

**T.C.
FIRAT ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
ELEKTRİK-ELEKTRONİK MÜHENDİSLİĞİ**

ASP (Active Server Pages)

HAZIRLAYANLAR
Güldeñ AKAY
Ülkü YILDIRIM

DANISMAN
Yrd.Doç. HASAN H. BALIK

LİSANS TEZİ

ELAZIG - 2001

ÖNSÖZ

Internet günlük yasantimizin vazgeçilmez unsurlarından biri haline gelmiştir. Bilisim ve internet teknolojilerinin bas döndürücü bir şekilde degismesi bilgisayar kullanıcılarına çok daha yeni kolaylıklar sağlamaktadır. Günlük hayatta kullandığımız otomasyonları bunlara örnek olarak gösterebiliriz.

Internetin yaygın kullanımı, web sayfalarının önemini de beraberinde getirmiştir. Bu nedenle iş yerlerinde, kamu kuruluşlarında, evlerde vs. kullanılan büyük otomasyon programları web sayfaları üzerine taşınması zorunlu hale gelmiştir. Bu şekilde dinamik olarak hazırlanan web sayfaları için ASP (Active Server Pages) en çok kullanılan teknolojiler arasındadır.

Microsoft Active Server Pages (ASP) ile resim, ses, film ve benzeri çoklu ortam kavramlarını destekleyen yeni bir platform hazırlayarak, programcılara hem mükemmel bir ortam sunmuş hem de tasarım yeteneklerini ön plana çıkarabilecekleri araçları piyasaya beraberinde kazandırmıştır.

Lisans tezimizde de ASP dosyalarının nasıl hazırlandığı, çalışma prensibi ve web ortamında nasıl yayımlandığı, ASP’de kullanılacak olan script dilleri, ASP’nin nesnelere vs. hakkında bilgi verilmiştir. Buna paralel olarak da telefon rehberi örneği uygulama olarak yapılmıştır.

Gülden AKAY

ÜİKÜ YILDIRIM

TESEKKÜR

Hazirlamis oldugumuz lisans tezimizde faydali olacagina inandigimiz günümüz teknolojsi olan ASP (Active Server Pages) anlatilmis ve hazirlamis oldugumuz uygulama ödevi lisans tezimizle birlikte sunulmustur.

Lisans tezimizin uygulama çalismalarinda ve hazirlanmasinda her türlü yardimlarini ve imkanlarini esirgemeyen, daima bize rehber olan degerli hocamiz Sayin **Yrd.Doç. Dr. Hasan H. BALIK** bey'e tesekkür ederiz. Ayrica çalismalarimiza tavsiye ve yönlendirmeleriyle her zaman yardimci olan Sayin **Resul DAS** hocamiza da tesekkürü bir borç biliriz.

Faydali ve basarilara vesile olmasi dilegimizle....

Gülden AKAY

Üikü YILDIRIM

İÇİNDEKİLER

1.GIRIS	1
2.1. Kisisel Web Server Kurulumu	8
3.2. Degiskenler	15
3.8. Mantiksal Sinamalar	19
3.8.1. If.. Else	19
3.8.2. Select Case	21
3.8.4. For..Next döngüsü	22
3.8.5. While...Wend	24
3.8.6. Do..Loop	24
3.8.7. Dizi degiskenler için döngü: For Each..Next	28
3.9. Döngünün Durdurulmasi	28
3.10. Süreçler (Prosedürler)	28
3.11.1. Tarih ve saat	30
4.3. Metin(TextStream) Nesnesi	40
4.3.1. Metin Dosyasi Olusturma (CreateTextFile)	40
4.4. Sunucu (Server) ve Talep (Request) Nesneleri	42
4.4.2. Talep (Request) Nesnesi	44
4.5. QueryString ve Form	45
4.6. ServerVariables (Server Degiskenleri)	45
4.7. Cookie (Çerez)	46
4.8. Sertifika Nesnesi	46
4.9. Karsilik (Response) Nesnesi	47
4.9.1. Response Nesnesinde Cookie'ler	47
4.9.2. Metodlar	47
4.9.3. Özellikler	48
4.11. ActiveX Veri Erisim (ADO) Nesneleri	51
4.11.1. ODBC ve OLE-DB	51
4.11.2. Connection (Veritabanina baglanti)	52
4.11.3. Recordset (Kayit dizisi)	52
4.11.4. SQL	53
4.11.5. Recordset.Open	53

4.11.7. Recordset.Update	55
4.11.8. Recordset.Delete	56
4.11.9. Recordset.AddNew	56
4.13.1. Seçme Kutulari: SELECT	58
4.13.2. Isaretleme Alanlari:	61
4.13.2.1. Input-Radio	61
4.13.2.2. INPUT-CHECHBOX	62

1.GIRIS

ASP (Active Server Pages =Etkin Sunucu Sayfaları) teknigi, Web Sayfalarını canlandırır bir tekniktir. Bu teknik, sil bastan bir bilgisayar programlama dili öğrenmeye gerek olmadan uygulanabilir. Fakat HTML bilgisi gereklidir. Ayrıca Web'in nasıl çalıştığını, Server (Sunucu) ve Client (Istemci) ilişkisinin nasıl yürüdüğü de bilinmelidir.

ASP Microsoft firması tarafından klasik HTML sayfalarına dinamik bir yapı kazandırmak amacıyla ortaya çıkarılmış bir teknolojidir.

ASP ile web sayfaları dinamik hale getirilebilir.Bunu yapmak için ASP sunucu(server)tarafında yapılmış olan kodlar çalıştırılır ve istemci(client) tarafı ona özel görüntülenmesi istenen sayfayı görür.

Web programcılığı,W3C tarafından standart hale getirilen HTML ile start almış ve CGI,Java Script,ASP,VRML gibi dillerle devam etmiştir.Bu dillerin bazıları sunucu tarafında bazıları ise istemci tarafında çalışmaktadır.HTML dosyalarının içeriği bağlanılan sunucu tarafından istemcinin bilgisayarına yollanır ve bulunan dosya web görüntüleyici(Internet Explorer,Netscape gibi)tarafından istemciye anlamlandırılarak gösterilir.Yani tüm görüntüleme işlemini istemci bilgisayarı ile yapılır.HTML'den sonra çıkan Java Script teknolojisi de buna yakındır.Yani dosyalar bağlanılan bilgisayar tarafından istemciye yollanılır ve istemci onları bilgisayarında düzenleyip görüntüler.Java Script(JS) içeren sayfalar diğer sayfalara göre daha geç yüklenmektedir,çünkü tüm JS kodları istemci bilgisayarında çalıştırılır ve bu nedenle performans kaybı olur.

ASP ise tamamen sunucu tarafında (server side)çalışan bir programlama dilidir.Tüm kodlar sunucu tarafında çalıştırılır ve istemciye sadece HTML kodları gönderilir.Böylece performans olarak büyük bir avantaj elde edilmiş olur,tabii bu web sunuculuğu yapacak bilgisayarın hızlı olmasına da bağlıdır.Örneğin ÖSYM girilen ösym numarasına göre bir program çalıştırır ve bu program istemciye sadece girilen numaraya ait sonucu bir HTML dokümanı olarak gönderir.

Sunucu taraflı programlamanın diğer bir avantajı ise güvenlidir.Örneğin js kodları kaynağı görüntüle denildiğinde görülebilmektedir.Eğer güvenlik açısından kullanıcıların görmemesi istenilen bir program çalıştırılıyorsa sunucu taraflı programlama yapılmalıdır.Bu tip programlamanın ilk örneği CGI ile gerçekleşmiştir .Perl dili kullanılarak üretilen bu kodlar pek çok kişi tarafından rahatça kullanılamamıştır.Çünkü CGI çalıştırmak için hosting yapılan yerde bu desteğin verilmesi gerekmektedir.Esas sorun bu kodlar geliştirilirken hiçbir şekilde denenememesidir.Çalıştırdığından emin olmak için programın sunucuya yüklenmesi gerekmektedir.

Sonuç olarak ASP sunucu taraflı bir programdır.En yaygın olarak kullanılan script dili VBScript'tir.Bunun yanı sıra Java Script de kullanılabilir,fakat günümüzde JS'yi kullanarak program geliştirmeyi sağlayan yeni bir dil olan JSP(Java Server Pages) bulunmaktadır.**Bizde bitirme ödevimizde VBScript kullandık.**

2. ASP Nasıl Çalışır?

Bir ASP dosyası ek özelliklere sahip standart bir HTML dosyasıdır. Standart bir HTML dosyası gibi ASP dosyaları da server tarafından yorumlanacak HTML taglarına sahiptir. HTML dosyası içinde bulunan her şey (java appletleri, yanıp sönen metinler, istemci taraflı scriptler ya da istemci taraflı ActiveX kontroller gibi) ASP dosyaları içinde de olabilir. ASP dosyalarının üç önemli özelliği vardır.

1. ASP dosyaları sunucu taraflı script içerir. Sunucu taraflı bu dosyalar dinamik içerikli Web sayfası yapmayı sağlar. Örneğin istediğiniz kişinin puanlarını öğrenmek gibi.

2. ASP dosyasının içinde çok sayıda yerleşik nesne vardır. Bu nesneler ASP dosyalarının script olarak programlanmasını sağlar. Örneğin **Request** nesnesi kullanılarak kullanıcıdan bilgi alınır.

3. ASP dosyaları ayrıca birtakım bileşenlerle zenginleştirilebilir. Sunucu taraflı ActiveX bileşenleri veritabanlarıyla çalışmayı, elektronik posta göndermeyi ya da dosya sistemine erişmeyi sağlar. Bu anlamda ASP dosyalarıyla yapılabilecekleri geliştirmenin sınırı yoktur.

ASP dosyalarının işleyişinin daha iyi anlaşılabilmesi için HTML dosyalarının çalışmasıyla karşılaştırılabilir.

HTML dosyalarının işleyişi:

- ?? Kullanıcı bir Internet adresinin URL adresini Internet Explorer'ın adres çubuğuna yazar.
- ?? Tarayıcı bu isteğini Web sunucusuna gönderir. Bu şirketteki bir Web Server ya da Internet üzerindeki bir Web sunucudur.
- ?? Web sunucusu HTML dosyayı diskten alır ve tarayıcıya gönderir.
- ?? Tarayıcı HTML dosyayı yorumlayarak kullanıcıya gösterir.

ASP dosyalarının işleyişi:

1. Kullanıcı dosyanın adresini yazar. Örneğin <http://localhost/giris.asp> adresini girince istemci sunucudan istekte bulunmuş olur.
2. Tarayıcı Internet Information Server sunucusuna ASP dosyası için bir istek gönderir.
3. Web sunucusu (IIS), istenilen ASP dosyasını disk ya da bellekten alır. Bu aşamada dosyanın HTML kısmı ve ASP kod kısmı ayrılır.
4. Web sunucusu dosyayı özel bir program olan ASP.DLL'e gönderir.
5. ASP dosyası içinde komutlar işlenir. Bu işlemin sonucu bir HTML dosyasıdır.
6. HTML dosyası tarayıcıya geri gönderilir.
7. HTML dosyası kullanıcının tarayıcısı tarafından işlenir ve sonuç kullanıcıya gösterilir.

Sekil-1: ASP'nin temel isleyisi

2.1. Kisisel Web Server Kurulumu

Bilgisayar Windows 95, 98, NT4 WorkStation veya NT4 Server ile çalışıyorsa, sisteme bir Web Server programı kurulmak zorundadır. Windows 2000 Professional veya Windows 2000 Server ise Kisisel(Personal) Web Server(PWS) programı kendiliginden kurulur. Windows 98'e bir kisisel Web Server kurmadan önce bilgisayara bir kimlik verilmelidir. Bilgisayarım/Denetim Masası/Ag'i tıklayarak açılan diyalog kutusunda ikinci sekme olan Tanımlama seçilerek ve "Bilgisayar adı" kutusuna bir isim yazılır. Bilgisayarın ağ ortamında olması gerekli değildir.

Windows 98'e PWS kurmak için iki yol izlenebilir. Windows 98 CD-ROM'unda Add-ons klasöründeki PWS dizininde Kur.exe tıklanır veya Windows NT Option Pack CD-ROM'unda Default.htm açıldığında bilgisayar Windows 98 ile çalıştığını algılayacak olan program Personal (kisisel) Web Server kurmayı önerir. Kisisel Web Server'i kurarken her iki durumda da ikinci diyalog kutusunda Minimum/En az veya Typical/Tipik seçeneği değil, Custom/Özel seçilip ve yazılan diyalog kutusunda Microsoft Data Access Components (MS Veri Erişim Bileşenleri) satırına işaret konur, Alt Bileşenleri Göster düğmesi tıklanır. Açılacak seçme kutusunda ise ADO Documentation satırına işaret konulmalıdır. Bu belgelerle veri-yönlendirmeli Web Uygulaması yaparken yararlanır.

Kisisel Web Server kurulduktan sonra bilgisayarın yeniden başlatılması gerekir.

Windows NT4.0 Workstation veya Server'a IIS4.0 kurmak için Option Pack CD-ROM'undaki default.htm'i çalıştırıp ve açılacak Browser penceresinde IIS'i kurma seçeneğini tıklamak yeterlidir. Burada da ADO Documentation'i sabit diske aktarabilmek için gerekli seçenek işaretlenmelidir.

Windows 98'e Kisisel Web Server kurulduğunda Masaüstü'nde Yayınla (Publish) adlı bir simge belirir. NT sistemlerinde ise Başlat menüsünden Programlar bölümüne IIS Manager satırı eklenir. Bu yollardan biriyle PWS veya IIS'i çalıştırılabilir.

Kisisel Web Server’da Personel Web Server Manager (Yönetici) kutusu açıldığında soldaki araç çubugunda Yönetici’nin çeşitli bölümlerine gitmek için gereken gezinme simgeleri görülür. Açılan ana pencerede iki unsura dikkat edilmelidir.

1. Kisisel Web Server’in adi: Bilgisayarın adi buraya Server adi olarak yazilmalidir. Internet’e koyulmadan önce sinanacak ASP sayfaları çağirilirken, Browser’in adres kutusuna burada görülen isim yazilir.

2. Kisisel Web Server’in bilgisayarda sabit diskteki gerçek adresi:Bu, Kisisel Web Server’in kök (root) dizinidir. Genellikle C:\inetpub\wwwroot klasörüdür. Kisisel Web sitesi yapilirken, sitenin gerektirdigi bütün dizinler ve dosyalar burada görülen dizinin içinde olmalidir. Yapilan ASP dosyalari bu dizinin içine konulur.

Bu iki unsur dikkate alindikdan sonra, soldaki araç çubugunda Gelismis simgesi tiklanir; ortadaki pencerede sanal dizinler görülür. Bu asamada Home seçilip ,sagdaki “Özellikleri düzenle” düğmesi tiklanir.

Bu islemler IIS’te degisik araçlar ve diyalog kutularıyla, fakat temel ilkeler itibariyle ayni sekilde yapilabilir. NT4 sistemlerine IIS’i kurmadan önce, Service Pack 3’ü uygulanmalı; Internet Explorer 5 kurulmalı, varsa Service Pack 4, 5 veya 6’yi en son uygulanmalıdır.

ASP sayfaları sinanirken bilgisayarda Microsoft Internet Explorer programi kurulu bulunmasi sart degildir. ASP sayfaları Netscape ile de sinanabilir.

Örnek:

Kisisel Web Server programinin çalışip çalışmadigini sinamak için bir ASP sayfası hazirlanacak olursa,;

ASP sayfası da HTML gibi düz yazı dosyasidir; dolayisiyla istenilen bir düz yazı programi ile ASP yazilabilir. . Eger kelime-islemci kullanilirsda dosya ASCII veya ANSI biçiminde kaydedilmelidir.

```
<HTML>
<HEAD>
<TITLE>ASP ILE ILK SAYFA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY>
<H1><CENTER>ASP Ugrasan Siz Sevgili Arkadaslarimiza
Çalışmalarınızda Basarılar Diler,Kaynak Olarak Lisans Tezimizden faydalandığınız İçin
Tesekkür Ederiz. </H1>
```

```
<H2>Bugün:
<% Response.Write(Date) %>.
</CENTER
</H2>
</BODY>
</HTML>
```

Bu dosya bitirme.asp adıyla kaydedilip ve bilgisayarda PWS’de veya ISS’te sinanacağı zaman, Browser’in URL hanesine, kişisel Server’in adıyla birlikte dosyanın adı yazılır. Bu ASP programıyla ekranda, açıklama satırında yazmış olduğumuz metin yazısı görülür.

2.1.1. Global.asa dosyası:

ASP.DLL’e bir .asp dosyası geldiğinde global.asp’nin çalışıp çalışmadığına bakar. global.asa tipki diğer ASP dosyaları gibi bir düz yazı dosyasıdır ve ASP programlarının çalışma koşullarını düzenleyen kuralları içerir.ASP’ye “program” özelliği kazandıran HTML kodları değil Script dili ile yazılmış kodlardır. ASP.DLL, önce gelen .asp dosyasında hangi Script dilinin kullanıldığına bakar ve bunun için gerekli ortamı oluşturur; yani bu Script dilini yorumlayacak programı çalıştırır; bu program Script’i yorumlar ve icra edilecek komutları icra eder; ASP.DLL, icra edilen komutlar, işletim sisteminin yardımını istiyorsa (örneğin bir veritabanından veri çekmek gibi, veya dosya sistemine bir dosya açtırmak, yazdırmak, sildirmek gibi) bu yardımın edinilmesini de sağlar. Bütün bu işlerin sonunda yazılan HTML kodlarına ek yapmak (örneğin bir tablonun içeriğini, çekilen verilerle doldurmak veya dosya sisteminden edinilen bir dosyanın içeriğini sayfaya aktarmak gibi) gerekirse bu ekler ASP.DLL tarafından yapılır.

```
</HTML>
<HEAD>
<TITLE>JavaScript ile Tarih</TITLE>
<meta http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<meta http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>

<BODY BGCOLOR=WHITE>
<H1>Merhaba Dünya</H1>
<H2>Bugün:</H2>
<H3>
<SCRIPT LANGUAGE=JAVASCRIPT>
<!--
```

```
tarikh = new Date();
document.write(tarikh);
//->
</SCRIPT>
</H3>
</BODY>
</HTML>
```

HTML sayfasında <SCRIPT>..</SCRIPT> etiketleri arasına yerlestirilen bu kodun çalışması için Server'in hiçbir sey yapması gerekmez; kodu Browser çalıştırır ve günün tarihini bildirir. Server tarafında çalışan Script içeren bir örnek deneme.asp adıyla aşağıda verilmiştir. (Script etiketinden sonra nokta olduğuna dikkat edilmelidir):

```
<HTML>
<HEAD>
<TITLE>VBScript ile Tarih</TITLE>
<meta http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<meta http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY BGCOLOR=WHITE>
<H1>Merhaba Dünya</H1>
<H2>Bugün:</H2>
<H3>
<SCRIPT LANGUAGE=VBScript RUNAT=SERVER>
Response.write(Date)
</SCRIPT>.
</H3>
</BODY>
</HTML>
```

Bu sayfa VBScript ile yazılmıştır Bu HTML sayfası, Netscape'de görüntülenir, çünkü Script'i Netscape değil, Server çalıştırır. Bunu sağlayan <SCRIPT> etiketinin içindeki "RUNAT" özelliğidir. ("Run," çalıştır; "at" ise "içinde, üzerinde" anlamına gelir. "RUNAT" "...de çalıştır" gibi bir anlama sahiptir.) Burada RUNAT'in karşısına yazılan SERVER ifadesi ile, Script'in Browser'a gönderilmeden önce Server'da çalıştırılması sağlanır.

