadece ASP dosyalarını (genellikle .ASP uzantılıdır) okuyup içerisindeki script komutlarını işlemek ve sonuçlarını HTML ve metin içeriği ile birlikte Web göz atıcısına (Web Browser) yollamak görevini üstlenir.

1.8. IIS Uygulama Yapıları

IIS içerisindeki işlemleri daha iyi anlayabilmek için uygulama yapılarının Windows içinde nasıl çalıştığını anlamak gerekir. Web sunucudaki (IIS) her web sitesinin sunucu üzerinde yer alan bir kök dizini vardır. Varsayılan (Default) web sitesi otomatik olarak "c:\inetpub\wwwroot" dizinini kendine kök dizini atar (değiştirilebilir). Her yeni açılacak web sitesi için bir kök dizini belirlenmesi zorunludur. Sunucu üzerindeki web sitelerini görmek için IIS yönetim arabirimi olan "Internet Service Manager" programı kullanılır.

Resim : Microsoft Internet Service Manager.

IIS üzerinden default web sitesine sağ tıklayıp özellikler seçeneğini seçildiği zaman, açılacak olan "default web site özellikleri" ekranından "home directory" tabına tıklanır. Gelecek olan sekmeden "Configuration " butonuna basarak uzantılar ile ilişkilendirilen arabirimler görülebilir (ISAPI yapısı "Diyagram : Microsoft Sunucu Yapısı." de görüldüğü gibidir).

Resim : ISAPI Yapısı.

Resimden de (Resim : ISAPI Yapısı.) görülebileceği gibi asp uzantılı dosyalar asp.dll dosyası ile derlenmektedir. HTM ve HTML uzantılı html sayfaları ve XML uzantılı xml sayfaları direkt olarak diskten okunup (web sunucu tarafından) istemciye gönderilmektedir ama asp uzantılı dosyalar ISAPI yardımı ile asp.dll tarafından okunup derlenip sonuç çıktıları istemciye gönderilmektedir.

Not : İstemci sunucudan url yardımı ile bir dosya isteğinde bulunduğu zaman istek paketi şu şekilde olacaktır:

```
11/11/02 02:49:16 Sent GET /deneme/ornek.asp HTTP/1.1
Accept: aplication/msword, application/vnd.ms-excel, application/vnd.ms-powerpoint,
image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, application/x-comet, */*
Accept-Language: en-us
Encoding: gzip, deflate
Referer: http://www.aspvista.com/kitap.asp
Cookie: VisitCount=2&LastDate=6%2F4%2F99
User-Agent: Mozilla/4.0 (compatible; MSIR 6.0; Windows XP)
Host: 212.98.198.111
Connection: Keep-Alive
```

Ve bu isteği takiben sunucu istemciye dosyayı gönderirken şu başlık kısmı ile beraber gönderecektir :

```
11/11/02 02:49:16 Recived HTTP/1.1 200 OK
Server: Microsoft-IIS/5.0
Connection: Keep-Alive
Date: Thu, 11 Nov 2002 10:22:21 GMT
Content-Type: text/html
Accept-Ranges: bytes
Content-Lenght: 2946
Last-Modified: Thu, 11 Nov 2002 10:22:21 GMT
Cookie: VisitCount=2&LastDate=6%2F4%2F99
<HTML>
--Sayfanın geri kalanı
```

Bu bilgileri dikkatli olarak incelemenizi istiyorum çünkü ilerideki konularımızda bu sunucu ve istemci değişkenlerini okutmak ve değiştirmek üzerine konular göreceğiz.

1.9. ASP dosyalarının işletilmesi

Asp uzantılı dosyaların "asp.dll" yardımı ile derlendiğini bilmekteyiz peki ya bu derlenme nasıl olmaktadır.

Birinci basamak olarak asp dosyası içerisinde sunucu taraflı kod olup olmadığı denetlenir. Eğer dosya içerisinde sunucu taraflı işletilecek bir kod bulunmaz ise IIS tarafından direkt istemciye gönderilir. Bu "Windows 2000" de yeni bir özellik olarak eklenmiştir. Bu sayede ".asp" uzantılı dosyaları kullanmamıza olanak tanır (içerisinde sunucu taraflı çalışacak kod bulunmayan dosyalara bile ".asp" uzantısı verilebilmektedir).

Eğer DLL, içerisinde sunucu taraflı çalışacak bir kod olan dosya ile karşılaşır; satır satır bu dosyayı işleterek Script blokları içerisindeki komutları işletir ve çıktısını yine aynı yere gelecek şekilde bir çıkış dosyasına (hafızada bulunan bir tampon bölgeye) kaydeder. İçerisinde Script komutu olmayan kısımlarda aynen değiştirilmeden tampona yazılır. Tüm bu işlemler tamamlandıktan sonra eğer herhangi bir hata oluşmamış ise bu dosya (tamponda tutulan) istemci bilgisayarına gönderilerek işlem tamamlanır. Bu gönderme işleminin sonunda tampon bölge temizlenir.

Diagram : ASP Dosyalarının İşletilmesi ve İstemciye Gönderilmesi.

Bilgi: IIS in ilk versiyonlarında ASP komutlarımızı işletecek olan ASP.DLL , asp dosyalarını satır satır okuyup satır satır işleyip yine satır satır çıktı alırdı. Buda performansta ciddi bir düşme meydana getirirdi.

Dinamik sunucu sayfalarının oluşturulması sırasında kullanılacak olan sistem kaynakları aşağıdaki grafikte resmedilmiştir.

Resim : Sistem Kaynakları Kullanımı.

Asp script motoru (asp.dll) dosya içerisinde sunucu taraflı çalışacak kod olup olmadığını iki şekilde anlar.

1.10. <% ve %> kullanmak

En çok kullanılan yöntem olup Script bloğu başlangıcına "<%>" ve Script bloğu bitişine "%>" yazılarak arasında kalan kısma sunucu taraflı kod yazılır.

```
<HTML>
<Body>
Bu bir HTML metnidir
<%
Rem burası Script bloğudur
%>
</Body>
</HTML>
```

Örnek : <% %> Kullanmak.

Not: Rem komutu o satırda olan yazılı bilginin yorumlanmaması gerektiğini anlatır ` karakteri kullanımı ile aynı özelliktedir.

1.11. <Script> elementini kullanarak

Nadir olarak kullanılan bu yöntem ile sunucu taraflı kodun yer aldığı Script bloğunu <Script> elementi ile açıp </Script> elementi ile bitirilmesi temel alınmıştır. Bu şekilde ki kullanımda element içerisine yazılacak olan "Runat" özelliği sayesinde istemci veya sunucu taraflı çalışma özelliği eklenmiştir.

```
<HTML>
<Body>
Bu bir HTML metnidir
<Script Runat="server">
Rem burası Script bloğudur
</Script>
</Body>
</HTML>
```

Örnek : <Script> Elementi Kullanmak.

Bunun yanında "Script" elementi kullanılarak sunucu üzerinde yer alan bir dosya script bloğu içerisine dahil edilebilir. Bu şekilde tüm sayfalarda kullanılan ortak kodlar bir defaya mahsus olmak üzere yazılır ve bu kodlar gereken yerlere dahil ettirilir. Bunu şu şekilde yapabilmekteyiz.

```
<HTML>
<Body>
  <Script runat="server" src="/Script.inc"></Script>
</Body>
</HTML>
```

Örnek : Harici Kod Kullanımı.

1.12. Script Dilini Belirlemek

IIS standart olarak iki Script motoru (scripting engine) ile beraber gelir. Bunlar "VBScript" ve "JScript" dir. Bu motorlar birlikte bulunurlar. Bunlar dışında TCL ve PerlScript gibi diğer Script motorları da mevcuttur fakat bunlar IIS ile beraber gelmez, sonradan eklenir.

ASP ye biz hangi Script motorunu kullanması gerektiğini söyleyebiliriz. Bu genelde standart olarak IIS de ayarlanmış haldedir (bu işlem için ilk kurulumda tanımlanmış bazı varsayılan değerler mevcuttur). Bu tanımlama yapmanın en kolay yolu ASP sayfamızın ilk satırında özel içerik tanımlama yapmaktır.

```
<%@Language = "dil"%>
```

Örnek: Language Kullanımı.

Bu şekilde sayfanın VBScript mi yoksa JScript mi kullanacağı tanımlanmış olur. VBScript için

```
<%@Language = "VBScript"%>
```

Örnek: Varsayılan Dili VBScript Yapmak.

Yazabiliriz. Aynı Mantıkta Jscript için

```
<%@Language = "JScript"%>
```

Örnek: Varsayılan Dili JScript Yapmak.

şeklinde bir kod uygun olacaktır.

Bu tanımlama yapılsın ya da yapılmazın Script bloğumuzu <Script> elementi ile tanımlamışsak istediğimiz dili orada da tanımlayabiliriz.

```
<HTML>
<Body>
  Bu bir HTML metnidir

  <script Runat = "server" Language = "VBScript">
 Rem burasi script bloğudur ve dil olarak VBScript Kullanılmıştır
  </script>

  <script Runat = "server" Language = "JScript">
 Rem burasi script bloğudur ve dil olarak JScript Kullanılmıştır
  </script>

</Body>
</HTML>
```

Örnek : <Script> Elementi İçerisinde Dil Belirlemek.

1.13. Varsayılan Script Dili

Script elementi içerisinde dil belirtilmemesi durumunda veya <% %> tagları arasında aksi bir ayar yoksa sunucunun varsayılan Script dili geçerli olur. Bu varsayılan dil değerini IIS ayarları yardımıyla değiştirebiliriz bunun için, "Internet Service Manager" içerisinden web sitesi adı üzerine sağ tıklayınız, gelen menüden "Özellikler" (Properties) seçeneğine giriniz .

Resim : Sunucu Özellikleri.

Özellikler öğesi seçildiği zaman gelecek olan pencerede yer alan "WWW Servis" seçeneğinin düzenle butonuna tıklayarak sistemin ana www servisi ayarlarına ulaşılır. "Home Directory" sekmesine tıklayınız. Gelen pencerede yer alan "Configuration" butonuna tıklayınız. Gelen penceredeki "App Options" sekmesine yer alan "Default ASP Language" seçeneğini istediğimize göre düzenleyebiliriz. Bu alana ya "VBScript" ya da "JScript" değeri verilebilir. Aşağıda bu ayar ekranına ait ekran görüntüsü gösterilmektedir.

Resim: Varsayılan ASP Ayarları.

1.14. CodePage

Okunabilir ve yazılabilir bir değişken olan CodePage sayfa başında özel biçimi ile kullanıldığı zaman içinde olduğu sayfaya ait gösterim ayarları verilmesini sağlar. Örneğin Amerika için "1252" olan bu değer Türkiye için "1254" olacaktır. Bu komutun sayfaya yazılması halinde "Script engine" e bu çalışan sayfanın gösterim ayarlarının Amerika'ya göre ayarlanacağını belirtir.

```
<%@CODEPAGE = "1254"%>
```

Örnek: CodePage Kullanımı.

Bu komuttan sonra sayfamızda Türkçe karakterler sorunsuz olarak gösterilebilecektir. Bu kod aynı zamanda yukarıda anlatılan Script dili belirleme ile beraber kullanılabilir.

```
<%@CODEPAGE = "1254" LANGUAGE="VBScript"%>
```

Örnek: CodePage ve Language Beraber Kullanımı.

1.15. LCID

Okunabilir ve yazılabilir bir deęişken olan LCID (Local Identifier: Bölge Tanımlayıcı) sayfa başında özel biçimi ile kullanıldığı zaman içinde olduğu sayfaya ait özel bölgesel ayarların verilmesini sağlar. Örneğin LCID değeri "2057" şeklinde ayarlandığı zaman para birimi "£" olarak ayarlanacaktır. Türkiye için bu değeri "1055" dir. Bu şekilde Türkiye'ye ait yerel saat ayarlanmış olacaktır.

```
<%@LCID = "2057"%>
```

Örnek: LCID Kullanımı.

Bu komuttan sonra sayfamızda Türkçe bölgesel ayarlar yapılmış olacak ve tamamen Türkiye ayarları kullanılacaktır. Bu kod aynı zamanda yukarıda anlatılan Script dili ve kod sayfası belirleme ile beraber kullanılabilir. Aşağıda bu kullanımın örneği görülmektedir.

```
<%@CODEPAGE="1254" LANGUAGE="VBScript" LCID="2057"%>
```

Örnek: Özel Komutların Beraber Kullanımı.

Aşağıda dünya çapında kullanılmakta olan bölgesel ayarları gösteren bir tablo bulunmaktadır. Bu tablodaki LCID değerini kullanarak o bölgeye ait ayarları aktif hale getirebilirsiniz.

BÖLÜM – III- Programlamaya Giriş

2.1. Değişkenler

Bütün programlama dillerinde olduğu gibi VBScript'te de değişkenler terimi vardır. Bu terim sayesinde program içerisinde işleyeceğimiz sayısal veya metinsel değerleri kullanmaktansa bu değerlerin yerini tutan bir değişkeni kullanırız. Bu sayede program içerisinde daha esnek bir yapı kurabiliriz. Değişkenleri temsil eden adlar vardır, örneğin "isim" değişkeni (tarih, toplam... gibi) isim değerleri alır. Anlaşıldığı üzere değişkenin adı değişmiyor fakat değişken içerisinde tutulan değer değişebiliyor. (bu değişiklik programcının kontrolünde meydana geliyor). Verilen değer program akışına göre farklılaşabildiği için bu terime değişken diyoruz.

Piyasada kullanılan bütün programlama dillerinde değişkenler kullanılmadan önce tanımlanmalı ve boyutlandırılmalıdır. Fakat VBScript de bu dillerin aksine değişkenlerin tanımlanması ve boyutlandırılması zorunlu değildir. VBScript tanımlanmamış değişkenleri hiç bir hata vermeden kabul eder. Fakat karmaşık programlarda sayfalar arası değişken problemleri yaşanabilir (daha önceden kullandığımız bir değişkene bir değer atamadan tekrar başka bir yerde kullanırsak eski değeri kalacağı için programda hatalar oluşacaktır). Bunu değişkenlerimizi kullanılmadan önce tanımlayarak engelleyebiliriz. (profesyonel bir programcı değişkenlerini kullanmadan önce mutlaka tanımlar böylece programın ilerleyen safhalarında değişken hatası yapmamış olacaktır) Bu alışkanlığı zorunluluk haline getirmek için VBScript de "Option Explicit" komutu kullanılır. Komutu kullanmamız durumunda ASP yordamacısı her kullandığımız değişkeni kullanmadan önce tanımlanmasını zorunlu kılar, bu sayede sayfalar arası değişken karmaşası oluşmaz. Ve değişken adlarının yanlış yazılması bir nevi engellenmiş olur. Bu komutu mutlaka ASP programlarınızın ilk satırında kullanmalısınız, diğer hallerde program hata verecektir.

Asp de değişken tanıma işlemi için "Dimension" (boyut) kelimesinin kısaltılmışı olan "DIM" komutu kullanılır. Bu komut yardımı ile kullanılan değişkenler kod başlangıcında belirtilerek tanımlanır (iyi bir programlama için kod başında değişken tanımlaması yapmak daha iyidir. Ama sayfa içerisinde herhangi bir yerde değişken tanımlaması yapmak, bir hata meydana getirmeyecektir.).

```
<%  
Option Explicit  
Dim Ad  
%>
```

Örnek: Değişken Tanımlama.

Örnekte görüldüğü gibi "DIM" komutu ile "Ad" değişkenini tanımlamış olduk bu tanımlamayı yapmadan önce "option Explicit" komutunu kullandık. Bu komutu kullanma amacımız Ad değişkenini programın ilerleyen aşamalarında bir daha kullandırmamak (değişken adı olarak) ve karışıklık olmasını engellemektir (değişken değeri değiştirilebilir fakat bu isimde başka bir değişken kullanılamaz). Bu tanımlama işlemini:

```
<%  
Ad = "Baran SEREN"  
%>
```

Örnek: Değişkene Değer Atama.

Şeklinde kullansak dahi program hatasız çalışacaktır. Fakat kullanım pratikliği ve kodlama sağlamlığı bakımından "Option Explicit" kullanımı daha iyi olacaktır. "Option Explicit" komutu ile

```
<%  
Option Explicit  
Ad = "Baran SEREN"  
%>
```

Örnek: Hatalı Değer Atama.

Şeklinde bir kullanım mutlaka hata verecektir.

```
Microsoft VBScript runtime (0x800A01F4)  
Variable is undefined: 'Ad'  
/asp/test.asp, line 3
```

Çıktı: Tanımlanmamış Değişkene Değer Atama.

Bu hata bize değişkenimizin tanımlanmadan kullanıldığını belirtecektir. Doğru kullanımında mutlaka değişken tanımlanmalıdır.

```
<%  
Option Explicit  
Dim Ad  
Ad = "Baran SEREN"  
%>
```

Örnek: Geçerli Değişken Tanımlama ve Değer Atama.

Şeklinde olacaktır. Bu şekilde yapılan değişken tanımlamalarında programın ilerleyen aşamalarında tekrar "Ad" isimli bir değişken

kullanamayacağımız için bir karışıklık olmayacaktır. Bu size şu anda anlamsız gelebilir ama büyük kodlar (10000–20000 satır) olduğu zaman bu size anlamlı gelecektir.

Temelde kullandığımız değişken türleri sayısal, alfa-sayısal ve mantıksal olmak üzere üçe ayrılmaktadır. Ancak VBScript, her programlama dilinde karşımıza çıkan integer, real, string, boolean vs.. gibi temel veri tipi tanımlarından yoksun bir dildir. Peki VBScript bir değişkenin hangi türde olduğunu nasıl anlar? Bunu o değişkene değer atandığı zaman anlar. Aşağıdaki atamaları inceleyelim,

```
<%  
Option Explicit  
Dim x, y, z, t, u  
  
X = 15  
Y = "15"  
Z = "degisken tanımlarım"  
T = True  
U = ASPkitabım  
%>
```

Örnek: Değişkene Değişik Veri Tipleri Atama.

Yukarıdaki örneğimizde "X" değişkenine sayısal bir değer atadığımız için o andan itibaren "X" değişkeni sayısal bir veri tipinde olacaktır (bu tip belirleme VBScript tarafından otomatik olarak yapılmaktadır). Bu nedenle tüm sayısal işlemlerde kullanılabilir. Durum "Y" değişkeni için ise biraz farklıdır. "Y" değişkeni tırnak içerisinde olduğundan dolayı alfa-sayısal bir veri tipinde olacaktır. Bu nedenle sayısal karşılaştırma işlemlere girmeyecektir. Bu değişkeni sayısal işlemlerde kullanmak mümkündür ama tavsiye edilen bir durum değildir. "Z" değişkeninde ise sayısal içeriğe sahip olmayan, metinsel bir değere sahip olan bir değişkeni temsil etmektedir. "T" değişkeninde ise sadece "doğru" (True - 1) veya "yanlış" (False - 0) değerini alabilen bir boolean veri tipi gösterilmektedir. "U" değişkeni de ne oluyor diye düşünüyor olmalısınız. Düşünmekte haklısınız çünkü metin değişkenleri sadece tırnak işareti içerisinde tanımlanabilir diğer hallerde hata verecektir.

2.1.1. Seri Değişkenler (Diziler)

VBScript programları içerisinde bir değişkene birden çok değer verilebilmektedir. Bu olaya "Seri Değişken" denilmektedir. Örnek vermek gerekirse 7 kişilik bir sınıf içerisindeki öğrencilerin isimlerini tek bir değişkende tutabiliriz.

```
<%  
Option Explicit  
Dim Ad(7)  
  
Ad(1) = "Baran"  
Ad(2) = "Seren"  
Ad(3) = "İbrahim"  
Ad(4) = "Esra"  
Ad(5) = "Hakan"  
Ad(6) = "Cemal"  
Ad(7) = "Talha"  
%>
```

Örnek: Diziye Değer Atama.

Şeklinde bir tanımlama yaptığımız zaman "Ad" değişkenine 7 farklı değer vermiş olduk. Kaç farklı değer alabileceğini "DIM" komutu ile değişken tanımlarken parantez içerisinde boyutlandırmış olduk. Bu örnekte neden her isim için farklı değişken kullanmadık ta bir seri kullandık diyecek olursanız. Yani

```
<%  
Option Explicit  
Dim Ad1, Ad2, Ad3, Ad4, Ad5, Ad6, Ad7  
  
Ad1 = "Baran"  
Ad2 = "Seren"  
Ad3 = "İbrahim"  
Ad4 = "Esra"  
Ad5 = "Hakan"  
Ad6 = "Cemal"  
Ad7 = "Talha"  
%>
```

Örnek: Kullanışsız Değişken Tanımlaması.

Hemen cevabını verelim; dizi değişkenlerde bir değişkeni numarasıyla kullanabilirsiniz ve numara yerine başka bir değişken kullanabilirsiniz.

Bilgi: String özelliği taşıyan değişkenler (yani tırnak içerisinde tanımlanmış metinsel değere sahip değişkenler) hiçbir şekilde dönüştürme işlemi yapılmadan karşılaştırma işlemi içerisinde kullanılamaz. Bazı matematiksel işlemlerde kullanmak mümkündür.

```
<%  
...  
Numara = 6  
Response.Write Ad(numara)  
...  
%>
```

Örnek: Dizi İçindeki Bir Ögenin Kullanımı.

Şeklinde bir kullanım ile 6 numaralı "Ad" değişkenini ekrana yazdırmak gibi bir işlem gerçekleşecektir. (bu programcıkta ilk olarak "numara" değişkenine 6 değerini atadık ve bu "numara" değişkenini "Ad(numara)" şeklinde seri içerisinde kullandık.)

Bir dizi değişkeni boyutu isteklerimizin altındaysa yani elimizdeki toplam dizi öğesi adedi, dizinin tanım aralığı dışında kalmış ise, dizimizin tanım aralığını yani boyutunu genişletebiliriz. Bunun için "Redim" komutu kullanılır (yeniden boyutlandır). Fakat bu komutun şöyle bir özelliği vardır: yeniden tanımlanan bir dizi yeniden tanımlama öncesi kendisine verilen hiçbir değeri yeniden boyutlandırma sonrası vermez. Bir diğer değişle içeriği sıfırlanır.

```
<%  
Option Explicit  
Dim Ad()  
  
ReDim Ad(2)  
Ad(0) = "Baran"  
Ad(1) = "Selim"  
Ad(2) = "Seren"  
  
ReDim Ad(7)  
  
Ad(5) = "Hatice"  
Ad(6) = "Fatma"  
%>
```

Örnek : Redim Komutu ile Diziyi Yeniden Boyutlandırma.

Verilen örnekte yeniden tanımlama sonrası "Ad(0) - Ad(2)" değişkenleri sıfırlanacak yani null içeriğe sahip olacaktır. Yeniden tanımlama sırasında eski dizi değerlerinin korunmasını istersek "Redim" komutunu "Preserve" komutuyla beraber kullanmalıyız. Bu şekilde eskiye dönük verinin korunacağını yeniden tanımlama sırasında belirtmiş oluruz.

Burada dikkat edilemsi gereken bir konu vardır ki; Eğer bir dizi program içerisinde tekrar boyutlandırılacaksa (Redim bu anlama gelir) asla tanımlama sırasında dizi boyutu verilmemelidir. Yani tanımlama sırasında boyut dinamik bırakılmalıdır. "Dim Ad()" gibi.

```
<%  
Option Explicit  
Dim Ad()  
  
ReDim Ad(2)  
Ad(0) = "Baran"  
Ad(1) = "Selim"  
Ad(2) = "Seren"  
  
ReDim Preserve Ad(7)  
  
Ad(5) = "Hatice"  
Ad(6) = "Fatma"  
%>
```

Örnek : Redim Preserve Komutu ile Diziyi Yeniden Tanımlama.

Bu şekilde yeniden tanımlanan dizi eski değerlerinden hiçbir veriyi kaybetmez. Böylece eski verilerde kullanılabilir.

Dizi değişkenleri yukarıdaki örneklerdeki gibi tek boyutlu olabilmemesinin yanında birden çok boyuta da sahip olabilirler. Örnek vermek gerekirse matematikte kullanılan matris sistemini düşünün bu size iki boyutlu dizi hakkında fikir verecektir. Matris üzerinde birinci satır birinci sütunda ki değer $x(1,1)$ şeklinde ifade edilmektedir. Örneğin aşağıdaki 4x4 matrisi ASP içerisinde tanımlamamız için,

$$\begin{vmatrix} 25 & 7 \\ 19 & 97 \end{vmatrix}$$

```
<%  
Option Explicit  
Dim x(7,5)  
x(1,1) = 25  
x(1,2) = 7  
x(2,1) = 19  
x(2,2) = 97  
%>
```

Örnek : Çok Boyutlu Dizi Kullanımı.

