

ANGULARJS

BURAK TOKAK

İÇİNDEKİLER

BÖLÜM 1: ANGULARJS NEDİR, NEDEN VE NASIL KULLANILIR?	1
Giriş	2
AngularJS Öğrenmek için Bilmemiz Gereken Teknolojiler	2
AngularJS Çalışma Mantığı ile İlgili Bilinmesi Gerekenler	3
MVC	3
MVVM	3
Çift Taraflı Bağlama (Two-Way Data Binding)	3
Scope	3
DOM	3
MEAN Stack	4
Tek Sayfa Web Uygulaması	4
Modüler Programlama	4
AngularJS Kullanmak Zorunda Mıyız?	5
AngularJS Nasıl Kullanılır/Kurulur?	5
İlk AngularJS Uygulamam	6
Neler Öğrendik?	8
BÖLÜM 2: ANGULARJS'DE TEMEL DİREKTİF TANIMLAYICILARI	11
ng-app Direktifi	12
ng-init Direktifi	13
ng-bind Direktifi	14
ng-model Direktifi	15
ng-model-options Direktifi	16
ng-click Direktifi	17
ng-class Direktifi	18
Neler Öğrendik?	21

BÖLÜM 3: ANGULARJS'DE MODÜL VE KONTROL METODLARI	23
Modül Kavramı ve Uygulama Modülleri	24
AngularJS Uygulama Modülü Oluşturmak	24
AngularJS Uygulamalarında Kontrol Metodu	25
Uygulama kontrol metodlarında \$\$scope ile Public/Private mantığı	28
Uygulama için Birden Fazla Kontrol Metodu Oluşturmak	30
Kontrol Metodu ile Basit Bir Uygulama Örneği	33
Neler Öğrendik?	37
BÖLÜM 4: ANGULARJS'DE SERVISLER VE KULLANIMLARI	39
Kullanılabilir (built-in) AngularJS Servisleri	40
\$\$location Servisi	40
\$\$timeout Servisi	43
\$\$interval Servisi	44
AngularJS'de Kendi Servislerimizi Oluşturmak	46
service() Metodu ile Servis Oluşturmak	46
factory() Metodu ile Servis Oluşturmak	49
Neler Öğrendik?	52
BÖLÜM 5: ANGULARJS GÖRÜNÜM DİREKTİFLERİ VE GÖRÜNÜM YÖNETİMİ	55
ng-show Direktifi	56
ng-if Direktifi	59
ng-switch Direktifi	60
ng-repeat Direktifi	64
Neler Öğrendik?	68
BÖLÜM 6: ANGULARJS'DE JSON VERİLERİ VE VERİ İLETİŞİMİ	71
JSON Nedir? Notasyon Gösterimi ve Kuralları	72
XHR (XMLHttpRequest) İstekleri ve AJAX	74

GET İsteği ve JSON Verisi Kullanımı	75
POST İsteği ve Gönderi Objesi	79
Şhttp Servisi Kullanım Ayrıntıları	81
Neler Öğrendik?	83

BÖLÜM 7: ANGULARJS'DE EXPRESSION FİLTRELERİ VE FILTER METODU 85

AngularJS'de Filtreler Nedir?	86
Halihazırda Kullanılabilir Filtreler	86
Kendi Özel Filtrelerimizi Oluşturmak	100
Neler Öğrendik?	103

BÖLÜM 8: ANGULARJS FORM VE INPUT YÖNETİMİ 105

Formlarda Anlık Doğruluk Kontrolü	106
Form Verilerini Gönderme Mantığı	109
Neler Öğrendik?	110

BÖLÜM 9: ANGULARJS'DE OLAY TANIMLAYICILARI 113

JavaScript Olayları Nedir?	114
AngularJS Olay Tanımlayıcılarının Kullanımı	115
Fareye Bağlı Tetikleyici Direktifler	116
Klavyeye Bağlı Tetikleyici Direktifler	120
Neler Öğrendik?	125

BÖLÜM 10: ANGULARJS'DE ANİMASYONLAR 127

ngAnimate Modülünü Projeye Ekleme	128
ngAnimate Kullanımı ve Çalışma Mantığı	129
ngAnimate Kullanılabilecek Direktifler	133
Neler Öğrendik?	135

BÖLÜM 11: ANGULARJS MOBİL DOKUNMATİK İŞLEMLERİ	137
ngTouch Modülünü Uygulamaya Ekleme	138
ngTouch Direktifleri Kullanımı	138
Neler Öğrendik?	142
BÖLÜM 12: ÇOKLU DİL DESTEKLİ ANGULARJS UYGULAMALARI	145
Şlocale Servisi ve Kullanımı	146
Lokalizasyona Göre Çoklu Dil Mantiği	147
Neler Öğrendik?	149
BÖLÜM 13: ANGULARJS'DE TEMPLATE KAVRAMI VE KULLANIMI	151
Template Kavramı ve Modüler Yapısı	152
Neden Template (Şablon) Kullanıyoruz?	152
Template Kullanımı ve Uygulamadaki Yeri	152
Neler Öğrendik?	156
BÖLÜM 14: ANGULARJS'DE ADRESLEME VE SAYFA YÖNETİMİ	159
Adresleme (Sayfalama) Kavramı	160
ngRoute Modülü ve Şroute Servisi	160
Template Sayfaları ile Adresleme	162
Diez (#) Bulundurmayan Adresleme Yöntemi	163
Adres Parametreleri Kullanımı	167
Neler Öğrendik?	168
BÖLÜM 15: ANGULARJS'DE ARAMA MOTORU OPTİMİZASYONU (SEO)	171
AngularJS Uygulamalarının SEO'ya İhtiyacı var mı?	172
SEO'ya Arkadaş Canlısı Sayfa Implementasyonu	172
Sitemap ile Sitenin Tüm İçeriğini Listelemek	173
Örümceğe Sayfanın Hazır Olduğunu Söylemek	173
Neler Öğrendik?	175