Netscape bu sayfayı görüntüler. ASP sayfalarına, Browser, Server ve ASP.DLL tarafından çalıştırılacak kodlar yerleştirilirken, sırasına ve hangi sırada icra edilmeleri gerektiğine dikkat edilmelidir.

Server ile ASP.DLL'in ilişkisi sadece Script dilini çalıştırmaktan ibaret değildir. ASP, istemciden gelen HTTP İstemi (Request) ve HTTP'ye giden Karsilik (Response) unsurları, ActiveX Data Objects (ADO, ActiveX Veri Nesneleri) aracılığıyla, işletim sisteminin sunacağı veritabanına erişim imkanını ve işletim sisteminin sunduğu dosya yönetimi imkanlarını sağlar. Bu "imkanlar" ASP de "nesne" (Object) sayılırlar .

2.2. ASP'nin Unsurları

Gerçekte ASP'nin Nesneleri ile bir şeyler yapılır. ASP kodları bu nesnelere yöneliktir, onları kullanma ve onlardan bir sonuç alma veya onlara bir sonuç aktarma amacına yöneliktir. ASP'nin Nesneleri altı grupta toplanır.

Application/Uygulama: Bir ASP sitesi, gerçekte bir Uygulama Programı olarak görülür. Bu, HTML/CGI geleneğine asina tasarımcı için yeni bir kavramdır. Ziyaretçi bir ASP sayfasından girerek, bir sitede surfing'e başladığında programı işleten bir bilgisayar kullanıcısı olur. Böylece, site, her ziyaretçinin karşısına çıktığında "bir program çalışmış" gibi sayılır.

Session/Oturum: Ziyaretçi siteye geldiğinde, hangi sayfayı talep ederse etsin, bu bağlantı ASP açısından bir oturum sayılır. Her oturumun belirli bir süre devam eden özellikleri, değişkenleri ve değerleri vardır. Site tasarımında oturum özelliklerinden geniş ölçüde yararlanılır.

Request/Talep: Browser'dan Server'a ulanan bütün bilgiler, Request (Talep) nesnesinin öğeleridir. Bu nesneyi kullanarak, istemciden gelen her türlü HTTP bilgisini kullanılır.

Response/Karsilik: Server'dan ziyaretçinin bilgisayarına gönderilen bütün bilgiler, çerezler (cookie) ve başlıklar (Header) Response (Karsilik) nesnesinin öğeleridir. Bu nesneyi kullanarak ziyaretçiye göndermek istenilenler gönderilir.

Server/Sunucu: ASP, Web Server programını bir nesne olarak ele alır ve onun kullanıcılara sağladığı araçları ve imkanları kullanmalarını sağlar.

ObjectContext/Nesne Bağlamı: Microsoft'un Transaction Server (MTS) programının sunduğu hizmetlere erişilmesini sağlar. MTS, ASP sayfaları içinden, uygulama programlarından yararlanılmasını sağlar. MTS ve Object/Context nesnesinden ASP uzmanlığını ileri düzeylere ulaştırılanlar yararlanabilirler.

2.2.1. ODBC (OPEN DATABASE CONNECTIVITY)'NİN TEST EDİLMESİ

ASP sayfası oluşturabilmek için bilgisayarda, ODBC (Açık Veritabanı Bağlantısı) olması gerekir.

Windows 98, 95 (OSR2) veya NT4.0 işletim sisteminde Denetim Masası'nda ODBC, ODBC32 veya "ODBC Veri Kaynakları (32 Bit)" adlı simge açılır, Sistem DSN sekmesi ve açılan pencerede Ekle düğmesi tıklanır. Buradaki Access, dBase, Excel, FoxPro, Paradox sürücülerini 4.00.3711.08 veya daha büyük değilse, Microsoft'un sitesinden (<http://www.microsoft.com/data/download.htm>) Microsoft Data Access Components (sürüm 2.1.1.3711.11 GA, 6.2 MB) güncelleme dosyası indirilmeli ve sistem

güncelleştirilmelidir. Windows 2000 kurulu sistemlerde bunu yapmaya gerek yoktur. Böylece sistem veri-yönlendirmeli Web uygulamaları için hazır hale getirilmiş olur.

2.3. ASP'nin Dili

ASP, bir teknolojidir. Kendi basına bir yazım kuralı yoktur. ASP tekniğinin kullanılabilmesi için, ziyaretçiye gönderilmeden önce ASP.DLL'ye teslim edilmesi bu teknolojinin kullanılabilmesi için hemen hemen tek şarttır. Bunu da dosya uzantısını .asp yaparak sağlarız.

ASP.DLL dünyada mevcut bütün Script dilleri ile verilecek komutları kabul edebilir. Ancak ASP.DLL'e sayfadaki kodların hangi dilde olduğunun söylenmesi gerekir. Bu da ASP sayfasının birinci satırında yapılır. Örneğin ASP'de VBScript dilinin kullanıldığını belirtmek için şu satır eklenir:

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

ASP sayfalarında genellikle VBScript, JavaScript ve JScript kullanılır. Ancak örneğin Perl dilinden türetilen PerlScript, PHP'den türetilen PHPScript de giderek ilgi çeken ASP dilleri arasına girmektedir.

3. VBSCRIPT'E GIRIS

VBScript, güçlü bir dildir; ancak Netscape Browser'ında istemci tarafında çalıştırılabilecek diller arasında kabul edilmediği için Web'in istemci tarafında bekleneni yapamaz. MS'un Browser'ı Internet Explorer ise VBScript ile yazılan İstemci-Tarafı kodları okuyup, icra edebilir.

Bir Server'da ASP desteği varsa, VBScript desteği de var demektir. VBScript'in hemen hemen bütün komutları ve yöntemleri ASP'de kullanılabilir. Ancak bunun bir kaç kısıtlaması vardır. VB veya VBScript'in, ASP dışında, mesaj kutusu (MsgBox) ve girdi kutusu (InputBox) komutları ile programlara kullanıcının bilgi girmesi sağlanabilir. Bu iki komut ASP içindeki VBScript kodunda kullanılamaz. ASP teknolojisi zaten VBScript'in bütün komutlarının ve deyimlerinin kullanılmasını gerekli kılmaz. Mükemmel ASP sayfaları oluşturmak için bile az sayıda VBScript komutuna ihtiyaç duyulur.

ASP sayfalarındaki HTML kodları ile VBScript (veya diğer Script dillerinin) kodlarının birbirine karıştırılmaması gerekir. Bu ASP.DLL'ye, HTML'in nerede bittiğini, Script diliyle yazılmış kodun nerede başladığını gösterilebilmesi için gereklidir. Bunu sağlamak için Script diliyle yazılmış her şey "<%>" ve "%>" işaretleri arasına alınır. ASP.DLL bu işaretleri gördüğünde, içindekileri "yazmak" yerine "yapar." Bir ASP sayfasında HTML'in klasik "<" ve ">" işaretleri arasındaki unsurlar, ASP.DLL tarafından ziyaretçiye gönderilecek olan sayfaya aynen aktarılır; ancak "<%>" ve "%>" arasındaki her şey, basta belirtilen LANGUAGE etiketinde yazılı Script dilinin yorumlayıcısına verilir; yorumlatılarak, gereği yerine getirilir.

"<%>" ve "%>" işaretlerine "sınırlayıcı" denir. Sınırlayıcının içinde bir veya daha çok satır kod bulunabilir. Sınırlayıcılar ve içindeki Script, HTML etiketlerinin içinde veya

disinda yer alabilir. Sinirleyicinin içindeki kodlari açıklamak için konulacak yorum satirlarinin basina tek tirnak isareti (') konulur. Bu kuralların uygulandigi bir ASP sayfası örneği asagidadir:

```
<% @LANGUAGE=VBscript %>
<html>
<head>
<title>Hosgeldiniz!</title>
<meta http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<meta http-equiv="Content-Type" content="text/html; charset=windows-1254">
</head>

<body>
<center>

<%
' Yazi tipi boyutunu tutacagimiz bir degisken tanimlayalim
Dim fontBoyut
%>

<%
' yazi tipi boyutunu 1'den 7'ye kadar degistirelim
For fontBoyut = 1 To 7
%>
<font size =<%=fontBoyut%>>
Hosgeldiniz!<br>
<% Next %>
</center>
<h3>Bugün <%=WeekdayName(Weekday(Date)) %>, <%= Date %>.
Su anda Server'da saat: <%= Time %>.<p>
</h3>
</body>
</html>
```

Burada görüldüğü gibi sınırlayıcı arasında tek veya çok satırlı VBScript kodları ile basında tek tırnak olan icra edilmeyen, yorum satırları vardır. HTML etiketinin içine gömülmüş VBScript kodu ise HTML'in etiketinde yer almıştır: <font size = <%=fontBoyut%>>. Burada karşılaşılan "<%=>" ifadesi ile ASP'nin değişkenin değerini bulup yazmasını sağlar. Bu ifade Response.Write metodunun kısaltılmış halidir. HTML etiketinin içine yazılan VBScript bölümünün kendi sınırlayıcı işaretleri kullanılmıdır.

3.1. VBScript'te Bazı Yazım Kuralları

VBScript komutları, anahtar kelimeleri ve değişken adlarının büyük harf-küçük harf olması önemli değildir. Yani örnekteki ifadeler şu şekilde yazıldığında da kod çalışır.

```
For fontBoyut = 1 To 7
```

```
FOR FONTBOYUT = 1 TO 7
```

```
for fontboyut = 1 to 7
```

VBScriptte genellikle komutların birinci harfi büyük yazılır: (For gibi). Değişken adlarında ise anlamlı gelen bir biçim tutturabilir ve öyle devam edilebilir.

Eğer bir kod satırı çok uzun gelir ve daha sonra anlaşılması imkansız derecede uzarsa, bu satır alt çizgi (_) ile aşağı satırda devam ettirilebilir. Örnek:

```
<%
```

```
If degisken1 > 1 And _
```

```
 degisken1 < 10 Then
```

```
%>
```

3.2. Değişkenler

Programcılıkta işlemler değişkenlerle yapılır. Değişken bir kap gibi düşünülebilir. Örneğin "Gün," değişkenin adı ise bu değişkenin değeri Pazar, Pazartesi, Salı, vs. olabilir. Her değişken, türüne göre, ya bir ya da daha fazla değer tutar. Adından da anlaşılacağı gibi değişkenin değeri değişir. Bu değişimi programcı veya programın kendisi yapabilir.

VBScript'te, bir çok başka bilgisayar programlama dilinden farklı olarak değişkenlerin tanımlanması veya "beyan edilmesi," "boyutlandırılması" gerekmez. Belirtilmemiş, önceden tanımlanmamış bir değişkene değer atamaya kalkılırsa, VBScript bunu kabul eder. Fakat bu kötü bir programcılıktır. İyi programcılık değişkenlerin önceden beyan edilmesini gerektirir. Bu DIM (dimension, boyutlandır) komutuyla yapılır. Bu komut, bilgisayarın değişken yeri olarak bir bellek alanının boyutunu belirtmesini sağlar. Örnekler:

```
<%
```

```
DIM Gun, Ay, Ogrenci, Not
```

```
Gun = "Pazartesi"
```

```
Ay = "Ocak"  
Ogrenci = "Necip"  
Not = 5  
>
```

Burada Gun, Ay, Ogrenci, Not adıyla dört degisken olusturuldu ve bunlara sirasiyla "Pazartesi," "Ocak," "Necip" ve "5" degerleri atandi. Degisken isimleri, mutlaka harfle baslamalidir; içinde noktalama isaretleri bulunamaz ve uzunlugu 255 karakteri geçemez.

3.3. ASP Programcisinin Yapmaması Gerekenler

Bir sayfada kullanılan degiskenin, daha sonraki sayfada kullanılabilmesi için, bu degiskenin degerinin yeni sayfada degismemesi gerekir. ASP programi yazilirken, bazen gelisi-güzel degiskenlere deger atanabilir. Bu degisken adi daha önce kullanilmis ve içinde daha sonra kullanılacak bir deger varsa, bu deger degistirilmis olur. VBScript, savurgan ve daginik programciligi önlemek için OPTION EXPLICIT imkanini verir. Bir ASP sayfasinin birinci satiri olarak

```
<% OPTION EXPLICIT %>
```

yazilrsa ,VBScript DIM komutuyla belirlenmemis degisken kullanilmasina izin vermez; kullanilrsa hata verir ve durur.

VBScript yanlis kelimeyi yeni bir degisken sayar. OPTION EXPLICIT kullanilarak yanlis yazilan degiskeni yeni degisken sayar ve önceden tanimlanmamis degisken kullanildigini düşünür ve durur.

Degiskenler asagidaki gibi tanimlanirsa:

```
<%  
DIM Gunler(31), Aylar(12), Ogrenciler(210), Notlar(10)  
>
```

Degiskenler asagidaki gibi tanimlanirsa:

```
<%  
DIM Gunler(31), Aylar(12), Ogrenciler(210), Notlar(10)  
>
```

kaplar birden fazla deger tutabilirler. Yani:

```
<%  
DIM Gunler(7), Aylar(12), Ogrenciler(21), Notlar(10)  
Gunler(1) = "Pazartesi"
```


```
Aylar(3) = "Mart"  
Ogrenciler(12) = "Necip"  
Notlar(5) = 5  
>
```

Böyle, birden fazla deger tutabilen degiskenlere Dizi Degisken veya Array denir.

3.4.Array Fonksiyonu

VBScript'in kullanilmaya hazir bir çok fonksiyonu vardır; bunlardan biri olan Array ile, kolayca dizi degisken olusturulabilir.

Gunler(7) dizi-degiskenini gün adlari ile doldurulursa;

```
<%  
Dim Gunler = Array ("Pazartesi" , "Salı" , "Çarsamba" , "Persembe" , "Cuma" , "Cumartesi" ,  
"Pazar")  
%>
```

hem dizi-degiskeni olusturulabilir; hem de degerleri atanabilir.

Bu suretle olusturulan dizi degiskenin üyelerine daha sonra sıra numaralari ile atifta bulunulabilir.

Örneğin:

```
<%=Gunler(6)%>  
scripti Pazar'i verir. Çünkü Gunler dizi-degiskeni Gunler(0)'dan baslar.
```

```
<%  
....  
If Ogrenciler(OgrenciNo) = "Mehmet"  
...  
%>
```

Örneğin ÖğrenciNo degiskeninin degeri 12 ise yukardaki döngü ile aranilan öğrencinin Mehmet olup olmadigi sinanabilir.

Baska programlama dillerinde bir degiskenin degeri harf ve rakamlardan oluyorsa, yani matematik islem yapmaya elverisli degilse bunlara String (Alfanümerik, karakter degerler) denir. Programlama dillerinde bir de matematik islem yapmaya elverisli degisken türü vardır: Sayı (Number). VBScript, bir degiskene alfanümerik (karakter, metin) olarak atanan deger çift tirnak içine alınmalıdır. Sözelimi Ogrenci(12) degiskeni

için Mehmet degerini atamak istendiginde, Mehmet kelimesini çift tırnak içine alınmalıdır. Sayı olarak kullanılan degerler ise tırnak içine alınmaz.Çift tırnak içinde verilen bir degeri matematik islemden kullanmaya kalktiginizda karsınıza çıkabilir. Rakam olmayan bir karakter-dizisi bir degiskene tırnaksiz olarak atanirsa VBScript “tanimsiz degisken” seklinde hata mesajı vererek, durur.

VBScript’in bu eksikliginin giderilmesi için degisken adlarinin önüne karakter-dizileri için “str” harfleri yazilir. StrAy, strOgrenciler, gibi.

VBScript’in kullandigi tek tür degiskene variant denir. Variant, karakter-dizini (String) de olabilir,sayı(Number)da .

3.5. Sabit Degerler

VBScript’te bir kere verildiginde degeri hiç degismeyen unsurlar vardir. Sabit deger, bütün ASP sayfası boyunca (hatta istenirse, bütün site, yani Uygulama boyunca) degismeden kalir. Bu degerler Const (constant, sabit kelimesinden türetilme) komutuyla belirtilir.

```
Const DolarDeger = 560780
```

```
Const SirketinAdi = “Web Tasarım ve Site Onarım A.S.”
```

```
Const Slogan = “Ne Mutlu Türküm Diyene”
```

3.6 VBScript’te Islemciler (Operatörler)

Operatörler verilen degerleri ya karsilastirip bir sonuç bulurlar; ya da bu degerlerle aritmetik isler yapip bir sonuç ortaya çıkartirlar. VBScript’in operatörleri ve yaptıkları isler:

Operatör	Islev	Sinifi
+	Toplama	Aritmetik
-	Çıkartma	
*	Çarpma	
/	Bölme	
^	Üssünü alma	
\	Tamsayı bölme	
<u>Mod</u>	Modüler aritmetik	
=	Bir degiskenin digerine esit oldugunu sinar	Karsilastirma
<>	Bir degiskenin digerine esit olmadigini sinar	
>and<	Bir degiskenin digerinden büyük veya küçük oldugunu sinar (<u>and</u> kelimesi var)	
>= and <=	Bir degiskenin digerinden büyük veya esit, veya küçük veya esit oldugunu sinar (<u>and</u> kelimesi var)	
<u>Is</u>	Bir ifadedeki iki referansin aynı Nesne’ye yapilip yapılmadigini sinar	

<u>And</u>	Bir veya daha fazla degiskeni test olarak karsilastirir	Mantiksal
<u>Or</u>	Bir islemin devami için hangi kosulun olusmasi gerektigini sinar	
<u>Not</u>	Bir ifadeyi negatif hale getirir	
<u>XoR</u>	Sadece bir kosulun dogru olup olmadigini sinar	
<u>Eqv</u>	iki degiskenin esitligini sinar	
<u>Imp</u>	iki ifadede mantiksal implikasyon islemi yapar.	

VBScript ile yazilan ASP sayfalarinda, islemcinin beklenen sonucu verebilmesi için kullanım siralari önemlidir. Bir örnekle açıklanacak olursa;100'den 6'yi çıkarıp ve sonun 2'ye bölünmesi durumunda,sonuç 47 olmalıdır. (Yani $100-6/2$) Bu islemin VBScript'teki sonucu ise 97 olur. Çünkü, VBScript önce 6'yi 2'ye bölüp elde edilen sonucu 100'den çıkartir.

VBScript'te aritmetik islemlerin yapilma sirasi şöyledir:

Operatör	Islev	Öncelik
+	Toplama	3
-	Çıkartma	3
*	Çarpma	2
/	Bölme	2
^	Üssünü alma	1

VBScript ile hesap islemi yapilirken, aritmetik islem sirasini karistirarak hatali sonuç almamak için sik sik parantez kullanmak gerekir. Yukarda verilen örnekte yapismasi istenen islemin sonucunun dogru olarak elde edilebilmesi için $(100-6)/2$ seklinde yazilmasi gerekir

3.7. VBScript'de Program Kontrolü

Bir bilgisayar programinin varlik sebebi, ister Script diliyle, isterse gerçek bir programlama diliyle yazilsin,çesitli durumlarini degerlendirerek, belirli durumlarda belirli kararlar verebilmektir. Bu, programin kontrol öğeleri kullanilarak yapilir. Programlar, bu öğeler sayesinde karsilastirma yaparlar; belirli durumlarin olusup olusmadigini sinarlar; veya belirli bir durumun olusmasına veya sona ermesine bagli olarak bir is yaparlar veya yapmazlar. Bu sinamalarla (kosullu ifadelerle) veya döngülerle saglanir. Kimi zaman da, programa (programin mantigi çerçevesinde) istenildigi anda yapmakta oldugu isi durdurup, baska bir is yapmasi istenebilir. Bunlara da Süreçler (veya Prosedürler) denir.