Şeklinde bir değişken ataması yapabiliriz. Bu atamada iki boyutlu bir matrisi VbScript'imize tanımlamış olduk aynı yöntemle üç ve dört boyutlu seriler tanımlayabilmekteyiz.

2.2. Sabitler

Program içerisinde her zaman değişken değerleri değişebilir değil bazen de sabit olmaları istenebilir. Bu tip sabitler bir kere değer atandıktan sonra bir daha değiştirilemez (sabit değer bütün program boyunca (hatta isterseniz bütün site boyunca) değişmeden kalır). Bu işlemi VBScript içerisinde "Constant" (Sabit) kelimesinin kısaltılmışı olan "Const" komutu yardımı ile yapılır.

Sabit olduğu "Const" komutu ile belirtilmiş bir değişkene.

```
<%  
Option Explicit  
Const Url = "www.firat.edu.tr"  
%>
```

Örnek: Sabit Kullanımı.

Şeklinde kullanılan bir sabit değişkene başka bir veri atanmaya çalışıldığı zaman hata verecektir.

```
<%  
Option Explicit  
Const Url = "www.firat.edu.tr"  
...  
Url = "www.aspvista.com"  
%>
```

Örnek: Bir Sabite Değer Atamak.

Yani "Url" sabitine kendi değeri dışında bir değer verilmek istenmiştir fakat hata mesajı verecektir. (İllegal assignment: 'Url').

VBScript programlama dilinde kullanılan değişkenlere genel olarak variant denir. Variant genel olarak bir grubu temsil eder ve alt grupları mevcuttur. Bunlar değişkenin cinsine göre otomatik olarak tanınır. (diğer programlama dillerinde bu özellik yoktur ve değişken tanımlanırken veri tipi yani variant grubu tanımlanır fakat asp de bu olay yordamcı tarafından otomatik gerçekleşir).

VBScript içerisinde kullanıcıya kolaylık sağlamak için bazı hazır tanımlanmış sabitler mevcuttur. Bu sabitler kodlama sırasında istenildiği şekilde kullanılabilir. Bu sabitler ve değerleri kitabın son bölümü olan ekler kısmında verilmiştir.

2.3. Operatörler

Değişkenlerimiz arasında işlemler yaptırabiliriz. Bu işlemler için operatör dediğimiz işaretleri kullanırız. Bu operatörler bildiğiniz matematiksel operatörlerdir.

Aritmetik		Karşılaştırma		Lojik	
Açıklama	Sembol	Açıklama	Sembol	Açıklama	Sembol
Üst Alma	^	Eşitlik	=	Lojik Zıtlık	Not
Çıkarma	-	Eşitsizlik	<>	Lojik ve	And
Çarpma	*	Küçüktür	<	Lojik veya	Or
Bölme	/	Büyüktür	>	Lojik özel veya	Xor
Integer Bölme	\	Küçük Eşittir	<=	Lojik eşdeğer	Eqv
Modüler	Mod	Büyük Eşittir	>=	Lojik içerme	Imp
Toplama	+	Obje Eşdeğeri	Is		
Metinsel Birleştirme	&				

Tablo : Operatörler.

Kullanımları ise şu şekildedir.

2.3.1. Aritmetik Operatörler

Üst Alma

İstenilen sayısal değer (integer) istenilen sayısal kuvvetini almaya yarayan operatördür. Üstü alınan sayı veya üst değeri "Null" ise sonuçta "Null" olacaktır. Üst alma operatörü SHIFT+3 tuşlarına basarak elde edilebilir.

$$x^y$$

```
<%  
Option Explicit  
Dim x, y, Sonuc  
x = 25  
y = 7  
Sonuc = x ^ y  
respose.write Sonuc  
%>
```

Örnek : Üst Alma.

Sonuç "6103515625" olacaktır.

Matematiksel İşlemler (+,-,*,\,/)

Matematikte kullanıldığı gibi istenilen şekilde işlemlerde kullanılabilir fakat unutulmaması gereken bir kaç nokta vardır. Bunlardan birincisi işlem yapılacak değişkenin veya sabitin numerik sayı değerine sahip olduğundan yani değişken alt tipinin uygun olduğundan emin olunuz. Eğer emin olamıyorsanız dönüştürme işlemi ile bu veri tipine çeviriniz. İkinci dikkat etmeniz gereken nokta ise işlemlerin sırasdır. Bu sıra **çarpma, bölme, toplama ve çıkartma** sırasına göre yapılmaktadır.

$$\left[\frac{(a+b)}{(b*c)} \right] * d$$

```
<%  
Option Explicit  
Dim a, b, c, d, Sonuc  
a = 1  
b = 31  
c = 11  
d = 4  
Sonuc = ((a+b)/( b*c))*d  
respose.write Sonuc  
%>
```

Örnek : Matematiksel Eşitlikler.

Sonuç olarak "0,3753" dönecektir.

Modüler Aritmetik

İstenilen bir sayının modüler aritmetiğe uygun olarak hangi sistemde hangi değeri alacağını verir. Matematikte kullanılan "Mod" fonksiyonu ile aynıdır.

$a \text{ Mod } b$

a_b

```
<%  
Option Explicit  
Dim a, b, Sonuc  
a = 25  
b = 7  
Sonuc = a Mod b  
response.write Sonuc  
%>
```

Örnek : Modüler Aritmetik.

Yukarıdaki örnekte 7'lik tabanda 25 değerini verecektir. Yani "4" değeri dönecektir.

Metin Birleştirme

Metin birleştirme işlemi temel olarak iki veya daha çok karakter tabanlı değişkenin tek bir değişken gibi birleştirilmesine dayanır. Bu işlemi yaparken operatör seçimimize dikkat etmemiz gerekecektir.

```
<%  
Option Explicit  
Dim Ad,Soyad,isim  
  
Ad = "Baran "  
Soyad = "SEREN"  
isim = Ad & Soyad  
  
response.write isim  
%>
```

Örnek : Metin Birleştirme.

Sonuç "Baran SEREN" şeklinde olacaktır. Unutmamak gerekir ki her operatör her veri tipinde kullanılamaz. Sayısal veya metinsel özellikteki verilere göre kullanım alanları değişir. Son olarak operatörlerin kullanımı sırasında veri tipine uygun operatör kullanmak gereklidir. Örneğin iki karakter değişkenini toplarken (birleştirirken) "+" yerine metinsel işlemlerde birleştirme anlamına gelen "&" sembolü kullanılmalıdır.

Not : İki veya daha fazla metin birleştirilirken, örneğin bir "Ad" ve "Soyad", bu ikisi arasında boşluk bırakılmadan birleştirilecektir. Oysaki çoğu durumlarda arada boşluk bırakılması istenebilir. Böyle durumlarda manuel olarak araya boşluk bırakılmalıdır.

2.3.2. Karşılaştırma Operatörleri

Programlarımız içerisinde kimi zaman iki farklı değişkeni birbirine göre kıyaslamamız (karşılaştırmamız) gerekebilmektedir. Bu gibi durumlarda karşılaştırma operatörleri kullanılmaktadır. Karşılaştırma operatörleri sayesinde iki değişken birbirine eşit mi?, eşit değil mi?, büyük mü?, küçük mü? veya bunların kombinasyonları şeklinde sınırlarız.

2.3.3. Lojik Operatörler

Lojik operatörler karşılaştırma gibi kullanılabildikleri gibi birden çok operatörü birleştirmek içinde kullanılabilir (and veya or ile). Bu kullanımın dışında pek fazla kullanımı yoktur daha çok mantıksal sorgularda birkaç şartı birleştirmek için kullanılır. Özellikle "and", "or" veya "not" operatörleri çok fazla kullanılmaktadır.

2.4. Hazır Fonksiyonlar

Vbscript içerisinde değişkenlerimizi kontrol altında tutabilmemiz için bir dizi hazır fonksiyon bulunmaktadır. Bu fonksiyonları gruplar halinde inceleyeceğiz. Tüm bu fonksiyonları beş ana grupta toplayabiliriz.

1. Metin işlemleri
2. Sayısal işlemler
3. Tarih işlemleri
4. Test işlemleri
5. Dönüştürme işlemleri
6. Biçimlendirme işlemleri

2.4.1. Metin İşlemleri

Metin işlemleri isminden anlaşılacağı metinler üzerinde işlemler yapmamıza olanak tanıyan fonksiyonlardır. Bu fonksiyonlar diğer programlama dillerinde de aynen vardır. Kullanımları sadece metinsel tabanlı değişkenler (string,char,byte..) üzerinde mümkündür.

Asc :

Açıklama

İçerisine gönderilen metnin (veya karakterin) ilk harfine ait ANSI karakter kodunu gönderir. ANSI karşılık tablosu bu kitap içerisinde yer alan tabloda sunulmuştur.

Yazım

Deger = **Asc**(String)

Fonksiyon içerisine gönderilen değer mutlaka bir karakter tabanlı değer içermek zorundadır. Fonksiyona gönderilen string eğer boş olursa çalışma zamanı hatası oluşacaktır.

Örnek

```
<%  
Option Explicit  
Dim Deger  
Deger = Asc("A") ` 65 değeri döner.  
Deger = Asc("a") ` 97 değeri döner.  
Deger = Asc("Armut") ` 65 değeri döner.  
%>
```

Örnek : ASC Fonksiyonu.

Chr :

Açıklama

Asc fonksiyonunun tam tersini yapar ve verilen numerik değerleri ANSI karşılığı olan karaktere çevirir.

Yazım

Deger = **Chr**(numeric)

Fonksiyon içerisine gönderilen değer mutlaka bir sayısal değer içermek zorundadır. Fonksiyona gönderilen numerik değer 0-31 aralığında olduğu zaman bir karakter görüntülenmez, bunun sebebi ise bu aralıktaki karakterlerin özel karakterler olmasıdır. Örneğin Chr(10) satır atlatma kodudur ve görüntülenmesi mümkün değildir (kullanıldığı satırın bir altındaki satıra geçiş sağlar).

Örnekler

```
<%  
Option Explicit  
Dim Karakter  
Karakter = Chr(65) ` A değeri döner.  
Karakter = Chr(97) ` a değeri döner.  
Karakter = Chr(62) ` > değeri döner.  
Karakter = Chr(37) ` % değeri döner.  
%>
```

Örnek : Chr Fonksiyonu.

Lcase :

Açıklama

Lcase fonksiyonu içerisine gönderilen karakterleri veya karakter setlerini tamamen küçük harfe dönüştürülmüş olarak geri verir.

Yazım

Deger = **Lcase**(string)

Fonksiyon içerisine gönderilen değer mutlaka bir metinsel değer içermek zorundadır. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır. Dikkat edilecek nokta şudur fonksiyona gönderilen metindeki sadece büyük harfler küçük harfe dönüştürülecektir. Metin içerisindeki küçük harfler veya metin tabanlı olmayan harfler bir dönüşüme uğramayacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, KucukMetin  
  
Degisken = "VBScript"  
KucukMetin = LCase(Degisken) ' "vbscript" değeri döner.  
%>
```

Örnek : LCase Fonksiyonu.

Ucase :

Açıklama

Ucase fonksiyonu çalışma olarak Lcase fonksiyonunun tamamen zıttıdır. Ucase fonksiyonu içerisine gönderilen karakterleri veya karakter setlerini tamamen büyük harfe dönüştürülmüş olarak geri verir.

Yazım

Deger = **Ucase**(string)

Fonksiyon içerisine gönderilen değer mutlaka bir metinsel değer içermek zorundadır. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır. Dikkat edilecek nokta şudur fonksiyona gönderilen metindeki sadece küçük harfler büyük harfe dönüştürülecektir. Metin içerisindeki büyük harfler veya metin tabanlı olmayan harfler bir dönüşüme uğramayacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, BuyukMetin  
  
Degisken = "VBScript"  
BuyukMetin = UCase(Degisken) ` "VBSCRIPT" deęeri döner.  
%>
```

Örnek : UCase Fonksiyonu.

Left :

Açıklama

Left fonksiyonu verilen bir metinsel deęişkenin solundan belirtilen kadar karakteri alması için kullanılır. Soldaki birinci harf her zaman 1. harf olacaktır.

Yazım

Deger = **Left**(string, sayı)

Fonksiyon içerisine gönderilen stringin solundan itibaren yine fonksiyona gönderilen sayı kadar karakterini alacaktır. Fonksiyona gönderilen deęer "Null" olursa geriye dönen deęerde "Null" olacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, SolMetin  
  
Degisken = "VBScript"  
SolMetin = Left(Degisken, 3) ` "VBS" deęeri döner.  
%>
```

Örnek : Left Fonksiyonu.

Right :

Açıklama

Right fonksiyonu verilen bir metinsel deęişkenin sağından belirtilen kadar karakteri alması için kullanılır. Sağdaki ilk harf her zaman 1. harf olacaktır.

Yazım

Deger = **Right**(string, sayı)

Fonksiyon içerisine gönderilen stringin solundan itibaren yine fonksiyona gönderilen sayı kadar karakterini alacaktır. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, SagMetin  
  
Degisken = "VBScript"  
SagMetin = Right(Degisken, 6) ` "Script" değeri döner.  
%>
```

Örnek : Right Fonksiyonu.

Mid :

Açıklama

Bir string içerisinde başlangıç noktasını ve karakter olarak boyutunu verdiğimiz alanda yer alan stringi verecektir. Soldaki ilk harf 1. harf olarak kabul edilmektedir.

Yazım

Deger = **Mid**(string, başlangıç[, uzunluk])

Fonksiyon içerisine gönderilen stringin solundan itibaren yine fonksiyona gönderilen başlangıç değeri kadar içeriden, fonksiyona gönderilen uzunluk değeri kadar bir kısmı keser alır. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır. Uzunluk opsiyonu zorunlu değildir gönderilmediği zaman başlangıçtan son harfe kadar olan kısmı alır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Metin  
  
Degisken = "Baran SEREN"  
Metin = Mid(Degisken, 6, 5) ` "SEREN" değeri döner.  
%>
```

Örnek : Mid Fonksiyonu.

Len :

Açıklama

Fonksiyon içerisine gönderilen metinsel değişkenin karakter sel olarak uzunluğunu bize verir.

Yazım

Deger = **Len**(string)

Fonksiyon içerisine gönderilen stringin solundan itibaren boyu sayılacak ve fonksiyon çıktısı olarak verilecektir. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Uzunluk  
  
Degisken = "Baran SEREN"  
Uzunluk = Len(Degisken) ` 11 değeri döner.  
%>
```

Örnek : Len Fonksiyonu.

Ltrim :

Açıklama

Fonksiyon içerisine gönderilen metinsel değişkenin solunda yer alan boşlukları atar ve değişkenin solunda yer alan boşluklar hariç diğer kısımları alır.

Yazım

Deger = **LTrim**(string)

Fonksiyon içerisine gönderilen stringin solundan itibaren kontrol ederek solda yer alan boşlukları yok eder. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = LTrim(" Baran SEREN ") ` "Baran SEREN " değeri döner.  
%>
```

Örnek : LTrim Fonksiyonu.

Rtrim :

Açıklama

Fonksiyon içerisine gönderilen metinsel değişkenin sağında yer alan boşlukları atar ve değişkenin sağında yer alan boşluklar hariç diğer kısımları alır.

Yazım

Deger = **RTrim**(string)

Fonksiyon içerisine gönderilen stringin sağından itibaren kontrol ederek sağda yer alan boşlukları yok eder. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = RTrim(" Baran SEREN ") ` " Baran SEREN " değeri döner.  
%>
```

Örnek : RTrim Fonksiyonu.

Trim :

Açıklama

Fonksiyon içerisine gönderilen metinsel değişkenin sağında ve solunda yer alan boşlukları atar ve değişkenin sağ ve sol boşlukları hariç diğer kısımları alır.

Yazım

Deger = **Trim**(string)

Fonksiyon içerisine gönderilen stringin sağında ve solunda yer alan boşlukları yok eder. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
Degisken = Trim(" Baran SEREN ") ` "Baran SEREN" değeri döner.  
%>
```

Örnek : Trim Fonksiyonu.

Space :

Açıklama

Fonksiyon içerisine gönderilen sayı değeri kadar boşluktan oluşan bir metinsel değişken oluşturur.

Yazım

Deger = **Space**(Sayı)

Fonksiyon içerisine gönderilen sayı değeri kadar boşluk olur. Fonksiyona gönderilen değer "Null" olursa geriye dönen değerde "Null" olacaktır.

Örnekler

```
<%
Option Explicit
Dim Degisken

 Degisken = Space(10) ` 10 adet boşluk değeri
döner.
 Degisken = "Merhaba" & Space(1) & "Dünya" ` "Merhaba Dünya" değeri
döner.
%>
```

Örnek : Space Fonksiyonu.

String :

Açıklama

Fonksiyon içerisine gönderilen sayı değeri kadar yine fonksiyon içerisine gönderilen karakteri yan yana koyar. Mantık olarak "space" fonksiyonuna çok benzer.

Yazım

Deger = **String**(Sayı, Karakter)

Fonksiyon içerisine gönderilen sayı değeri kadar karakteri yan yana koyar fakat fonksiyon içerisine gönderilen karakterin sadece ilk harfini alır yani karakter yerine bir metin girilirse sadece metnin ilk harfini alır. Bunun dışında karakter yerine karakterin ANSI kodunu da yazabilirsiniz.

Örnekler

```
<%
Option Explicit
Dim Degisken

 Degisken = String(5, "*") ` "*****" değeri döner.
 Degisken = String(5, 42) ` "*****" değeri döner.
 Degisken = String(10, "ABC") ` "AAAAAAAAAA" değeri döner.
%>
```

Replace :

Açıklama

Verilen string içerisinde istenilen bölümleri bulup başka bir string ile değiştirmeye yarar.

Yazım

Deger=**Replace**(Metin,bulunacak_metin,değiştirilecek_metin)

Fonksiyon içerisine gönderilen metin içerisinde bulunacakmetini arayarak yerine değiştirilecekmetin i değiştirir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Replace("XXpXXPXXp", "p", "Y") ` "XXYXXPXXY" değeri  
döner.  
%>
```

Örnek : Replace Fonksiyonu.

InStr :

Açıklama

Uzun bir değişken içerisinde (string) daha kısa bir değişkenin (string) bulunup bulunmadığını arar; bulursa kısa değişkenin uzun değişken içerisinde kaçınıcı karakterden itibaren başladığını belirtir.

Yazım

Deger = **InStr**(Metin, aranacakmetin)

Fonksiyon içerisine gönderilen metin içerisinde aranacakmetin'i bulup soldan itibaren kaçınıcı karakterden başladığını verir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Bul, Sonuc  
  
Degisken = "XXpXXpXXPXXP"  
Bul = "p"  
Sonuc = Instr(Degisken, Bul) ` 9 değeri döner.  
%>
```

Örnek : Instr Fonksiyonu.

InStrRev :

Açıklama

Uzun bir değişken içerisinde (string) daha kısa bir değişkenin (string) bulunup bulunmadığını metnin sonundan itibaren arar; bulursa kısa değişkenin uzun değişken içerisinde sondan kaçınıcı karakterden itibaren başladığını belirtir.

Yazım

Deger = **InStrRev**(Metin, aranacakmetin)

Fonksiyon içerisine gönderilen metin içerisinde aranacakmetin'i bulup sağdan itibaren kaçınıcı karakterden başladığını verir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Bul, Sonuc  
  
Degisken = "XXpXXpXXPXXP"  
Bul = "P"  
Sonuc = Instrrev(Degisken, Bul) ` 1 değeri döner.  
%>
```

Örnek : Instrrev fonksiyonu.

StrReverse :

Açıklama

Fonksiyon içerisine gönderilen metnin tersten okunuşu olarak bize verir.

Yazım

Deger = **StrReverse**(Metin)

Fonksiyon içerisine gönderilen metnin tersten okunuşunu verir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Sonuc  
  
Degisken = "VbScript"  
Sonuc = StrReverse(Degisken) ` "tpircSbV" değeri döner.  
%>
```

Örnek : StrReverse Fonksiyonu.

2.4.2. Sayısal işlemleri

Kullanılan tüm sayısal fonksiyonların kullanım biçimi aynıdır. Fonksiyon sonucu bir değişkene atılır ve işlemlerimize devam edilir. Matematikte kullanılan tüm fonksiyonlar aynen geçerlidir. Bunların bazıları Cos, Sin, Tan, Exp, vb.. şeklindedir. Kısa kısa bu fonksiyonlara değinelim.

Abs :

Açıklama

Fonksiyon içerisine gönderilen sayının tam değerini verir. Negatif sayıları tam değer fonksiyonu ile kullandığımız zaman pozitif değer dönecektir. İşlem tamamen mutlak değer alma işlemidir.

Yazım

Deger = **Abs**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Abs(50.3) ` 50.3 değeri döner.  
Degisken = Abs(-50.3) ` 50.3 değeri döner.  
%>
```

Örnek : Abs Fonksiyonu.

Atn :

Açıklama

Fonksiyon içerisine gönderilen sayının arctanjantını verir. Fakat bu işlemi radyan üzerinde yapar.

Yazım

Deger = **Atn**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Pi  
Pi = Atn(1) * 4 ` pi değeri (3.14159276) döner.  
%>
```

Örnek : Atn Fonksiyonu.

Log :

Açıklama

Fonksiyon içerisine gönderilen sayının doğal logaritmasını verir.

Yazım

Deger = **Log**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
Degisken = Log(10) ` e tabanında logaritma 10 u hesaplar.  
%>
```

Örnek : Log Fonksiyonu.

Exp :

Açıklama

Doğal logaritma tabanı olan "e" değerinin üstel fonksiyonu yapar. Yani logaritma işleminin tam tersi söz konusudur.

Yazım

Deger = **Exp**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Exp(10) ` e üstü 10 u hesaplar.  
%>
```

Örnek : Exp Fonksiyonu.

Cos, Sin, Tan :

Açıklama

Sayının radyan degeri olarak trigonometrik fonksiyonunu hesaplar. Tüm trigonometrik fonksiyonların kullanımları aynıdır. Eğer derece olarak çalışılacaksa mutlaka dönüşüm işlemi yapılmalıdır.

Yazım

Deger = **Cos**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Cos(10) ` radyan olarak 10 un kosinisinü verir.  
%>
```

Örnek : Cos Fonksiyonu.

Sqr :

Açıklama

Sayının karekökünü verir.

Yazım

Deger = **Sqr**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Sqr(25) ` 5 değerini verir.  
%>
```

Örnek : Sqr Fonksiyonu.

Rnd :

Açıklama

Rastgele bir sayı geri döndürür. Aralık belirleme için argümanları mevcuttur, genellikle veritabanından rastgele veri almada kullanılır fakat çok fazla kullanım alanı vardır.

Yazım

Deger = **Rnd**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Rnd(25) ` rastgele bir değer verir.  
%>
```

Örnek : Rnd Fonksiyonu.

Round :

Açıklama

Fonksiyona gönderilen sayıyı istenilen basamak kadar yuvarlar. Uygulamaları e-ticaret uygulamalarında çok fazla sayıda kullanılır.

Yazım

Deger = **Round**(Sayı, basamak)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Round(3.14159276, 2) ` 3.14 değerini verir.  
%>
```

Örnek : Round Fonksiyonu.

Int, Fix :

Açıklama

Fonksiyona gönderilen sayının tam sayısını verir.

Yazım

Deger = **Int**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Int(99.8) ` 99 değerini verir.  
Degisken = Fix(99.8) ` 99 değerini verir.  
Degisken = Int(-99.8) ` -100 değerini verir.  
Degisken = Fix(-99.8) ` -99 değerini verir.  
Degisken = Int(-99.2) ` -100 değerini verir.  
Degisken = Fix(-99.2) ` -99 değerini verir.  
%>
```

Örnek 1 : Int ve Fix Fonksiyonu.

Sgn :

Açıklama

Fonksiyona gönderilen sayının işaret fonksiyonu değerini verir. Pozitif sayı olduğu zaman 1 , Negatif sayı olduğu zaman -1 ve sıfır olduğu zaman ise 0 değeri döndürür.