3.8. Mantiksal Sinamalar

VBScript'te programin karar verme mekanizmasi “eger ... ise... yap!” seklinde özetlenebilir. VBScript bu islem iki ayri ifadeyle yapilabilir.

3.8.1. If.. Else

VBScript'in verilen bir durumun bulunup bulunmadigini sinamasini saglar. Genel yazim kurali su sekildedir:

If sart Then

```
[sart dogru ise yapılacak isler]
Else
 [sart dogru degilse yapılacak isler]
End If
```

Örnek:

Asagidaki örnek, saat 12'den önce ise sayfaya "Günaydin" ; saat 12'den sonra ise "Tünaydin" yazdırır.

Fakat saat 18'den sonra sayfaya "İyi aksamlar!" yazdırmak için if..elseden faydalanılabilir. If döngüsü kendi içinde sınırsız Elseif (ikinci sartli döngü) imkani vererek bize bu imkani saglar. Her Else if yeni bir If gibi düşünülebilir.Bunu gerçeklestirecek kod örneği (welcome1.asp) asagidaki gibidir:

```
<HTML>
<HEAD>
<TITLE>ASP ILE SAATE GORE SELAM</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY>
<H2>
<CENTER>
<%
If Hour(Now) <12 Then
 Response.Write "Günaydin! "
ElseIf Hour(Now) >= 18 Then
 Response.Write "İyi aksamlar! "
Else
 Response.Write "Tünaydin! "
End If
Response.Write "<BR>"
Response.Write "Site Onarım Sitesine Hosgeldiniz"
%>
</CENTER>
</H2>
</BODY>
```

</HTML>

Bu programi çalıştırıldığında , çalıştırılan saate göre sayfadaki selam değişir.Now() fonksiyonu o anda saati ve tarihi bildiren fonksiyondur. Bu fonksiyondan dönen degerle,o andaki saat öğrenilip 12 ile karşılaştırılır. Fonksiyondan dönen deger, eger 12'den küçükse, program Response (Karsilik) Nesnesi'nin .Write Metodu'nu kullanarak (Nesneler ve Metodlar meselesi üzerinde de durmayın!) ziyaretçinin Browser penceresine "Günaydin" yazdırır.

Dönen degerler:Fonksiyonlar, kendilerini göreve çağırın VBScript komutlarına ve işlemlerine bir deger sunarak karşılık verirler. Buna fonksiyondan dönen deger denir.Örneğin Now() fonksiyonunu göreve çağırıldığında,bu fonksiyon derhal işletim sisteminden saati ve tarihi öğrenerek kendisini göreve çağırın işleme bildirir.

Eger bu ilk sinamanın sonucu doğru değilse, VBScript If satirından sonraki birinci deyimini atlar ve ikinci deyimini icra ettirir. Yani eger saat 12'den küçük değilse, ElseIf satiri icra ettirilir. ElseIf de If de olduğu gibi işleyerek bu kez saatin 18'e esit veya büyük olup olmadığı sınırlar. Eger saat 18'e esit veya büyükse,ilk satir icra ettirilir ve ziyaretçinin Browser penceresine "İyi akşamlar!" yazdırır. Ancak ,saat 18'den küçük ise, ElseIf'in ikinci satiri icra edilir. Bu satirda i Else bulunur. Else, If ve ElseIf gibi çalışmaz; ne olursa olsun, kendisinden sonra gelen deyimini yerine getirir. Yani saat 12'den küçük değilse, 18'den küçük veya 18'e esit değilse, yani 12 ile 17 arasında ise, ekrana "Tünaydin" yazdırır.

3.8.2. Select Case

VBScript'in bir diğeri duruma bakarak karar verme ifadesi, Select Case (Durum Seç) yapısıdır. Bu kontrol ögesinin çalışması şöyle özetlenebilir:

Durum Seç (Durumların listesi veya durumları belirten bir degerden)

- Durum 1 : Yapılacak işler
- Durum 2: Yapılacak işler
- Durum 3: Yapılacak işler
- Durum n: Yapılacak işler

Seçmeyi Bitir.

VBScript, verilen durum listesine veya içinde çeşitli degerler bulunan degerden bakarak, bu degerden her bir degerini bir "durum" sayarak verilen durumlardan hangisini sağlıyorsa, ona ait komut dizisini icra ettirir. Yukarıdaki örneği b yapıyı kullanarak yazarsak: (welcome2.asp)

<HTML>

<HEAD>

<TITLE>ASP İLE SAATE GÖRE SELAM</TITLE>

<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">

<META http-equiv="Content-Type" content="text/html; charset=windows-1254">

</HEAD>

```

<BODY>
<H2>
<CENTER>
<%
Select Case Hour(Now)
 Case 0,1,2,3,4,5,6,7,8,9,10,11
 Response.Write "Günaydin!"
 Case 12,13,14,15,16,17
 Response.Write "Tünaydin"
 Case Else
 Response.Write "Iyi Akşamlar!"
End Select
Response.Write "<BR>"
Response.Write "Site Onarım Sitesine Hoşgeldiniz"
%>
</CENTER>
</H2>
</BODY>
</HTML>

```

Select Case komutuna, içindeki değerleri “durum” sayacağı dizi veya değişken olarak VBScript’in kullanılmaya hazır fonksiyonlarından Hour(Now)’i verilir. Bu fonksiyondan, 0 ile 24 arasında bir değer döner. Bu değer Select Case için bir durum demektir. Select Case, bu değer ile altta sıralanan Case’leri karşılaştırarak ve elindeki değer hangi Case’i tutuyorsa ona ait komutları icra ettirir. Sonuncu Case’e dikkat edilmelidir. Burada Case olarak Else (baska) verilmiştir. Bu sayede 17’den 23’e kadar olan saatler sıralanmamış olur. 0’dan 11’e kadar olan saatlerle, 12’den 17’ye kadar olan saatler sıralandığından baska hangi saat olursa olsun, ziyaretçiye “İyi akşamlar!” söylenebilir.

3.8.3. Döngüler

Döngü ,sinamadan sonra, bir programın akışını kontrol için kullanılan en önemli unsur sayılır. Döngü (Loop), programın bir işi bitirmesini sağlar. Ancak bu iş sonsuza kadar sürecek olursa, buna Endless Loop (Sonsuz Döngü) denir. VBScript’te kullanılacak döngü yöntemleri şunlardır

3.8.4. For..Next döngüsü

Programın bir işi bazı kereleler yapması istendiğinde, bu bir sayıç değişkeniyle birlikte, For döngüsü kullanılarak yapılabilir.

For sayaç = başlangıç To son Step adım
yapılacak işler

Next

Burada, “sayaç” yerine istenilen bir değişken adı, “başlangıç” yerine sayacın başlaması istenen sayı, “son” yerine sayacın durması istenen sayı, ve “adım” yerine de sayacın kaçar-kaçar artmasının istendiği yazılır. En sondaki Next deyimini döngünün bir sonraki adıma geçmesini sağlar. Bu adımda sayaç, Step kelimesi varsa, karşısındaki değer kadar artırılır ve yapılacak işler yeniden yapılır. Örnek: (days.asp)

```
<HTML>
<HEAD>
<TITLE>ASP İLE GÜNLERİ SAYMA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY>
<H2>
<CENTER>
<%
Dim Gunler
Gunler = Array("Pazartesi", "Salı", "Çarşamba", "Perşembe", "Cuma", "Cumartesi", "Pazar")
For sayac = 0 to 6
 Response.Write Gunler(sayac)
 Response.Write "<BR>"
Next
%>
</CENTER>
</H2>
</BODY>
</HTML>
```

Bu ASP kodunda, Gunler adıyla bir dizi-değişken oluşturulmuş ve bu değişkenin yedi hanesine, günlerin adları atanmıştır. Sonra, sayac adlı sayacı 0'dan 6'ya kadar artırılmıştır (Bir sayaç birer birer artsin istenirse, Step bölümüne adım sayısı yazılmalıdır). İlk adımda sayaç 0 yapılır. Sonra, Gunler dizi-değişkeninden sayaç değeri ile aynı sayıyı taşıyan değişken alınıp, bu ziyaretçinin Browser'ına yazılır (Gunler(0) Pazartesi olarak tanımlandığından ziyaretçinin ekranına Pazartesi kelimesi yazılır). Daha sonra
 kodu

yazilir.Siradaki Next komutu ile bir sonraki adima devam edilir. Step degeri olmadigindan sayaç bir arttirilir.

VBScript, sayacin son degeri olan 6'ya ulasincaya kadar, biteviye Gunler dizi-degiskeninden sayacin degerine göre deger seçer ve bunu ekrana yazdirir.

3.8.5. While...Wend

Program mantigi her zaman yukarda verilen örnekteki gibi açık bir sayaç kurma imkani vermeyebilir. Sayaç olarak kullanılan deger, programin baska bir bölümü tarafından üretiliyor veya ziyaretçi tarafından belirlenmiş olabilir. Özetle yapilmasi arzu edilen isin, ancak sayaç bir degerden azsa, çoksa veya esitse yapilmasi, bu durum degisirse durmasi istenebilir. Bu While (.iken) komutuyla yapilabilir. While döngüsü kullanildiginda sayaci programci arttirmalidir.örneğin, yukaridaki programda 7 günün tümünün degil ,gün sayisi 5'den küçük olması durumunda ekrana yazmasini istendiginde For.. Next arasinda kalan bölümde su degisik yapilmalidir:

```
While sayac <= 5
 Response.Write Gunler(sayac)
 Response.Write "<BR>"
sayac = sayac + 1
Wend
```

While döngüsünün Wend kelimesiyle sonlandırildigina dikkat edilmelidir. While satirindaki sayaç degistirilerek, programin sayaç 5'den küçük veya 5'e olması durumunda islemesi saglanmıştır. For'dan farklı bir diger ifade ise sayaci arttiran “sayac = sayac + 1” ifadesidir.. VBScript ,sayaci bir arttirdikten sonra ,önce While satirindaki sartin gerçekleşip gerçekleşmedigine bakar; gerçekleşmiş ise Wend'i izleyen ilk satira gider; gerçekleşmemişse While döngüsünün içindeki isi yapmaya devam eder.

3.8.6. Do..Loop

Do (Yap) komutu ile kurulan döngüler iki ayrı türde olabilir Bu döngü ile bir dizi komut, bir kosul doğru iken veya doğru oluncaya kadar yaptirilir. Bu yöntemlerden her biri iki ayrı şekilde yazilabilir. Bir kosul doğru iken bazı islerin biteviye yapilmasi isteniyorsa, Do While yöntemi kullanilir:

Do While

kosul doğru iken yapılacak isler;

Loop

Bu ifade ile VBScript kosul doğru olduğu sürece istenilen işlem yapilabilir. Buradaki Loop kelimesi, döngünün basa dönmesini sağlar. Bu yöntemden su şekilde de yararlanabiliriz:

Do

kosul doğru iken yapılacak isler;

Loop While kosul

Burada, Loop komutu sartin hâlâ dogru olup olmadigini sinar ve dogru ise verilen isleri yapar; artik degilse bir sonraki satira geçer.

Döngünün bir sart gerçeklesinceye kadar bir isi yapmasi ise Do Until yöntemiyle saglanir. Bu durumda döngü şöyle yazilir:

Do Until kosul

kosul gerçeklesinceye kadar yapılacak isler;

Loop

Bu ifade ile VBScript kosul dogru oluncaya kadar istenilen islemi yapar. Buradaki Loop kelimesi, döngünün basa dönmesini saglar. Bu yöntemden su sekilde de yararlanilabilir:

Do

kosul gerçeklesinceye kadar yapılacak isler;

Loop Until kosul

Burada, Loop komutu sartin henüz gerçeklesip gerçeklesmedigini sinar ve henüz gerçeklesmemisse verilen isleri yapar; gerçeklesmisse bir sonraki satira geçer.

Visual Basic metinlerinde bu döngüye verilen klasik örnek, bilgisayara yazi-tura attirmaktir! ASP sayfasinda yazi-tura attirabilmek için su kodlar yazilip ve yazi-tura.asp adıyla kaydedilmelidir;

```
<% Option Explicit %>
<HTML>
<HEAD>
<TITLE>ASP ILE YAZI-TURA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY>
<H2>
<CENTER>
<%
Dim ParaAt, Yazı, Tura, Atis
Randomize
Yazi = 0
Tura = 0
Atis = 0
Do While Tura < 3
 atis = Atis + 1
 ParaAt = Int(Rnd * 2) + 1
 If ParaAt = 1 Then
```

```

%>
Yazi!<P>
<%
 Yazi = Yazi + 1
Else
%>
Tura!<P>
<%
 Tura = Tura + 1
End If
Loop
%>
3 Tura getirebilmek için parayı <%=Atis%> kere atmak gerekti!
</HTML>

```

Randomize (Tesadüfi sayı bulma) fonksiyonudur. Önceleri bilgisayarın matematik işlemlerde, özellikle istatistik hesaplamalarla kullanılması tesadüfî (rastlantısal) sayı üretmeyi gerekli kılmıştır. Fakat daha sonra bilgisayar oyunları bu işlemi adeta zorunla hale getirmiştir. Rastlantısal sayı, bir dizide tekrar etmesi belirli bir düzene tabi olmayan sayı demektir. Bilgisayar yokken, tesadüfî sayı tabloları matematikçiler tarafından uzun uğraşlarla üretilirdi.

VBScript, bu amaçla Visual Basic'in Randomize ve Rnd komutlarını almıştır. Randomize, tesadüfî sayı üretme sürecini başlatır; Rnd da bu sayıyı kullanıcıya verir. Kodun bir yerinde Rnd kullanılacaksa, ondan önce bir yerlerde mutlaka Randomize komutunun yer alması gerekir. Örnek:

```

<% OPTION EXPLICIT %>
<HTML>
<%
Dim TesadufiSayi
Randomize
TesadufiSayi = Rnd
%>
<%=TesadufiSayi%>
</HTML>

```

Bu dosya sayilar.asp adıyla kaydedip çalıştırıldığında; Browser'in Yenile düğmesinin her tıklanışında ekranda yeni bir sayı görülür. Bu sayıların rastlantısal olması, bir kere daha gelmeleri için hiç bir kural (örneğin her rakamın 123 kereden bir gelmesi veya 1 milyon 245 bin kereden bir gelmesi gibi) bulunmamaktadır. VBScript, her Rnd komutu icra edildiğinde bilgisayarın saatini öğrenir; içinden seçeceği bir rakamı son derece karmaşık bir formülden geçirerek istemciye bir rakam verir. Bu rakam daima 0 ile 1 arasında olur. “(Rnd*6)+1” formülü kullanıcıya 1 ile 6 arasında, “(Rnd*13)+1” formülü ise 1 ile 13 arasında bir değer verir. Fakat bu değerler tam sayı değildir!

Programın bütün işlemi Do döngüsü bölümünde yapılır ve bilgisayarın bir tesadüfî sayı üretmesi esasına dayanır. Bu Randomize ve Rnd fonksiyonları ile yapılır. Rnd'un verdiği tesadüfî rakam, iki ile çarpılıp çıkan sayıyı 1 ile toplanır, böylece ortaya 1'den büyük 3'den küçük bir kesirli rakam çıkmış olur. Bu rakam Int() fonksiyonundan geçirilerek kesirden kurtarılır.

Rnd fonksiyonu ile ilgili yukarıdaki örnekte, dönen sayı 0 ile 1 arasında, yani daima kesirli bir değerdir. Bazen kullanıcı sayfalarında hesaplamalar veya veritabanından alınan değerler de kesirli olabilir. Örneğin öğrencilerin not ortalamalarının hesabında VBScript'te sonuç gelmez kesirler elde edilir. Oysa çoğu zaman bu rakamların ya yukarı “yuvarlanması”, ya da sadece tam sayı bölümü gereklidir.

VBScript'te Int() fonksiyonu, bir sayının tam sayı bölümünü verir. Örneğin bir KesirliSayı değişkeninin değeri 123,234567 olsun.

```
Tamsayi = Int(KesirliSayi)
```

İşlemden sonra Tamsayi değişkeninin değeri 123 olur.

Round() fonksiyonu ise, kesirli bir sayıyı yukarı veya aşağı “yuvarlayarak” tam sayı haline getirir. Örneğin KesirliSayı değişkeninin değeri bu defa 5,6 olsun.

```
Tamsayi = Int(KesirliSayi)
```

İşlemden sonra Tamsayi değişkeninin değeri 6 olur. Kesirli sayı 5,6 ise, Round() fonksiyonu ile sonuç 6 olur.

Programın, elde ettiği ve ParaAt değişkenine kaydettiği sayı 1 ise, Yazı gelmiş sayılır; ve Browser Penceresine “Yazı!” yazılır. Bu arada yapılan atış sayısının kaydedildiği Atış ve gelen tura sayısının tutulduğu Tura değişkenlerinin değeri bir artırılır. ParaAt değişkeninin değeri başka bir şeyse, program bu kez tura geldiğine hükmedip Browser penceresine “Tura!” yazar. Do döngüsü, Tura gelen atışların sayısı 3 oluncaya kadar devam eder. Çünkü Do döngüsünü While Tura < 3 (Tura 3'den az iken) deyimi ile çalıştırılır. Sonuç olarak program 3 tura gelinceye kadar kaç atış yapıldığını yazar.

Bu ASP sayfası görüntülenirken, Browser'in Yenile düğmesi tıklanıldığında, her seferinde Tura getirmek için farklı sayıda atış yapmak gerekir ve aynı sayıda atış yapılırsa bile turalarla yazıların yeri değişir.

3.8.7. Dizi degiskenler için döngü: For Each..Next

For..Next gibi çalışan bu özel döngü, sayaç degeri kullanmaz, fakat bir dizi degiskenin bütün degerleri için bir kere icra edilir. Dizi-degiskenler, VBScript ile yapılan islemlerde önemli bir yer tutar. Örneğin bir sınıftaki öğrencilerin veya müşterilerimizin listesi bir dizi degiskenin elemanlari olabilirler. Yapilmasi istenen islem, dizi-degiskenin bütün elemanlari için tekrar edilecekse, For Each..Next döngüsü kullanmak uygun olur. Bir dizi-degiskenin eleman sayisi ilerde degisirse ve programci döngüyü For..Next ile kurmussa, döngünün sayaci için verilen alt ve üst siniri degistirmek zorunda kalir. Oysa For Each, kaç kere tekrar edecegine iliskin degeri her zaman dizi-degiskenin elemanlarin sayisindan alir.

Örnek: bu program bütün öğrencilerin listesini tutarak Öğrenciler dizi-degiskeninin bütün elemanlarinin degerini ekrana yazdirir.

```
For Each Öğrenci In Öğrenciler
```

```
Response.Write Öğrenci
```

```
Next
```

Burada “Öğrenci” Öğrenciler dizi-degiskeninde döngünün her adiminda okunan bir elemanın degerini tutar. For Each döngüsü tarafından “okunmakta olan” dizi-degiskenin her bir degeri sirayla bu degiskene yazilir.

3.9. Döngünün Durdurulmasi

Program çalışirken belirlenen kosul gerçeklessin yada gerçekleşmesin döngüden çıkilmasi gereken durumlarla karsilasilabilir. Bunu bir baska degiskendeki degisiklik zorunlu kilabilir. Bir döngüden çıkilmasi için Exit (çik) ifadesi kullanilir. Bu ifade, döngünün yaptigi isler arasında, genellikle bir If deyimi ile birlikte yer alir. Örnek:

```
For sayac = 1 to 10
```

```
 [..bir takim isler yap..]
```

```
 If Degisken1 > Degisken2 Then Exit For
```

```
 [..bir takim islere devam et..]
```

```
Next
```

Bu durumda For..Next döngüsü, Degisken1’in degerinin Degisken2’den yüksek oldugunu belirlerse, derhal döngüyü durdurarak, Next’ten sonraki satira gider.

Do döngüsünden ise Exit Do ile çıkilabilir. Bu ifadenin kullanimi da Exit For gibi olur.

3.10. Süreçler (Prosedürler)

VBScript’te programin akis kontrolünde kullanılan diger bir grup araç ise örneğin Javascript veya Perl’de fonksiyon denilen gruplandırilmis ve isimlendirilmis islem kümeleridir. Bu kümeler programin bir yerinde topluca dururlar ve programin baska bir yerinden isimleriyle çağirilirlar; veya bu kümelere isimleriyle referans yapilirlar.

VBScript'te bu kümelenmiş kod gruplarına Prosedür (Süreç) denir. İki türlü olur: fonksiyon (**Function**) ve **Subroutine**. Bu iki süreç arasındaki temel fark; fonksiyondan kendisini çağıran komuta daima bir değer döner, ancak Sub'dan dönmeyebilir. Sub, yapacağı işi yapar ve programın kontrolünü kendine atıf yapılan noktaya devreder. VBScript'de bir programa farklı yerlerde sık sık aynı işi yaptırılıyorsa, bu Sub ile yaptırılır. Fakat programa bir değer gerekiyorsa, bu değer bir fonksiyona hesaplatılır. Her ikisi de kendilerine atıfta bulunan veya kendilerini göreve çağırarak satırdan (komuttan, deyimden) verilebilecek değerleri kabul edebilirler.

Bir fonksiyonun adı, tıpkı bir değişken adı gibi, fonksiyonun ürettiği değeri tutar; ve bu değer kendisini çağırarak komuta verilir. Örneğin, programın çeşitli noktalarında yazı-tura atıp, elde edilecek sonuca göre bir iş yapılacaksa, yazı-tura komutları yazılabilir. Ancak ortaya çok uzun bir program çıkar. Oysa yazı-tura işlemleri bir fonksiyonda toplanıp, ihtiyaç halinde sadece bu fonksiyon çağırılırsa ve fonksiyon o anda yazı mı yoksa tura mı geldiğini bildirirse, yapılacak iş çok kolaylaşmış olur.

Prosedür tekrarlanan işlemleri barındırır ve işlerimizi kolaylaştırır.

Böyle bir fonksiyon, yukarıda verilen örnekten hareketle şöyle olabilir;

```
<%  
Function YaziTura  
Dim ParaAt  
Randomize  
ParaAt = Int(Rnd * 2) + 1  
If ParaAt = 1 Then  
YaziTura = "Yazi"  
Else  
YaziTura = "Tura"  
End If  
End Function  
>%
```

Bu fonksiyon, ASP programının herhangi bir yerinden, aşağıdaki yöntemle çağırılıp; vereceği sonuç programın akışına uygun şekilde kullanılabilir.

```
<%  
NeGeldi = YaziTura  
Response.Write NeGeldi  
>%
```

Fonksiyonun sonunda End Function ifadesi bulunduğuna ve fonksiyonun elde ettiği sonucun kendi adına atandığına dikkat edilmelidir. DIM ifadesiyle böyle bir değişken tanımlanmadığı halde VBScript, fonksiyon çağırıldığı anda bunu kendiliginden yapar.

Aynı işlem Subroutine (Sub) olarak yazılabilir. Fakat bu kez Sub, elde ettiği değeri kendisi kullanır ve bittiği anda kontrol programına geri döner:

```
<%  
Sub YaziTura()  
Dim ParaAt  
Randomize  
ParaAt = Int(Rnd * 2) + 1  
If ParaAt = 1 Then  
Response.Write "Yazi"  
Else  
Response.Write "Tura"  
End If  
End Sub  
>%
```

Fonksiyon adlarının sonuna, programcudan beklenen bir değer varsa onları belirleyen değişken adları parantez içinde yazılır. Fonksiyon böyle bir değer beklemiyorsa açılan kapanan (bos) parantezlere ihtiyaç yoktur.Sub'ların çağırılması, fonksiyondan farklıdır. Sub'in icra edilmesinin istendiği noktaya sadece adı yazılır. Sub'lar işleyebilmek için programcudan değer bekliyorsa, bu değerler Sub adının yanına, parantez içine alınmadan ve virgülle ayrılarak, yazılır. Örneğin, Hesapla isimli ve çalışmak için iki değer bekleyen bir Sub şöyle çağrılır:

Hesapla 10, 20

Sub işleyisi bittiği anda programın akışı, Sub'a atıf yapılan noktadan devam eder.

3.11.Sık Kullanılan Hazır Fonksiyonlar

VBScript'te kullanılan tesadüfi sayı üreten Rnd() fonksiyonu , kesirli bir sayının tam bölümünün alınabildiği int()fonksiyonu gibi iki hazır fonksiyon dışında VBScript'in kullanılmaya hazır daha bir çok fonksiyonu vardır.Ancak ASP uygulamalarında sık kullanılan ve özellikle metin düzenlemeye ait olan bir kaç tane şöyle sıralanabilir.

3.11.1. Tarih ve saat

Belki de Web'in zamana çok bağlı olması dolayısıyla, Visual Basic'in hemen hemen bütün zaman-tarih fonksiyonları VBScript'te de kullanılır.

Date: Bugün tarihini verir. (15.04.2001 gibi)

Time: O andaki saati verir. (15:10:40 gibi)

Now: O andaki tarih ve saati birlikte verir. (15.04.2001 15:10:40 gibi)

VBScript'in buna ek olarak Weekday (haftanın günü), WeekdayName (günün adı) ve Monthname (ayın adı) fonksiyonları da vardır. Bu fonksiyonlar değerlerini Date fonksiyonuna göre alırlar. Örneğin,

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

komutu bugün Pazar ise "Pazar" değerini verir.

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

komutu bu ay Nisan ise "Nisan" değerini verir. VBScript'in bunlara ek olarak Day (gün), Month (ay) ve Year (yıl) fonksiyonları da değerlerini Date fonksiyonundan alarak, bir rakam verirler. Eğer tarih 15 Nisan 2001 ise:

```
<%= Day(Date)%>... 15
```

```
<%= Month(Date)%>... 4
```

```
<%= Year(Date)%>...2001
```

değerini verir. VBScript, bu değerleri doğruca işletim sisteminden alır. Dolayısıyla işletim sisteminin bölgesel ayarları Türkiye için yapılmışsa, gün adları Türkçe olarak döner. Ayrıca, tarih ve saat biçimleri de bölgesel ayarlara bağlı olarak, ay önde, gün arkada veya tersi, saat de 12 saat veya 24 saat esasına göre döner. ASP programları kişisel Web Server'da denenirken bilgisayarın tarih ve saati; gerçek İnternet'te çalıştırırken Server'in tarih ve saatini alır. Sayfalarda ay ve gün adlarının Türkçe görüntülenmesi için, önce Server'in bölgesel ayarları sinanmalı ve eğer isimler Türkçe gelmiyorsa, bunları çeviren Sub'lar veya fonksiyonlar yazılmalıdır.

3.11.2. Dizi-Degisken (Array) Fonksiyonu

VBScript'in dizi-degisken oluşturmada Array() fonksiyonu ile sağladığı kolaylıklara kısaca değinildi. Fakat Array ile daha bir çok iş yapılabilir; ve dizi degisken oluşturmada VBScript'in diğer bazı kolaylıklarından yararlanılabilir. Dizi-degiskenler, özellikle Web ziyaretçilerinden gelecek bilgilerin kaydedilmesinde; veritabanından çekeceğimiz verilerin kullanılabilir hale getirilmesinde yararlı bir araçtır. Dolayısıyla ASP sayfalarında sık sık çok-boyutlu dizi degiskenlerden yararlanılabilir. Bunun için gerekli araçları kısaca ve topluca ele almamız yerinde olur.

Bir dizi degisken oluştururken, degiskenin eleman sayısı belirtilmezse, VBScript, elemanlarının değerleri sonradan belirtilebilecek ve eleman sayısı sonradan arttırılabilecek bir dinamik dizi-degisken oluşturur.

Örnek:

```
Dim Ogrenciler()
```

Bu komutla, Ogrenciler dizi-degiskeni olusturulur; ancak eleman sayisi belirtilmedigi için dizi dinamikdir; yani daha sonra bu dizinin eleman sayi belirlenebilir. Bu:

ReDim Ogrenciler(15)

gibi bir komutla yapılabilir. Dizi-degiskenimizin eleman sayisini önceden belirlememizin sebebi; programın akisi içinde bu sayi, baska bir fonksiyonun, Sub'in veya kullanıcı girdisinin sonucu olarak belirlenebilir olmasından dolayidir. Fakat ReDim komutu, mevcut bir dizi-degiskenin içindeki her şeyi siler. Mevcut dizinin elemanlari ve onların degerleri korunmak istenirse:

ReDim Preserve Ogrenciler(20)

yazılması gerekir. Buradaki Preserve (koru) komutu, VBScript'e mevcut dizi içindeki elemanlari korumasini, ve eleman sayisini 20'ye çıkartmasını bildirir. Çünkü ziyaretçinin tercihleri degisebilir; örneğin bir elektronik alisveris sitesinde ziyaretçi yeni şeyler alabilir; daha önceki alisverilerine ilişkin verilerin tutulduğu dizi-degiskenin eleman sayisini, daha önceki bilgilerin silinmeden artırılması gerekir.

VBScript'in dizi-degiskenleri tümü aynı adı taşıyan bir liste gibidir; sadece degisken adının yanında dizinin kaçinci elemanı olduğunu belirten sayi bulunur:

Ogrenciler(1): Necip
Ogrenciler(2): Serap
Ogrenciler(3): Neslihan

Fakat VBScript çok boyutlu dizi degisken de olusturabilir. İki boyutlu dizi-degisken tablo gibi düşünülürse; dizinin elemanlari aynı adı taşıyan degiskenler fakat bu kez sadece tek sayi değil sıra ve sütun numaralari ile belirlenirler:

Ogrenciler(1,1): Necip
Ogrenciler(1,2): Serap
Ogrenciler(1,3): Neslihan
Ogrenciler(2,1): Selim
Ogrenciler(2,2): Murat
Ogrenciler(2,3): Merve
Ogrenciler(3,1): Elif
Ogrenciler(3,2): Hande
Ogrenciler(3,3): Leyla

Şimdi, burada üç sıralı, üç sütunlu bir tablo getirebilirsiniz gözünüzün önüne. Bu dizi-degisken şu komutla olusturulabilir:

Dim Ogrenciler(3,3)

Böyle bir degiskende sözgelimi birinci sıra (numarasi 1,x olanlar) çalışanlari, ikinci sıradakiler (2,x'ler) daha az çalışanlari vs., belirtebilir. VBScript, üç, dört ve hatta

bes boyutlu dizi-degisken olusturur. Ama bunun nerede kullanılacagini tasarımcı kararlaştırır.

Bir dizi-degiskenin herhangi bir elemanın deęeri, programın herhangi bir aşamasında deęistirilebilir:

```
Ogrenciler(3,2) = "Caner"
```

komutu, Hande'nin adını siler ve yerine Caner'in adını yazar.

Dizi-degiskenlerinin eleman sayısını bilmek isteyebiliriz. Bazen dizi-degiskenlerinin eleman sayısı bizim tarafımızdan belirlenmez; bu bilgi bir formdan gelebilir; bir veritabanından alınabilir; fakat mesela bir döngü için bu deęiskenin kaç elemanı olduğunu bilmek gerekir. Örneğin elimizde 35 elemanı olan Ogrenciler dizi-degiskeni varsa, bu sayıyı

```
ElemanSayisi = UBound(Ogrenciler)
```

komutu ile ElemanSayisi deęiskenine yazdırabiliriz. ElemanSayisi'nin deęeri bu durumda 35 olacaktır.

3.11.3. Test Fonksiyonları

VBScript'te kullanılan bazı deęiskenlerin o andaki durumu, programın akisini kontrolde kullanılan bilgiyi sağlayabilir. Sözelimi bir deęiskenin deęeri boş ise, ziyaretçinin formu tam olarak doldurmadığı düşünülür. VBScript de deęiskenlerin durumunun sinanması için bazı özel fonksiyonlar mevcuttur. Bu özel fonksiyonlardan dönen deęer True (doęru) veya False (yanlıs) olur; doęru sonucun deęeri -1, yanlıs sonucun deęeri ise 0'dir:

isArray Bir deęiskenin dizi-degisken (Array) olup olmadığını sinar.
isDate Bir deęiskenin deęerinin tarihe (Date) çevrilip çevrilemeyeceğini sinar.
isEmpty Bir deęiskenin tanımlanıp deęer atanmış olup olmadığını sinar.
isNull Bir deęiskenin geđerli bir deęer tutup tutmadığını sinar.
isNumeric Bir deęiskenin sayı olarak işleme tabi tutup tutulamayacağını sinar
isObject Bir ifadenin geđerli bir ActiveX veya OLE nesnesine referansta bulunup bulunmadığını sinar.
typeName Bir deęiskenin türünü belirtir.
varType Bir deęiskenin türünü belirten sayıyı verir.

4. ASP NESNELERİ

ASP tekniginde de amaç nesnelerin özelliklerini kullanarak, ya bu özellikleri belirlemek, ya da deęistirmektir. Nesne Yönelimli Programlama (Object Oriented Programming, OOP) ile nesneye yönelik programlama yapılır. Örneğin her öğrencinin notunu veritabanına işleyen, veritabanından notları alarak geđerli-kalanı belirleyen veya öğrencilerle ilgili daha yapılması gereken bir çok işi yapan fonksiyonları ve Sub'ları olan bir ASP programında; bir çok deęisken vardır; ve burada nesne“öğrenci” dir. Böylelikle bu nesneye yönelik program yapılmıştır.

Her “program nesnesi” iki unsura sahiptir:

Özellik (Property, Attribute): Bir nesnenin özellikleri, onun değişkenleridir. “Öğrenci” nesnesinin “Öğrencinin Adı,” “Notları,” “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 metodlarıdır.

Fakat ASP’de nesnelere sadece öbekler halinde toplanan fonksiyonlar ve değişkenlerden ibaret değildir. ASP programında kullanılan Script dilinin getirdiği nesnelere sahiptir. ASP sayfası Javascript ile yazılırsa başka, VBScript ile yazılırsa başka dil nesnelere sahip olunur; ancak her ikisinde de ortak olan “Scripting” nesnelere sahiptir. Bir de Web Server’in hazır sunduğu nesnelere sahiptir. Bunlar daha sonraki bölümde açıklanacaktır. Ayrıca, Browser’in bir HTML sayfasının bölümlerini nesne sayarak oluşturduğu nesnelere sahiptir.

Nesnelere nasıl oluşmuş olursa olsunlar, daima kullanıcıya bir değer verirler:

Nesne.Özellik = Değer

Bir nesnenin bir özelliğinin değeri, bir değişken değeri gibi önem taşır:

If Nesne.Özellik > Değer Then ...

Nesnelere özelliklerinin değerleri değişkenlere atanabilir; ancak bunu yaparken Nesne’nin bir metoduna (fonksiyonu) göndermede bulunulmalı ve gerekiyorsa bu fonksiyona kullanması için veri göndermelidir (bir fonksiyona kullanması için gönderilen değere argüman/argument denir):

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

Daha sonra bu değişken istenilen yerde kullanılabilir.

Nesnelere, diğer yararlarının yanı sıra, birbiri ile ilgili Sub’ların, fonksiyonların ve değişkenlerin bir arada tutulmasını sağlar. VBScript ile oluşturulan bir nesne örneği verirsek:

```
<%  
Class Ogrenci  
 Public Adi, Soyadi, No  
 Function AdiSoyadi  
 AdiSoyadi = Adi & “ “ & Soyadi  
 End Function
```

```
End Class
```

```
%>
```

Burada Nesne(object) adi verildi fakat Class(sınıf) olusturuldu.“Sınıf” ancak Vbscript tarafından kullanilmaya baslanirsa Nesne olur. Dolayisiyla “sınıf” yazilir ve VBScript onu Nesne haline getirir. Nesne olusturulduktan sonra bu nesneden yeni bir olgu (instance) olusturulur :

```
<%
```

```
Dim Ogr1
```

```
Set Ogr1 = New Ogresci
```

```
Ogr1.Adi = “Mehmet”
```

```
Ogr1.Soyadi = “Can”
```

```
Ogr1.No = “181”
```

```
Response.Write Ogr1.AdiSoyadi
```

```
%>
```

Her nesne, New (yeni) komutu ile yeni bir degiskene bütün özelliklerini verir. Burada Ogr1 degiskeni, yukarida olusturulan Ogresci nesnesinin bütün özelliklerini kazanmis olur. Ogresci nesnesinin “.Adi”, “.Soyadi” ve “.No” özellikleri olması gerekir; nitekim Ogr1’e bu özellikleri burada verilir. Ogresci nesnesinin bir de metodu (fonksiyonu) vardır; Ogr1 bunu da kazanir,ve hem de bunu ziyaretçinin Browser penceresine yazdirabilir.ASP sayfalarin nesne olusturarak çalışmak büyük kolayliklar saglar.

4.1. Hata (Err) Nesnesi

Hangi dille olursa olsun program yazarken hata yapmak kaçınılmaz bir kuraldir. Dolayisiyla kullanılan programlama dili hatalarin kolayca yakalanmasına imkan vermelidir.

ASP programlarında yazım yanlışlığı, olmayan degiskene gönderme gibi Script hatası olmaması gerekir. Bu tür hatalar, program Web’e gönderilmeden mutlaka ayıklanmalıdır.

Fakat programcinin öngöremeyeceği, ve çoğu Web ziyaretçisinden veya ziyaretçinin bilgisayarından kaynaklanan hata durumları olabilir. VBScript, su standart komutla beklenmedik hata durumlarında programin yoluna devam etmesini sağlayabilir:

```
<%Hata Error Resume Next %>
```

Bu komutla VBScript'e, hata halinde bir sonraki satirdan yoluna devam edecektir. Fakat olusan hata, programin daha sonra vermesi beklenen sonucu vermesini önleyebilir. VBScript, Err (Hata) Nesnesi'nin bir çok özelliginden özellikle hata sayisi (Number), tanimi (Description) ve kaynak (Source) özellikleri ile hatanın ne olduğunu ve nereden kaynaklandığını gösterebilir. Örneğin,

```
If Err:Number = xx Then
```

şeklinde bir ifade ile hatanın türüne göre programın kazasız yürümesi sağlanabilir. Burada xx yerine 108 ayrı hata numarası yapabilirsiniz. Hata numaraları, Microsoft'un VBScript sitesinden edinilebilir.