Yazım

Deger = **Sgn**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Sgn(12) ` 1 değerini verir.  
Degisken = Sgn(-2.4) ` -1 değerini verir.  
Degisken = Sgn(0) ` 0 değerini verir.  
%>
```

2.4.3. Tarih işlemleri

Visual BASIC programlama dilinin hemen hemen tüm zaman fonksiyonları VBScript'te de aynen kullanılır. Bunlara ek olarak ekstra birkaç fonksiyon eklenmiştir. Tüm tarih fonksiyonlarını sırasıyla inceleyelim;

Date :

Açıklama

Bu fonksiyon sunucuda ayarlı olan tarih formatına uygun olarak o güne ait tarihi verir.

Yazım

Deger = **Date**

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Date() ` o günkü tarih değerini verir.  
%>
```

Örnek: Date Fonksiyonu.

Time :

Açıklama

Bu fonksiyon sunucuda ayarlı olan zaman formatına uygun olarak o ana ait zamanı verir.

Yazım

Deger = **Time**

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Time() ` o an ki zaman değerini verir.  
%>
```

Örnek: Time Fonksiyonu.

Now :

Açıklama

Bu fonksiyon sunucuda ayarlı olan tarih ve zaman formatına uygun olarak o an ki tarih ve zamanı birlikte verir.

Yazım

Deger = **Now**

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Now() ` o an ki tarih ve zaman değerini verir.  
%>
```

Örnek: Now Fonksiyonu.

Day :

Açıklama

Bu fonksiyon içerisine gönderilen tarihe ait gün değerini sayısal olarak verir. Bu tarih başka fonksiyonların çıktıları olabildiği gibi metinsel tabanlı değişkende olabilmektedir.

Yazım

Deger = **Day**(Tarih)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Day("25.07.1997") ` "25" değerini verir.  
%>
```

Örnek : Day Fonksiyonu.

Month :

Açıklama

Bu fonksiyon içerisine gönderilen tarihe ait ay değerini sayısal olarak verir. Bu tarih başka fonksiyonların çıktıları olabildiği gibi metinsel tabanlı değişkende olabilmektedir.

Yazım

Deger = **Month**(Tarih)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Month("25.07.1997") ` "7" değerini verir.  
%>
```

Örnek: Month Fonksiyonu.

Year :

Açıklama

Bu fonksiyon içerisine gönderilen tarihe ait yıl değerini sayısal olarak verir. Bu tarih başka fonksiyonların çıktıları olabildiği gibi metinsel tabanlı değişkende olabilmektedir.

Yazım

Deger = **Year**(Tarih)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Year("25.07.1997") ` "1997" değerini verir.  
%>
```

Örnek : Year Fonksiyonu.

WeekDay :

Açıklama

Bu fonksiyon içerisine gönderilen tarihin haftanın kaçınıcı günü olduğunun değerini sayısal olarak verir. Bu tarih başka fonksiyonların çıktıları olabildiği gibi tarih tabanlı değişkende olabilmektedir. Geriye donen değer sabitler bölümünde anlatılan değerler olacaktır.

Yazım

Deger = **weekDay**(Tarih)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = WeekDay("25.07.1997") ` "3" değerini verir.  
%>
```

Örnek: Weekday Fonksiyonu.

WeekDayName :

Açıklama

Bu fonksiyon içerisine gönderilen sayı haftanın günü değerini isim olarak geri gönderir. Dönen değer metin tabanlı olarak gün ismi olacaktır. Tek parametre ile çalışabildiği gibi ek parametreleride vardır. Bu ek parametrelerden birincisi ,kısaltma yapılıp

yapılmayacağı bilgisini içerir. Örn:"Pazartesi : Pzt." Gibi. İkinci parametre ise haftanın ilk günü bilgisini içerir. Bu ayar çeşitli ülkelerde haftanın ilk günü farklıdır.

Yazım

Deger=**WeekDayName**(Sayı [,Kisaltma[,Haftanın_Ilk_gunu]])

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = WeekDayName(6,1,VBMONDAY) ` "Cmt"değerini verir.  
%>
```

Örnek: Weekdayname Fonksiyonu.

MonthName :

Açıklama

Bu fonksiyon içerisine gönderilen sayısal değere karşılık gelen ay adını verir. Geriye dönen değer metin tabanlı olarak ay ismi olacaktır. Fakat bu isim sunucunun bölgesel ayarlarında ayarlandığı şekilde olacaktır.

Yazım

Deger = **MonthName**(Sayı)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = MonthName(11) ` "Kasım" değerini verir.  
%>
```

Örnek : MonthName Fonksiyonu.

Hour :

Açıklama

Bu fonksiyon içerisine gönderilen zamana ait saat bilgisini sayısal olarak verir. Geriye donen deęer sayısal olarak saati verecektir. Bu alınan saat bilgisi bölgesel ayarlara baęlı deęildir.

Yazım

Deger = **Hour**(Zaman)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Hour("15:32:33") ` "15" deęerini verir.  
%>
```

Örnek: Hour Fonksiyonu.

Minute :

Açıklama

Bu fonksiyon içerisine gönderilen zamana ait dakika bilgisini sayısal olarak verir. Geriye dönen deęer sayısal olarak dakikayı verecektir. Bu alınan dakika bilgisi bölgesel ayarlara baęlı deęildir.

Yazım

Deger = **Minute**(Zaman)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Minute("15:32:33") ` "32" deęerini verir.  
%>
```

Örnek: Minute Fonksiyonu.

Second :

Açıklama

Bu fonksiyon içerisine gönderilen zamana ait saniye bilgisini sayısal olarak verir. Geriye dönen değer sayısal olarak saniyeyi verecektir. Bu alınan saniye bilgisi bölgesel ayarlara bağlıdır.

Yazım

Deger = **Second**(Zaman)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = Second("15:32:33") ` "33" değerini verir.  
%>
```

Örnek: Second Fonksiyonu.

DateAdd :

Açıklama

Bu fonksiyon içerisine gönderilen zamana, belirtilen miktarda belirtilen birimi ekleyecektir. Geriye dönen değer yine tarihsel bir değişken olacaktır. Kullanımda adı geçen birimler aşağıdaki şekillerde olabilir.

yyyy	Yıl
q	Çeyrek yıl
m	Ay
d	Gün
w	Hafta
h	Saat
n	Dakika
s	Saniye

Yazım

Deger = **DateAdd**(Birim, Miktar, Tarih)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = DateAdd("m", 1, "25.07.2002") ` "25.08.2002" değerini verir.  
Degisken = DateAdd("yyyy", 3, "25.07.2002")  ` "25.07.2005" değerini verir.
```

```
%>
```

Örnek: DateAdd Fonksiyonu.

DateDiff :

Açıklama

Bu fonksiyon içerisine gönderilen iki farklı zaman arasında belirtilen birimle ne kadar fark olduğunu verecektir. Geriye dönen değer sayısal bir değişken olacaktır. Kullanımda adı geçen birimler aşağıdaki şekillerde olabilir.

yyyy	Yıl
q	Çeyrek yıl
m	Ay
d	Gün
w	Hafta
h	Saat
n	Dakika
s	Saniye

Yazım

Deger = **DateDiff**(Birim, Tarih1, Tarih2)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
Degisken = DateDiff("m", "25.07.2001", "25.07.2002") ` "12" değerini  
verir.  
%>
```

Örnek: DateDiff Fonksiyonu.

DateSerial :

Açıklama

Bu fonksiyon içerisine gönderilen tarih değerlerini birleştirerek tarih formatında bir tarih değişkeni oluşturur. Geriye dönen değer tarihsel bir değişken olacaktır.

Yazım

Deger = **DateSerial**(Yıl, Ay, Gün)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = DateSerial("1997", "07", "25") ` "25.07.1997" deęerini  
verir.  
%>
```

Örnek: DateSerial Fonksiyonu.

DateValue :

Açıklama

Bu fonksiyon içerisine gönderilen metinsel tabanlı tarih deęerini tarih formatında bir tarih deęişkenine çevirir. Geriye dönen deęer tarihsel bir deęişken olacaktır.

Yazım

Deger = **DateValue**(Metin)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = DateValue("4 November 1979") ` "04.11.1979" deęerini  
verir.  
%>
```

Örnek: DateValue Fonksiyonu.

TimeSerial :

Açıklama

Bu fonksiyon içerisine gönderilen zaman deęerlerini birleřtirerek zaman formatında bir zaman deęişkeni oluřturur. Geriye dönen deęer zaman deęişkeni olacaktır.

Yazım

Deger = **TimeSerial**(Saat, Dakika, Saniye)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = TimeSerial("12", "07", "25") ` "12:07:25" değerini verir.  
%>
```

Örnek: TimeSerial Fonksiyonu.

TimeValue :

Açıklama

Bu fonksiyon içerisine gönderilen metinsel tabanlı zaman değerini zaman formatında bir zaman değişkenine çevirir. Geriye dönen değer zaman değişkeni olacaktır.

Yazım

Deger = **TimeValue**(Metin)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = TimeValue("4:35:32 PM") ` "04.35.32 PM" değerini verir.  
%>
```

Örnek: TimeValue Fonksiyonu.

2.4.4. Test işlemleri

Bazen de değişkenlerimizin hangi tip de olduğunu sınımamız gerekir bu eksiği kapatmak için VBScript içerisinde test fonksiyonları geliştirilmiştir. Bu fonksiyonlardan dönen değer 1 veya 0 yani doğru ya da yanlıştır. Bu fonksiyonlar şunlardır.

IsArray

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin dizi değişkeni olup olmadığını sınamak için kullanılır.

Yazım

Deger = **IsArray**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
  
Degisken = IsArray(Degisken1) ` Degisken1 dizi ise "true" değerini  
verir.  
%>
```

Örnek : IsArray Fonksiyonu.

IsDate

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin tarih değişkeni olup olmadığını sınamak için kullanılır.

Yazım

Deger = **IsDate**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
  
Degisken = IsDate(Degisken1) ` Degisken1 tarih ise "true" değerini  
verir.  
%>
```

Örnek : IsDate Fonksiyonu.

IsEmpty

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin bir değere sahip olup olmadığını sınamak için kullanılır.

Yazım

Deger = **IsEmpty**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
  
Degisken = IsEmpty(Degisken1) ` Degisken1 boş ise "true" değerini  
verir.  
%>
```

Örnek : IsEmpty Fonksiyonu.

IsNull

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin tanımlanıp tanımlanmadığını sınamak için kullanılır.

Yazım

Deger = **IsNull**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
Degisken = IsNull(Degisken1) ` Degisken1 null ise "true" değerini verir.  
%>
```

Örnek : IsNull Fonksiyonu.

IsNumeric

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin sayısal bir değişken olup olmadığını sınamak için kullanılır.

Yazım

Deger = **IsNumeric**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
  
Degisken = IsNumeric(Degisken1) ` Degisken1 sayısal ise "true"  
değerini verir.  
%>
```

Örnek : IsNumeric Fonksiyonu.

ScriptEngine

Açıklama

Bu fonksiyon sunucu üzerinde kullanılan "Script Engine" de kullanılan script dilinin ne olduğunu verir. Sonuç olarak "VBScript" veya "JScript" değerini verir.

Yazım

Deger = **ScriptEngine**

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
  
Degisken = ScriptEngine ` Sunucunun Kullandığı Dili verir.  
%>
```

Örnek: ScriptEngine Fonksiyonu.

VarType

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin tipini verir. Sonuç olarak sayısal bir değer döner bu değer sabitler konusunda anlatılan sabit değerlerinden birisi olacaktır.

Yazım

Deger = **VarType**(Degisken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, Degisken1  
  
Degisken = VarType(Degisken1) ` degisken1 in ne tip olduğunu verir  
  
Select Case VarType(Degisken1)  
Case 0 : Response.Write "Empty"  
Case 1 : Response.Write "Null"  
Case 2 : Response.Write "Integer"  
Case 3 : Response.Write "Long Integer"  
Case 4 : Response.Write "Single-Precision Number"  
Case 5 : Response.Write "Double-Precision Number"  
Case 6 : Response.Write "Currency"  
Case 7 : Response.Write "Date"  
Case 8 : Response.Write "String"  
Case 9 : Response.Write "Object"  
Case 10 : Response.Write "Error"  
Case 11 : Response.Write "Boolean"  
Case 12 : Response.Write "Variant"  
Case 13 : Response.Write "Data Object"  
Case 17 : Response.Write "Byte"  
Case 8192 : Response.Write "Variant Array"  
End Select  
%>
```

Örnek: VarType Fonksiyonu.

2.4.5. Dönüştürme işlemleri

Bazen de değişkenlerin birbirleri arasında dönüştürülmesi gerekebilir. Bu dönüştürme fonksiyonları şunlardır.

Array

Açıklama

Bu fonksiyon içerisine gönderilen değişkenleri statik tek boyutlu bir seri değişken tipine dönüştürür. İçerisine gönderilecek değer

sayısına göre boyut büyüyebilir. Unutulmaması gereken en önemli nokta seri değişkenlerin "0" dan başladığıdır. Yani ilk seri değişkeni 0 olacaktır.

Yazım

Deger = **Array**(DeğişkenListesi)

Örnekler

```
<%  
Option Explicit  
Dim Degisken, A  
Degisken = Array(10, 20, 30, 40) ` Fonksiyon yardımı ile diziye  
dönüştürdük.  
A = Degisken(2) ` A değeri olarak "30" değeri döner.  
%>
```

Örnek : Array Fonksiyonu.

CBool

Açıklama

Bu fonksiyon içerisine gönderilen değişkenin değerine göre boolean veri tipinde bir değer döndürür. Bunu yaparken de değişken eğer "0" sa dönüştürülen değer "False" olacaktır. Bunun yanında eğer değişken "0" dan farklı ise o zaman dönüştürülen değer "True" olacaktır.

Yazım

Deger = **CBool**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
Degisken = CBool(0) ` "False" değeri dönecektir.  
Degisken = CBool(434) ` "True" değeri dönecektir.  
%>
```

Örnek : CBool Fonksiyonu.

CByte

Açıklama

Fonksiyona gönderilen değişkeni Byte tipi bir değişkene dönüştürür. Byte tipinden kasit string değildir unutmamak gerekir.

Yazım

Deger = **CByte**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = CByte(125.567) ` "126" değeri dönecektir.  
%>
```

Örnek : CByte Fonksiyonu.

CDate

Açıklama

Fonksiyona gönderilen değişkeni tarih tipi bir değişkene dönüştürür.

Yazım

Deger = **CDate**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = CDate("4.11.1979") ` "04.11.1979" değeri dönecektir.  
%>
```

Örnek : CDate Fonksiyonu.

CInt

Açıklama

Fonksiyona gönderilen değişkeni sayısal veri tipi bir değişkene dönüştürür.

Yazım

Deger = **CInt**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = CInt("2507") ` "2507" değeri dönecektir.  
%>
```

Örnek : CInt Fonksiyonu.

CStr

Açıklama

Fonksiyona gönderilen değişkeni metinsel veri tipi bir değişkene dönüştürür.

Yazım

Deger = **CStr**(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = CStr(2507) ` "2507" değeri dönecektir.  
%>
```

Örnek 2 : CStr Fonksiyonu.

TypeName

Açıklama

Fonksiyona gönderilen değişkenin tipini verir. Bu tipler sabitler kısmında tanımlanmış değerlerden oluşmaktadır.

Yazım

Deger = TypeName(Değişken)

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = TypeName("2507") ` "String" değeri dönecektir.  
Degisken = TypeName(2507) ` "Integer" değeri dönecektir.  
Degisken = TypeName(37.5) ` "Double" değeri dönecektir.  
%>
```

Örnek : TypeName Fonksiyonu.

2.4.6. Biçimlendirme işlemleri

Bazen de değişkenleri biçimlendirmek gerekebilir. Bu biçimlendirme işlemleri için aşağıda verilen bir dizi fonksiyon kullanılır.

FormatNumber

Açıklama

Fonksiyona gönderilen numerik değişkeni biçimlendirmek için kullanılır. Bu biçimlendirme işlemi sunucunun bölgesel ayarlarına göre yapılabildiği gibi verilen opsiyonlara göre de yapılabilmektedir.

Yazım

Deger = **FormatNumber**(Değişken, [Ondalık Kısım], [Öncü Değer], [Mutlak Değer], [Binlik Grup Ayırma])

Yazım içerisinde kullanılan "[" ve "]" işaretleri içerisinde olan kısımlar zorunlu olmayan opsiyonlardır. Bu opsiyonlar belirtilmediği zaman sistem otomatik olarak sunucunun geçerli değerlerini alacaktır. Bu opsiyonların açıklamaları şu şekildedir.

Ondalık Kısım : Bu seçeneğe verilen nümerik değer kadar ondalık kısım basamağı oluşturacaktır. Yani virgülden sonra kaç basamağın gösterileceği ayarlanabilmektedir. Unutulmaması gereken en önemli konu virgülden sonraki ondalık değer burada atanan

basamak sayısına yuvarlanmasıdır. Örneğin "1,2506943543" değerinin "4" haneli bir ondalık kısmına yuvarlandığı zaman "1,2507" şeklinde bir biçim alacaktır.

Öncü Değer : Bu seçeneği aktif hale getirdiğimiz zaman sıfırdan küçük ondalık değerler için sayının öncü değerini aktif hale getirecektir. Örneğin ",44" değerini bu seçeneği aktif hale getirdiğimiz zaman "0,44" şeklinde görüntülenecektir. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan "durum sabitleri" kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için "0", aktifleştirmek için "-1" değeri girilebilir.

Mutlak Değer : Bu seçeneği aktif hale getirdiğimiz zaman fonksiyona gönderilen negatif değer pozitif değeri verecektir. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan "durum sabitleri" kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için "0", aktifleştirmek için "-1" değeri girilebilir.

Binlik Grup Ayırma : Bu seçenek aktif hale getirildiği zaman sayıyı sağdan başlamak üzere binlik gruplara ayıracaktır. Örneğin "1000000" değerini binlik grupladığımız zaman "1.000.000" şeklinde gruplayacaktır. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan "durum sabitleri" kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için "0", aktifleştirmek için "-1" değeri girilebilir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
 Degisken = FormatNumber(2507) ` "2.507,00" değeri  
dönecektir.  
 Degisken = FormatNumber(2507,4) ` "2.507,0000" değeri  
dönecektir.  
 Degisken = FormatNumber(.2507,4,-1) ` "0.2507" değeri  
dönecektir.  
 Degisken = FormatNumber(-2507,2,0,-1) ` "2.507,00" değeri  
dönecektir.  
 Degisken = FormatNumber(15.678,2,-1,-1) ` "15.68" değeri dönecektir.  
%>
```

Örnek : FormatNumber Fonksiyonu.

FormatDateTime

Açıklama

Fonksiyona gönderilen tarihsel değişkeni biçimlendirmek için kullanılır. Bu biçimlendirme işlemi sunucunun bölgesel ayarlarına göre yapılabildiği gibi verilen opsiyonlara göre de yapılabilmektedir.

Yazım

Deger = **FormatDateTime**(Değişken, [Tarih, Zaman Formatı])

Yazım içerisinde kullanılan “[” ve ”]” işaretleri içerisinde olan kısımlar zorunlu olmayan opsiyonlardır. Bu opsiyonlar belirtilmediği zaman sistem otomatik olarak sunucunun geçerli değerlerini alacaktır. Bu opsiyonların açıklamaları şu şekildedir.

Tarih Zaman Formatı : Bu seçeneğe verilen sabit (sabitler kısmında verilmiştir) tarih veya zamanın nasıl biçimlenmesi gerektiğini belirtir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = FormatDateTime("25/7/97") ` "25/07/1997" değeri  
dönecektir.  
Degisken = FormatDateTime("15:34") ` "3:34:00 PM" değeri  
dönecektir.  
Degisken = FormatDateTime("3:34:00 PM", 4) ` "3:34" değeri dönecektir.  
%>
```

Örnek : FormatDateTime Fonksiyonu.

FormatCurrency

Açıklama

Fonksiyona gönderilen para değeri içeren değişkeni biçimlendirmek için kullanılır. Bu biçimlendirme işlemi sunucunun bölgesel ayarlarına göre yapılabildiği gibi verilen opsiyonlara göre de yapılabilmektedir.

Yazım

Deger = **FormatCurrency**(Değişken, [Ondalık Kısımlar], [Öncü Değer], [Mutlak Değer], [Binlik Grup Ayırma])

Yazım içerisinde kullanılan “[” ve ”]” işaretleri içerisinde olan kısımlar zorunlu olmayan opsiyonlardır. Bu opsiyonlar belirtilmediği zaman sistem otomatik olarak sunucunun geçerli değerlerini alacaktır. Bu opsiyonların açıklamaları şu şekildedir.

Ondalık Kısım : Bu seçeneğe verilen numerik değer kadar ondalık kısım basamağı oluşturacaktır. Yani virgülden sonra kaç basamağın gösterileceği ayarlanabilmektedir. Unutulmaması gereken en önemli konu virgülden sonraki ondalık değer burada atanan basamak sayısına yuvarlanmasıdır. Örneğin “1,2506943543” değerinin “4” haneli bir ondalık kısmına yuvarlandığı zaman “1,2507 TL” şeklinde bir biçim alacaktır.

Öncü Değer : Bu seçeneği aktif hale getirdiğimiz zaman sıfırdan küçük ondalık değerler için sayının öncü değerini aktif hale getirecektir. Örneğin “,44” değerini bu seçeneği aktif hale getirdiğimiz zaman “0,44 TL” şeklinde görüntülenecektir. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan “durum sabitleri” kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için “0”, aktifleştirmek için “-1” değeri girilebilir.

Mutlak Değer : Bu seçeneği aktif hale getirdiğimiz zaman fonksiyona gönderilen negatif değer pozitif değerini verecektir. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan “durum sabitleri” kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için “0”, aktifleştirmek için “-1” değeri girilebilir.

Binlik Grup Ayırma : Bu seçenek aktif hale getirildiği zaman sayıyı sağdan başlamak üzere binlik gruplara ayıracaktır. Örneğin “1000000” değerini binlik grupladığımız zaman “1.000.000 TL” şeklinde gruplayacaktır. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan “durum sabitleri” kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için “0”, aktifleştirmek için “-1” değeri girilebilir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = FormatCurrency(2507) ` “2.507,00 TL” değeri  
dönecektir.  
Degisken = FormatCurrency(2507,4) ` “2.507,0000 TL” değeri  
dönecektir.  
Degisken = FormatCurrency(2507,4,-1) ` “0,2507 TL” değeri dönecektir.  
%>
```


FormatPercent

Açıklama

Fonksiyona gönderilen para değeri içeren değişkeni biçimlendirmek için kullanılır. Bu biçimlendirme işlemi sunucunun bölgesel ayarlarına göre yapılabildiği gibi verilen opsiyonlara göre de yapılabilmektedir.

Yazım

Deger = **FormatCurrency**(Değişken, [Ondalık Kısım], [Öncü Değer], [Mutlak Değer], [Binlik Grup Ayırma])

Yazım içerisinde kullanılan “[” ve ”]” işaretleri içerisinde olan kısımlar zorunlu olmayan opsiyonlardır. Bu opsiyonlar belirtilmediği zaman sistem otomatik olarak sunucunun geçerli değerlerini alacaktır. Bu opsiyonların açıklamaları şu şekildedir.

Ondalık Kısım : Bu seçeneğe verilen numerik değer kadar ondalık kısım basamağı oluşturacaktır. Yani virgülden sonra kaç basamağın gösterileceği ayarlanabilmektedir. Unutulmaması gereken en önemli konu virgülden sonraki ondalık değer burada atanan basamak sayısına yuvarlanmasıdır. Örneğin “1,2506943543” değerinin “4” haneli bir ondalık kısmına yuvarlandığı zaman “%125,07” şeklinde bir biçim alacaktır.

Öncü Değer : Bu seçeneği aktif hale getirdiğimiz zaman sıfırdan küçük ondalık değerler için sayının öncü değerini aktif hale getirecektir. Örneğin “,44” değerini bu seçeneği aktif hale getirdiğimiz zaman “% 0,44” şeklinde görüntülenecektir. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan “durum sabitleri” kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için “0”, aktifleştirmek için “-1” değeri girilebilir.

Mutlak Değer : Bu seçeneği aktif hale getirdiğimiz zaman fonksiyona gönderilen negatif değer pozitif değerini verecektir. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan “durum sabitleri” kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için “0”, aktifleştirmek için “-1” değeri girilebilir.

Binlik Grup Ayırma : Bu seçenek aktif hale getirildiği zaman sayıyı sağdan başlamak üzere binlik gruplara ayıracaktır. Örneğin “1000” değerini binlik grupladığımız zaman “%1.000” şeklinde gruplayacaktır. Bu seçeneği aktif hale getirmek için sabitler kısmında anlatılan “durum sabitleri” kullanılmalıdır, bu sabitlerin yerine, pasifleştirmek için “0”, aktifleştirmek için “-1” değeri girilebilir.

Örnekler

```
<%  
Option Explicit  
Dim Degisken  
  
Degisken = FormatPercent(.25) ` "%25" değeri dönecektir.  
Degisken = FormatPercent(.2507) ` "%25" değeri dönecektir.  
Degisken = FormatPercent(.2507,4,-1) ` "%0,2507" değeri dönecektir.  
%>
```

Örnek: FormatPercent Fonksiyonu.

2.5. Mantık kontrolleri:

İster ASP diliyle, ister başka programlama diliyle yazılmış olsun, bilgisayar programlarının varlık sebebi, çeşitli durumları değerlendirmek ve kararlar verip bu doğrultuda işlemine devam etmektir. Bunu programlarda mantık kontrol komutları ile yaparız. Program bu öğeler sayesinde karşılaştırmalar yapar, belirli koşulların yerine gelip gelmediğine bakar veya belirli bir durumun oluşuna veya sona erişine bağlı olarak başka bir işlemi başlatır veya bitirir. Kimi zaman da, programa yapmakta olduğu işi durdurarak, başka bir iş yapmasını bildirebiliriz. Bunlara süreçler veya prosedürler denir.

ASP programlarında karar mekanizmasının en temel kontrol öğesi "eğer...ise...yap!" şeklindedir.

2.5.1. If – Then – Else

Vereceğiniz bir durumun oluşup oluşmadığını sınar.