4.2. Dosya Sistemi Nesnesi

Dosya Sistemi Nesnesi (FileSystemObject), ASP programının, Web Sunucusunun sabit disk sisteminde, sürücülerini, klasörlerini ve dosyalarını yönetmekte kullanılan temel araçtır. Bunu açıklamak için şu kod yazılıp dosya_yaz.asp adıyla kaydedilir:

```
<% Option Explicit %>
<HTML>
<HEAD>
<TITLE>ASP İLE DOSYA YAZMA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY>
<Dim YazıFSO, yaz
Set YazıFSO = CreateObject("Scripting.FileSystemObject")
Set yaz = YazıFSO.CreateTextFile("c:\yazi_deneme.txt", True)
yaz.WriteLine("Bu bir denemedir.")
yaz.Close
%>
<H2><CENTER>Bu Web sayfası sabit diske yazı yazdırır!!
<BR>şimdi C: sürücüsünde yazi_deneme.txt adlı bir dosya olması gerekir!
<BR>Lütfen bakar mısınız?</H2></CENTER>
</BODY>
</HTML>
```

Kodun Dim satirinda iki degisken belirlenmistir.Fakat bu iki degiskeni sistem nesnesi olan Scripting'in yeni bir olgusu olarak kullanılacagindan daha önce standart degiskenlere deger atandigi gibi degil, fakat Set komutundan yararlaniriz, ve YaziFSO degiskeninde bir "Scripting.FileSystemObject" nesnesi olusturulmasini saglariz. (ASP uzmanlari arasinda gelenek, nesne degeri tutan degiskenlere, ilgili nesnenin bas harflerini eklemektir. Böylece bir degiskenin adina bakarak, islevini anlamak mümkün olur.)

"yaz" degiskeni YaziFSO'da yeni bir olgusunun olusturuldugu FileSystemObject'in CreateTextFile (Düzyazi dosyasi olustur) metodunu kullanir; bu metod olusturulacak dosyanin adini ve eger bu dosya varsa üzerine yazilmasina izin veren True (dogru) veya buna izin vermeyen False (yanlis) kelimesini argüman olarak alir. "yaz" degiskeni simdi kendisi bir metod kullanabilecek sekilde, FileSystemObject'in bir örnegidir; nitekim WriteLine metodu ile biraz önce olusturulan dosyaya, argüman olarak verilen metni yazdirmaktadir. Bu kod çalıştırıldığında sabit diskte düzyazi dosyasi görülür.

Böylece sistem nesneleri kullanarak çok daha farklı şeyler yapılabilir .File System Object nesnesi bize sabit diske erisme ve onun kaynaklarını kullanma imkanı verir. Bütün nesnelere gibi kullanılabilmesi için önce bir degiskenin bünyesinde olusturulmasi gerekir:

```
<%  
Dim DosyaSistemi  
Set DosyaSistemi = CreateObject("Scripting.FileSystemObject")  
%>
```

Dosya Sistemi Nesnesi'nin 20'den fazla metodu vardır; fakat bunlardan önemlileri şöyle sıralanabilir:

CopyFile (dosya kopyala), MoveFile (Dosya tasi), CopyFolder (klasör kopyala), MoveFolder (klasör tasi), Create Folder (klasör olustur), DeleteFile (dosya sil), DeleteFolder (klasör sil).

Bunlardan birinin nasıl kullanılabileceğine dair örnek verilirse:

```
<%  
Dim DosyaSistemi  
Set DosyaSistemi = CreateObject("Scripting.FileSystemObject")  
DosyaSistemi.DeleteFile "c:\belgelerim\test.*"  
%>
```

Bu program ile "Belgelerim" klasöründeki "test" isimli bütün dosyaları silmiş olunur.Bu program dikkatli çalıştırılmalıdır ; çünkü ASP yoluyla silinen dosyalar , Geri Dönüşüm Kutusu'na gitmez ,daha az zararlı bir diğer örnek ise şöyle olabilir:

```
<%
```

```
Dim DosyaSistemi
```

```
Set DosyaSistemi = CreateObject("Scripting.FileSystemObject")
```

```
DosyaSistemi.CopyFile "c:\belgelerim\*.*", "c:\yedekler\"
```

```
%>
```

Bu program "Belgelerim" dizinindeki bütün dosyaları "Yedekler" dizinine kopyalar.

File System Object'in sadece bir özelliği (Property) vardır: Drives (sürücüler). Fakat bu özellik, bir değil bir çok elemandan oluşan bir dizi-değişken gibi Kolleksiyon (Collection) sayılır. Çünkü bir Web Server'da birden çok sürücü bulunur. Her sürücü, bu kolleksiyonun üyesidir (FileSystem.Drives) ve her birinin sürücü harfi (DriveLetter), disk adı (VolumeName), byte olarak boş alanı (FreeSpace) özellikleri vardır. suruculer.asp adıyla kaydedilecek bu program, denemek istenen sistemin disk-disket-CD-ROM durumunu listeler.

```
<% Option Explicit %>
```

```
<HTML>
```

```
<HEAD>
```

```
<TITLE>ASP İLE SÜRÜCÜ KOLLEKSİYONU</TITLE>
```

```
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
```

```
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
```

```
</HEAD>
```

```
<BODY>
```

```
<%
```

```
Dim DosyaSistemi, Surucu, Suruculer
```

```
Set DosyaSistemi = CreateObject("Scripting.FileSystemObject")
```

```
Set Suruculer = DosyaSistemi.Drives
```

```
For Each Surucu In Suruculer
```

```
%>
```

```
<b>Sürücü:</b> <%=Surucu.DriveLetter%><br>
```

```
<% If Surucu.IsReady = True Then%>
```

```
<b>Disk Adı:</b> <%=Surucu.VolumeName%><br>
```

```
<b>Boş alan:</b> <%=Surucu.FreeSpace%><br>
```

```
<% Else %><i>Sürücü hazır değil!</i><br>
```

```
<% End If
```

```
Next %>
```

```
</BODY>
```

</HTML>

Burada özelliklerinin ve metodlarının Dosya Sistemi adlı değişkene atandığı Dosya Sistemi Nesnesi'nin sürücüler koleksiyonu dizi-değişken gibidir. For..Next akış kontrolü ile bu koleksiyonun bütün üyelerinin sırayla sürücü harfi, ve hazırsa disk adı ve boş alan bilgileri alınır. Drives koleksiyonunun diğer özellikleri arasında toplam yüzey genişliği (TotalSize), sürücü türü (DriveType; 0=bilinmiyor; 1=çıkartılabilir; 2=sabit; 3=ag; 4=CD-ROM; 5= RAM-Drive), ve dosya sistemi (FileSystem; FAT, NTFS, CDFS), kök dizin (RootFolder) vardır. Bu program bir PWS'da çalıştığında, şu sonucu alınır:

Script açısından, her sürücüde klasörler (Folders) ve onların içinde alt-klasör (Subfolders) ve dosya (Files) koleksiyonları bulunur. (Her klasörün içinde bir alt-klasör nesnesi bulunduğu için ASP ile sonsuza kadar bütün klasörlere gönderme yapılabilir) Klasör nesnesinin bazı özellikleri şunlardır:

Adı (Name), oluşturulma (DateCreated), erişim (DateLastAccessed), değiştirme (DateLastModified) tarihleri, içindeki dosyalar ve alt-klasörlerdeki dosyalarla birlikte boyutu (Size), bulunduğu sürücü (Drive), içinde bulunduğu klasör (ParentFolder), alt-klasörler (SubFolders), kök dizin olup olmadığı (IsRoot).

Klasör nesnesinin kopyala (Copy), sil (Delete) ve Tasi (Move) metodları vardır. Dosya (File) nesnesinin de adı, oluşturma, erişim, değiştirme, boyut, sürücü ve içinde bulunduğu sürücü özellikleri, ve kopyala, sil, tasi metodları vardır.

PWS'in bulunduğu sistemde, söz gelisi C: sürücüsünün kök dizinindeki bütün dosyaların listesini veren bir kod şöyle yazılır (dosyalar.asp):

```
<% Option Explicit %>
<HTML>
<HEAD>
<TITLE>ASP İLE KLASOR - DOSYA KOLLEKSIYONU</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
</BODY>
<%
Dim DosyaSistemi, Surucu, Dosya, KokDizin, KokDosyalar, DosyaNesnesi
Dim SurucuHarfi
SurucuHarfi = "C:"
Set DosyaSistemi = CreateObject("Scripting.FileSystemObject")
Set Surucu = DosyaSistemi.GetDrive(SurucuHarfi)
Set KokDizin = Surucu.RootFolder
```

```
Set KokDosyalar = KokDizin.Files
For Each DosyaNesnesi In KokDosyalar
%>
<%=DosyaNesnesi.Name%><br>
<% Next %>
</BODY>
</HTML>
```

SurucuHarfi degiskenin degerini degistirerek, arzu edilen disk/disket veya CD-ROMa ulasilabilir. GetDrive metodu ile; VBScript, fiilen disk/disket sistemine erisir.

4.3. Metin(TextStream) Nesnesi

Dosya sistemi nesnesi disk sistemine, klasörlere ve dosyalara erisme imkani verir ama yeni dosyalari olusturmak veya mevcutlara ek yapmak için yeterli özellik ve metoddan yoksundur. Bunu TextStream nesnesi saglar.

Bir isletim sistemi, metin dosyalarini okurken, yazarken bir metin akisi olur; TextStream nesnesinin adi da bunu anlatir: Metin Akisi. Web Server ve dolayisiyla ASP açısından sabit diske bir metin yazarken, veya sabit diskten bir metin okurken, bir metin akisi nesnesi olur. Bu nesnenin özellikleri ve metodlarini kullanarak, örneğin ziyaretçilerin siteye bırakacakları form bilgileri Web Server'in sabit diskine yazdirilabilir. Veya mevcut metinler okunabilir ve bunların içeriği ziyaretçiye gönderilecek HTML sayfasının etiketlerinin içeriği olarak kullanılabilir. Metin dosyasi okumak ve yazmak disk sistemini ilgilendiren bir eylem olduğu için yine Scripting nesnelere FileSystemObject nesnesinden yararlanilir fakat bitirme ödevimizde bunun yanında degisik metodlar da kullanildi.

4.3.1. Metin Dosyasi Olusturma (CreateTextFile)

ASP nesnelere neler yapabilecegine örnek olarak yazilip, dosya_yaz.asp adıyla kaydedilen program, bir metin dosyasini yazdirma islemidir. Buradaki kodlar CreateTextFile (metin dosyasi olustur) metoduna argüman olarak yeni metin dosyasinin yolunu ve adini veriyor. Bu metod TextStream nesnesininidir; ve otomatik olarak bu nesnenin diger metodlarinin kullanılmasini saglar. Kullanilan metodlar ise WriteLine (satir yaz: bir String'i sonuna yeni satir karakteri koyup dosyaya yazar) ve Close (kapat: açilan metin dosyasini kapatir).

TextStream'in burada kullanılan ikisinin disinda iki metodu daha vardir:

Write (yaz): Bir String dosyaya yazdirilir; satir sonuna yeni satir karakteri (Return kodu) konulmaz.

WriteBlankLines (bos satir yaz): Bir metin dosyasina argüman olarak verilen sayida bos satir yazdirilir.

4.3.2. Varolan Metin Dosyasına Ek Yapma (OpenTextFile)

Mevcut bir metin dosyasına ek yapmak için OpenTextFile metodu kullanılır. Site konuk defterine yazılanlar, bir metin dosyasında toplanmak istenirse ,bu metod ile, açılan dosyanın yolu ve adı istenir.

dosya_yaz.asp'nin ilgili satırına şu satır eklenir:

```
Set yaz = YazıFSO.OpenTextFile("c:\yazi_deneme.txt",8,0)
```

Burada dosya yolunu ve adını veren birinci argümana ek olarak "8,0" şeklinde iki yeni argüman görülür. Bunlardan birincisi girdi/çıkı durumu (I/O Mode), ikincisi ise biçim (Format) ile ilgilidir. I/O Mode parametreleri şunlardır:

1: okumak için aç
8: eklemek için aç

Açılacak dosyanın biçimini belirttiğimiz son argüman ise şu değerlerden birini alabilir:

0: ASCII dosyası olarak aç
-1: Unicode dosyası olarak aç (Örneğin içinde Türkçe karakterler varsa)
-2: Sistemin varsayılan dosya türü olarak aç

Buna göre, bir dosyayı salt okumak amacıyla açmak için "1,0" argümanları kullanılır. Bir dosya açılıp, içindekiler okunmak istenirse aşağıdaki örnek yazılır:

```
<% Option Explicit %>
<HTML>
<HEAD>
<TITLE>ASP İLE DOSYADAN METİN OKUMA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<BODY>
<%
Dim DosyaSistemi, MetinDosyasi, Satir
Set DosyaSistemi = CreateObject("Scripting.FileSystemObject")
Set MetinDosyasi = DosyaSistemi.OpenTextFile("c:\yazi_deneme.txt",1, 0)
Do
```

```
Satir = MetinDosyasi.ReadLine
%>
<%=Satir%>
<%
Loop Until MetinDosyasi.AtEndOfStream
MetinDosyasi.Close
%>
</BODY>
</HTML>
```

Burada kullanılan metod ReadLine metodudur. Bu, açılan metin dosyasından bir satır okunmasını sağlar. İkinci ve son satırların okutulması ise Do..Loop kontrolü ile sağlanır.

Bu döngü, Metin Dosyası nesnesi, AtEndOfStream (akimin sonunda) oluncaya kadar sürer. Böylece Dosyanın sonuna geldiği anda Do..Loop yaptığı işi durdurur, bir sonraki komuta geçer. Burada kullanılan

ReadLine metoduna ek olarak yararlanabilecek diğer metodlar ise şunlardır:

Read (oku): Bir sayı argümanı ile çalışır ve verdiğiniz sayı kadar karakter okur.

ReadLine (satır oku): Bir satır okur ve String olarak verir.

ReadAll (tümünü oku): Bütün satırları okur ve tek String olarak verir.

Skip (atla): Bir sayı argümanı ile çalışır ve verdiğiniz sayı kadar karakteri atlar.

SkipLine (satır atla): Bir sonraki satıra atlar.

Bu metodlarla sağladığımız okuma işinin kontrolü amacıyla şu özellikleri de kullanabiliriz:

AtEndOfStream (akimin sonunda): Okutulan dosyanın sonuna gelmesi halinde True (doğru) olur.

AtEndOfLine (satirin sonunda): Okutulan satirin sonuna gelmesi halinde True (doğru) olur.

4.4. Sunucu (Server) ve Talep (Request) Nesneleri

Buraya kadar ele aldığımız nesnelere bir anlamda bizim sadece tek tek sayfalarda yararlanacağımız araçları sağlıyor. ASP'yi diğer CGI teknolojilerinden ayıran başlıca özelliklerden biri, tek tek Web sayfalarını diyalog kutuları, mesaj kutuları, girdi kutuları gibi, birarada bir "uygulama programı" olarak bağlayabilmesidir. Kısa Web Server, ziyaretçinin siteye bağlandığı ve ana sayfayı açtığı andan itibaren, sitenin bir program bütünlüğünde çalışmasını sağlar.

ASP sayfalarında kullanılan ikinci grup nesne, Sunucu Nesneleri'dir. Bu grupta önce Sunucu'nun kendisi yer alır; sonra ziyaretçi ile kurulan ilişki gelir. Ziyaretçi ile olan

iliski iki yönlü trafige benzetilirse:ondan sunucuya gelen talepler, sunucunun ona karsiliklari.

Ziyaretçiden sunucuya gelen trafige Talep denir.Ziyaretçi, Browser'inin URL hanesine yazdigi her adresle, veya formlardaki bir dügmeyi veya sayfalarimizdaki herhangi bir köprüyü tıklamakla, Server'dan istenileni göndermesini ister. Bu taleptir. Ziyaretçi taleplerinin tümü Talep Nesnesi (Request Object) olarak bir arada ele alınabilir. Server'in bu taleplere verdigi karsiliklar, yani ziyaretçinin Browser'ina gönderdigi sayfalar, resimler, sesler, videolar ise karsiliktir ve ASP açısından Karsilik Nesnesi'ni (Response Object) olusturur.

4.4.1. Server Nesnesi

Web Server site adına yönetimden sorumludur. Az özelliği ve metodu olmasına rağmen bu nesneden çok yararlanır. ActiveX ve COM bileşenlerini çalıştırmak Server'in görevidir. Web Server ,ASP için bir nesnedir ,ASP'nin bir çok isini bu nesnenin özellikleri ve metodları halleder.Server nesnesinin bir özelliği (ScriptTimeout) ve dört metodu (CreateObject, HTMLEncode, URLEncode, MapPath) vardır. Web Server çalıştığı bilgisayarin, site adına yönetiminden sorumludur.

ScriptTimeout Özelliği: ASP Script'i, programcinin, ziyaretçinin, veya Server'in bir hatası sebebiyle sonsuz döngüye girerse,programın bir şekilde durdurulması için Web server programının Script Timeout (Script süre sınırı) diyalog kutusuna bir deger girilir. Öreğin MS-Internet Information Server için varsayılan Script Timeout süresi 90 saniyedir. Yani ISS, herhangi bir Script'in çalışıp-durmasını 90 saniye bekler; bu sürenin sonunda Script'in çalışması tamamlanmazsa ziyaretçiye arzu ettiği sayfanın veya unsurun bulunmadığını bildirir. Bu süreyi (Server'in varsayılan degerinin altında) kısaltmak değilse bile uzatmak mümkündür. Bu ScriptTimeout özelliği kullanılarak yapılabilir. Bunun için sayfanın herhangi bir yerine su kodu koymak gerekir:

```
<% Server.ScriptTimeout = 100 %>
```

Bu script ile serverin varsayılan Script Timeout süresi 90 saniye ise 100 saniyeye çıkarılmış olur.Script çok karmaşık ise veya başka bir Server'daki veritabanından veri çekiyor ise bu yöntem kullanılmalıdır.ASP sayfaları çok karmaşık ve sürekli Timeout hatası veriyorsa, hata aramadan önce bu süre uzatılmalıdır.

CreateObject Metodu: Buraya kadar kullanılan CreateObject Scripting nesnesinin bir metodu idi; bu ise Server nesnesine aittir. Eger sayfada reklam amaçlı banner grafiklerini belirli zaman aralığı ile veya ziyaretçiye gönderilen Cookie (çerez) bilgilerine göre degistirmek istenirse,örneğin MS-Web Server Programının AdRotator bileşeninden yararlanılırsa şöyle bir kod yazılmalıdır:

```
<% Set Reklam = Server.CreateObject ("MSWS.AdRotator")%>
```

```
<%= Reklam.GetAdvertisement("/reklamlar/buyukbanka.txt")%>
```

Burada GetAdvertisement, Server'in AdRotator bileşeninin bir metodudur. Server'in CreateObject metodundan, veritabanına ulaşırken de yararlanır.