```
<%  
if şart then  
 [şart doğru ise yapılacak işlemler]  
else  
 [şart yanlış ise yapılacak işlemler]  
end if  
%>
```

Örnek : İf Blok Diyagramı.

Bunu bir örnekle ifade edelim; Programımız eğer saat 12'den önce çalıştırılırsa sayfada "Günaydın"; eğer saat 12'den sonra çalıştırılırsa sayfa da "Tünaydın" yazısının yazdırılacağı bir program yazalım.

```
<%  
  if Hour(Now) < 12 Then  
 Response.write "Günaydın!"  
  else  
 Response.write "Tünaydın!"  
  end if  
  
  Response.write "Sayfamıza hoş geldiniz"  
%>
```

Örnek: İf Yapısı.

Program çalıştırıldığı zaman, çalıştırdığınız saate göre programdaki selam tarzının değiştiğini göreceksiniz. Programın nasıl çalıştığına gelirsek, Önce ki sayfalarda asp içerisinde kullanmaya hazır mevcut fonksiyonların varlığından söz etmiştik bunlardan biriside o an ki saati ve tarihi bildiren now() fonksiyonudur. (hour() fonksiyonu ise içindeki tarih ve saatin yalnızca saat basamağını gösteren bir fonksiyondur) fonksiyondan dönen değer eğer 12'den küçükse, programımız response (karşılık) nesnesinin write (yazdır) methodunu kullanarak (nesne ve method konularına fazla takılmayın, ileri sayılarda anlatılacaktır) ziyaretçinin browser penceresine "Günaydın" yazdırır.

Eğer bu ilk karşılaştırmanın sonucu doğru değil ise yani saat 12 den büyük ise, doğru ise yapılacaklar alanındaki komutlar pas geçilerek yanlış ise yapılacaklar alanındaki komutlar işleme sokulur. Bu işlem sonucunda "Tünaydın" kelimesi çıktı olacaktır.

Fakat burada bir eksik var: programı saat 18'den sonra çalıştıranlara "iyi akşamlar" şeklinde bir karşılama yazmamız daha doğru olmaz mı? If döngüsü kendi içerisinde sınırsız "elseif" imkanı vererek bize bunu sağlar. Her "elseif" yeni bir "if" gibi işlem yapar.

```
<%  
  if şart1 then  
 [şart1 doğru ise yapılacak işlemler]  
  elseif şart2 then  
 [şart2 doğru ise yapılacak işlemler]  
  .  
  .
```

```
else  
  [şartlar yanlış ise yapılacak işlemler]  
end if  
%>
```

Örnek : Elseif Fonksiyonu.

Yeni öğrendiğimiz bu komutu kullanarak karşılama sistemimizi biraz genişletelim.

```
<%  
  if hour(now) < 12 then  
 response.write "Günaydın!"  
  elseif hour(now) > 18 then  
 response.write "İyi akşamlar"  
  else  
 response.write "Tünaydın!"  
  end if  
  
  response.write "Sayfamıza hoş geldiniz"  
%>
```

Örnek : Elseif Yapısı.

2.5.2. Select case

VbScript'in bir diğer duruma bakarak karar verme ifadesi, "select case" (durum seç) yapısıdır. Bu kontrol ögesinin nasıl çalıştığını şöyle özetleyebiliriz:

```
<%  
  durum seç  
  Durum1 : yapılacak işler  
  Durum2 : yapılacak işler  
  Durum3 : yapılacak işler  
  Seçmeyi bitir  
%>
```

Örnek : Select Case Fonksiyonu.

Vbscript, verdiğiniz durum listesine veya içinde çeşitli değerler bulunan değişkene bakarak, bu değişkeni bir "durum" sayacak ve verdiğimiz durumlardan hangisini tutuyorsa, ona ait komut dizisini çalıştıracaktır. Yukarıdaki örneğimizi bu kez bu yapıyı kullanarak yazalım.

```
<%  
  select case Hour(Now)
```

```
case 5,6,7,8,9,10,11
  response.write "Günaydın!"
case 12,13,14,15,16,17,18
  response.write "Tünaydın"
case 19,20,21,22
  response.write "İyi akşamlar"
case else
  response.write "İyi geceler"
end select

response.write "Sayfamıza hoş geldiniz"
%>
```

Örnek : Select Case Yapısı.

"Select case" komutuna, içindeki değerleri "durum" sayacağı dizi veya değişken olarak vbscript'in kullanmaya hazır fonksiyonlarından Hour(Now)'ı veriyoruz. Bu fonksiyonlardan, 0 ile 24 arasında bir değer dönecektir. Bu değer "Select case" için durum demektir. Select case bu değer ile altta sıralanan case'leri karşılaştıracak ve elindeki değer hangi case'i tutuyorsa ona ait komutlar çalıştırılacaktır. Sonuncu case'e lütfen dikkat edin: burada case olarak else (başka) veriliyor. Bu bizi 22 den 5 e kadar olan saatleri sıralamaktan kurtarır. 22 - 5 arasında kullanıcılarımıza "iyi geceler" diyebiliriz.

2.6. Döngüler

Mantık kontrolleri bir programın akışını kontrol için kullanacağımız birinci önemli unsur ise, döngü de ikinci en önemli unsur sayılır. Hatta programcının tembellik katsayısına göre belki de birinci en önemli unsur bile sayılabilir! Çünkü döngü (loop) programa, bir işi bitesiye kadar yaptırma imkânı verir. Tabii bu iş sonsuza kadar sürecek olursa, buna "endless loop" (sonsuz döngü) denir. Vbscript'te kullanabileceğiniz döngü yöntemleri şunlardır.

2.6.1. For-Next döngüsü

Programın bir işi belirli kere yapmasını istiyorsak, ona yapacağı işi bir sayacı değişkeni ile birlikte, "for" döngüsüyle bildiririz.

```
<%
for sayac = baslangic to son step adım
  yapılacak işler
Next
%>
```

Örnek: For - Next Yapısı.

Burada, "sayaç" yerine istediğimiz bir değişken adını, "başlangıç" yerine sayacın başlatılmasını istediğimiz sayıyı, "son" yerine sayacın durmasını istediğimiz sayıyı, ve "adım" yerine, sayacın kaçar kaçar artmasını istediğimizi yazabilirsiniz. En sondaki "next" deyimini ise döngünün bir sonraki adıma geçmesini sağlar. Bu adımda sayaç, "step" kelimesi varsa karşısındaki değer kadar artırılır ve yapılacak işler yeniden yapılır.

```
<%  
  Dim gunler  
  gunler = Array("Pazartesi", "Salı", "Çarşamba", "Perşembe", "Cuma",  
  "Cumartesi", "Pazar")  
  for sayac = 0 to 6  
 response.write gunler(sayac)  
  next  
%>
```

Örnek: For – Next Örneği.

Bu asp kodunda, gunler adıyla bir dizi-değişken oluşturuyoruz ve bu değişkenin 7 hanesine, günlerin adlarını atıyoruz. Sonra sayac adlı sayacı 0 dan 6'ya kadar arttırıyoruz (sayacın birer birer artmasını istersek step komutunu yazmayız). Şimdi kendimizi bir an için vbscript yerine koyalım ve birinci adımda yaptığımız işi düşünelim: "hımm.. Programcı bey, benim sayaç'ı önce 0 yapmamı istiyor; peki sayaç 0 olsun. Sonra günler dizi-değişkeninden sayaç değeri ile aynı sayıyı taşıyan değişkeni alıp bunu ekrana yazdırmamı istiyor. Peki, gunler(0) ne imiş, bakalım. gunler(0) Pazartesi imiş. O halde ziyaretçinin ekranına bir Pazartesi kelimesi yazalım. Şimdi sırada Next var. Yani sonraki adıma devam edeceğiz, step değeri olmadığına göre sayacı bir arttıracağım. Sayaç böylece 1 oldu"

Ve böylece vbscript, sayacın son değeri olan 6'ya ulaşıncaya kadar günler dizi değişkeninden sayacın değerine göre değer seçerek ve bunu ekrana yazdırarak, işini yapacaktır. Bu bakımdan vbscript güvenilir ve çalışkan bir arkadaştır.

Unutulmaması gereken bir diğer noktada diğer programlama dillerinde olduğu gibi "next" komutunun "next a" gibi yani bir değişkenle beraber kullanılmamasıdır. Vbscript de bu tip bir kullanım hata verecektir.

2.6.2. While-wend döngüsü

Bazen program içerisinde kullanacağımız döngü sabit olmayabilir, yani programın üst kesimlerinden veya kullanıcıdan alınan bir değer kadar döngü kurulması istenebilir. Özetle yapılmasını gereken işin ancak sayaç bir değerden azsa, çoksa ve eşitse

yapılmasını, bu durum deęişirse durmasını isteyebiliriz. Bunu while (..iken) komutuyla yapabiliriz. While dongüsü kullandığımız zaman sayacı bizim artırmamız gerekir.

Sozgelimi, yukarıdaki programın 7 gunün tumunu ekrana yazdırması deęil de, mesela gun sayısı 5'den kucuk ise yazdırmasını istiyor olabiliriz. Bu durumda kodumuzda for-next arasındaki bolumde řu deęişiklięi yapmalıyız.

```
while sayac <= 5
  response.write gunler(sayac)
  sayac = sayac + 1
Wend
```

Ornek : While-Wend Yapısı.

Burada while dongüsünün wend kelimesi ile sonlandığına dikkat edin. While satırındaki sayacı deęiřtirdik, programın sayacı 5'den kucuk veya 5'e eřitilen alıřmasını saęladık. For'dan farklı bir dięer ifade ise sayacı artıran "sayac = sayac + 1" ifadesidir. Bu ifade ilk bakıřta garip gorunebilir. Fakat bilgisayar aısından bu "sayacın o anki deęerini al, 1 ile topla ve bulduęun yeni deęeri sayacın mevcut deęerinin uzerine yaz" demektir.

2.6.3. Do-Loop dongüsü

Bazen de bir dongü ierisinde bir durumun oluřması halinde dongünün sonlandırılması istenebilir. Boye durumlarda do-loop dongüsü kullanılabilir. Kullanılması dięer dongulerle hemen hemen aynıdır. Turke anlatımı "řart saęlanana kadar dongüyü devam ettir" şeklinde olacaktır.

```
Do while řart
  ...
  ...
  ...
[Exit do]
  ...
  ...
  ...
Loop
```

Ornek : Do - Loop Fonksiyonu.

Dongü sırasında bařka bir řartın saęlanması durumunda ise exit do ifadesi ile do dongüsü sonlandırılabilir.

Do-loop ile while-wend arasında bir fark görememiş olabilirsiniz ama ikisi arasında çok ufak bir fark vardır. Do-loop da döngüye girildikten sonra şart kontrol edilir, while-wend de ise döngüye girmeden önce şart kontrol edilir.

2.7. Diğer faydalı komutlar

2.7.1. With – End With

Yukarıda belirtilen ve açıklanan komutların yanında bir takım kullanışlı komut da yer almaktadır. Bunlardan ilki "with" komutudur. Bu komut yardımı ile bir objenin birden fazla komut için kullanılması istenirse işimize yarayacaktır. Bu komut sayesinde "with" komutuna atayacağımız obje, with bloğu içerisinde adı geçmeden de kullanılabilir. Örneğin:

```
With Obj  
.metod = xx  
End With
```

Örnek : With Kullanımı.

Örnekte de görüleceği gibi with bloğu içerisinde obje adı vermeden sadece "." yazılır ve objeye ait özellik veya metod kullanılabilir. Böylece birçok kere aynı obje adını yazmaya gerek kalmaz.

2.8. Script Performansı

Genelde web sunucuları dağıtılmış işlemci yapısında çalışır. Örnek vermek gerekirse 20 işlemin aynı anda çalıştığı bir sunucu düşünelim bu işlemlerin hepsi sırayla bir miktar işletilir. Bu sıra işlemcinin saat hızı ile doğru orantılıdır (1.4 GHz işlemci saniyenin 1/1468006,4 si bir sürede işletmektedir.). bu sıra ile işletme sırasında işlemlerden birisi takıntıya uğrarsa diğerleri de dolaylı olarak bu gecikmeden etkilenir. Bu sebeple ASP içerisinde işlemleri aza indirmek bu performansı yükseltecektir. ASP programcıları arasında yaygın olarak şu hatalar (hata demek belki yanlış olacaktır, sadece bu tip kullanımlar performans düşüklüğüne yol açacaktır ki bu bazı uygulamalarda yanlış işe aynı anlamdadır.) yapılmaktadır.

Aynı sayfa içerisinde birden fazla script dili kullanmak: bu şekilde bir kullanımda aynı sayfa içerisinde birden fazla script engine çalıştırılacağı için verimde ciddi düşüş meydana getirecektir.

Gereksiz yere deęişken ataması yapmak: bu programlama aksaklıęı yüzünden hafızada gerektięinden fazla yer atanacak ve uygulama yavaşlayacaktır. Mümkün olduęu kadar az deęişkenden kast edilen özellikle yazdırılacak bir deęerin ilk olarak bir deęişkene aktarılması daha sonra bu deęişkenin ekrana yazdırılmasıdır. Bunun yerine direkt olarak deęeri yazdırmak daha performanslıdır.

Çok fazla işlem gerektiren fonksiyonlar için component tasarlanması : sunucu içerisinde EXE dosyalarının derlenmesi ASP dosyalarının derlenmesinden çok daha hızlıdır. Bu sebeple işlemleri componentlere (exe veya dll dosyasına) yaptırmak işlemciyi rahatlatacaktır.

BÖLÜM -IV- Nesneler

3.1.Nesne Kavramı

Günlük hayat da olduğu gibi programlamada da işlemlerimizi değişik nesnelere yaptırırız. Örneğin birşey kesmek istediğimizde bıçak kullanırız, su içmek istediğimizde bardak kullanırız vs. Kullandığımız her nesnenin ise belirli özellikleri vardır. Örneğin kesme işlevini gerçekleştiren bıçak keskindir. Yada su içeceğimiz bardak suyun dökülmesini engelliyecek şekilde kapalı bir cisimdir.

ASP tekniğinde işlemlerimizi gerçek hayat da olduğu gibi nesnelere yaptırırız. Nesne yönelimli programlama kavramı (Object Oriented Programming OOP) bu şekilde ortaya çıkmıştır. Diyelim ki öğretmensiniz ve ASP programınızda her öğrencinin notunu veritabanına işleyen, veritabanından notları alarak geçeni kalanı belirleyen veya öğrencilerle ilgili yapılması gereken birçok işi yapan programcılarımız mevcut; bu programcıkların kullandığı birçok değişkenimiz var: demek ki sizin ASP programınızda "öğrenci" diye bir nesneniz var. Ve siz bu nesneye yönelimli program yazmışsınız.

Her program nesnesi iki unsura sahiptir.

Özellik (property) : bir nesnenin özellikleri, onun değişkenleridir. "Öğrenci" nesnesinin "Öğrenci Adı", "Notlar", "Adresi" gibi değişkenleri yani özellikleri vardır.

Metod (method) : bir nesnenin işlemesi, çalışması için kısaca kendisinden bekleneni yerine getirebilmesi için çalışma yöntemlerine ihtiyacı vardır. Dolayısıyla bir ASP nesnesinin fonksiyonları, onun metotlarıdır.

Fakat ASP'de nesnelere sadece sizin öbekler halinde toplayacağınız fonksiyonlar ve değişkenlerden ibaret değildir. Bir kere, ASP programınızda kullandığımız script dilinin getirdiği nesnelere vardır. Bunları birazdan ayrıntılı olarak ele alacağız. Sonra web serverin size hazır sunduğu nesnelere vardır. Bunları daha sonraki sayfalarda anlatacağız. Ve tabii, browser'ın bir HTML sayfasının bölümlerini nesne sayarak oluşturduğu nesnelere vardır. Bunları da diğer nesnelere ele alırken sırası geldikçe değineceğiz.

Nesnelere nasıl olmuş olursa olsunlar, daima size bir değer verirler.

Nesne.Özellik = Değer

Bir nesnenin bir özelliğinin değeri, bizim için değişken değeri gibi önem taşır.

If Nesne.Özellik > Değer Then

Nesnelerin özelliklerinin değerini değişkenlere atayabiliriz ancak bunu yaparken nesnenin bir metoduna (fonksiyonu) göndermede bulunmamız ve gerekiyorsa bu fonksiyona kullanması için veri göndermeliyiz. (bir fonksiyona kullanması için gönderilen değere argüman/argument denir);

Değişken = Nesne.Metod (argüman1,argüman2..)

Tarayıcı nesne modelinin tam aksine ASP nesnelerinde bir hiyerarşi söz konusu değildir. Nesne modeli, bize bir sunucu nesnesini metotları ve özellikleri ile birlikte, scriptler arasında kullanabilmemizi sağlar. Bir ASP uygulaması geliştirebilmek için server (sunucu), application (uygulama), Session (oturum), request (istek) ve (Response) yanıt nesneleri kullanılır.

3.2. Uygulama ve Oturumlar

Application (uygulama) nesnesi bir ASP uygulamasının tamamını simgeler. Session (oturum) nesnesi ise, her bir kullanıcının uygulamadan istediği sayfaları simgelenmektedir. Bu durum **"Error! Reference source not found."** de açıklanmıştır. Her istemci için ayrı ayrı oluşturulan "session" nesnesi yine her kullanıcı için oluşan Request ve Response nesneleri ile iletişim sağlanır. Bütün bunları kapsayan "application" nesnesi ise tüm kullanıcı oturumlarını kapsar şekilde oluşacaktır. Uygulama objesi siteden herhangi bir sayfa istendiği an otomatik olarak oluşacaktır fakat oturum objesi sadece isteyen kullanıcı için oluşacaktır.

Bir oturum, bir request nesnesinin HTTP iletişimini başlatır, bir web gezgininden, bir sunucuya gönderilir ve sunucudan Response nesnesi ile geri gönderilen sonuç bilgisi ile sonlanır.

Resim : Kullanıcıya göre ASP obje dağılımları.

Hafızada oluşturulan kullanıcıya veya uygulamaya ilişkin objeler içinde herhangi bir terslik olması halinde bu diğer çalıştırılan objeleri de etkileyecektir. Bunu önlemek için Microsoft firması "IIS" üzerine bir seçenek koyarak her sitenin kendisine ait bir bellek alanında çalışmasını olağan kılmıştır. Bu seçenek normalde kapalı haldedir yani sunucudaki tüm objeler tek bir bellek alanında çalışacaktır. Bu özelliği aktif hale getirmek için "IIS" üzerinden, genel bellek alanından ayırmak istediğimiz sitenin özelliklerine girilir. Açılan özellik alanında en üstteki sekmeleri kullanarak "Home Directory" kısmına gelinir (**Error! Reference source not found.**).

Resim : IIS Site Özellikleri.

Bu alanda yer alan "application protection" yani "uygulama koruma" alanında üç maddeden oluşan seçenek kısmı görülmektedir bu seçeneklerden bizim için hangisi uygunsa onu seçeriz ve ok'leyip işlemi sonlandırabiliriz. Bu seçeneklerin neler olduğunu isterseniz teker teker inceleyelim.

Low (IIS Process) : Bu seçenek aktif olduğu zaman tüm asp uygulamaları ve nesnelere tek bir hafıza alanında ortak çalışıyor olacaktır. Bu hafıza alanı web sunucunun kendi işlemleri ile aynı yerde tutulacaktır ve "Windows Görev Yöneticisi" nde "inetinfo.exe" dosyası olarak gözükecektir. Ve bu uygulamanın sonlandırılması halinde sunucuda yer alan ve ortak çalışan uygulamalara ait bilgiler (çalışma ve oturum bilgileri) silinecektir. Bu seçenek aktif olduğu zaman sunucu bir risk altında olacaktır çünkü tüm uygulamaların tek bir alanda çalışması ki özellikle bu alanın web sunucu çalışma alanı olduğu düşünülürse, uygulamaların birinde hata olsa bile diğerlerini etkileyeceği için; ayrıca herhangi bir hatanın web sunucuyu şişirip

çalışmaz hale getireceği için uygunsuz olacaktır. Mümkün oldukça seçili olmamasına dikkat ediniz.

Medium (Pooled) : Bu seçeneğin aktif olması halinde tüm asp uygulamaları ve nesnelere tek bir hafıza alanında çalışacaktır fakat bu alan web sunucunun işlemlerinin yapıldığı alandan farklı olacaktır. Bu sebepten dolayı sitede herhangi bir aksaklık olsa bile bu sadece siteleri etkileyecektir. Sunucunun şişmesini ve çalışmaz hale gelmesini engelleyecektir. Bu web sunucudan bağımsız yerde işletilen uygulamalar "Windows Görev Yöneticisi" nde "DLLHost.exe" dosyası olarak gözlenecektir.

High (Isolated) : Bu seçenek aktif olduğu zaman her sitenin uygulamaları ve objeleri kendisine ait bir hafıza alanında çalıştırılmasına olanak verecektir. Böylece sitelerde oluşacak aksaklıklardan sadece kendisi sorumlu olacaktır ne web sunucuyu nede diğer siteleri aksatabilecektir. Bu hafıza alanı bir önceki seçenekte olduğu gibi "Windows Görev Yöneticisi" nde "DLLHost.exe" olarak gözlemlenecektir fakat tek fark her site için ayrı ayrı bir "DLLHost.exe" olmasıdır. Seçenekler arasında en sağlıklı olanı budur fakat sunucunun sistem kaynaklarının yeterli olması gerekmektedir.

3.3. Request Nesnesi

Request nesnesi bir bilgi alma nesnesidir. Bu nesne yardımı ile yazdığımız scriptler dışarıdan veya bir önceki sayfadan bilgi almakta kullanılır. Bünyesinde beş adet ana fonksiyon bulundurmaktadır. Bunlar;

1. Cookie
2. ServerVariables
3. Form
4. QueryString
5. TotalBytes

3.3.1. Veri Transferi

İstemci tarafında, request nesnesine bilgi depolanır ve sunucuya HTTP belge isteğinin bir parçası olarak gönderilir. Sunucu bu bilgiyi yorumlar ve ASP boyunca kullanılabilir hale getirir. Sunucuya bilgi göndermenin iki yöntemi vardır; birincisi sayfadaki <form> kısmını kullanmak ve ikinci olarak da URL'nin sonuna bir sorgu stringi gibi eklenerek doğrudan sağlanabilir.

Bu veriyi bir ASP scriptine göndermek için HTML içinde form oluşturmak ile mümkün olmaktadır. Eğer formun metod özelliği "GET"

şeklinde ise verimiz URL sonuna ekli olarak gönderilmektedir. Ama formun metod özelliği "POST" şeklinde ise verimiz HTTP belgesinin bir parçası olarak gizli şekilde gönderilmektedir.

Gerek form içerisinde gerekse URL sonunda string olarak gönderilen verileri ASP içerisinde kullanmak için veriyi (server tarafından dekod edilmiş bilgiyi) bir değişkene aktarmak gerekmektedir.

Bunu ASP içinde 2 farklı şekilde yapmaktayız. Bu farklılık verinin gönderiliş tarzından ileri gelmektedir. Eğer verimiz URL sonunda bir sorgu stringi şeklinde gönderilmiş ise veriyi:

```
<%  
 isim = request.querystring("veri")  
%>
```

Örnek : QueryString ile Veri Alımı.

Şeklinde alabilmekte ve asp içerisinde kullanabilmekteyiz. Bu kod içinde "isim" değişkenine URL sonuna ek veri olarak gönderilen "veri" datasını verdik. Nesne metodunun isminden de anlaşılacağı gibi "querystring" yani sorgu cümlecği şeklinde bir veri transferi yapılmıştır. Bu data url sonunda şu şekilde gözükmektedir.

Test.asp?veri=aspvista

Yukarıda ki örnekdende görüleceği gibi "aspvista" verimizi test.asp sayfasına URL sonuna eklenmiş olarak gönderdik. Ve bunu yaparken ara değişken olarak "veri"yi kullandık. (unutmadan belirtmekte fayda gördüğüm bir nokta da URL sonuna eklenmiş olarak gönderilen verileri form kullanmadan da göndermek mümkün olmaktadır. Bu şekilde form olmayan scriptlerimizde de sayfalar arası veri transferi yapmamız olağan hale gelmiştir.)

Bu veri transferini yapmanın bir diğer yolu da gönderen form özelliğini "POST" yaparak mümkün olmaktadır. Bu özellik sayesinde verilerimiz URL satırında gözükmeden alıcı tarafından kullanılabilir.

Eğer verimiz form içerisinde "POST" şeklinde gönderilmiş ise bunu ASP içerisinde bir değişkene şu şekilde verebiliriz.

```
<%  
 isim = request.form("veri")  
%>
```

Örnek : Form ile Veri Alımı.

Yukarıdaki örneğin aynısını bu defa form içerisinde gizli olarak gönderdik. Tek farkımız URL satırında veri gözükmemesidir (bu bilgi sunucuya gönderilen URL isteğinin içerisinde gömülü olarak, başlık olarak gönderilmiştir) yani;

[Test.asp](#)

Şeklinde bir URL görmemizdir. Bu özellik sayesinde hem URL satırını gereksiz doldurmamış hem de verilerimize gizlilik kazandırmış olmaktadır. (Not: bu veri transferi tipini sadece form kullanarak veri gönderdiğimiz zaman kullanabilmekteyiz.)

Bir request nesnesini hiçbir metod kullanmadan çağırmanın halinde; yani

`Isim = request("veri")`

Şeklinde bir kullanım olduğu zaman ASP bu nesnenin metodlarını bir sıra içerisinde dener. Bu sıra

-QueryString
-Form
-Cookie
-ServerVariables

şeklinde. Bu şekilde kullanmanız size kodlamada zaman ve hız kazandırabilir. Fakat sistem kaynaklarından kullanarak birkaç denemede veriyi alacağı için performansta bir düşme yapabilecektir.

Bir formdan veri isteğinde bulunurken dikkat etmeniz gereken bir diğer nokta da veriyi alacağınız HTML elemanının tipidir. Şimdiye kadar anlatılan veri alımı sadece normal textbox için geçerli idi fakat diğer öğeler için gelen veriler farklı olacaktır.

Bir formdan gönderilen verinin hepsini teker teker aldırırmaktansa bir döngü içerisinde bu işlemi kolayca yapabiliriz. Bu döngü aşağıdaki gibi olacaktır;

```
<%  
For Each objitem in Request.Form  
  If request.form(objitem).count > 0 then  
 For intLoop = 1 to Request.Form(objitem).count  
 Objitem = request.form(objitem)  
 End if  
  Next  
%>
```

Örnek : Formdaki Tüm Veriyi Alma.

Yukarıdaki örnekte bir önceki formdan gönderilen değişkenlerin değerleri kendi isminde bir değişkene atanmış oldu. Bu şekilde bir kullanımla onlarca satır kod yazmaktansa tüm form elemanlarını basitçe alabilmektesiniz.

3.3.2. Server Variables

Request nesnesinin sağladığı bir diğer özellik de "sunucudeğişkenleri" dir. Bir istemci tarafından serverda bir ASP programcığının çalıştırılmasıyla server kullanıcı için bir takım değişkenler oluşturur. Bu değişkenler ASP programcığını çalıştıran her kullanıcı (client) için farklılık taşıyabilir. Bu oluşturulan değişkenleri server variables özelliğini kullanarak programımız içerisinde kullanılabileceğimiz bir değişkene atayabiliriz. Server variables özelliği ile serverdan hangi değişkeni alacağımızı ise "istek metodu" yardımı ile yaparız. Aşağıda server variables özelliğinin kullanımı gösterilmektedir.

```
<%  
 değişken = Request.servervariables("istekmetodu")  
%>
```

Örnek : ServerVariables Kullanımı.

Bu örnekte server tarafında olan bir değişkeni programcığımız içerisinde kullanmak amacıyla bir değişkene atadık. Bunu da yapmak için request (istek) nesnemizin server variables özelliğini kullandık.

İstek metodu serverdan alacağımız değişkenin tanımıdır. Bu metodları ise aşağıdaki gibi sıralayabiliriz.

AUTH_TYPE	Kullanıcı kimlik doğrulama tipi.
CONTENT_LENGTH	İstemci tarafından gönderilen veri boyutu (byte biriminde)
DOCUMENT	O an kullanılmakta olan doküman dosyasının adı.
DOCUMENT_URL	O an kullanılmakta olan doküman dosyasının sanal yeri.
DATE_GMT	Server'ın o anki tarihi (GMT formatında)
DATE_LOCAL	İstemcinin o anki tarihi (GMT formatında)
GATEWAY_INTERFACE	Ağ geçidini CGI tanımları
LAST_MODIFIED	O an kullanılmakta olan doküman dosyasının son değiştirilme tarihi

LOGON_USER	Server'da giriş yapmış NT kullanıcısı hakkında detay
PATH_INFO	İstemci tarafından sağlanan ek yol bilgisi
PATH_TRANSLATED	Fiziksel dizin adına çevrilmiş sanal yol
QUERY_STRING	URL dizisi sonundaki soru işareti ile (?) ayrılmış bölümden sonraki bilgi.
REMOTE_ADDR	İstemcinin IP adresi
REMOTE_HOST	İstemcinin Host adı
REMOTE_IDENT	Eğer RFC931 doğrulamasını destekliyor ise istemcinin Host adı
REMOTE_USER	Sunucu tarafından yetkilendirilen istemcinin kullanıcı adı
REQUEST_METHOD	İstemcinin yolladığı istek metodu tipi.
SCRIPT_MAP	Scripting için kullanılan harita.
SCRIPT_NAME	Çalıştırılacak uygulama yada script adı.
SERVER_NAME	Sunucunun IP adresi veya Host adı.
SERVER_PORT	İstemciden isteği alan port adresi http için 80 değerini alır
SERVER_PORT_SECURE	İsteğin şifreli portda olması durumunda "true" (1) değerini alır.
SERVER_PROTOCOL	Protokol adı ve versiyonu, genellikle HTTP/1.1 sunucu ve istemci tarafındaki yazılıma bağlıdır.
SERVER_SOFTWARE_URL	Web sunucusunun yazılımının adı ve versiyonu ve o anki sayfasının URL adresi

Bu istek metotlarından bir kaç tanesini örnekle açıklamak gerekirse.

```
<%
  IP = Request.servervariables("REMOTE_ADDR")
%>
```

Örnek : Kullanıcı IP Adresinin Öğrenilmesi.

Bu programcık çalıştıktan sonra IP değişkenine kullanıcının IP si olan "195.174.129.113" şeklinde bir değer alır.

```
<%
  SN = Request.servervariables("SCRIPT_NAME")
```

```
%>
```

Örnek : Script Adının Öğrenilmesi.

Bu programcığın çıktısı olarak SN değişkenimize o an çalışmakta olan scriptin adı dönecektir. Örneğimizde bu "script_name_test.asp" şeklindedir.

```
<%  
LM = Request.servervariables("LAST_MODIFIED")  
%>
```

Örnek : Son Düzenlenme Tarihinin Öğrenilmesi.

Bu scriptimizde ise LM değişkenine o an çalışmakta olan programcığın en son düzenlenme tarihi atanacaktır. Örneğimizde bu "03/09/2001" şeklinde olacaktır.

```
<%  
RM = Request.servervariables("REQUEST_METHOD")  
%>
```

Örnek : İstek Metodunun Öğrenilmesi.

Request metod özelliğini kullanan bu örnekte ise RM değişkenimize örneğe gönderilen verinin gönderiliş biçimi atanacaktır. İki farklı değer karşımıza çıkabilir bunlar GET yada POST olacaktır (eski konularımızda form ile veri gönderme konusunda bilgi verilmişti).

3.3.3. Cookies:

Cookieler, Netscape tarafından, web sunucularıyla istemcilerin etkileşiminde ortaya çıkan bir açığı düzeltmek için geliştirildi. Cookieler olmadan, web sunucuları ve tarayıcılar arasındaki etkileşim bir monologdan farklı olmazdı. Yani server clientdan gelen bilgileri saklayabilirken, istemciler bu işlemi yapamayacaklardı.

Bu işlem için Cookieler kullanılmaya başladı. Böylece asp programları da istemci tarafında veri kaydı yapabilecek ve bunu istediği zaman kullanabilecektir.

Ön bir bilgi verecek olursak şöyle söyleyebiliriz: Cookieler response nesnesi ile kaydederken request nesnesi ile okutulabilen metin dosyaları şeklindedir.

İki tür Cookie mevcuttur: oturum Cookieleri ve kalıcı Cookieler. Oturum Cookieleri hafızada saklanırlar, diğer taraftan kalıcı Cookieler aylarca hatta yıllarca kalabilirler. Kalıcı Cookieler kullanıcının bilgisayarında metin dosyası olarak saklanır.

Request nesnesi ile response nesnesinin Cookie özelliği ile kaydedilmiş Cookieleri çağırabiliriz (not: response nesnesi ileri ki bölümlerde ayrıntılı açıklanacaktır). Response nesnesi ile Cookie kaydı şu şekilde yapılır:

```
<%  
 Response.Cookies("degisken") = deger  
%>
```

Örnek : Çerezlere Değer Atamak.

Bu şekilde "degisken" isimli cookiemize bir değer atamış olduk.

Kaydedilmiş bir cookieyi asp programcığı ile alıp bir değişkene atamak için ise,

```
<%  
 deger = Request.Cookies("degisken")  
%>
```

Örnek : Çerezden Değer Okumak.

Görüldüğü üzere request nesnesini kullanarak değer isimli cookiemizi bir değişkene atadık. Ve bu şekilde asp scriptimiz içerisinde istediğimiz gibi kullanabiliriz.

Cookieler alt anahtarlara bölünebilir. Yani bir diğer deyişle alt kategorilere ayrılabilir. Örnek vermek gerekir ise:

```
<%  
 degisken = Request.Cookies("deger")("altdeger")  
%>
```

Örnek : Çereze Alt değer vermek.

Yukarıdaki örneğimizde değer kategorisine ait alt degeri değişkenimize aktardık. Bu şekilde kullanılan Cookieler için alt anahtarlarını olduğunu belirtmek gerekmektedir. Bunun için ise :

```
<%  
 degisken = Request.Cookies("deger").HasKey  
%>
```

Örnek : Çerezlerde Alt değer Kullanılacağını Belirtmek.

Şeklinde bir tanımlama gerekmektedir. Bu şekilde kullandığımız cookienin alt anahtarlarını kullanacağımızı belirtmiş oluyoruz.

Aynı şekilde Cookie'lere veri kaydı yaparken (response nesnesi ile) alt anahtarlar kullanılabilir.

3.3.4. TotalBytes:

Request nesnesinin bize sunduğu kolaylıklardan bir tanesi de TotalBytes özelliğidir. Bu özellik sayesinde request nesnesi ile istemciden alınan bilgilerin (querystring, form ve Cookie yardımı ile) toplamda ne kadar veri içerdiğini gösterir.

Örneğin istemci tarafından doldurulan bir form içerisinde 100 karakter var ise ve bu server da ki bir asp tarafından request nesnesi ile alınıyorsa TotalBytes özelliğimiz de 100 değerini alır. Yani istemciden sunucuya gönderilen verinin tamamının byte biriminden değeridir.

Kullanımı oldukça basit olan bu nesne çok fazla kullanım alanına sahip olmamakla birlikte bazı durumlarda oldukça işe yarar.

```
<%  
sayac = Request.TotalBytes  
%>
```

Örnek : TotalBytes Özelliği.

Yukarıdaki örneğimizde istemciden sunucuya gönderilen verinin miktarını "sayac" isimli değişkenimize atadık.

3.4. Response Nesnesi

Bu nesnemiz bünyesinde on adet fonksiyon bulundurmaktadır. Bunlar

1. Cookie
2. Buffer
3. Expires
4. ExpiresAbsolute
5. isclientconnected
6. Add Header
7. Clear
8. End
9. Flush
10. Redirect

11. write

Bu fonksiyonlardan bir tanesini request nesnesi içerisinde anlatmış fakat tam anlaşılması için response nesnesi ile beraber kullanılmalı ve anlatılmalı demiştik.

3.4.1. Cookie (çerezler):

Kalıcı Cookie'lere asp içerisinde Cookie komutu ile erişim sağlayıp üzerinde işlem yaptırabiliriz. Bunu iki farklı şekilde yaparız.

Bunlardan ilki bir Cookie kaydetmek için kullandığımız yöntemdir. Bu yöntem Response nesnesinin içerisinde kullanılır. Bu şekilde istenilen değişkenler bilgisayar üzerinde kalıcı olarak saklanır ve programlarımız tarafından direkt çağrılarak kullanılır.

Aşağıda bir Cookie değişkeninde nasıl veri saklanacağına ilişkin kod yer almaktadır. Dikkate edilecek olursa değişken tipi ne olursa olsun değişken adı eşitliğin sol tarafında yazılmıştır. Değişkene verilecek değer ise eşitliğin sağındadır.

```
<%  
Response.Cookie("ad") = "baran"  
%>
```

Örnek : Çerez Değer Atamak.

Yukarıdaki örneğimizde Response (yanıt) nesnesini kullanarak "ad" isimli çerezimize (Cookie) baran değerini atadık. Bu şekilde kaydettiğimiz Cookie ziyaretçi bilgisayarında bir sonraki işlemimize kadar saklanacaktır. (genel kullanım)

Bir Cookie, Cookie adı ve anahtar (key) ile bu anahtara karşılık bir değerden oluşur. (anahtar kısmı zorunlu kullanım değildir kullanılmasada olur ama işlevsellik açısından kullanmak faydalıdır). Örneğin:

```
<%  
Response.Cookies("ceraz")("ad") = "Baran SEREN"  
%>
```

Örnek : Çerez Alt değer Atamak.

Yukarıdaki örnekte ziyaretçinin bilgisayarında çerez isminde bir Cookie oluşturup bu Cookie içerisinde ad değişkenine Haldun özer değerini atamış olduk. Bu şekilde verilerimizi daha derli toplu bir şekilde saklayarak hem kullanım hem de güvenlik açısından kolaylık sağlamış oluruz.

Bir çerez istediğiniz içeriği koyabilirsiniz. Bununla birlikte, çerezlerin belirli sınırlamalarının da farkında olmanız gerekir. Orijinal Cookie spesifikasyonuna göre (http://home.netscape.com/newsref/std/cookie_spec.html), bir tek bilgisayar bütün web sitelerinden toplam en fazla 300 çerez bulundurulabilir. Ayrıca, tek bir web sitesi ziyaretçinin bilgisayarına 20'den fazla çerez ekleyemez. Son olarak belirli bir Cookie 4 KB'tan fazla veri barındıramaz. Bu sınırlama, çerezin isminin boyu ve çerez içinde bulunan bilginin boyutuna göre ayarlanır.

Cookie fonksiyonunun veri alışverişi dışında iki adet özelliği vardır bunlar yardımı ile sistemlerimizi daha interaktif geliştirmemiz mümkün olmaktadır. Bunlardan ilki Expire (zaman aşımı süresi) dir.

3.4.2. CookieExpire

Cookieelerimizi ziyaretçinin bilgisayarına kaydettik, kaydettik de bu çerezler ne zamana kadar o bilgisayarda duracak onu kaydetmedik? İşte bu soruya yanıt bulmaya çalışan Microsoft uzmanları Cookie fonksiyonuna bir özellik ekleyerek bu engeli aşmışlar.

Bu özellik sayesinde cookie'lerin ömrünü belirleyebilirsiniz. Bu tarih geçtikten sonra çerezlerimiz artık kullanılmaz olacaktır. Örneğin :

```
<%  
Response.Cookies("ceraz") = "Haldun Özer"  
Response.Cookie("ceraz").CookieExpires = "November 14, 2005"  
%>
```

Örnek : Çezrelere Geçerlilik Süresi Atamak.

Bu örnekte kullandığımız "ceraz" isimli Cookie "14 Kasım 2005" tarihinden sonra kullanılamaz hale gelecektir.

3.4.3. HasKeys

Cookie'lerin alt anahtarlar içererek birçok değişkeni bir tek cookie'de tutabileceğini yukarıda örnekleyerek anlatmıştık. Bu özelliğin kullanılabilmesi için belirtilmesi gerekir bunun içinde haskeys komutu kullanılır. Örneğin :

```
<%  
Response.Cookies("ceraz").("a") = "Baran"
```

```
Response.Cookies("ceraz").("b") = "Seren"  
Response.Cookies("ceraz").("c") = "Barıř"  
Response.Cookie("ceraz").CookieExpires = "November 14, 2001"  
Response.Cookies("ceraz").HasKeys  
%>
```

Örnek : HasKeys Kullanımı.

Bu kullanım tarzı ile ceraz isimli cookimize 3 adet alt anahtar atayıp bu anahtarlara bir deęer verdik. Daha sonra bu cookiemizin ömrünü ayarladık ve alt anahtarları (dictionary) kullandığını belirttik. Böylece alt anahtar kullanan 14 kasım 2001 son kullanım tarihli bir ceraz yaratmış olduk.

Cookilerin ziyaretçinin bilgisayarına nasıl kaydedeceğimizi öğrenmiş olduk. Peki bu cerazleri bilgisayardan nasıl geri çağıracağımızı biliyor muyuz? İsterseniz bir de bu konuya göz atalım.

Not: Bir siteyi ziyaretimizde bilgisayarımıza kaydedilen bir cerazi sadece o site geri çağırıp kullanabilir. O site dışındaki siteler yetkisi olmayan Cookie'lere erişemez.

3.4.4. Çerezleri Okumak:

Yukarıda anlatılan şekilde kaydettiğimiz cerazlerimizi programlarımız içerisinde geri çağırarak için request (istek) nesnesinin Cookie fonksiyonunu kullanabiliriz. Örneğin :

```
<%  
ad = Request.Cookies("ceraz")  
Response.Write ad  
%>
```

Örnek : Çerezden Veri Almak.

Yukarıdaki örneklerde kaydettiğimiz "ceraz" isimli cookieyi request nesnesini kullanarak geri çağırarak ve ad deęişkenine atadık. (dikkat edilecek olursa deęer atanacak deęişken eşitliğin solunda, bu deęişkene atanan deęer ise eşitliğin sağında yer almaktadır).

Bu şekilde basit cerazleri okuyabileceğimiz gibi alt anahtarları olan bir cerazi de aşağıdaki şekilde okuyabiliriz.

```
<%  
a=Request.Cookies("ceraz").("a")  
b=Request.Cookies("ceraz").("b")  
c=Request.Cookies("ceraz").("c")
```

```
Response.Write a  
Response.Write b  
Response.Write c  
%>
```

Örnek : Çerezden Alt veri Almak.

Örneğimizde 3 adet alt anahtara sahip bir cookienin nasıl okunduğu görülmektedir. Unutmadan belirtmekte fayda olan bir konuda; kayıt yaparken kullandığınız çerez adını çerezi okuturken de aynen kullanmanızdır. Aksi hallerde hata ile karşılaşabilirsiniz.

3.4.5. Buffer

Response nesnesinin bize tanıdığı bir diğer kolaylık ta Buffer (tampon) özelliğidir. Standart bir asp programcığı server da derlendiği an ziyaretçinin browserına yollanır.

Bu işlemin kontrolünü Buffer komutu ile yapmaktayız. Varsayılan değeri False (yanlış) olan bu özellik eğer aktif hale geçirilir ise serverda bulunan script server tarafındaki derlenme işlemi bitmeden istekte bulunan istemciye gönderilmez.

Bu komutun çalışabilmesi için HTML başlangıç tagından (<HTML>) önce kullanılması gerekmektedir. Özellikle çok işlem gerektiren scriptlerde baş tarafında bu kodun kullanmakta yarar olabilir.

```
<%  
Option Explicit  
Response.Buffer = true  
%>
```

Örnek: Tamponlamayı Ayarlamak.

Bilgisayar programlama literatüründe bir verinin işletilmesi bitmeden çıktı verilmemesi işlemine tamponlama yani buffer denilmektedir.

Tamponlamanın çalışma biçimini daha iyi anlamak için Diyagram : ASP Dosyalarının İşletilmesi ve İstemciye **Gönderilmesi.**) yi inceleyebilirsiniz. Diyagramda adı geçen "Hafıza (Cache)" burada adı geçen "Buffer" ile aynı anlamdadır.

3.4.6. Flush (Hemen Gönder):

Buffer komutunun yaptığı işlemde kod tamamen derlenmeden browsera gönderilmesini engeller demıştik. Flush ise bunun tam aksine o ana kadar işlenmiş (derlenmiş) kodu browser tarafına yollar. Kullanımı ise aşağıdaki gibidir. Programımızın istenilen herhangi bir noktasında o ana kadar işletilmiş kodu ziyaretçinin browserine gönderebilmekteyiz.

```
<%  
...  
...  
Response.Flush  
...  
...  
%>
```

Örnek : Cache'i İstemciye Göndermek.

Bu şekilde kullanıldığı zaman response.flush komutunun üzerinde kalan kısım tamamen işletilene kadar beklenir ve bu işletim bittiği anda çıktılar ziyaretçiye yollanır, ve ardından alt tarafta kalan kısım işletilmeye devam eder.

3.4.7. Clear (Temizle):

Buffer methodu ile script'in sonuna kadar derlenilmesini beklerken bir alanda tutulan HTML, clear metodu ile tamamen temizlenebilir. Flush metodunda o ana kadar işletilmiş olan kod ziyaretçiye yollanırken clear metodunda ise o tamponda o ana kadar yapılmış tüm işlemler silinir.

Böylesine tehlikeli bir metodun kullanım alanlarını sorgulayacak olursak, -ki aklınızda neden böyle bir komut yapılmaya gereksinimi duyulmuş gibi bir soru kalabilir- birçok yerde sözgelimi elektronik alışveriş sitemizde alışverişten vazgeçildiğinin belirtilmesi üzerine, tampon bölgede tutulmakta olan alınan mallar listesini içeren HTML bu yöntemle temizlenebilir.

```
<%  
...  
...  
Response.Clear  
...  
...  
%>
```

Örnek : Tamponu İstemciye Göndermeden Silmek.

Bu şekildeki bir kullanımda clear metodunun üzerinde kalan ve işlenen kodların HTML çıktıları bu satıra geldiği an temizlenir. Ve tamamen silinir. O satırdan sonraki komutlar ise yine normal olarak ziyaretçiye gönderilir. Bu sayede programcımızın çıktısını istenilen anda temizlememiz mümkün olmaktadır.

3.4.8. Expires (Süresi Dolan):

Kullanıcı aksi bir ayar yapmadıkça ziyaret edilen web siteleri "Geçici İnternet Dosyaları" dizinine (cache) kaydedilir ve bir daha ki kullanımda bu dizinden çağırılarak kullanılır. Bu hız bakımından artışı olan bir özelliktir. Ama haberler gibi süreli bilgilerin yer aldığı bir sitede bu tip bir uygulama sitenin prestijini sarsacaktır. Bu sistemi asp ile kontrol edebiliriz ve dosyaların cache de en fazla ne kadar saklanacağını belirleyebiliriz. Bunu ise asp içerisinde response nesnesinin bir metodu olan expires metoduyla yapabilmekteyiz.