MapPath (Yolu belirle) Metodu: Web Server açısından “kök dizin” (root directory) Server'in bulunduğu bilgisayarın sabit diskinde, herhangi bir klasör olabilir. Örneğin IIS için bu varsayılan değer olarak “C:\inetbup\wwwroot” klasörüdür. Özellikle ASP ile “program niteliğinde siteler” yapılırsa, sitenin ilgili bütün dosyalarının bulunduğu bir dizin için yol belirlemek gerekir. Bu Server nesnesinin MapPath (Yolu belirle) metodu ile yapılabilir:

```
WebDizini = Server.MapPath("/benim_site")
```

Bu komutla WebDizini değişkeninin değeri şöyle olur:
“C:\inetbup\wwwroot\benim_site\”

Bazen sayfalarda ziyaretçi ile etkileşimin sonucu olarak varsayılan Web dizini değiştirmek istenebilir. örneğin biri Türkçe, diğeri İngilizce iki site varsa, ve ana sayfada ziyaretçi Türkçe'yi seçtiyse, bu seçimden itibaren Web uygulaması için Web kök-dizini, “/turkish/” olacak ve sözcüğümleri resimler için verilen “/resimler/” dizini kök dizinde değil, “/turkish/resimler/” klasöründe aranacaktır.

HTMLEncode, URLEncode

Örneğin içinde html kodu olan bir metin olsun:

```
Server.HTMLEncode("Değişken1 < Değişken2")
```

yazılırsa, bu metin ASP tarafından HTML kodu olarak yorumlanmaz, metin olarak algılanır. İnternet'te bazen özellikle sayfa adresleri belirtilirken bazı değerlerin “URL Kodu” denilen şekilde kodlanmış olarak gönderilmesi gerekir. Bu kodlama türünde boşlukların yerine + işareti konmuş olması gerekir. Bu tür bilgiler gönderileceği zaman:

```
Server.URLEncode("kelime 1 kelime2 kelime3")
```

şeklindeki bir kod Bunu hemen şu şekilde sokar:
kelime1+kelime2+kelime3

4.4.2. Talep (Request) Nesnesi

Web Server , bir Web ziyaretçisi herhangi bir talepte bulunduğu, yani bir sayfanın gönderilmesini istediği anda, bu talebi, bir nesne halinde ele alır; koleksiyonlar oluşturur. Bu koleksiyonlar, HTTP protokolü ile iletişimin sonucu olarak ziyaretçinin Browser'ından ve İnternet'e giriş noktası olan İSS'in bilgisayarından başlayan ve Web Server'dan derlenen bir dizi bilgidir. Bir anlamda, Request nesnesi, Web programının Girdi (Input) bölümünü oluşturur.

Request nesnesi kendi içinde dört ana nesne barındırır:

4.5. QueryString ve Form

Web ziyaretçisinin bilgisayarından Server'a gelen her şey, QueryString Web koleksiyonunu oluşturur. Bu, ziyaretçinin Browser'ın URL adresi hanesine yazdığı bir basit HTML sayfası yolu ve adı veya bir Form'un Gönder düğmesini tıkladığında gelen bilgiler olabilir. Bu bilgilerin şu özellikleri kullanılabilir:

Content Length: Bir Form'dan gelen bilgilerin tümünün byte olarak boyutudur.

Remote Host: Ziyaretçinin IP adresini verir; ancak Internet'e çevirmeli ağ ile bağlanan ziyaretçiler her seferinde farklı bir IP bildirebilirler. Bu yüzden bu bilgi ziyaretçinin kimliği sayılamaz.

Request Method: Form'da kullanılan GET veya POST metodunu bildirir. İki yöntemle gelen bilgi farklıdır. Form'un oluşturduğu bilgiler GET yöntemi ile alınırsa bu, çevre değişkenlerinden QUERY_STRING değişkeninin içine yazılır. Baska bir ifade ile Form'daki bütün değişkenlerin adları ve bu değişkenin içerdiği değer birleştirilir.ve Server'da QUERY_STRING değişkeninin değeri olarak yazılır. Form'un bilgileri POST yoluyla alınıyorsa bunlar Request nesnesinin Form koleksiyonunun içinde Form'un değişken adları ve ziyaretçinin bu değişkenler için sağladığı değerler olarak ayrı ayrı yazılır. GET ile sınırlı, POST ile sınırsız bilgi alınabilir.

Script Name: O anda çalıştırılmakta olan ASP sayfasının adını verir.

4.6. ServerVariables (Server Değişkenleri)

Request nesnesinin bir diğer koleksiyonu, Web Server'ın o anda çalışmakta olan ASP sayfası için oluşturduğu ortamın değişkenleridir. Bunların arasında ziyaretçinin Browser'ına ilişkin bilgiler de vardır. Su kısa ASP sayfası çalıştırılırsa Server'ın şu andaki değişkenleri görülebilir. (SerDeg.asp):

```
<HTML>
<HEAD>
<TITLE>HTTP ServerDeğişkenleri Koleksiyonu</TITLE>
<meta http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<meta http-equiv="Content-Type" content="text/html; charset=windows-1254">
<EAD>
<BODY BGCOLOR=white>
<CENTER>
<H2>HTTP Server Değişkenleri Koleksiyonu</H2>
</CENTER>
<TABLE BORDER=1>
<TR><TD><B>Değişkenin adı</B></TD> <TD><B>Değeri</B></TD></TR>
<% For Each key in Request.ServerVariables %>
<TR>
```

```

<TD><% = key %></TD>
<TD>
<%If Request.ServerVariables(key) = "" Then
 Response.Write "&nbsp;"
Else
 Response.Write Request.ServerVariables(key)
End If
Response.Write "</TD>"%>
</TR>
<% Next %>
</TABLE>
<p>
Hostadi:<B><%=Request.ServerVariables("HTTP_HOST")%></B>
</BODY>
</HTML>

```

4.7. Cookie (Çerez)

HTTP ile yapılan iletisim, belirgin olmayan durum baglantisina dayanir.Yani ne istemci sunucunun, ne de sunucu istemcinin o anda hatta (on-line) oldugunu bilmek zorunda degildir; birbirlerinden istenilen ve gönderilen seyleri karsi tarafindan almaya hazir oldugu bilinmeden gönderilir. Örneğin elektronik alisveris gibi ziyaretçinin bir yerlere bir seyler kaydettigi, geçici degiskenler olusturdugu durumlarda sitede kimin ne yaptigi bilinmek zorundadir. Ziyaretçinin bir sayfada yaptigi tercihler diger sayfalarda ona sunulan içeriği etkileyebilir, belirleyebilir. Oysa ayni ziyaretçi bir sayfadan digerine geçerken Server ile iliskisini kaybedebilir. Bunun için ziyaretçinin Internet'ten kopmasi gerekmez; sadece TCP/IP protokolü gereği baglantisi kesilebilir. Bunu ziyaretçi fark etmeyebilir; ama Server etmelidir. Her yeni iliskiye yeni bir "application" (uygulama programi) baslatilamaz; ziyaretçinin bir önceki sayfada yaptigi tercihlerin devam etmesi gerekir. Bu devamlilik ziyaretçi isaretlenerek yapilir; bu isareti de Cookie saglar.

ASP teknigiyle tasarlanan sitede, ziyaretçilere Cookie göndermek zorunludur.ASP'de iki ayri grup Cookie nesnesi olusturulur.Bunlar verilenler ve hakkında bilgi alinan varolan Cookie'ler. Birinci grup Request (talep) nesneleri, ikinci grup ise Response (karsilik) nesnelerini içinde ele alinabilir.

4.8. Sertifika Nesnesi

Sertifika, HTTP baglantisinda istemcinin taninmasini saglar. Bir yazilimdan ibaret olan sertifikalari yetkili bir kurum veya sirket verir; bir seri numarası olur. Sifreleme teknikleri gelismis oldugu için taklit edilmesi zordur. Sertifika uygulaması için Web

Server'in Secure Socket Layers denen güvenli HTTP protokolünü kullanması gerekir. Bu durumda Server'in URL'i," http:// "olarak değil "https:// "olarak yazılır.

ASP için sertifika ile ilgili her türlü bilgi Client Certificate koleksiyonunda durur. Örneğin bir ziyaretçinin siteye girmeye yetkili olup olmadığını anlamak için:

```
<%SertifikaNo = Request.ClientCertificate(SerialNumber) %>
```

yazılan kodla istemcinin Sertifika seri numarası SertifikaNo değişkenine atanır ve daha sonra bu değişkenin değeri bir liste ile karşılaştırılabilir.

4.9. Karşılık (Response) Nesnesi

Web Server'in Çıktı (Output) sağladığı,istemciye giden karşılıkların oluşturulduğu nesnedir. Server'dan Browser'a giden her şey karşılıktır. Bu bir ASP veya HTML sayfası olabilir, sayfanın içindeki GIF, JPG veya PNG grafiği, bir Flash, video veya ses dosyası olabilir. Zengin bir içeriği olmakla birlikte Response nesnesinde koleksiyon olarak sadece Cookie'ler vardır.Fakat Response nesnesinin bir çok özelliği ve metodu vardır.

4.9.1. Response Nesnesinde Cookie'ler

Örneğin ziyaretçinin bir Form'a yazdığı adı,soyadı ve elektronik posta adresini Cookie olarak onun bilgisayarına kaydettiğimizde ziyaretçi isaretlenmiş olur.Bir ziyaretçi sayfayı talep ettiği anda, Cookie'den bu kişinin adı öğrenilir ve sayfada ismi görüntülenebilir.

Ziyaretçinin daha önce sitede ziyaret ettiği sayfalar veya elektronik ticaret sitesinden satın aldığı kitap türleri Cookie'ye kaydedilip,ikinci ziyaretinde ona önce bu sayfaların veya kitapların köprüleri sunulabilir.

Bir Cookie'nin adı ve anahtarları (key) ile bu anahtarlara karşılık değerler olur. Örneğin:

```
<% Response.Cookie("Bizim_Cerez")("Adi_Soyadi")= "Mehmet Can" %>
```

Bu, ziyaretçinin Browser'ına (yani sabit diskine) "Bizim_Cerez" isimli bir Cookie gönderir; bu Cookie'nin "Adi_Soyadi" adlı bir anahtarı vardır; bu anahtarın değeri ise "Mehmet Can" olur.

Cookie koleksiyonunun bir özelliği ise zaman asimi süresidir .

Expires (zaman asimi süresi): Bir cookie'nin artık geçersiz olduğu tarihi gösterir.:

```
<% Response.Cookie("Bizim_Cerez").CookieExpires = "August 7, 2000" %>
```

Bunun anlamı Cookie'nin 7 Ağustos 2000 tarihinden sonra kullanılamayacağıdır.

4.9.2. Metodlar

Response nesnesinin bir çok metodu vardır; bunlardan .Write en sık kullanılanıdır:

```
<%  
DIM Adi_Soyadi  
Adi_Soyadi = "Güliden ve Ülkü"  
Response.Write("Merhaba, Bizim Isimlerimiz, " & Adi_Soyadi)  
%>
```

örneği ile ziyaretçinin Browser penceresine "Merhaba, Bizim Isimlerimiz, Güliden ve Ülkü" yazdırılmış olur. Fakat VBScript'in "esittir metodu" ile bu işlem daha da kolaylaşır:

```
<%  
DIM Adi_Soyadi  
Adi_Soyadi = "Güliden ve Ülkü"  
%>  
<%= "Merhaba, Bizim Isimlerimiz , " & Adi_Soyadi %>
```

4.9.3. Özellikler

Response nesnesinin bir çok özelliğini kullanarak ziyaretçiye gönderilecek sayfalar ve diğer unsurlar yönetilir:

Buffer (Tampon) : True (dogru) olarak ayarlandığında ziyaretçiye gönderilecek sayfanın bütün unsurları bir tampon bölgede toplanır, Script'in çalışması bitinceye kadar beklenir ve HTML sayfa toptan gönderilir. Kimi zaman ASP kodumuz sonuna kadar çalıştığında ziyaretçi başka bir sayfaya ve siteye yönlendirilebilir. Bu gibi sebeplerle, özellikle çok işlem gerektiren ASP sayfalarının baş tarafına bunu sağlayan kodu koymak gerekir:

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

Flush (hemen gönder): Buffer metodu sayfanın tümünü, Script'in icrası bitmeden gönderilmesine izin vermez. Flush bunun tam tersini yaparak o ana kadar icra edilmiş kodun sonucu olan HTML'i Browser'a gönderir:

```
<%  
Option Explicit  
Response.Flush
```


```
%>
```

Clear (Bosalt): Buffer metodu ile Script'in sonunu beklerken geçici bir alanda tutulmakta olan HTML, Clear metodu ile temizlenir, yok edilir. Flush metodunda tampondaki HTML Browser'a gönderilir; ancak Clear metodu tampon bölgedeki her şeyi yok eder. Kullanılma sebebini bir örnek ile açıklarsak: ziyaretçinin elektronik alışveriş sitesinde alışverişten vazgeçtiğini belirttiği zaman tampon bölgede tutulmakta olan ve alınan mallar listesini içeren HTML bu yöntemle temizleriz:

```
<%
```

```
Option Explicit
```

```
Response.Clear
```

```
%>
```

Expires (Süresi dolar): Kullanıcı tarafından tersine bir ayar yapılmadıysa, Browser genellikle görüntülediği sayfaları Geçici İnternet Dosyaları dizinine (cache) kaydeder ve tekrar aynı sayfa görüntülenmek istendiğinde sayfayı İnternet'ten edinmek yerine sabit diskten alır. Oysa bu, özellikle haber gibi süreli bilgilerin sunulduğu Web sitelerinin itibarını sarsar. ASP tekniğiyle bu önlenebilir. Bu sayfanın sözcüğü 60 dakikadan fazla cach dizinde tutulmasını önlemek için Expires metodu kullanılabilir:

```
<%
```

```
Option Explicit
```

```
Response.Expires = 60
```

```
%>
```

“Expires = 0” sayfanın hiç saklanmamasını sağlar. Yani buradaki rakam değiştirilerek süre ile oynanabilir.

End (Son): End metodu ile, Response nesnesinin o anda icra edilmekte olan Script'i durdurarak, o ana kadar ne elde edilmişse hepsini Browser'a göndermesini sağlar. Aynı zamanda Buffer metoduyla tutulan HTML'in de gönderilmesine yol açar. Bu metodun sonraki HTML veya ASP kodları icra edilmez:

```
<%
```

```
Option Explicit
```

```
Response.End
```

```
%>
```

4.10 Uygulama (Application) ve Oturum (Session) Nesneleri

ASP ile Web Server her bir Web ziyaretçiyi oturumun başından sonuna izleyebilir. CGI ise bu konuda yetersiz kalmıştır. ASP açısından, bir site “uygulama programı” (Application) sayılır. Her ziyaretçi de bir “oturum” (Session) sayılır.

Application nesnesi, sitenin tümüyle ilgili bilgileri (degiskenleri, nesnelere ve metodlari) tutar; Session nesnesi ziyaretçinin siteye girmesinden itibaren izini sürer. Örneğin bir borsa sitesinde ziyaretçiler tarafından satısa sunulan hisse senetlerinin degerlendirmeleri okunur ve çeşitli talimatlar verilir. Bütün ziyaretçilerin erisecegi bir tane veritabanı vardır fakat her bir ziyaretçi farklı tercihler yapmaktadır. Application nesnesi ile, site ile veritabanına erisme, alisverisler, sitede yapılan bütün işlerin kuralları bilinir ve uygulanır; Session nesnesi ise sahiplerin alisverisleri, tercihleri bilinir.

Bir ASP sayfasında, herhangi bir degisken fonksiyon dışında tanımlanıp deger atanırsa bütün fonksiyonlar için geçerli hale getirilir. Bir fonksiyonun degerinin bütün sayfalarda aynı olması istenirse ,degiskenler Session nesnesi için oluşturulur ve bu deger ziyaretçinin oturumu boyunca devam eder; bütün ASP sayfalarındaki bütün Fonksiyonlar tarafından bilinebilir. Örneğin:

Session (“Tupras”) = 44500

bütün Session için geçerli bir Tupras degiskeni oluşturulur ve ona “44500” degeri atanır. Kimi zaman, degiskenin çok daha geniş kapsamlı olması, yani ömrünün Session ile değil bütün Application boyunca belirli olması istenir. O zaman bu degisken Application düzeyinde tanımlanabilir:

Application (“Tupras”) = 44500

Bu durumda Tupras degiskeni bütün ziyaretçiler için aynı degere sahip olur.Session nesnesinin oluşabilmesi için, ziyaretçiye Cookie gönderilerek bir işaret verilmesi gerekir. HTTP ile kurulan bağlantı, belirsiz durum bağlantısıdır.Yani Server bir ziyaretçiye arzu ettiği sayfayı gönderdikten sonra, onu alıp almadığını, o sayfada ne tercihler yaptığını bilemez. Fakat ziyaretçiye siteye bağlandığı anda bir Session kimliği verilirse ve her yeni sayfa talebinde bu kimlik kontrol edilirse, kimin hangi oturumu sürdürdüğü bilinir. ASP uyumlu bir Web Server varsa, yeni bir tercih yapılmadığı takdirde her Session nesnesi 20 dakika açık tutulur sonra silinir. Bu süre Session nesnesinin Timeout özelliği ile degistirilebilir. Session belirleyen Cookie, ASP-uyumlu Web Server tarafından otomatik olarak gönderilir ve takip edilir tasarımcının bu konuda bir şey yapmasına gerek yoktur.

Bir Web programına aynı anda kaç kişi ulaşırsa o kadar. Global.asa dosyası Appcation nesnesinin bütün Session'lar için sitenin ihtiyaçlarına uygun ve aynı uygulama kurallarına sahip olmasını sağlar.Bu dosya PWS veya IIS kurulurken oluşturulur. ASP ile Web programları, örneğin MS Visual Studio ile oluşturuluyorsa, program seçilen dizinde bir Global.asa dosyası oluşturulur. Bu dosyanın içeriğinde, siteye ilk ziyaretçinin gelmesiyle oluşan Application OnStart ve son ziyaretçinin çıkmasıyla oluşan Application OnEnd ile herhangi bir ziyaretçinin bir sayfaya erismesiyle oluşan Session OnStart ve ziyaretçinin sitemizden çıkması ile oluşan Session OnEnd olayları halinde ne yapılacağı yazılıdır.Dosya uzantısının .asp değil de .asa olmasının sebebi, dosyanın Active Server Application dosyası olmasıdır. ASP-uyumlu bir Web Server programı tarafından ilk ziyaretçiyi ilk ziyaretçi siteye ulaştığı anda Global.asa dosyası çalıştırılır.

Application ve Session nesnelere en çok siteye gelen ziyaretçilerin sayısının tutulmamasında kullanılır. Bu genellikle Global.asa programına bir sayaç yerleştirilerek yapılır.

4.11. ActiveX Veri Erisim (ADO) Nesnelere

ASP ile veri erişimi çok kolaylaşmıştır. ADO Server Component'i (sunucu bileşeni) dir. Bu bileşene ASP içinden bir ActiveX nesnesi ile ulaşılır.

Veritabanının site güncelleştirme işlerini kolaylaştırması sebebiyle Web Programlarının temelini oluşturmaktadır. Sayfaların unsurları veritabanı dosyasından alınır; ziyaretçilerin verdikleri bilgiler veritabanına yazılır. VBScript kodu hiç değişmeden kalır ve veritabanı dosyasında ilgili verinin alındığı alana yeni değerler girilerek sayfanın sürekli güncel tutulması sağlanır. Veritabanı dosyalarının idaresi kolaydır. ASP sayfaları ile Access, Excel, Paradox, FilePro, SQL Server ve Oracle veritabanlarına ve spreadsheet dosyalarına erişilebilir; bu dosyalardan veri okunur ve bu dosyalara veri yazılabilir. ASP programları ile, SQL-uyumlu veya Windows ve diğer sistemler için yazılmış ODBC (Open Database Connectivity/Açık Veritabanı Bağlantısı) ile uyumlu her türlü dosyaya, ADO nesnesi aracılığıyla ulaşılabilir.