```
<%  
Option Explicit  
Response.Expires = 60  
%>
```

Örnek : Expires Methodunu Kullanmak.

Bu şekilde kullanıldığı zaman o sayfanın ziyaretçinin cache kısmında en fazla 60 dakika saklanabileceğini göstermiş olur. Yani bu kodun yer aldığı sayfaya girdikten sonra 60 dakika geçmeden bu sayfaya tekrar girilirse yine cacheden bilgi alınarak ekrana getirilir.

Not : bu işlemi atlayarak o anki ziyaret edilmekte olan siteyi serverdan yeniden almak için (cacheden almadan) İnternet Explorer'da CTRL+F5 yapılabilir.

3.4.9. ExpiresAbsolute

Yukarıda ayrıntılı olarak anlatılan expires methoduna çok benzeyen bir method olan expiresabsolute özelliği, expires özelliği gibi süre sınırı olarak dakika vermektense belirli bir tarih saat verilir. Bu şekilde o tarih ve/veya saat geldiği cache de saklanan dosyaları Expire edebiliriz (yani süresi dolmuştur diyip geçersiz yapabiliriz).

```
<%  
Option Explicit  
Response.ExpiresAbsolute = #25.07.2003#  
%>
```

Örnek : ExpiresAbsolute Methodunu Kullanmak.

Yukarıdaki örnekte belirtilen süre geldiği anda sayfa geçersiz olacaktır. Yani expires methodundaki gibi belirli bir sürede değil belirli bir tarih de sayfa Expire olacaktır.

3.4.10. isclientconnected

Yalnızca okunabilir bir boolean değer olan bu özellik kullanıcının o anda sunucuya bağlı olup halen dosya çekmekte olup olmadığını analiz eder.

```
<%  
  if response.isclientconnected then  
 Response.flush  
  Else  
 Response.end  
  End if  
%>
```

Örnek : ExpiresAbsolute Methodunu Kullanmak.

Örnekte eğer kullanıcı sunucuya bağlı ve dosya çekmeye devam ediyor ise işletilen kodun direkt kullanıcıya yollanması aksi halde yani kullanıcı bağlantısını kesmiş ise işletimin bitirilmesi istenmiştir. Bu şekilde sistem kaynakları kullanımı azalacaktır.

3.4.11. End (Sonlandır)

Response nesnesinin bir diğer metodu olan end metodu o ana kadar işletilmiş olan tüm bilgileri ziyaretçiye yollayarak kodun işletiminin durdurulmasını sağlar. Bu işlem sırasında buffer metoduyla da hafızada tamponlanan veri ziyaretçiye gönderilir.

```
<%  
  ...  
  Response.End  
%>
```

Örnek : Scripti Sonlandırmak.

3.4.12. Addheader (başlıklar):

Response nesnesi bize istemci browserindeki sayfanın HTTP parçasının başlık olarak yollanarak girildiğini, sayfanın yapısının nasıl değiştirilebileceğini, kullandıkları her başlığın birer tekil (unique) sayı olduğunu belirtir. Örneğin yönlendirme (redirection) metodu tarayıcıya 303 başlıklı değerini yollar. Başlığın değeri statuscode olarak alınır ve çoğunlukla Response nesnesinin statüsü olur.

Bilgi : <http://www.w3.org/pub/www/protocols/rfc2068/rfc2068.txt> adresinden durum kodlarının tüm listesine ulaşabilirsiniz.

Mutlaka şimdiye kadar benzer bir hata mesajı görmüşsünüzdür. 404 (document no found) sayfa bulunamadı gibi. Tüm kodlar 3 dijite içerir normal doküman 200 OK değerini verir. İlk dijite sorunun kaynaklandığı yeri belirtir.

İlk dijite 1 olduğu zaman bunun anlamı "bilgi" demektir. İlk dijite 2 olduğu zaman bunun anlamı "başarılı" demektir. İlk dijite 3 olduğu zaman bunun anlamı "yönlendirme" demektir. İlk dijite 4 olduğu zaman bunun anlamı "istemci hatası" demektir. İlk dijite 5 olduğu zaman ise bunun sunucudan kaynaklanan bir hata olduğunu anlayabiliriz.

Kendi başlığımızı Response nesnesinin Addheader metodu ile oluşturabiliriz. Bunun için iki bağımlı parametre gerekmektedir. İlki isim ve ikincisi içeriktir. Bunun için aşağıdaki gibi bir yazım geçerli olacaktır.

```
<%  
Response.Addheader "deneme","123"  
%>
```

Örnek: İstemciye Gönderilen Belgeye Header Ekleme.

Burada "deneme" isimli yeni başlık için "123" değerini tanımlamış oluyoruz.

3.4.13. Write (yazdır):

Response nesnesinin en çok kullanılan metodlarından birisi de write metodudur. Bu metod yardımı ile HTML yardımı ile ekrana çıktı alabilmekteyiz. Bu metodun kullanımını bundan önceki sayılarımızda yer yer anlatmıştık. Genel olarak kullanımı aşağıdaki gibidir.

```
<%  
Response.Write "Firat Üniversitesi"  
%>
```

Örnek : Çıktı Almak.

Burada kullandığımız yere bağımlı olarak bir "Firat Üniversitesi" çıktısı alınacaktır.

Bir dięer kullanım Őekli ise baŐlangıĉ ve bitiŐ tagları arasına eŐitdir kullanarak yazdırmaktır. AŐađıdaki örnekte görölmektedir.

```
<% =Date() %>
```

Örnek : O Anki Tarihi Yazdırmak.

Bu örnekte Response.Write ile aynı anlama gelmekte olan yazdırma biçimi gösterilmiştir. Ve ekrana o an ki tarih çıktısı alınır.

Response.Write metodunda dikkat edilmesi gereken bir özellik özel karakterlerin yazımıdır. Bu özel karakterlerden en önemlisi " işaretidir. Bu işaretin kullanımını aŐađıdaki gibi olmalıdır.

```
<%  
Response.Write "Őampiyon ""BeŐiktaŐ"" "  
%>
```

Örnek : Tırnak İşaretinin Yazdırılması.

Görüleceđi gibi tırnak kullanılmasını istediđimiz yerlere çift tırnak işareti yerleŐtirdik.

Bu özel karakter yazımının bir dięer yolu da CHR() fonksiyonu yardımı ile yazdırmaktır.

3.4.14 Redirect (Yönlendir):

Belki de çok sık kullanmayacađınız bir komut olmasına rađmen oldukça işlevseldir. Bu komut yardımı ile ziyaretçiyi istediđiniz sayfalara otomatik olarak yönlendirebilirsiniz. Kullanımı aŐađıdaki şekildedir.

```
<%  
Response.Redirect "http://www.aspvista.com"  
%>
```

Örnek : Sayfanın Yönlendirilmesi.

Bu şekildeki bir kullanımda site otomatik olarak tırnak içerisinde parametre olarak verilmiş siteye veya sayfaya yönlenecektir. Fakat unutulmaması gereken bir nokta vardır, belirtilen siteye yönlendirildiđi zaman yönlendirme öncesi tanımlanan deđişkenler ve oturumlar hafızadan tamamen silinir ve yeni sayfaya öyle

yönlendirilir. Ve bu şekilde birbirinden bağımsız çalışan siteye yönlendirilir.

Değişkenlerinizin ve oturumlarınızın yönlendireceğiniz sayfada da geçerli olmasını istiyor iseniz o zaman server objesinin transfer metodunu incelemenizi öneririz.

3.5. Uygulama (Application) ve Oturum (Session) Nesnesi:

ASP'nin var oluş sebeplerinden biriside CGI dillerinin yetersiz kaldığı uygulama ve oturumların başından sona izlenmesidir dersek hiçte abartmamış oluruz. ASP'nin bakış açısında sunucudaki bir siteye bağlanıldığı zaman otomatik olarak bir uygulama (application) başlatılmış demektir. Bunun yanında bağlanan her kullanıcı da oturum açmış olacaktır. Bir grup asp ve html sayfasından oluşan bir siteye toplam olarak uygulama, bu siteye bağlanan her kullanıcıya da oturum denmesinin sebebini şu şekilde açıklayabiliriz.

Uygulama yani application nesnesi sitenin tümüyle ilgili bilgileri yani değişken veya nesne yapılarının tamamı uygulama nesnesi dâhilinde tutulmaktadır. Oturum nesnesi ise siteye bağlantı kuran ziyaretçiye özel bilgilerin tutulduğu kısım olmaktadır. Daha önceki konularımızda anlatılan **Error! Reference source not found.**) de ayrıntılı olarak gösterilmektedir.

Kitabın başlarındaki değişkenler konusu iyi anlaşılırsa her değişkenin sadece kullanıldığı sayfada geçerli olduğunu kavramış olmanız gerekmektedir. Fakat bazı uygulamalarımızda değişkenlerimizin tüm kullanıcılar için aynı olması veya bir kullanıcının tüm oturumu boyunca sabit kalması istenebilir. ASP'nin genel olarak en iyi özelliklerinden biriside budur. Örneğin sadece bağlı olan kullanıcının tüm oturumu boyunca bir değer sabit kalmasını istediğimiz zaman

```
<%  
Session("pi") = 3.14159276  
%>
```

Örnek : Oturuma Özel Veri Atama.

Bu şekildeki bir kullanımda o kullanıcı oturumunda tüm sayfalarda bu "pi" değeri geçerli olacaktır. Ek bir bilgi vermeyi gerekli görüyorum uygulama ve oturum nesnelerinde bir değişkene değer atanacaksa yani uygulama veya oturum nesnesinden değer

okutulacaksa "session" yada "application" komutu eşitliğin sağına yazılacaktır. Bunun tam tersi durumlarda yani uygulama yada oturum nesnelere değer atamak istiyorsanız bu komutlar eşitliğin sol tarafına yazılacaktır. örneğin

```
<%  
Session("pi") = 3.14159276 `değer atama  
Pi = Session("pi") `değer alma  
%>
```

Örnek: Oturum Verisi Atama ve Alma.

Bağlı olan kullanıcıya özel değil de tüm uygulama içerisinde geçerli olan bir değişken atamak istiyorsanız uygulama nesnesini aşağıdaki gibi kullanmanız gerekecektir.

```
<%  
Application("pi") = 3.14159276 `değer atama  
Pi = Application("pi") `değer alma  
%>
```

Örnek: Uygulama Verisi Atama ve Alma.

ASP-uyumlu bir Web Server, ziyaretçi yeni bir tercih yapmadığı takdirde her Session nesnesini 20 dakika açık tutar; sonra siler. Bu süreyi Session nesnesinin Timeout özelliği yoluyla değiştirebilirsiniz. Session belirleyen Cookie ASP-uyumlu Web Server tarafından otomatik olarak gönderilir ve takip edilir; tasarımcı olarak bizim bu konuda bir şey yapmamız gerekmez.

Bir Web programınıza aynı anda kaç kişi ulaşırsa (yani sayfalarınızı kaç kişi talep ederse), o kadar Session nesnesi oluşur; fakat siteniz bir adet olduğuna göre bir adet Application nesnesi vardır. Bu nesnenin bütün Session'lar için sitemizin ihtiyaçlarına uygun ve aynı uygulama kurallarına sahip olmasını sağlayan bir dosya vardır: Global.asa. Bu dosya PWS veya IIS kurulurken oluşturulur. ASP ile Web programlarınızı, örneğin MS Visual Studio ile oluşturuyorsanız, program sizin için seçtiğiniz dizinde bir Global.asa dosyası oluşturacaktır. Bu dosyada, çoğu zaman, sitemize ilk ziyaretçinin gelmesiyle oluşan Application_OnStart ve son ziyaretçinin çıkmasıyla oluşan Application_OnEnd ile herhangi bir ziyaretçinin bir sayfaya erişmesiyle oluşan Session_OnStart ve ziyaretçinin sitemizden çıkması ile oluşan Session_OnEnd olayları halinde ne yapılacağı yazılıdır. Bu dosyanın içeriği standart bir ASP dosyasına benzemekle birlikte adındaki uzatmanın .asp değil de .asa olmasının sebebi, dosyanın Active Server Application dosyası olmasıdır. ASP-

uyumlu bir Web Server programı sitemize ulaşan ilk ziyaretçiyi gördüğü anda Global.asa dosyasını çalıştırır.

Application ve Session nesnelerin kendi başlarına en çok kullanıldığı yer, sitemize gelen ziyaretçilerin sayısını (sitemizin aldığı Hit sayısını) tutmasını sağlamaktır. Bu genellikle Global.asa dosyasına bir sayaç yerleştirilerek yapılır.

3.6. Server (Sunucu) Nesnesi:

Request nesnesi ile ASP programcılarımıza veri girişi (gönderimi) yaptık. Response nesnesi ile programdan veri çıktısı aldık. Peki bu verilerimizi işlerken server hep sabit mi çalışacak. Tabi ki hayır. ASP'nin dinamik yapısı nedeniyle server üzerinde yapılan işlemler belirli parametrelerle tanımlanabilir. İşte bu tanımlamaları yapabilmek için server nesnesi kullanılır.

Unutulmaması gereken en önemli nokta server nesnesi ile request nesnesinin bir özelliği olan ServerVariables özelliğinin karıştırılmamasıdır. Servervariables özelliği sadece server ile ilgili değişkenlerin alınabileceği bir özelliktir (sadece okunabilir / readonly). Fakat server nesnesi serverın ASP programcılarını yorumlarken kullanacağı parametreleri ayarlayabilen bir nesnedir.

Server nesnesinin toplam 7 adet özelliği vardır. Bunlar;

1. ScriptTimeout
2. CreateObject
3. MapPath
4. HTML Encode
5. URLEncode
6. Execute
7. Transfer

3.6.1. ScriptTimeout

Türkçe'si "zaman aşım süresi" olan bu komut yardımıyla ASP'nin dinamik olarak oluşturduğu HTML sayfalarının maksimum oluşturulma süresi ayarlanabilir.

Bir ASP scriptinin dinamik olarak bir HTML sayfasını oluşturma hızı tamamen ASP içerisindeki işlem yoğunluğuna bağlıdır. Örneğin içerisinde birçok birbiri içine geçmiş döngü olan bir script tamamen saf bir scriptten çok daha yavaş işlenerek istemciye gönderilecektir.

Bu özellik hem okunabilir hem de yazılabilir bir özelliktir. Bu yazılabilir ve okunabilir deyimleri ileride sık sık karşımıza çıkacaktır. Bunu şu şekilde açıklayabiliriz: okunabilir özelliği bir

nesnenin bir metodunu kullanırken o metoddan değer alabileceğimiz anlamına gelir. Bir örnekle açıklarsak;

```
<%  
A = Nesne(1).Metod(1)  
%>
```

Örnek : Metoddan Değer Almak.

Bu örnekte "A" değişkenimize "Nesne(1)" nesnesinin "Metod(1)" metodundan geri dönen değeri atadık.

Yazılabilme özelliği ise bir nesnenin bir metoduna değer verebilme özelliğidir. Örnekle açıklamak gerekirse;

```
<%  
Nesne(2).Metod(2) = "B"  
%>
```

Örnek : Metoda Değer Vermek.

Bu kullanım tarzını kitabın önceki sayfalarında anlatmıştık. Eşitliğin sol tarafı her zaman kaynağı vermektedir. Sağ taraf ise her zaman hedefi verir. Örneğimizde "Nesne(2)" nesnesinin "Metod(2)" metoduna "B" değerini vermiş bulunuyoruz. Bu iki özelliği aynı anda da kullanabilmekteyiz. Yani bir nesne hem yazılabilir hem de okunabilir olmaktadır.

Bu kadar teorik bilgi verdikten sonra server nesnesinin ScriptTimeout özelliğine geçebiliriz.

ScriptTimeout özelliğini okuma amaçlı kullanırken; bu özelliğin o andaki değerinin kaç olduğunu öğrenebiliriz. Burada adı geçen değer birimi saniyedir yani Timeout olayı saniyelerle ölçülür. Okuma özelliğine örnek verecek olursak;

```
<%  
STO = Server.ScriptTimeout  
Response.Write STO  
%>
```

Örnek : Script Derlenme Süresinin Belirlenmesi.

Bu kullanım şekli ile ekrana o anda ayarlı olan Timeout değeri dönecektir. Örneğimizde bu değer "90" olarak bulunmuştur. Bu değer saniye cinsinden maksimum sayfa oluşturma süresini verecektir.

Bilgi: Timeout değeri herhangi bir ayar yapılmamış ise geçerli değer olarak 90 olacaktır.

ScriptTimeOut özelliğini ayarlamak ve yeni bir değer vermek istersek bunu nesnenin yazılma özelliği yardımı ile yapacağız. Örneğin;

```
<%  
Server.ScriptTimeOut = 60  
%>
```

Örnek : ScriptTimeOut Kullanımı.

Bu şekildeki bir kullanım ile scriptimizin timeout süresini 60 saniye olarak ayarlamış bulunuyoruz. Yani bir diğer deyişle scriptimiz 60 saniye içerisinde bir HTML kodu üretmez ise server otomatik olarak işlemi sonlandırarak hata verecektir.

3.6.2. CreateObject

Sunucuya yüklenen her component için bir PROGID (GUID) belirleyici vardır. Bu numara componenti temsil eder. Bu numara yardımı ile component'i ASP içerisinde kullanılabilen bir nesne olarak tanımlayabiliriz. İşte bu işlem için Server nesnesinin CreateObject özelliğinden faydalanabiliriz.

Bizim burada anlattığımız nesnelerin dışında piyasada kullanılan ve bir çok değişik işlemi gerçekleştiren component mevcuttur. Bu componentleri ASP içerisinde direkt olarak kullanabilmemiz için ilk olarak tanımlamamız gerekir. Server CreateObject bu işlemi yapan komuttur.

Kullanımı oldukça basit olan bu özellik yardımı ile kendi nesnelimizi tanımlayabilir ve kullanabiliriz. Örneğin;

```
<%  
Set Nesne = Server.CreateObject("baran.fonksiyonlar")  
%>
```

Örnek : CreateObject Yapısı.

Bu şekilde "baran.fonksiyonlar" Nesnesini "Nesne" ismi ile tanımlamış bulunuyoruz bu tanımlama işleminden sonra nesne özelliklerini yine her zamanki gibi kullanabilirsiniz. Örneğin;

```
<%  
Nesne.Metod = "ref MTSCS"  
%>
```

Örnek : Metoda Değer Atama.

Yukarıda CreateObject ile tanımladığımız "Nesne" isimli nesnemizin bir metodunu kullandık.

3.6.3. MapPath:

Server nesnesinin MapPath metodunu kullanarak, dosyaların konum bilgisini scriptlerimizde kullanabiliriz. Amacı, mantıksal (sanal) yol bilgisini bir istemci tarayıcısı için kullanılabilir hale, yani sunucudaki fiziksel yola uygun hale getirmektir. Aşağıdaki örnekte olduğu gibi, root dizininden hangi sanal dizine dallasacağını gösterilebilir.

```
<%  
'Sanal Dizin /Firat Olsun  
Dim Fiziksel  
Fiziksel = Server.MapPath("/Firat")  
%>
```

Örnek: MapPath Metodu.

"Fiziksel" değişkeni içerisindeki gerçek yol bilgisi, "c:\inetpub\wwwroot\firat" olacaktır.

MapPath metodu sunucu üzerinde o dizinin var olup olmadığını anlayamaz.

3.6.4. HTML Encode:

Normal şartlar altında bir web sayfasında "<Table>" yazdırmak bir hayli zordur çünkü server bu komutu bir HTML tagi olarak yorumlar ve derlemede işletir. Halbuki biz bu tagi sunucuya göstermek istiyoruz.

İşte bu noktada HTML Encode metodu devreye girer. Bu metod yardımı ile kullanıcının görmesini istediğimiz tag, komut yada özel sembolleri kullanıcıya direkt olarak gösterebiliriz. Kullanımı yine her zamanki gibi oldukça kolaydır.

```
<%  
Response.Write(Server.HTML Encode("<%=now%>"))  
%>
```

Örnek : HTMLEncode Metodu.

Yukarıdaki örnekte görüldüğü gibi kullanıcı ekranında "<%=now%>" şeklinde bir çıktı almış olacağız.

3.6.5. URLEncode:

URLEncode metodu HTMLEncode metoduyla benzerdir. Fakat, bir bilgiyi alır ve URLEncode yapılmış hale dönüştürür. Tüm boşluklar + işareti ile değiştirilir ve diğer işaretler ise % işareti ile başlayan onaltılık düzendeki ANSI eşdeğerleri ile değiştirilirler. URLEncode metodunun amacı, kodumuzda hiperlink bağlantıları oluşturacaksa bunların doğru formatta olduğunu garantilemektir. Aşağıdaki örnekte bu özelliğin nasıl kullanıldığını görebilirsiniz.

```
<A HREF="Test.asp?ID=
<%
  Server.URLEncode("33%")
%>
33% </A>
```

Örnek : URLEncode Metodu.

Tablo : ANSI Kod Tablosu. da ANSI standartlarında decimal değerlere karşılık gelen karakterler bulunmaktadır. Bu tablonun kullanım biçimi şu şekildedir. Kullanacağınız karakterin bulunduğu sütundaki değer ile bulunduğu satırdaki değeri toplayarak bunu "%" işareti ile belirtmektir.

Örneğin;

® Sembolünü kullanmak istiyorsanız bulunduğu sütundaki değere (160) bulunduğu satırdaki değeri (14) ekleyerek ulaşabilirsiniz (174). Bu kodu ise "0174%" şeklinde urlencoded yapabilirsiniz.

ANSI kodlarının toplam 4 basamaktan oluşması gerektiğini unutmayın ve değer eğer 4 basamaktan küçük ise sol tarafına 4 basamak oluncaya kadar sıfır koyunuz.

Bu kodları ALT+ şeklinde de kullanabilirsiniz. ALT tuşuna basılı tutarken "0033" rakamlarını kodlamanız durumunda ANSI karşılığı olan "!" sembolünü elde edersiniz.

DEC	0	16	32	48	64	80	96	112	128	144	160	176	192	208	224	240
0			space	0	@	P	`	p	€	□	nbsp	°	À	Ð	à	ö
1			!	1	A	Q	a	q	□	‘	ı	±	Á	Ñ	á	ñ
2			"	2	B	R	b	r	,	’	ğ	z	Â	Ò	â	ò
3			#	3	C	S	c	s	f	“	£	²	Ã	Ó	ã	ó
4			\$	4	D	T	d	t	„	”	¤	´	Ä	Ô	ä	ô
5			%	5	E	U	e	u	...	•	¥	µ	Å	Õ	å	õ
6			&	6	F	V	f	v	†	-	!	¶	Æ	Ö	æ	ö
7			'	7	G	W	g	w	‡	—	§	·	Ç	×	ç	÷
8			(8	H	X	h	x	^	~	ˆ	,	È	Ø	è	ø
9	TAB)	9	I	Y	i	y	%o	™	©	ˆ	É	Ù	é	ù
10	LF		*	:	J	Z	j	z	Š	š	ˆ	°	Ê	Ú	ê	ú
11			+	;	K	[k	{	<	>	«	»	Ë	Û	ë	û
12			,	<	L	\	l		œ	œ	¬	¼	Ì	Ü	ì	ü
13	CR		-	=	M]	m	}	□	□		½	Í	Ý	í	ý
14			.	>	N	^	n	~	Ž	ž	®	¾	Î	Þ	î	þ
15			/	?	O	_	o	□	□	ÿ	ˆ	¿	Ï	ß	ï	ÿ

Tablo : ANSI Kod Tablosu.

3.6.6. Execute

ASP scriptlerimiz veya HTML sayfalarımız içerisinde harici bir kod dosyasını dahil etmek gerekebilir. Bu durumlarda Include özelliğinin yetersiz kaldığı durumlarda server objesinin Execute metodu kullanılır. Bu metod sayesinde harici bir kod ya direkt olarak dosyadan çağırılarak çalıştırılır yada bir string değişkeni içerisinde saklanan script işletilebilir.

```
<%
  ` harici dosyanın direkt işletilmesi
  Dosya = "harici.txt"
  Server.Execute(Dosya)

  ` string değişkenin işletilmesi
  Komut = "Response.Write('deneme')"
  Server.Execute(Komut)
%>
```

Örnek : URLEncode Metodu.

Bu şekilde bir kullanım ile hem daha dinamik hem de daha esnek siteler geliştirebilirsiniz. Dinamik içerik kullanımı ilerideki konularda ayrıntılı anlatılacaktır.

3.6.7. Transfer

Response nesnesinin redirect metodu ile aynı işi yapan transfer metodu, redirect'in aksine yönlendirdiği sayfaya mevcut olan değişkenleri de taşır.

```
<%  
Server.Transfer("http://www.firat.edu.tr")  
%>
```

Örnek: Sayfanın Yönlendirilmesi.

Yeni siteye veya asp dosyasına yönlendirme yapılmış oldu ve yönlendirme yapılan uygulamadaki tüm değişkenler ve oturumlar da yeni siteye aktarıldı.

BÖLÜM - V-

4.1. Global.asa

Global.asa dosyası ASP scriptleri içerir fakat normal bir ASP sayfasının aksine global.asa dosyası içerik görüntülemek için kullanılmaz. Bunun yerine global.asa dosyası global uygulama olaylarını ele almak için kullanılır. Bir diğer deyişle tüm scriptlerimiz içerisinde kullanacağımız fonksiyonları yani global fonksiyonları bu dosya içine yerleştiririz. Çünkü server ASP dosyalarından önce bu dosyayı işleme sokacaktır.

Global.asa dosyasını kullanmadan önce bir ASP uygulaması oluşturmanız gerekir. Bu işlemi sadece PWS kullanan kullanıcılarımız yapacaktır. IIS kullanan kullanıcılar bu işlemi atlayabilirler.

Bu dosyanın içeriği standart bir ASP dosyasına benzemekle birlikte adındaki uzantının .asp değil de .asa olmasının sebebi, dosyanın Active server application dosyası olmasıdır.

Bir asp uygulaması oluşturduktan sonra global.asa dosyasını uygulamanızın ana dizinine (root) ekleyebilirsiniz. Global.asa dosyası içerisinde yine vbscript kullanacağız fakat normal vbscript komutlarına ek olarak 4 yeni komut mevcuttur.

Session_OnStart:

Bu olay bir ziyaretçi web sitesine girdiğinde tetiklenir. Ziyaretçi ilk sayfa talep anında bu işlem gerçekleşir.

Session_OnEnd :

Bu olay bir oturum sona erdiğinde tetiklenir. Bir kullanıcı oturumu zaman aşımına uğradığında yada session nesnesinin abandon metodu ile sonlandırıldığında bu olay gerçekleşir.

Application_OnStart:

Bu olay web sunucunuz başlatıldıktan sonra web sitenizden ilk sayfa talep edildiği zaman tetiklenir. Her zaman session_OnStart olayından önce gerçekleşir.

Application_OnEnd:

Bu olay sunucu kapatıldığı zaman tetiklenir ve her zaman session_OnEnd olayından sonra gerçekleşir.

Application ve session nesnelerinin kendi başlarına en çok kullanıldığı yer, siteye gelen ziyaretçilerin sayısını tutmasını sağlamaktır. Bu genellikle global.asa dosyasına bir sayaç yerleştirilerek yapılır.

Global.asa dosyası içerisinde "<%>" veya "<%>" tagları kullanılmaz. Bunun yerine, scriptin başlangıç ve bitişi HTML "<script>" tagı ile işaretleniyor. "<script>" tagının runat özelliğine server değeri verilerek, bunun istemci tarafında değil, sunucu tarafında çalışan bir script olduğu belirtiliyor.

4.2. Dış Kaynaklı Kod Kullanımı

Bir ASP sayfasının içine bir dosya dahil etmek için temel HTML taglarından olan "#INCLUDE" tagını kullanabilirsiniz. Bu tag hem ASP sayfalarında hem de standart HTML sayfalarında kullanılabilir.

Dosya dahil etme işlemi iki durumda faydalıdır. İlk olarak aynı içeriği web sitenizdeki birçok sayfaya eklemeniz gerektiğinde işinize yarayacaktır.

Diyelim ki, web sitenizdeki her sayfanın tepesine koymak istediğiniz standart bir logonuz var. Logoyu bir başlık dosyasına yerleştirip, daha sonra bu başlık dosyasını her ASP sayfasının içine dahil edebilirsiniz.

Şirket logosunu bir başlık dosyasıyla görüntülemek web siteniz için tutarlı bir görünüm oluşturmayı kolaylaştırır, ayrıca ileride şirket logosu değişirse sayfalarınızda değişiklik yapmayı da daha kolay hale getirir. Bu durumda web sitenizdeki bütün sayfalarda değişiklik yapmak yerine, sadece başlık dosyasını değiştirmeniz yeterli olacaktır.

Dosya dahil etme işlemi ayrıca, standart bir fonksiyonlar ve prosedürler kümesini birden fazla ASP sayfasında kullanmanız gerektiğinde de çok faydalı olacaktır. Fonksiyon ve prosedürlerinizi bir kütüphane olarak tek bir dosyada toplayıp, sonra da bu dosyayı diğer ASP sayfalarına dahil edebilirsiniz. Eğer birden fazla ASP sayfasında kullanmanız gereken yeni bir fonksiyona ihtiyacınız olursa yeni fonksiyonu dahil edilen dosyaya eklemeniz yeterli olacaktır.

4.3. #INCLUDE:

Bir ASP sayfasına bir dosya dahil etmek için #INCLUDE tagı kullanılır. Dahil edeceğiniz dosya web sunucunuzun erişebileceğiniz herhangi bir klasöründe bulunabilir. Tagın iki kullanım şekli bulunmaktadır. ASP sayfasına kendisi ile aynı klasörde bulunan bir dosya dahil edileceği zaman, aşağıdaki gibi kullanılır.

```
<!-- #INCLUDE FILE="baslik.asp" ->
```

Örnek : Include Kullanımı.

Yukarıda bulunan ASP sayfası kodun bulunduğu satırda baslik.asp isimli dosyayı dahil ediyor. Burada #INCLUDE tagının <% ve %> sembolleri arasında kullanılmadığına dikkat etmek gerekiyor.

Dahil edeceğiniz dosya ASP scriptleri içeren bir dosya ise, bu dosyaya dosya uzantısı olarak ".asp" vererek onları ASP dosyası haline getirmeniz iyi olur. Böylece, web sitenize giren kullanıcıların dosyanın içeriğini görmesini engellemiş olursunuz. Eğer dahil edeceğiniz dosyayı ".htm" yada ".inc" gibi bir uzantı verirseniz, herhangi bir dosyayı bir web tarayıcısında açarak dosya içeriğini (ASP kodlarını) görüntüleyebilir.

4.3.1. Dinamik Include:

Dosya dâhil ederken bir değişkenin değerine bağlı olarak farklı dosyaları dahil etmek isteyebilirsiniz. Mesela aşağıdaki kodda ASP sayfası #INCLUDE tagını kullanarak ID isimli bir değişkenin değerine bağlı olarak bir dosya görüntüleyecektir.

```
<%  
  ID = "5.txt"  
%>  
  
<!-- #INCLUDE FILE="<%=ID%>" ->
```

Örnek : Dinamik Dosya İçermek.

Maalesef yukarıdaki ASP sayfası istendiği şekilde çalışmayacaktır. Problem şudur, #INCLUDE tagı da dahil olmak üzere bütün taglar, sayfadaki scriptler işlenmeden önce işlenir. Bu da demektir ki yukarıdaki örnekte bulunan #INCLUDE tagı, ismi <%=ID%> olan bir dosyayı dahil etmeye çalışacaktır. Tabi ki buda bizim istediğimiz şey değildir.

Eğer bir değişkenin değerine bağlı olarak farklı dosyaları dinamik şekilde dahil etmek istiyorsanız, ya bir ya bir vbscript şartlı ifadesi (if), yada bir vbscript select...case ifadesi kullanmanız gerekir. Aşağıdaki örnekte ID değişkeninin değerine bağlı olarak farklı dosyaları doğru şekilde içerdiği görülmektedir.

```
<%  
  ID = 2  
  Select Case ID  
  Case 1  
%>  
  <!-- #INCLUDE FILE="1.asp" -->  
%>  
  Case 2  
%>  
  <!-- #INCLUDE FILE="2.asp" -->  
%>  
  End Select  
%>
```

Örnek : Dinamik Veri İçeriği Ekleme.

Burada şu husus önemli: yukarıdaki scriptteki dosyalar şartlı olarak dahil edilmiyor. #INCLUDE tagı bütün scriptlerin çalıştırılmasından önce yorumlandığı için, "Select...Case" ifadesi yorumlanmadan önce bütün sayfalar dahil edilerek tek bir büyük dosya halinde birleştiriliyor. Sonra bu büyük dosyanın sadece şartlara uyan kısmı görüntüleniyor.

Bu tip bir dinamik içerik eklemenin yanında birde server objesinin bir metodu olan Execute komutu vardır (0 3.6.6. Execute). Bu metod yardımı ile harici dosyalarda saklanmış scriptleri direkt olarak okutup çalıştırabiliriz bu şekilde dinamik içerik sağlanmış olacaktır. Bu yöntem çoklu seçme yapılmayacak durumlarda çok kullanışlı ve performanslı olacaktır.

```
<%  
  ID = "5.txt"  
  Server.Execute(ID)  
%>
```

Örnek : Dinamik Dosya Çalıştırmak

Çok fazla dosya dahil edilerek büyük bir ASP dosyası oluşturulması problemlere yol açabilir. Problemler bir kullanıcı tarafından ilk defa bu sayfayı talep ettiğinde çıkacaktır. Web sunucunuzun sayfayı oluşturması uzun bir zaman alabilir. Sayfa değiştirilmediği yada web sunucunuz kapatılmadığı müddetçe, sonraki talepler çok daha hızlı bir şekilde karşılanabilir. Çünkü web sunucusu sayfayı ön hafızaya alacaktır.

4.4. ADO nedir ve Veri bağlantıları

4.4.1. Neden ADO ?

"ADO" basit ve zengin bir fikir olarak ortaya atılmıştır. Bunu şu şekilde açıklayabiliriz: "Veriye erişebilmek için sadece bir yolunuz vardır" . Bu teknoloji yeni bir teknoloji değildir, uzun zamandır kullanılmakta olan ve gelecekte de kullanılacak olan bir teknolojidir. Ama gelecekte bir çok yeni teknolojinin (DAO ve ODBC gibi) geliştirilmekte olan bir çok uygulama için biçilmiş kaftan olacağı da bir gerçektir.

Daha önceleri veritabanı programcılığı ile uğraşanlar ODBC ve RDO'yu yakından tanımaktadırlar. Open Database Connectivity (ODBC) bir Application Programming Interface (API) olup "Access" ve "SQL Server" gibi veri kaynaklarına erişebilmektedir. Bir API olmasından dolayı birçok uygulama geliştirici ODBC'yi (özellikler Visual Basic alanında) komplike bulmaktadır. Remote Data Object (RDO) ise ODBC'nin en üst katmanında yer alan bir ActiveX'dir. ODBC ile tamamen tümleşik çalışmaktadır fakat çok daha kolay kullanışlıdır. Genel anlamda OLE DB ile ODBC'yi ve ADO ile RDO'yu eşleştirebiliriz.

4.4.2. OLE DB ve ADO Yapıları

Şimdiye kadar OLE DB ve ADO ile ilgili yüzeysel bilgi verdik fakat birbirleri ile olan ilişkilerini ancak bir diyagram üzerinde anlayabiliriz. Bu diyagramda uygulamalar ile veri kaynakları arasında nasıl bir ilişki olabileceği hakkında bilgi verilmiştir.

Diyagram: ADO Köprü Yapısı.

Diyagramdan da görüleceği gibi en üst seviyede uygulamamız yer almaktadır (bir web veya normal bir uygulama olması hiç fark etmez). Bu katmanın hemen altında ADO ve/veya OLE DB veri kaynağından alınan verileri uygulamaya iletmek için yer alırlar. Fakat OLEDB tüm programlama dilleri ile beraber çalışabilecek şekilde değildir bundan dolayı ADO, OLEDB üzerinde bir geçiş katmanı görevi yapmaktadır. ADO OLEDB ile OLEDB'nin desteklemediği diller arasında bir arabirim görevi yapmaktadır. ADO OLEDB ye göre çok daha kolay bir programlama arabirimine sahiptir bu sebepten dolayı direkt OLE DB erişimi (kullanımı) olabilen programlama dilleri (C++ ve Java gibi) veri kaynağına erişimlerini daha kolay hale getirebilmek için ADO kullanabilmektedirler.

Diyagramda sadece Microsoft programlama dilleri gösterilmiştir fakat ADO'nun bir COM bileşeni (component) olduğu düşünülürse ADO diğer COM destekli programlama dillerinde de (Delphi veya Active Scripting Interface destekleyen Script dilleri) kullanılabilir. Şüphesiz ki VBScript ve Jscript içeren ASP sayfalarımızda da ADO bileşenini kullanabiliriz.

Data erişimi için OLEDB ve ADO kullanılabileceğini öğrendik. Peki ya neden? Eski metodları neden kullanmıyoruz? Bunun iki büyük sebebi var.

Birinci sebep OLEDB ve ADO'nun bir "Veri Kaynağına" erişmek için tasarlanmış olmasıdır. Dikkatinizi çekerim "Veri Tabanı" demedim "Veri Kaynağı" dedim. Veri tabanları en çok kullanılan veri kaynağı da olsa birçok uygulama (mesajlaşma sistemleri, Microsoft Exchange Server, Dizin Hizmetleri ve tabii ki Web Sunucuları) veritabanı dışında bir yapı kullanmaktadırlar.

İkinci sebep ise İnternet uygulamalarının hızla yaygınlaşmasıdır. Eski data erişim metodları webden data erişimi için geliştirilmemiştir.

4.4.3. Destekleyiciler ve Sürücüler

Unutulmaması gereken bir nokta da ODBC için OLEDB destekçilerinin olduğudur. Bu OLEDB'nin ODBC data kaynaklarına erişmesinde bir araçtır. ODBC için geliştirilen sürücüler (Destekleyiciler tarafından) mevcuttur bu sürücüler sayesinde ODBC esnek bir yapıya sahip olur. Diyagram: ADO Bağlantı Yapısı.) de açıkça görüleceği gibi veri erişiminde çeşitli katmanlar vardır. Destekleyiciler OLE DB katmanında yer alırken sürücüler ise ODBC katmanında yer almaktadır. Eğer bir ODBC data kaynağı kullanmak istersek ODBC için bir OLEDB destekleyicisi kullanmamız gerekir.

Şayet ODBC data kaynağı kullanmak istemezseniz o zaman bir OLEDB destekçisi kullanmanız gerekir.

Diyagram : ADO Bağlantı Yapısı.

4.4.4 ADO 2.5 Obje Modeli

ADO 2.5 obje yapısı bir önceki versiyonuna göre çok daha basit bir yapıdadır. Bir önceki versiyonuna ek olarak iki yeni obje eklenmiştir. Diyagram : ADO Obje Yapısı. de bu yapıya ait diyagram verilmiştir.

Diyagram : ADO Obje Yapısı.

Eğer daha önceden ADO kullanmış iseniz (eski versiyonlarını) Stream ve Record objelerinin yeni eklendiğini fark edebilirsiniz.

Connection Objesi

"Connection" objesi veri kaynağına bağlanmak için kullanılmaktadır. Bu obje sayesinde hangi OLEDB destekçisinin kullanmak istediğimizi belirtebiliriz. Connection objesi veri kaynağına bağlanmak için tek yol değildir. Command, Recordset ve Record objelerini Connection objesi olmadan da kullanabilirsiniz. Connection objesini daha çok bağlantıya ait özellikleri belirtmek için kullanırız. Eğer destekleyici üzerinden bir dizi komut çalıştırmak isterseniz Connection objesini kullanmanızı öneririz.

Command Objesi

Command objesi data kaynağı üzerinden komutlar çalıştırmak için tasarlanmıştır. Fakat bir dakika "Connection objesi de bunu yapabilir" diyenlerinizi duyuyorum. Evet Connection objesi ile de yapılabilir ama bir farkla Connection objesinden çalıştırılacak bir komut arka alanda yine Command objesini çalıştırır. Bir komut çalıştırdığımız zaman geriye bir dizi kayıt alırız. Command objesi geriye kayıt döndürmeyen komutların kullanımı içinde uygundur (yeni kayıt eklemek veya kayıt güncellemek için kullanılan SQL sorguları buna örnektir).

Recordset Objesi

Recordset objesi ADO içerisinde en çok kullanılan objedir. Bu obje data kaynağından aldığı veriyi bir dizi şeklinde bize sunar. Bu obje sayesinde ADO bize veriler üzerinde değişiklik yapmamıza, kayıtları taşımamıza ve kayıtları filtrelememize izin verir. Recordset objesi "Fields" koleksiyonunu içerir. Bu koleksiyon sayesinde veri kaynağındaki tüm alanlara (kolonlara) erişebiliriz.

Record Objesi

ADO'nun daha önceki versiyonlarında veriyi işlemek ve kayıt setleri oluşturmak şimdiki gibi kolaydı, ama sadece veri tabanlarında yani belirli bir kolon yapısına ve data yapısına sahip olanlar için. Bunlar dışında kalan dosya ve posta sistemlerinin veri kaynakları için kullanılamıyordu. Bu tip veriler için 2.5 versiyonunda "Record" objesi geliştirildi.

Bu tip yarı-biçimlenmiş veri kaynakları bir ağaç yapısı şeklinde olurlar, yani ana düğümler ve alt düğümler içerirler. Resim: IIS Ağaç Yapısı. de görülen bir web sunucusunun ağaç yapısıdır. Görüleceği üzere "test" ana düğümü altında "Database" ve "images" gibi alt düğümler mevcuttur.

Resim : IIS Ağaç Yapısı.

Bu düğüm noktaları da kendi içerisinde bir çok dosya barındırır. Bir asp dosyası, bir metin dosyası ve bir Word dosyası bunları kafanızda bu ağaç yapısında olduğu gibi hayal edebilirsiniz. Dosya adının yanı sıra tür, son erişim tarihi ve boyut gibi bilgileri de bu yapıya ekleyebiliriz. Peki ya erişimler yani kullanıcıların nerelere erişeceklerini ve nelere erişemeyecekleri.

Tüm bu yapının kompleks haline Record objesi adı verilir

Stream Objesi

Stream objesi Record objesinde açılan düğümleri okumak için kullanılır (web sunucu veya bir elektronik posta ya erişim yapamaz ama içeriğini okuyabilir). Bundan dolayıdır ki Record ve Recordset objeleri ile bütünleşik çalışır.

Stream objesinin bir diğ er önemli kullanım alanı da XML dosyalarına erişimdir (XML verisi yukarıda anlatılan yarı-yapılandırılmış data yapısındadır).

Stream objesi binary verileri işlemek içinde kullanılabilir. Buna örnek olarak resim işleme veya büyük boyutlu metin veri tabanları gösterilebilir.

4.4.5. Parametreler Koleksiyonu

Parametre koleksiyonu sadece Command objesi ile birlikte kullanılır. Ve komutların parametrelerini belirlemeye yarar. En çok kullanım alanı SQL Server'da bulunan "Stored Procedure" dir. Bu özellik sayesinde SQL Server'da önceden ayarlanmış olan SQL komutları işletilmiş olur. Bu çok kullanışlı bir özelliktir ve zamandan kazandırır.

Bir diğ er özelliğ i ise komut çalıştırılmasından sonra geriye dönen değ er eğ er tek bir veriden oluşuyorsa yani bir set şeklinde değ ilse o zaman parametre özelliğ i olarak geri döndürülür.

4.4.6. ADO Sabitleri

ADO kullanımıyla beraber bir çok sabit devreye girer (cursor tipi ve kilit tipi gibi). Bu sabitler ADO içerisinde sayılarla ifade edilir ama daha kullanışlı hale getirmek için bu sayılara isimler atanmıştır. Visual Basic ve Visual C++ da bu sabitler ADO tip kütüphanesini (Type library) tanımladığınız anda otomatik olarak tanımlanacaktır. Fakat ASP için bu geçerli değ ildir. Bu sabitleri tanımlayabilmemiz için iki yöntem vardır.

Sabitleri tanımlamanın ilk yöntemi onları ASP dosyalarınızın içerisinde dahil etmeniz (Include) olacaktır.

```
<!--#INCLUDE FILE = "adovbs.inc"-->
```

Örnek: ADO Sabitleri Tanımlamak

Bu satırı kullanarak ADO sabitlerini içeren "adovbs.inc" dosyasını ASP sayfamıza dahil ediyoruz. Böylece tüm sabitler tanımlanmış oluyor. Fakat burada dikkat edilmesi gereken önemli bir nokta bu dosyanın sitenin ana dizini içerisinde bulunmasıdır. Bu dosyanın varsayılan olarak bulunduğu yer "c:\program files\common files\system\ado" dizinidir. Aşağıda örnekte de gösterildiğ i gibi bu dosya sitenin ana

dizinine yerleřtirmeyip sistem dizini üzerinden de tanımlama yapılabilir.

```
<!--#INCLUDE FILE = "c:\program files\common files\system\ado adovbs.inc"-->
```

Örnek: ADO Sabitlerinin Fiziksel Yolunu Belirtmek

Bu dosya sadece VBScript için ADO sabitleri içerir eğer Jscript için ADO sabitleri kullanacaksanız "adojavas.inc" dosyasını kullanmalısınız. Bu dosyayı kullanmanın tek dezavantajı ise ASP dosyalarınız tüm sabitleri tanımladığı için büyütmesidir, bunların içerisinde sizlerin kullanmayacağı onlarca sabit vardır. Bu dezavantajı yok etmek için kendi sabit dosyanızı hazırlayabilirsiniz fakat bu işlemi yapabilmeniz için ADO komutlarını çok iyi bilmelisiniz.

Birinci yöntemden daha iyi performans veren ve çoğu programcı tarafından kullanılmayan ikinci yöntem ise bu sabitlerin bulunduğu tip kütüphanesini (type library) ASP dosyamıza referans olarak vermektir. Böylece tüm sabitlerimize onları dosyamıza dahil etmeden (ve dolayısı ile performansımızı düşürmeden) dahil etmektir. Bunu şu şekilde yapabilirsiniz.

```
<!--METADATA TYPE = "typelib" FILE="c:\program files\common files\system\ado\msado15.dll" -->
```

Örnek 3 : ADO Sabitlerini Kütüphaneden Almak

Komutta adı geçen "msado15.dll" dosyasının güncelliği hakkında endişelenmenize gerek yoktur çünkü o dosya her zaman güncel sabitleri içerir. ASP dosyalarınızın hangisinde bu sabitler gerekli ise o sayfaya bu METADATA komutunu ekleyerek o sayfada sabitleri kullanabilirsiniz. Yada bu komutu "global.asa" dosyanıza yerleřtirmeniz durumunda site içindeki tüm ASP sayfalarınızda otomatik olarak tüm ADO sabitlerini kullanabilirsiniz.

4.4.7 Veri Kaynağına Bağlanmak

Eğer bir veri kaynağına (data stores) erişmek istiyorsak ilk olarak o veri kaynağına bir bağlantı oluşturmamız gerekir. Bu işi ADO bizim yerimize yaparak veri kaynağına bağlantı kurmamıza olanak sağlar. ADO'nun birçok destekleyici tarafından yazılan sürücüler yardımı ile çeşitli veritabanı tiplerine bağlandığını söylemiřtik. ADO ile veri kaynağına bağlantı kurmamız için bir çok yol vardır.

4.4.8. Bağlantı metni (Connection String)

Bağlantı metnini kullanırken unutulmaması gereken en önemli etken destekleyiciyi belirtmektir. Destekleyiciyi belirtirken "Provider=" deęimi kullanılır bu deęimin kullanılmadıęı bağlantı metni otomatik olarak ODBC bağlantı olarak tanımlanmış olur. Aşaęıda çeşitli destekleyici tiplerine göre bağlantı metinleri yazılmıştır.

Microsoft Access:

DSN'siz ODBC bağlantısı yapmak için.

```
Driver = {Microsoft Access Driver (*.mdb)}; DBQ=c:\veritabani.mdb
```

Örnek : DSN'siz ODBC Bağlantısı

Buna alternatif olarak OLE DB bağlantısı yapmak için.

```
Provider=Microsoft.Jet.OLEDB.4.0; Data Source = c:\veritabani.mdb
```

Örnek: DSN' siz OLE DB Bağlantısı

Buradaki bağlantı örnekleri fiziksel bir dizin içerisindeki veritabanına bağlantı için sözkonusudur. Bu dizin istenildięi gibi düzenlenebilir. Yine aynı şekilde fiziksel dizin yerine sanal bir dizinde kullanılabilir ama bu sanal dizinin fiziksel dizin eşdeęerini veren "server.mapath" komutu ile kullanılabilir.

Microsoft SQL Server:

ODBC destekleyicisi kullanarak MSSQL Server'a bağlanmak için.