4.11.1. ODBC ve OLE-DB

ODBC ve OLE-DB ADO'nun kullandığı sistemlerdir. ODBC, ilişkilendirilmiş (relational) veritabanlarına erişmek üzere tasarlandığı halde OLE-DB her türlü veritabanına erişebilir. OLE-DB, ASP programlarına yeni nesnelere kazandırabilir; kullanılmaya hazır elektronik ticaret bileşenlerini kullanmaya imkan verir.

Bitirme ödevinde ODBC kullanıldı. OLE-DB, ODBC'nin yerini almakla birlikte içinde ODBC'yi bulundurur. ODBC'li ASP uygulamaları OLE-DB tekniği ile çalışan sunucularda da işleyebilir.

Bir örnekle açıklanırsa: Bilgisayarda kurulu bir veritabanı programını kullanarak (burada access kullanıldı) bir veritabanı dosyasında kayıtlar.mdb adıyla bir dosya oluşturulur. Bu dosya, kişisel Web Server'in kök dizinine kopyalanır. Denetim Masası açılır ve adı ODBC, ODBC 32 Bit, ya da ODBC Data Source olan simge çalıştırılır; ikinci sekme olan System DSN tıklanır.

Açılan kutuda Add/Ekle düğmesi tıkladığında, veriyi okumakta kullanılan sürücünün seçildiği kutu açılır ve oluşturulan veri dosyasının sürücüsü seçilir kayıtlar.mdb dosyası için birinci seçenek olan Microsoft Access Driver seçilir. Son düğmesi tıklanır. Buradaki Data Source Name (DSN, Veri Kaynak Adı), daha sonra ADO nesnesiyle ilgili metodlar ve deyimler yazılırken kullanılan veri adıdır; buraya "kayıtlar" yazılır; çünkü örneklerde bu veriye "kayıtlar" adıyla gönderme yapılacaktır. İstenirse, Description/Açıklama bölümüne veritabanının niteliğini belirten bir kaç kelime yazılabilir. Select/Seç düğmesini tıklanarak açılan diyalog kutusu yardımıyla veritabanı dosyası kopyalandığını yerde bulunur; OK/Tamam'i tıklanarak, veritabanı seçme işlemi tamamlanır.

DSN oluşturma kutuları sırasıyla OK/Tamam düğmeleri tiklanarak kapatılır; böylece “kayıtlar” verisi, şu andan itibaren bütün Web uygulamalarında hizmete girmiş olur. Veritabanı dosyası İnternet sitesinde kök dizinine veya bir diğer dizine kopyalandıktan sonra sistem yöneticisine ya elektronik mektupla, ya da evsahibi firmanın yönetim ve teknik destek yardımı sağlayan sayfasında veritabanının dosya adını, yolunu, ve DSN olarak kullanmak istenilen ismi bildirerek, aynı işlemleri Server yöneticisinin yapması sağlanır.

ADO'nun nesnelere ve metodları açıklanır:

4.11.2. Connection (Veritabanına bağlantı)

ADO'nun ilk nesnesi Connection'dir. Bu nesne veritabanı ile bağlantı sağlar:

```
<%  
Dim Veriyolu  
Set Veriyolu = Server.CreateObject("ADODB.Connection")  
Veriyolu.Open "Veri_adi"  
>%
```

Server'in CreateObject metodu ile ADODB.Connection nesnesi oluşturulur. Oluşturulan bağlantıya istenilen değişken adı verilebilir. Veriye kurulan bu bağlantı Veriyolu adını almıştır. Bu yolla sağlanan veriler, ASP programı boyunca bir isimle bilinir. Veriyolunun açacağı veri kümesinin ismi “Veri_adi” kelimelerinin yerine yazılır. Bu isim, bağlantının .Open metodu ile açacağı verinin adıdır. Bu, kullanılan veritabanı dosyasının adı değildir. Bu isim ile veritabanı dosyasını işletim sisteminin ODBC aracına tanıtırken kullanılan isim aynı olmalıdır. ASP programı, Server'dan ADO aracılığıyla, sistemin “Veri_adi” yerine yazılan isimli veriye yol açar.

4.11.3. Recordset (Kayıt dizisi)

Veritabanına bağlantı oluşturulduktan sonra verilerin kullanılır kayıtlar haline getirilmesi ADO'nun Recordset nesnesi ile sağlanır. Kurulan veri yolundan programa bilgi gelmesi için .Execute (icra et) metodu kullanılır; fakat bu komuta icra edeceği bir komut verilmelidir.

ADO ile kullanılacak veritabanının SQL (Structured Query Language/Yapısal Sorgu Dili) uyumlu olması gerekir. Bu dil, verilerin sabit diske yazılması ve okunmasını düzenleyen bir çok veritabanı dilinden sadece biri, fakat en yaygındır. Bir veritabanından veri okumak, veri değiştirmek veya eklemek için komutların bu dille verilmesi gerekir.

ASP amacıyla SQL komutlarından çok az kısmını kullanılır; bu bakımdan ASP sayfası oluşturmak için sınırlı da olsa SQL bilmek gereklidir.

4.11.4. SQL

ASP amaçlı olarak kullanılacak komut sadece SELECT'tir. Fakat veritabanı ilkeleri bilinmelidir. Bir veritabanı kabaca alanlar (sütunlar) ve bunların içinde yazılı değerler (satırlar) den oluşur; her satır bir elemanın değerleridir; ve Kayıt adını alır.

SELECT:

Bir veritabanından veri seçmeye yarar. SQL Sorgusu da denir. Dört bölümü vardır. Tipik bir SELECT komutu şöyle yazılır:

```
SELECT alan1, alan2.. FROM ORDER BY alan1 tablo WHERE kosul = deger
```

Seçilen alanların adı SELECT komutunun ilk bölümünü oluşturur. Bir veritabanında birden fazla tablo bulunabilir; seçimin hangi tablodan yapılacağı FROM bölümünde gösterilir. Bir alandaki değerlerin verilen bir kosa uyması istenirse "kosul = deger" testi WHERE bölümünde yapılır. Seçilen değerlerin hangi alandaki kayıtlara göre sıralanmasını isteniyorsa, ORDER BY bölümünde belirtilir.

Bir tablodaki bütün alanların bütün değerlerinin seçilmesi için SELECT komutu aşağıdaki gibi yazılır:

```
SELECT * FROM Veri_adi
```

Buradaki "Veri_adi" yerine DSN'e verilen ad (örneğin yukarıdaki örnekte olduğu gibi, "kayıtlar" kelimesi) yazılır.

Connection metodu kullanılırken yazılan kod geliştirilirse:

```
<%  
Dim Veriyolu, Kayitdizisi  
Set Veriyolu = Server.CreateObject("ADODB.Connection")  
Veriyolu.Open "Veri_adi"  
Set Kayitdizisi = Veriyolu.Execute("SELECT * FROM Veri_adi")  
%>
```

.Execute metodu ile, DSN'ini verilen kaynaktaki veritabanından veriler alınır ve bir Recordset (Kayıt dizisi) oluşturulur. .MoveNext (bir sonrakine git) metodu ile kayıtlar tek tek okunur ve kayıt dizisi bir sonraki kayda gider. Okunan her kayıt Kayitdizi adlı değişkenin içindedir. .Movenext metodu ile bir sonraki kaydın okunması sağlanır.

4.11.5. Recordset.Open

Veritabanına dayanan Web uygulamalarında sorun buradaki gibi sadece veriyi okumakla bitmeyebilir; veriyi güncelleştirmek veya silmek istenebilir. Bunun için doğruca ADO'nun Recordset metodundan yararlanılmalıdır. Recordset metodu tıpkı ekrandaki bir yazının içinde duran imleç (cursor) gibi hayali bir imleci götürür verilerin en başına koyar. Bu hayali imleci veritabanı üzerinde dolastırarak ve gittiği yerdeki değeri okutmak programcinin işidir.

.Recordset metodu, ile bir veritabanını okuyacak imleç üç şekilde ayarlanabilir:

<u>Static</u>	(Duragan) SELECT komutu icra edilir ve okunan kayıt arzu edilen degiskene yazilir. (ADO Sabit Degerleri dosyasından yararlaniliyorsa, <u>adOpenStatic</u>)
<u>Forward only</u>	(Sadece ileri) Imleç veritabanı içinde sadece ileri doğru gider ve her seferinde bir kayıt okunur. (Varsayılan imleç türü budur.) (ADO Sabit Degerleri dosyasından yararlaniliyorsa, <u>adOpenForwardonly</u>)
<u>Dynamic</u>	(Dinamik) Veritabanına ulasan ve degisiklik yapan baska bir kullanıcı varsa, bu degisiklik programciya anında yansitilir. (ADO Sabit Degerleri dosyasından yararlaniliyorsa, <u>adOpenDynamic</u>)

Bu yöntemlerden birinin seçilmesiyle veri belirli bir okuma tarzında açılmış olur. Bu yöntemlerden hangisinin seçildiği .Recordset metodunu kullanacak olan .Open komutunun argümanı olarak açıkça belirtilmelidir. ADO, bunun için sayılar halinde argümanlar ister.

4.11.6. ADO Sabit Degerleri

ADO+ODBC yoluyla kurulan veri bağlantıları, çoğu zaman adeta şifreli ifadeler içerebilir ve bir çok komutun argümanı öğrenmesi zor sayılar halinde verilir. Microsoft ve kullanılmaya hazır ASP Uygulamaları üreten firmalar, bu karmaşık ifadeleri düz metinler olarak ifade etmeye yarayan harici dosyalar (include files) hazırlar ve sunarlar. Bunlar arasında en yaygın olanı Microsoft'un ADOVBS (adovbs.inc) dosyasıdır. Bu dosyadan yararlanabilmek için, siteye kopyalanması ve daha sonra sayfalara bu kodların eklenmesi gerekir:

```
<!-- #include file="adovbs.inc" -->
```

Bu dosya, Server tarafından icra edilir ve ADO nesnesinin sayı halindeki bütün argümanları anlaşılabilir İngilizce kelimelere çevirir.

Bir veriye bağlantı kurulduktan sonra kayıt dizisi .Recordset metodu ile sağlanacaksa, yukarıdaki örnek kodu şöyle yazılmalıdır:

```
<!-- #include file="adovbs.inc" -->
```

```
<%
```

```
Dim Veriyolu, Kayitdizisi, Sorgu
```

```
Set Veriyolu = Server.CreateObject("ADODB.Connection")
```

```
Veriyolu.Open "Veri_adi"
```

```
Set Kayitdizisi = Server.CreateObject("ADODB.Recordset")Sorgu = "SELECT * FROM
Veri_adi"Kayitdizisi.Open Sorgu, Veriyolu, aOpenStatic
%>
```

Bu kod ile, .Recordset metodu, son .Open komutu ile veri baglantisini saglar; verilen SQL Sorgusu icra edilir ve kayıt dizisi Kayitdizisi'ne kaydedilmeye hazır hale gelir. Su durumda imleci ilerleterek, veriyi fiilen okutmak gerekir; ki bu yukarda kolayca .Execute metoduyla olusturulan kayıt dizisinde kullanılan basit .MoveNext'ten daha çok imkan saglar:

<u>MoveFirst</u> :	Kayıt dizisinin (Recordset'in) birinci satirina gider.
<u>MoveLast</u> :	Kayıt dizisinin (Recordset'in) son satirina gider.
<u>MoveNext</u> :	Kayıt dizisinin (Recordset'in) bir sonraki satirina gider.
<u>MovePrevious</u> :	Kayıt dizisinin (Recordset'in) bir önceki satirina gider.
<u>Move</u> :	Kayıt dizisinin (Recordset'in) içinde verilen sayiya göre ilerler.

Bunun için iki sayi vermek gerekir(baslangiç noktası ve ilerlenecek kayıt sayısı)

4.11.7. Recordset.Update

Veritabanından alınan degerlerin, kimi zaman ziyaretçinin verecegi degerlerle veya ziyaretçinin bir takım tercihleri sonucu güncelleştirilmesi gerekebilir. Bu Recordset nesnesinin .Update metodu ile kolayca yapılır.

Recordset'in .Open metodunun imleçlerinden söz edilirken, okumanın yönünü veya imlecin hareket tarzını belirleyen argümanlar sıralanmıştı. Bu argüman dizisine bir yenisı eklenerek, veritabanına erişimin niteliği ve güncelleştirmenin nasıl yapılacağı ve yansıtılacağı da belirlenebilir. Bu işlemin temel ilkesi veritabanı kayıtlarının kilitlenmesi esasıdır. Bu kitlemenin türünü belirleyerek, güncelleştirmenin de nasıl yapılacağı belirlenmiş olur. Burada kullanılan argümanlar da ADO'nin şifreli sayıları olması gerekirken, adovbs.inc dosyası sayesinde İngilizce (ve dolayısıyla anlaşılabilir) kelimeler olur. advbs.inc dosyasını devreye sokulduysa, su iki tür kilit kullanılabilir:

<u>adLockReadOnly</u>	Kayıtların güncelleştirilmesini önler; ziyaretçi veritabanına kayıt yapmayacaksa, bu kilit türünü kullanmak gerekir.
<u>adLockOptimistic</u>	Veritabanına ek yapılacaksa, mevcut kayıtlar düzeltilecekse ve bazıları silinecekse, bu kilit türü kullanılmalıdır.

Yukarıdaki kod örneğinin sadece son satiri, bu metodu kullanmak amacıyla, şöyle yazılabilir:

```
Kayitdizisi.Open Sorgu, Veriyolu, aOpenStatic, adLockOptimistic
```

Veritabanını güncelleştirmek için imleç veritabanında doğru kaydın üzerine götürülmek ve bu arada Recordset'in sağladığı mevcut verilerin yerine yeni degerlerin

atanmis olması gerekir. Bu saglandıktan sonra bütün yapılacak sey .Update metodunu kullanmaktır:

```
Kayitdizisi("Adi") = "Hasan Hüseyin"
```

```
Kayitdizisi("Soyadi") "Balik"
```

```
Kayitdizisi.Update
```

Bu komut, imleç o sirada hangi kaydın üzerinde ise o kaydın "Adi" ve "Soyadi" alanlarındaki veriyi "Hasan Hüseyin" ve "Balik" haline getirir. Bu metod kullanılırken bir kaydın bütün alanlarının güncelleştirilmesine veya güncelleştirilmeyen alanlar eski değerlerinin ile tekrar edilmesine gerek yoktur.

4.11.8. Recordset.Delete

ADO ile bir veritabanındaki kaydı silmek de oldukça kolaydır. Imleç, silinecek kaydın üzerine götürüldükten sonra, Recordset'in , .Delete metodu çağırılarak o andaki kayıt silinir. Bu metod, bir kaydın bütün alanlarındaki değerlerle birlikte (yani veritabanının bir satırını tümüyle) siler:

```
Kayitdizisi.Update
```

4.11.9. Recordset.AddNew

Bir veritabanına yeni kayıt eklemek istendiğinde, Recordset'in .AddNew (yeni ekle) metodundan yararlanır. Bu metodun özelliği kullanıcının imleci veritabanı içinde bir yere götürme zorunluluğunun olmamasıdır. Bu metod kendiliginden imleci dosyanın en son satırının altına götürür. .AddNew metodu bir veritabanı dosyasına kayıt eklerken, veritabanında mevcut bütün alanlar için değer verilmesini ister. Örneğin

```
<%
```

```
Kayitdizisi.AddNew
```

```
Kayitdizisi("Adi") = "Hasan Hüseyin"
```

```
Kayitdizisi("Soyadi") "Balik"
```

```
Kayitdizisi("TelNo") = "0424-2128970"
```

```
Kayitdizisi.Update
```

```
%>
```

Burada veritabanına yeni kaydının .Update metodu tarafından yaptigına dikkat edilmelidir.

4.12. DSN'siz Veri Bağlantısı

Aslında DSN olmadan da veritabanlarına ulaşılabilir, ancak isin doğrusu DSN yoludur. Fakat yine de DSN oluşturmada da veritabanına ulaşabileceği bilinmelidir.

DSN, genellikle Web Server'leri yavaşlatır; Web Server, DSN'ini belirtilen veriye ulaştırmak için önce ODBC'nin yardımını ister; ODBC, bir takım sürücülerini devreye sokarak veriye ulaşır. Bir DSN-verisine 20-30'dan fazla kullanıcı aynı anda eriştiği zaman bu yavaşlama gözle görünür hale gelebilir. Bir süre öncesine kadar Microsoft firması, veriye dayanan Web sitelerinin veri-bağını DSN yoluyla kurmasını tavsiye ederken, şimdi MS yayınlarında sık sık DSN'siz veri bağlantısının da etkin şekilde kullanılacağı belirtilmektedir.

Örnek:

```
<%  
Dim Veriyolu, Kayitdizisi  
Set Veriyolu = Server.CreateObject("ADODB.Connection")  
Veriyolu.Open "Veri_adi"  
Set Kayitdizisi = Veriyolu.Execute("SELECT * FROM Veri_adi")  
%>
```

Böyle bir DSN bağlantısının kullanılabilmesi için, kullanıcı kişisel Web Server ortamında Denetim Masası'ndaki ODBC aracını kullanarak bir DSN oluşturmalı; İnternet ortamında ise bu adı verilen veritabanı dosyasına DSN oluşturulması için Web Server yöneticisinin yardımı istenmelidir. Oysa aynı işlem DSN'siz veri bağlantısı kurularak da yapılabilir. Bunun için, DSN'e yukarıdaki gibi doğrudan göndermede bulunmak yerine; ya ODBC sürücüsüne ya da ODBC'nin kullandığı Microsoft Jet OLEDB sürücüsüne doğrudan atıfta bulunulur. Örnek:

```
Veriyolu.Open "Veri=" & Server.MapPath(".../veriler/kayitlar.mdb") & "; Driver = {Microsoft  
Access Driver (*.mdb);"
```

Burada, DSN'siz bağlantı için veritabanı dosyasının Server'daki görece yeri, adı ve hangi sürücünün kullanılacağı belirtilir. Aynı bağlantı, doğrudan Jet sürücüsü için de yazılabilir.

```
Veriyolu.Open "Veri=" & Server.MapPath(".../veriler/kayitlar.mdb") & "  
Provider=Microsoft.Jet.OLEDB.4.0;"
```

Ancak buradaki sorun kullanılan veritabanı dosya türüne uygun Microsoft Jet sürücüsünün seçilebilmesidir.

4.13. HTML Etiketlerinin Veri ile Doldurulması

Su ana kadar ADO nesnesi tanınmış ve metodları görülmüştür. ADO'nun veritabanı ile DSN ile ve DSN'siz nasıl bağlantı kuracağı ele alınmıştır. Burada "doldurmak" kelimesi bir etiketin değeri (value) bölümünü yazmak anlamına gelmektedir. Burada bazı örneklerde ODBC konusunu ele alınırken oluşturulan kayitlar.mdb DSN

olarak “kayıtlar” verisi şeklinde kullanılmıştır. Ancak bir sınırlama yoktur yani istenilen veri kullanılabilir.

4.13.1. Seçme Kutuları: SELECT

SELECT, ziyaretçilere önceden belirlenmiş bir çok unsurdan birini veya daha fazlasını seçme imkanı veren bir etikettir. Ziyaretçi, seçimini SELECT’in OPTION’ları arasından yapar. Seçenekler (OPTION), sahip oldukları değeri Server’a gönderirler. Genel yazım kuralı şu şekildedir:

```
<FORM ACTION="..." METHOD=POST|GET>
<SELECT NAME="metin">
<OPTION VALUE="deger1">Tercih 1
<OPTION VALUE="deger2">Tercih 2
<OPTION VALUE="deger3">Tercih 3
</SELECT>
```

Bu Form’un gönder (Submit) düğmesi ile sağlanan hareket (ACTION), seçilen değeri veya değerleri, Form’u işleyecek ASP programına göndermektedir.

Ziyaretçiye sunulan seçenekler, iki-üç adet ise, bu HTML dosyası yazılırken, OPTION’lar halinde kodlamak kolay olabilir. Ancak seçenek sayısı arttıkça, veya seçenekler sık sık değiştiğinde, bunları bir veri tabanında toplamak ve OPTION değerlerini veritabanının bir alanından alarak ziyaretçiye sunmak çok daha kolay olur. Böylece ASP sayfası değişmeden kalır; sadece veritabanı güncelleştirilmiş olur. Çoğu zaman bu güncelleştirme ziyaretçilerin yapacakları ekleri veritabanına yazmasıyla sağlandığı için, ortaya gerçekten dinamik bir Web Uygulaması çıkmış olur.

Örneğin, grubumuzun üyelerini gösteren yukarıda oluşturulan kayıtlar.mdb (DSN’i uyeler olan veritabanı) dosyasının ad-soyad alanları birleştirilerek, sayfada bir SELECT etiketinin OPTION’larına yazılmak istendiğinde, bunun için önce sayfada kullanılan değişkenler aşağıdaki gibi tanımlanmalıdır:

```
<%
Dim connVeriyolu, rsVeri, SQL
%>
```

Daha sonra, bu değişkenlerden veri ile ilgili olanlara .Connection ve .Recordset için gerekli ifadeler yazılmalıdır. Veri ile çalışırken tasarımcının değişken adlarına bakarak hangisinin .Connection, hangisinin .Recordset değerlerini içerdiğini anlaması zorlaşabilir. Bu bakımdan değişken adlarının önüne .Connection için olanında conn, .Recordset için olanında rs harflerini kullanmak yararlı olabilir. Veritabanından fiilen hangi verilerin çekileceğini gösteren SQL deyimini belirgin bir şekilde SQL değişkenine yazılmalıdır:

```
<%  
Set connVeriyolu = Server.CreateObject("ADODB.Connection")  
SQL ="SELECT uyeAdi, uyeSoyadi FROM uyeler"  
%>
```

Bu degerlere dayanan ve adına kayıtlar denilen veri kümesi aşağıdaki :

```
<%  
connVeriyolu.open "uyeler"  
Set rsVeri=connVeriyolu.execute(SQL)  
%>
```

Bu işlemler sonunda içinde bütün üyelerin ad ve soyadını tutan bir dizi-değişken elde edilir. Veritabanından veri satır-satır okunur. Birinci satırın okunması sırasında bu değişkenin değerleri:

rsVeri (0) = üye 1'in adı
rsVeri(1) = üye 1'in soyadı

olur. Veritabanından ikinci satırın okunmasında ikinci üyenin adı ve soyadı, üçüncü satırın okunmasında üçüncü üyenin adı ve soyadı bu değişkenlerin değeri olacaktır. Bu değerler bir SELECT etiketinin OPTION değeri olarak kullanılacaksa, bu işlem ikinci satır okunmadan yaptırılmalıdır. Yani;

```
<SELECT NAME="AdSoyad">  
<% Do While Not uyeler.eof %>  
<OPTION VALUE = "<%= rsVeri(0) & " " & rsVeri(1)%>"><%= rsVeri(0) & " " &  
rsVeri(1)%>  
</Option>  
<%rsVeri.movenext  
loop%>  
</select>  
<% rsVeri.close %>  
</SELECT>
```

Do döngüsünün içinde iken veritabanından alınan değer, herhangi bir değişkenin değeri gibi kullanılabilir. Burada verilerin uyeler dizisinin dosya sonuna (eof, End Of File) okunduguna dikkat edilmelidir. Yukarıdaki kodlar bir Form içinde aşağıdaki gibi birleştirilebilir:

```
<% @ LANGUAGE="VBSCRIPT" %>  
<% Option Explicit %>
```

```

<HTML>
<HEAD>
<TITLE>ASP SELECT DOLDURMA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<%
'Degiskenleri tanımlayalım
Dim connVeriyolu, rsVeri, SQL
Set connVeriyolu = Server.CreateObject("ADODB.Connection")
SQL ="SELECT uyeAdi, uyeSoyadi FROM uyeler"
connVeriyolu.open "uyeler"
Set rsVeri=connVeriyolu.execute(SQL)
%>
<BODY>
Bu listeden bir üyenin adını seçiniz:
<SELECT NAME="AdSoyad">
<% Do While Not rsVeri.eof %>
<OPTION VALUE = "<%= rsVeri(0) & " " & rsVeri(1)%>"><%= rsVeri(0) & " " &
rsVeri(1)%>
</Option>
<%rsVeri.movenext
loop%>
</select>
<% rsVeri.close %>
</SELECT>
</BODY>
</HTML>

```

Bu sayfa [option.asp](#) adıyla kaydedilip sinanabilir. Alınan sonuç suna benzemelidir:

Burada yapılan seçim sonucu elde edilen değer Server'a gönderilebilir; ve sözgelimi ziyaretçinin seçtiği kişiye ait bilgiler kendisine ulaştırılabilir.

4.13.2. Isaretleme Alanlari:

4.13.2.1. Input-Radio

INPUT etiketi türleri ziyaretçilerin önceden belirlenmiş bir çok unsurdan birini veya daha fazlasını seçmelerine veya kendilerinin girdi yapmalarına imkan veren bir etikettir. INPUT türlerinden Radio ve Checkbox (isaretleme kutusu) veritabanından çekilen değerlerle doldurularak ziyaretçiye sunulabilir. Ziyaretçi, seçimini radyo düğmelerinden veya isaret kutularından birini isaretleyerek yapar.

INPUT etiketinin radyo düğmesi türünün genel yazım kuralı şöyledir:

```
<FORM ACTION="..." METHOD=POST|GET>
<INPUT TYPE="Radio" NAME=metin1 VALUE=deger1>
<INPUT TYPE="Radio" NAME=metin1 VALUE=deger2>
<INPUT TYPE="Radio" NAME=metin1 VALUE=deger3>
</SELECT>
```

Bu Form'un gönder (Submit) düğmesi ile sağlanan hareket (ACTION), seçilen değeri Form'u işleyecek ASP programına gönderir. Bir Form'daki bir grup oluşturan bütün radyo düğmeleri aynı adı alırlar, ki böylece ASP programına bir değişken için değer gönderilmiş olur.

Örneğin, ziyaretçiden beğendiği rengi seçmesi istenen bir grup radyo düğmesini sunan bir Form yapmak için aşağıdaki kodlar yazılıp radyo.asp adıyla kaydedilebilir:

```
<% @ LANGUAGE="VBSCRIPT" %>
<HTML>
<HEAD>
<TITLE>ASP OPTION-RADIO DOLDURMA</TITLE>
<META http-equiv="content-type" content="text/html; charset=ISO-8859-9">
<META http-equiv="Content-Type" content="text/html; charset=windows-1254">
</HEAD>
<%
' Değişkenleri tanımlayalım
Dim connVeriyolu, rsVeri, SQL
Set connVeriyolu = Server.CreateObject("ADODB.Connection")
SQL ="SELECT renk FROM renkler"
connVeriyolu.open "uyeler"
Set rsVeri=connVeriyolu.execute(SQL)
```

```

%>
<BODY>
<FORM><DIV ALIGN="center"><center><TABLE BORDER="0">
<TR>
<TD colspan="2" align="center"><h3>Renk</h3></TD>
</TR>
<% Do While Not rsVeri.eof %>
<TR><TD><INPUT TYPE="radio" VALUE="<%=rsVeri(0)%>" NAME="Radyo"></TD>
<TD><%=rsVeri(0)%></TD></TR>
<%rsVeri.movenext
loop%></TABLE></CENTER></DIV></FORM>
</BODY>
</HTML>

```

Burada “Radyo” isimli radyo düğmesine verilen degerler, ODBC’nin “uyeler” adıyla tanıdığı veritabanından alınmaktadır. Bu örnekte bir önceki örnekten farklı olarak aynı veritabanındaki farklı tablodan, renkler tablosundan ve sadece bir alanın, renk alanının degerleri çekilir. Bu örnek programda da ziyaretçinin seçtiği degerleri Server’a gönderecek bir Gönder düğmesi yoktur. Ama içerik veritabanından alınan degerlerle doldurduktan sonra, ziyaretçinin radyo düğmeleriyle yapacağı tercihler, tıpkı klasik HTML’deki gibi kullanılabilir; Server’a degisken olarak gönderilebilir; veya ziyaretçinin bilgisayarında (client-side) herhangi bir Script tarafından kullanılabilir.

4.13.2.2. INPUT-CHECHBOX

INPUT etiketinin ziyaretçiye isaretleyerek tercih imkani veren diğeri aracı Checkbox (isaretleme kutusu) türüdür. Tıpkı radyo düğmesinde olduğu gibi veritabanından çekilen degerlerle doldurularak ziyaretçiye sunulabilir. Ziyaretçi, seçimini isaret kutularından birini isaretleyerek yapar.

INPUT etiketinin Checkbox türünün genel yazım kuralı şöyledir:

```

<FORM ACTION="..." METHOD=POST|GET>
<INPUT TYPE="checkbox" NAME=metin1 VALUE=deger1>
<INPUT TYPE="checkbox" NAME=metin1 VALUE=deger2>
<INPUT TYPE="checkbox" NAME=metin1 VALUE=deger3>
</SELECT>

```

Bu Form’un gönder (Submit) düğmesi ile sağlanan hareket (ACTION) seçilen degeri Forma gönderecektir. Radyo düğmesi ile Checkbox’in arasındaki fark, ziyaretçinin aynı ismi taşıyan radyo düğmelerinden birini isaretleyebilirken; istediği kadar Checkbox’a

isaret koyabilmesidir. Birden fazla Checkbox isaretlendiği takdirde Server'a "metin1=deger1, deger2.." şeklinde bilgi gönderirler. (ASP programlama açısından, bu değişken Request.Form nesnesinde Checkbox'in adını taşıyan koleksiyonun içinde dizideğişken olarak yazılır.)

Yukarıda radyo düğmesi örneği sadece Do döngüsüne ait kısmını değiştirilerek, Checkbox'a uyarlanabilir. Bu örnek yazıldıktan sonra isaret.asp adıyla kaydedilebilir:

```
<% Do While Not rsVeri.eof %>
<TR><TD><INPUT TYPE="checkbox" VALUE="<%=rsVeri(0)%>"
NAME="Isaret"></TD>
<TD><%=rsVeri(0)%></TD></TR>
<%=rsVeri.movenext
loop%>
```


Ziyaretçinin bu form ile birden fazla kutuyu işaretleyerek Gönder düğmesine basması halinde, Server'a gelecek bilgi, örneğin, "Isaret=Kirmizi, Mavi" şeklinde olur.

TELEFON REHBERİ ÖRNEĞİ

ARAMA.ASP DOSYASI

Programın ana sayfasında gelen menüde ilgili alanlardan sadece biri doldurularak arama işlemi yapılabilir. Hangi kategoriye göre arama yapılmak isteniyorsa ilgili kutucuk doldurularak aratılır ve ilgili tüm kayıtlar listelenir.

Ekrana gelen menülü ana sayfayı çalıştıran dosya **arama.asp** dosyasıdır. Bu dosyanın açık ve tam kodları aşağıda verilmektedir.


```
<html>
<head>
<title>ARAMA SAYFASI</title>
<meta http-equiv="Content-Type" content="text/html; charset=1254">
</head>

<body bgcolor="#FFFFFF" background="background.gif" bgproperties="fixed">

<div align="center">
  <center>
<br>

```


ARAMA_SONUÇLARI.ASP DOSYASI

Aramaya baslarken **arama_sonuclari.asp** dosyasi çalismaya baslar ve aratilan kayıt bulunduktan sonra asagidaki tablo seklinde ekrana gelir. Gelen sayfa Server üzerinde çalisan **arama_sonuclari.asp** dosyasidir. Bu dosyanin açik ve tam kodlari asagida verilmiştir.


```
<html>
<head>
<title>Arama Sonuçlari</title>
<meta http-equiv="Content-Type" content="text/html; charset=1254">
</head>

<body bgcolor="#FFFFFF" background="background.gif" bgproperties="fixed">
<%
set conn=server.createobject("adodb.connection")
dsnpath="DRIVER={MICROSOFT ACCESS DRIVER (*.mdb)};"
dsnpath=dsnpath & "DBQ=" & Server.mappath("db/dbbilgi.mdb")
conn.open dsnpath
if request("arama")="" then
 Response.Redirect("arama.asp")
end if
if request("alan")="Ad" then
 sql="SELECT * FROM tblbilgi where ad like '&request("arama")&%' "
end if
if request("alan")="Soyad" then
 sql="SELECT * FROM tblbilgi where soyad like '&request("arama")&%' "
end if
if request("alan")="Unvan" then
 sql="SELECT * FROM tblbilgi where unvan like '&request("arama")&%' "
end if
if request("alan")="Bolum" then
 sql="SELECT * FROM tblbilgi where bolum like '&request("arama")&%' "
end if
if request("arama")="*" then
 sql="SELECT * FROM tblbilgi"
end if

Set rs=conn.execute(sql)
tpl=0
say=1
%>
```


```

<table width="81%" border="0" cellspacing="0" cellpadding="0">
  <tr>
 <td colspan="4" bgcolor="#336699">
 <div align="center"><b><font face="Verdana" color="#FFFFFF" size="3">KAYIT
LISTESI</font></b></div>
 </td>
  </tr>
  <tr>
 <td width="85%" colspan="4" rowspan="2" align="left" valign="top">
 <table width="100%" border="0" cellspacing="2" cellpadding="2">
 <tr>
 <td width="10%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Kayit No</u></font></b></td>
 <td width="10%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Ünvanı</u></font></b></td>
 <td width="15%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Adı</u></font></b></td>
 <td width="15%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Soyadı</u></font></b></td>
 <td width="15%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Bölümü</u></font></b></td>
 <td width="12%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Telefon</u></font></b></td>
 <td width="10%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Dahili Tel</u></font></b></td>
 <td width="40%"><b><font size="2" face="Verdana"
color="#0066CC"><u>Email</u></font></b></td>
 </tr>
 <%Do while not rs.eof%>
 <tr>
 <td width="10%" align="left"><font face="Verdana"><font
size="2"><%=say%></font></td>
 <td width="10%" align="left"><font face="Verdana"><font
size="2"><%=rs("unvan")%></font></td>
 <td width="15%" align="left"><font face="Verdana"><font
size="2"><%=rs("ad")%></font></td>
 <td width="15%" align="left"><font face="Verdana"><font
size="2"><%=rs("soyad")%></font></td>
 <td width="15%" align="left"><font face="Verdana"><font
size="2"><%=rs("bolum")%></font></td>
 <td width="12%" align="left"><font face="Verdana"><font
size="2"><%=rs("telefon")%></font></td>
 <td width="10%" align="left"><font face="Verdana"><font
size="2"><%=rs("dahilitel")%></font></td>
 <td width="40%" align="left"><font face="Verdana"><font
size="2"><%=rs("email")%></font></td>
 </tr>
 <%
tpl=tpl+1
say=say+1
%>
<% rs.movenext
loop
%>
 </table>
 <%
rs.close
set rs=nothing
conn.close
set conn=nothing
%>
 <p><font size="2" face="Verdana">Arama Sayfasına dönmek için <a
href="arama.asp">tiklayınız.</a></font></p>
 <p><font size="2" face="Verdana"><a href="arama.asp"></a></font></p>

```

```
</td>
</tr>
</table>
</body>
</html>
```

VERİ TABANI DOSYASI

Microsoft Access window showing a database table named 'tblbilgi'. The table contains 16 records with the following columns: id, unvan, ad, soyad, bolum, telefon, dahilite, and email. The records are as follows:

id	unvan	ad	soyad	bolum	telefon	dahilite	email
1	Öğr. Gör.	EGEMEN	MEDE	Enformatik	564646	321	egemenmede@yahoo.com
2	Öğr. Gör.	HAKKI	kaya	Kimya	342432432	5425	hocal@toward.com
3	Okutman	İBRAHİM	ÇUBUKÇU	Kimya	342343	342	icubukcu@pcworld.com.tr
4	Yrd.Doç.Dr.	ATILLA	MEDE	Fizik	33423432	4324	atilla.mede@turkey.com
5	Okutman	ERSİN	KARA	Makine	342342343	334	ersinkara@hotmail.com
6	Öğr. Gör.	BİRİM	SAIN	Kimya	3432432	323	birim@mail.com
7	Öğr. Gör.	İBRAHİM	MEDE	Bilgisayar	34233	3432	imede@hotmail.com
8	Yrd.Doç.Dr.	Hasan H.	BALIK	Elektrik-Elektronik	343243434	34223	balik@firat.edu.tr
9	Yrd.Doç.Dr.	İBRAHİM	ÖZDEMİR	Fizik	4324333	3432	iozdemir@computerworld.com.tr
10	Öğr. Gör.	ÖZGÜR	IRMAK	Kimya	432333	343	oirmak@yahoo.com
11	Yrd.Doç.Dr.	YAŞAR	GÖZÜDELİ	Otomotiv	3423332	3223	ygozudeli@zekam.net
12	Doç.Dr.	ÖZGÜR	DEMİREL	Tıp	32334422	34232	odemirel@hotmail.com
13	Öğr. Gör.	Resul	DAŞ	Enformatik	4235543	4233	rdas@firat.edu.tr
15	öğrenci	Gülden	Akay	elektrik	23423432	3243	sdfsdf@fgff.com
16	öğrenci	ülkü	yıldırım	elk-elektronik	23432323	32332	refd@gfdffd.com

KAYNAKLAR

- ?? Asp ile Web Programciligina Giris (Yrd.Doç.Dr.Adem KARACA)
- ?? Active Server Pages (PCLIFE), (Dr. Hakki ÖCAL)
- ?? ASP, (Zafer DEMIRKOL)
- ?? PCLIFE Bilgisayar Dergisi (<http://www.pclife.com>)
- ?? PC Magazine Bilgisayar Dergisi (<http://www.pcmagazine.com>)
- ?? CHIP Bilgisayar Dergisi (<http://www.chip.com>)
- ?? <http://www.itu\itu ASPdersnotu>
- ?? <http://www.aspsite.com>
- ?? <http://www.aspTurk.com>
- ?? <http://www.aspin.com>
- ?? <http://www.maxi.asp.com>
- ?? <http://programlama.com>
- ?? <http://www.asplist.com>
- ?? <http://www.asp101.com>
- ?? <http://aspzone.com>
- ?? <http://www.asdj.com>