```
Driver={SQL Server}; Server=Server_adi; Database=veritabani_adi;  
UID=kullanici_adi; PWD=kullanici_sifre
```

Örnek: SQL Server Bağlantısı

Örnek olarak:

```
Driver={SQL Server}; Server=baran; Database=veritabani;  
UID=username; PWD=sifrem
```

Örnek: SQL Server Bağlantı Örneęi

Buna alternatif olarak aynı bağlantıyı OLE DB ile yapmak istersek:

```
Provider=SQLOLEDB;  
Data Source=Server_adi;  
Initial Catalog=veritabani_adi;  
User ID=kullanici_adi; Password=kullanici_sifre
```

Örnek: SQL Server OLE DB Bağlantısı

Bu bağlantı tipine örnek olarak:

```
Provider=SQLOLEDB;  
Data Source=baran;  
Initial Catalog=veritabani;  
User ID= username; Password= password
```

Örnek: SQL Server OLE DB Bağlantı Örneği

Şeklinde olacaktır.

Microsoft Indexing Service:

Indexing servisine sadece OLEDB bağlantısı ile bağlanılabilir bağlantı metni aşağıdaki gibidir.

```
Provider=MSIDX; Data Source=Veri_kaynağı
```

Örnek: Index Bağlantı Metni

Bu bağlantı tipine örnek olarak "web" kataloguna bağlanmak için:

```
Provider=MSIDX; Data Source=Web
```

Örnek: Index Bağlantı Örneği

Şeklinde bir bağlantı metni kullanılabilir. Bu şekilde "web" isimli bir index kataloguna bağlanmış oluruz.

4.4.9. ODBC Sürücüleri:

OLE DB kullanılan örneklerde yer alan "driver" özelliği veri kaynağına bağlantı tipini göstermektedir. Bu veri bağlantı sürücülerini

(ODBC sürücülerini) yeni bir DSN bağlantı yaparken liste şeklinde görülmektedir.

Resim: Yeni Veri Kaynağı Oluşturma Ekranı.

Bağlanmak istediğiniz veri kaynağının tipine bağlı olarak bir ODBC sürücüsü seçerek OLEDB bağlantısı kurabilirsiniz.

4.4.10. Data Link Files

ADO'nun önceki versiyonlarında Explorer içerisinde sağ-tuş tıklayarak yeni data bağlantı dosyası oluşturulabiliyordu. Yeni data bağlantı dosyası oluştur komutu verildiği zaman otomatik olarak "Veri İlişkilendirme Sihirbazı" (Data Link Properties) penceresi açılmaktaydı. Bu yazı yazıldığı zamanlarda Microsoft işletim sistemlerinden sağ tuş ile veri bağlantı dosyası oluşturma fonksiyonunu iptal edilmişti. Yeni bir veri bağlantı dosyası oluşturmak için uzantısı ".udl" olan bir metin dosyası yaratabilirsiniz (not defteri yardımı ile yeni bir dosya yaratıp uzantısını udl şeklinde değiştiriniz). Veri bağlantı dosyasını oluşturduktan sonra dosyaya çift tıklayarak bağlantı özelliklerini görebilirsiniz.

Ekran görüntülerinden de görüleceği gibi (Resim: Veri Bağlantısı Özellikleri. Ve Resim: Veri Bağlantısı Özellikleri.) "baran" adı altında oluşturulan bir MSSQL Server bağlantısıdır. Örnekte de görüleceği gibi kullanıcı adı "baran" dır. Destekleyici tipini değiştirmek için data bağlantı özellikleri penceresinden sağlayıcı tabını seçiniz bu tab içerisinde yer alan destekleyici listesinden istediğiniz bağlantı tipini belirleyebilirsiniz.

Sağlıklı bir bağlantı oluşturabilmek için data bağlantı dosyasına ait tüm özellikleri doğru olarak girilmelidir. Bunun dışında bu data bağlantı dosyasına herhangi bir metin editörü ile düzenlenebilmektedir.

Resim : Veri Bağlantısı Özellikleri.

Resim: Veri Bağlantısı Özellikleri.

Resim: Bağlantı Dosyası.

Örnekte de gözlemlendiği gibi data bağlantı dosyasında sadece bağlantı metni yer almaktadır. Bu oluşturulan veri bağlantı dosyasına ASP sayfalarımızdan bağlanmak için:

```
Conn.Open "File Name = c:\data.udl"
```

Örnek: Bağlantı Dosyası Yardımı ile Veritabanı Bağlantısı

Şeklinde bir komut kullanacağız.

4.4.11. ODBC Data Kaynakları

ODBC data kaynakları (genellikle "Data Source Name" olarak geçer ve DSN olarak kısaltılır) denetim masasında bulunan "veri kaynakları (ODBC)" penceresi yardımıyla ayarlanmaktadır. ASP sayfalarınızdan bir DSN e bağlanmak isterseniz o oluşturduğunuz DSN'nin "System DSN" olarak yapılandırılmış olmasına dikkat ediniz. Bu yapılandırma için "ODBC Veri Kaynağı yöneticisi"nden "Sistem DSN" sekmesini seçerek DSN i orada oluşturunuz. Açılacak olan sekmeden "Ekle" butonunu seçerek yeni bir DSN oluşturabilirsiniz.

ODBC veri kaynağı oluşturmak için hangi veritabanı tipine bağlanacaksanız o veri kaynağına ait bağlantı sürücüsünü seçerek ayrıntılı bilgileri doldurabilir ve veri kaynağınızı kendinize has ayarlarla oluşturabilirsiniz.

DSN'i ayarladıktan sonra ASP içerisinde bu kaynağa bağlanmak gerçekten çok kolaydır. Aşağıda bu bağlantı tipine ait bir örnek verilmiştir.

```
Conn.Open "DSN = veritabanı"
```

Örnek: DSN Veritabanı Bağlantısı

4.4.12. Bağlantı Dosyasını İçermek

Bağlantı dosyası içirme metodu temel olarak bağlantı satırının kendi başına bir dosyaya kaydedilmesine ve diğer sayfalarda (bağlantı yapılması istenilen sayfalarda) bu dosyanın "include" tagı ile o ASP ye dahil edilmesidir. Örneğin tüm bağlantı ayarlarını tek bir sayfada (mesela baglanti.asp) toplayarak diğer sayfalarda bu dosyayı içerebilirsiniz. Farzı mahal "baglanti.asp" dosyamız aşağıdaki gibi olsun.

```
<%  
Conn="Provider=SQLOLEDB;Data Source=Baran;  
Initial Catalog=veritabanı;User ID=baran;Password=123456"  
%>
```

Örnek: Bağlantı Dosyası

Bu dosya içerisinde sadece bağlantımıza ait opsiyonları belirterek sistemimizi daha fonksiyonel hale getirmiş olduk şimdi de bağlantı yapmak istediğimiz dosyalarda bu dosyayı nasıl içereceğimizi gösteren bir örnek verelim.

```
<!-- #INCLUDE FILE = "Baglanti.asp" -->
```

Örnek: Bağlantı Dosyasını İçermek

Bu şekilde her veri tabanı bağlantımızda teker teker bağlantı kurmak zorunda değiliz çünkü "Baglanti.asp" bunu bizim yerimize yapmaktadır. Bu yöntemin en önemli faydası da bağlantıların tek bir yerden kontrol edilmesine olanak verdiği için herhangi bir ayar değişiminde uzun uzun tüm sayfaların düzenlenmesi yerine sadece "Baglanti.asp" sayfasının düzenlenmesi ile diğer sayfaların otomatik güncellenmesidir. Yani merkezi ayar yapılmasına olanak tanınmasıdır.

4.4.13. Global.Asa'da tanımlama

Bağlantı metnimizi merkezileştirmenin bir diğer yolu da "Application" nesnesi içerisinde saklanarak tüm sezon boyunca kullanılmasıdır. Bunun içinde bu tanımlamaları sezonun başlangıcında her zaman otomatik olarak çalıştırılan "Global.ASA" dosyası içerisinde yapmaktır. Bilindiği üzere bir web sayfasına gelen URL isteği sunucu tarafından çözümlenir ve otomatik olarak o istekte bulunan kullanıcıya bir sezon açar. Bu sezon açılışında ilk olarak yukarıda adı geçen

"Global.ASA" dosyası işletilir. Bu sebepten dosya içerisinde tanımlanan her değişken tüm kullanıcılar için geçerli olmuş olacaktır. Örneğin aşağıdaki kodu Global.ASA içerisine yerleştirdiğiniz zaman tüm kullanıcılar için geçerli bir bağlantı metni tanımlaması yapmış olacaksınız.

```
Sub Application_onstart()  
Conn = Provider=SQLOLEDB;  
Data Source=Baran;  
Initial Catalog=Veritabani;  
User ID=baran; Password=123456  
  
Set Application("baglanti") = Conn  
  
End Sub
```

Örnek : Global Olarak Bağlantı Değişkeni Tanımlamak

Bu şekilde bir global.asa dosyası bulunan sistemde her asp sayfası aşağıda şekilde bu tanımlamayı kullanabilir.

```
<%  
Set Con_Mak = Server.CreateObject("ADODB.Connection")  
Con_Mak.Open Application("Baglanti")  
%>
```

Örnek : Global Bağlantı Değişkenini Kullanmak

Bu yöntemin bağlantı dosyası içerme yöntemiyle kıyasladığımız zaman dosya içerme metodunun daha sağlıklı olduğunu söylemek mümkündür çünkü global.asa ya yazılan her tanımlama göz atıcı (browser) kapatıldığı zaman kapatılacak ve her yeni sayfa içinde bunun tersi olarak bir uygulama başlatılacaktır bu da sunucuya işlem yapma gereksinimi gösterecek ve sisteminizi yavaşlatacaktır.

4.4.14. Bağlantı yazımı

Teoride ismi bağlantı nesnesi olarak gözükmese rağmen "Connection" (bağlantı) objesi sadece "Open" methodu ile bir bağlantı açabilir. Aşağıda bu methoda ait yazım kuralı verilmiştir.

```
Connection.Open [Bağlantı_metni],  
[Kullanici_adi],[Parola],[Opsiyonlar]
```

[Bağlantı_metni] : bu yukarıda adı geçen ve hangi veritabanına nasıl bağlantı yapacağımızı belirten bir metindir. Bu metin standart bir bağlantı metni olabilir, bir DSN olabilir veya bir Data Link File olabilir.

[Kullanıcı_adi] : bağlantı sırasında kullanmak istediğiniz kullanıcıya ait tanımlama adıdır. Eğer DSN bağlantı kullanıyorsanız DSN de kullandığınız kullanıcı adını kullanmalısınız. Dip not olarak belirtelim kullanıcı_adi bağlantı sırasında zorunlu bir opsiyon değildir ama kullanıcı adı ve parola gerektiren bağlantılarda kullanmanız zorunludur.

[Parola] : kullanıcı adında tanımlı olan kullanıcıya ait paroladır.

[Opsiyonlar] : bu genelde bağlantı eşzamanlı olduğu zaman kullanılır.

Not : eşzamanlı bağlantı ASP içerisinde kullanılamaz, ta ki scripting dilleri ADO dan olayları alana kadar.

4.4.15. Bağlantı Örnekleri

Yukarıda ve önceki sayfalarda bahsettiğimiz bağlantı metni ve "Connection.Open" methoduna ait örnekler verelim ve konumuzu biraz daha olsun pekiştirelim.

Bir bağlantı açmak için "Connection" objesinin "Open" methodunu kullanmanız gerekmektedir. Örneğin.

```
<%  
Set Con_Mak = Server.CreateObject("ADODB.Connection")  
  
Con_Mak.Open Baglanti_Metni  
..  
..  
Con_Mak.Close  
%>
```

Örnek : Open.Connection ile Veritabanı Bağlantısı

Alternatif olarak "ConnectionString" özelliğini de kullanabilirsiniz. Örneğin.

```
<%  
Set Con_Mak = Server.CreateObject("ADODB.Connection")  
Con_Mak.ConnectionString Baglanti_Metni  
Con_Mak.Open  
..  
..  
Con_Mak.Close  
%>
```

Örnek : ConnectionString Kullanımı

İki örnek arasında fark yoktur sadece Connection string özelliği kullanılmış oldu. Böylece karışık bağlantılarda karmaşa ortadan kaldırılmış olur.

BÖLÜM -VI- Ekler

<u>Bölgesel Açıklama</u>	<u>Kısaltma</u>	<u>Hex Değeri</u>	<u>Onluk Değeri (LCID)</u>
Afrikaans	af	0x0436	1078
Albanian	sq	0x041C	1052
Arabic - U.A.E.	ar-ae	0x3801	14337
Arabic - Bahrain	ar-bh	0x3C01	15361
Arabic - Algeria	ar-dz	0x1401	5121
Arabic - Egypt	ar-eg	0x0C01	3073
Arabic - Iraq	ar-iq	0x0801	2049
Arabic - Jordan	ar-jo	0x2C01	11265
Arabic - Kuwait	ar-kw	0x3401	13313
Arabic - Lebanon	ar-lb	0x3001	12289
Arabic - Libya	ar-ly	0x1001	4097
Arabic - Morocco	Ar-ma	0x1801	6145
Arabic - Oman	Ar-om	0x2001	8193
Arabic - Qatar	ar-qa	0x4001	16385
Arabic - Saudia Arabia	ar-sa	0x0401	1025
Arabic - Syria	ar-sy	0x2801	10241
Arabic - Tunisia	ar-tn	0x1C01	7169
Arabic - Yemen	ar-ye	0x2401	9217
Basque	eu	0x042D	1069
Belarusian	be	0x0423	1059

Bulgarian	bg	0x0402	1026
Catalan	ca	0x0403	1027
Chinese	zh	0x0004	4
Chinese - PRC	zh-cn	0x0804	2052
Chinese - Hong Kong	zh-hk	0x0C04	3076
Chinese - Singapore	zh-sg	0x1004	4100
Chinese - Taiwan	zh-tw	0x0404	1028
Croatian	hr	0x041A	1050
Czech	cs	0x0405	1029
Danish	da	0x0406	1030
Dutch	nl	0x0413	1043
Dutch - Belgium	nl-be	0x0813	2067
English	en	0x0009	9
English - Australia	en-au	0x0C09	3081
English - Belize	en-bz	0x2809	10249
English - Canada	en-ca	0x1009	4105
English - Ireland	en-ie	0x1809	6153
English - Jamaica	en-jm	0x2009	8201
English - New Zealand	en-nz	0x1409	5129
English - South Africa	en-za	0x1C09	7177
English - Trinidad	en-tt	0x2C09	11273
English - United Kingdom	en-gb	0x0809	2057

English - United States	en-us	0x0409	1033
Estonian	et	0x0425	1061
Farsi	fa	0x0429	1065
Finnish	fi	0x040B	1035
Faeroese	fo	0x0438	1080
French - Standard	fr	0x040C	1036
French - Belgium	fr-be	0x080C	2060
French - Canada	fr-ca	0x0C0C	3084
French - Luxembourg	fr-lu	0x140C	5132
French - Switzerland	fr-ch	0x100C	4108
Gaelic - Scotland	gd	0x043C	1084
German - Standard	de	0x0407	1031
German - Austrian	de-at	0x0C07	3079
German - Lichtenstein	de-li	0x1407	5127
German - Luxembourg	de-lu	0x1007	4103
German - Switzerland	de-ch	0x0807	2055
Greek	el	0x0408	1032
Hebrew	he	0x040D	1037
Hindi	hi	0x0439	1081
Hungarian	hu	0x040E	1038
Icelandic	is	0x040F	1039
Indonesian	in	0x0421	1057

Italian - Standard	it	0x0410	1040
Italian - Switzerland	it-ch	0x0810	2064
Japanese	ja	0x0411	1041
Korean	ko	0x0412	1042
Latvian	lv	0x0426	1062
Lithuanian	lt	0x0427	1063
Macedonian	mk	0x042F	1071
Malay - Malaysia	ms	0x043E	1086
Maltese	mt	0x043A	1082
Norwegian - Bokmål	no	0x0414	1044
Polish	pl	0x0415	1045
Portuguese Standard	pt	0x0816	2070
Portuguese - Brazil	pt-br	0x0416	1046
Raeto-Romance	rm	0x0417	1047
Romanian	ro	0x0418	1048
Romanian - Moldova	ro-mo	0x0818	2072
Russian	ru	0x0419	1049
Russian - Moldova	ru-mo	0x0819	2073
Serbian - Cyrillic	sr	0x0C1A	3098
Setsuana	tn	0x0432	1074
Slovenian	sl	0x0424	1060
Slovak	sk	0x041B	1051

Sorbian	sb	0x042E	1070
Spanish - Standard	es	0x040A	1034
Spanish - Argentina	es-ar	0x2C0A	11274
Spanish - Bolivia	es-bo	0x400A	16394
Spanish - Chile	es-cl	0x340A	13322
Spanish - Columbia	es-co	0x240A	9226
Spanish - Costa Rica	es-cr	0x140A	5130
Spanish-Dominican Republic	es-do	0x1C0A	7178
Spanish - Ecuador	es-ec	0x300A	12298
Spanish - Guatemala	es-gt	0x100A	4106
Spanish - Honduras	es-hn	0x480A	18442
Spanish - Mexico	es-mx	0x080A	2058
Spanish - Nicaragua	es-ni	0x4C0A	19466
Spanish - Panama	es-pa	0x180A	6154
Spanish - Peru	es-pe	0x280A	10250
Spanish - Puerto Rico	es-pr	0x500A	20490
Spanish - Paraguay	es-py	0x3C0A	15370
Spanish - El Salvador	es-sv	0x440A	17418
Spanish - Uruguay	es-uy	0x380A	14346
Spanish - Venezuela	es-ve	0x200A	8202
Sutu	sx	0x0430	1072
Swedish	sv	0x041D	1053

Swedish - Finland	sv-fi	0x081D	2077
Thai	th	0x041E	1054
Turkish	tr	0x041F	1055
Tsonga	ts	0x0431	1073
Ukranian	uk	0x0422	1058
Urdu - Pakistan	ur	0x0420	1056
Vietnamese	vi	0x042A	1066
Xhosa	xh	0x0434	1076
Yiddish	ji	0x043D	1085
Zulu	zu	0x0435	1077

Tablo : LCID Değerleri.

Renk Sabitleri

Sabit	Değer	Açıklama
vbBlack	&h00	Siyah
vbRed	&hFF	Kırmızı
vbGreen	&hFF00	Yeşil
vbYellow	&HFFFF	Sarı
vbBlue	&hFF0000	Mavi
vbMagenta	&hFF00FF	Gül Kurusu
vbCyan	&hFFFF00	Turkuaz
vbWhite	&hFFFFFF	Beyaz

Tablo : Renk Sabitleri.

Tarih ve Zaman Sabitleri

Sabit	Değer	Açıklama
vbSunday	1	Pazar

vbMonday	2	Pazartesi
vbTuesday	3	Salı
vbWednesday	4	Çarşamba
vbThursday	5	Perşembe
vbFriday	6	Cuma
vbSaturday	7	Cumartesi
vbUseSystem	0	Sunucunun bölgesel ayarlarında yer alan tarih veya zaman biçimini kullan
vbUseSystemDayOfWeek	0	
vbFirstJan1	1	1 Ocak gününün içerisinde yer aldığı haftayı kullan
vbFirstFourDays	2	En az 4 günü yeni yılda olan ilk haftayı kullan
vbFirstFullWeek	3	7 günde yeni yıl içerisinde yer alan ilk haftayı kullan

Tablo: Tarih ve Zaman Sabitleri.

Tarih Biçim Sabitleri

Sabit	Değer	Acıklama
vbGeneralDate	0	Sistem ayarlarındaki gösterim biçimi
vbLongDate	1	Uzun tarih gösterimi (June 26, 1943)
vbShortDate	2	Kısa tarih gösterimi (6/26/43)
vbLongTime	3	Uzun zaman gösterimi (3:48:01 Pm)
vbShortTime	4	Kısa zaman gösterimi (15:48)

Tablo : Tarih Biçim Sabitleri.

Çeşitli Sabitler

Sabit	Değer	Acıklama
vbObjectError	-2147221504	Kullanıcı tarafından tanımlanan hata tipi numaraları

Tablo : Çeşitli Sabitler.

Mesaj Kutusu Sabitleri

Sabit	Değer	Acıklama
vbOkOnly	0	Sadece OK butonu göster
vbOkCancel	1	Ok ve İptal butonu göster
vbAbortRetryIgnore	2	Abort, Retry ve Ignore butonu göster
vbYesNoCancel	3	Yes, No ve Cancel butonu göster
vbYesNo	4	Yes ve No butonu göster
vbRetryCancel	5	Retry ve Cancel butonu göster

vbCritical	16	Kritik mesaj iconu göster
vbQuestion	32	Uyarı soru mesajı iconu göster
vbExclamation	48	Uyarı mesajı iconu göster
vbInformation	64	Bilgi mesajı iconu göster
vbDefaultButton1	0	İlk buton varsayılan
vbDefaultButton2	256	İkinci buton varsayılan
vbDefaultButton3	512	Üçüncü buton varsayılan
vbDefaultButton4	768	Dördüncü buton varsayılan

Tablo : Mesaj Kutusu Sabitleri.

Mesaj Kutusu Cevap Sabitleri

Sabit	Değer	Acıklama
vbOk	1	Ok butonu tıklandı
vbCancel	2	Cancel butonu tıklandı
vbAbort	3	Abort butonu tıklandı
vbRetry	4	Retry butonu tıklandı
vbIgnore	5	Ignore butonu tıklandı
vbYes	6	Yes butonu tıklandı
vbNo	7	No butonu tıklandı

Tablo : Mesaj Kutusu Cevap Sabitleri.

String Cevap Sabitleri

Sabit	Değer	Acıklama
vbCr	Chr(13)	-
vbCrLf	Chr(13) & Chr(10)	-
vbFormFeed	Chr(12)	Form Besleme
vbLf	Chr(10)	Satır Besleme
vbNewLine	Chr(13) & Chr(10) veya Chr(10)	Yeni Satır
vbNullChar	Chr(0)	0 değerine sahip karakter
vbNullString	-	""
vbTab	Chr(9)	Horizontal Tab
vbVerticalTab	Chr(11)	Vertical Tab

Tablo: String Cevap Sabitleri.

Durum Sabitleri

Sabit	Değer	Açıklama
vbTrue	-1	Doğru
vbFalse	0	Yanlış

Tablo: Durum Sabitleri.

Karşılaştırma Sabitleri

Sabit	Değer	Açıklama
VbBinaryCompare	0	Binary Karşılaştırma
VBTextCompare	1	Metin Karşılaştırma
VBDataBaseCompare	2	Veri Tabanı Karşılaştırması

Tablo: Karşılaştırma Sabitleri.

Değişken Tipi Sabitleri

Sabit	Değer	Açıklama
vbEmpty	0	Tanımsız data
vbNull	1	Geçerli data içermeyen
vbInteger	2	Integer
vbLong	3	Long
vbSingle	4	Single
vbCurrency	6	Currency
vbDate	7	Date
vbString	8	String
vbObject	9	Object
vbError	10	Error
vbBoolean	11	Boolean
vbVariant	12	Variant
vbDataObject	13	Data object
vbDecimal	14	Decimal
vbByte	15	Byte
vbArray	16	Array

Tablo : Değişken Tipi Sabitleri.

Sürücü Tipi Sabitleri

Sabit	Değer	Açıklama
Unknown	0	Tanımlanmamış sürücü
Removable	1	Tüm taşınabilir medya aygıtları. İçerisinde disket sürücüler de vardır
Fixed	2	Sabit diskler
Remote	3	Network sürücüler
CDROM	4	CdRom sürücüsü
RamDisk	5	RAM üzerinde yer alan sanal disk alanı

Tablo: Sürücü Tipi Sabitleri.

Dosya Özelliği Sabitleri

Sabit	Değer	Açıklama
Normal	0	Normal dosya
ReadOnly	1	Salt okunur
Hidden	2	Gizli
System	4	Sistem dosyası
Directory	16	Dizin
Archive	32	Arşiv
Alias	1024	Link veya kısayol
Compressed	2048	Sıkıştırılmış dosya

Tablo: Dosya Özelliği Sabitleri.

Dosya Girdi Çıktı Sabitleri

Sabit	Değer	Açıklama
ForReading	0	Dosyayı sadece okuma için aç. Bu tip açılan dosyaya yazılamaz.
ForWriting	1	Dosyayı yazma için aç. Eğer bu dosya daha önceden varsa üzerine yazar.
ForAppending	8	Dosyayı yazmak için açar ve sonuna yazar

Tablo: Dosya Girdi Çıktı Sabitleri.

Özel Dizin Sabitleri

Sabit	Değer	Açıklama
WindowsFolder	0	Windowsun kurulu olduğu dizin
SystemFolder	1	Fontların ve sürücülerin bulunduğu sistem dizini
TemporaryFolder	2	Temporary dizini

Tablo: Özel Dizin Sabitleri.