BÖLÜM 16: ANGULARJS'DE MATERIAL DESIGN MODÜLÜ	177
Material Design Kurulum Ayarlarını Yapmak	178
Çok Kullanılan Material Arayüz Öğeleri ve Kullanımları	179
Butonlar	180
Checkbox ve Radio Öğeleri	181
Yazı Inputları	182
Tarih Seçici	183
Neler Öğrendik?	184
BÖLÜM 17: ANGULARJS'DE MODÜLER PROJE YÖNETİMİ	187
Modüler Programlama Yaklaşımı?	188
Neden Proje Modüler Halde Olmalı?	188
AngularJS Modüler Proje Geliştirmeyi Destekliyor mu?	188
Neler Öğrendik?	193
BÖLÜM 18: SIRADA NE VAR?	195
Tek Kaynaktan Asla Öğrenemezsiniz	196
JavaScript Ekosistemi ve Gelişimi	196
Framework Seçerken: AngularJS mi React mi?	197
Yeni Geliştirici ve Programcılara Notlar	198
Dizin	200

1

ANGULARJS NEDİR, NEDEN VE NASIL KULLANILIR?

BU BÖLÜMDE

Giriş	2
AngularJS Öğrenmek için Bilmemiz Gereken Teknolojiler	2
AngularJS Çalışma Mantığı ile İlgili Bilmemiz Gereken Kavramlar	3
AngularJS Kullanmak Zorunda Mıyız?	5
AngularJS Nasıl Kullanılır/Kurulur?	5
İlk AngularJS Uygulamam	6
Neler Öğrendik?	8

Bu bölümde, AngularJS'in diğer teknolojiler arasındaki konumuna bakacağız. Şimdiye kadar framework kullanmamış okurlarımız için, framework kullanma nedenlerimizi ve kitap devamında yaygın olarak kullanacağımız bazı anahtar kelimelerin anlamlarından bahsedeceğiz.

GİRİŞ

AngularJS, Google tarafından geliştirilmesi denetlenen, açık kaynak kodlu ve bağımsız geliştiricilerin önerileri ile iyileştirilip/geliştirilen bir JavaScript MVC veya MVVM Framework'üdür. İstatistiksel olarak en çok kullanılan, JavaScript'e MVC yapısı sağlayan kütüphanelerin başında gelir.

AngularJS, başarısını tek sayfa web uygulamalarında yakalamıştır. Geliştiricilere sağladığı etkili araçlar ile tek sayfa web uygulamalarında ve özellikle Cordova gibi web teknolojileri ile çoklu platform mobil uygulama geliştirmemizi sağlayan framework'ler üzerinde hem zaman hem de verimlilik olarak büyük artılar sağlamaktadır.

ANGULARJS ÖĞRENMEK İÇİN BİLMEMİZ GEREKEN TEKNOLOJİLER

AngularJS üzerinde geliştirme yapmak için öncelikli olarak bilmemiz gereken şeylerin başında basit HTML ve DOM yapısı geliyor diyebiliriz. Buna ek olarak AngularJS, JavaScript ile uygulanması nedeni ile Expression, Obje ve modül sistemleri olarak JavaScript'in temel syntax'ını kullanmaktadır. Yapacağımız çoğu mantıksal ve navigatif işlem için de JavaScript kullanacağımızdan orta seviyenin üstünde yalın JavaScript bilgisi gereklidir.

Tüm bunlara ek olarak belirtmeyelim ki, özelliklerinin tamamı olmasa da orta seviyede CSS bilgisi ve yapısının nasıl çalıştığı konusunda bilgi sahibi olunmalıdır.

DİKKAT

Şahsen, AngularJS gibi yalın JavaScript ve temel DOM manipülasyonu mantığı üzerinde büyük bir değişiklik yapan bir kütüphane kullanmaya başlamadan önce yalın JavaScript'in veya jQuery gibi bir kütüphanenin, DOM ile nasıl iletişim kurduğunu ve manipülasyonlar yaptığını en azından mantık olarak kavramış olmanızı şiddetle öneriyorum.

Yeni başlayan çoğu geliştiricilerin yaptığı en büyük hatalardan birisinin, kullandığı programlama dilinin kendi akış mantığını öğrenmeden ve çalışma kalıplarını çözmeden, bu teknoloji için geliştirmiş mantığı tamamen değiştiren bir kütüphane ya da framework kullanmaya başlıyor olmalarıdır. Bu durum hem programlama mantığına hem de framework'lerin oluşturulma amacına ters düşmektedir.

Ek olarak JavaScript fonksiyonları, *event (olay)* ve *hata raporlama* sistemleri konusunda ileri seviye bilgi sahibi olmanız, AngularJS'de yolunuzu bulmanıza büyük bir katkı sağlayacaktır.

ANGULARJS ÇALIŞMA MANTIĞI İLE İLGİLİ BİLİNMESİ GEREKENLER

MVC

MVC (Model-View-Controller) yapısı, en çok kullanılan yazılım tasarımlarından birisidir. Bu tasarımın ana mantığı, sistemi görünüm (*view*), kontrol eden (*controller*) ve işleyen (*model*) bileşenlerine ayırarak tasarlamak ve programlamaktır.

MVVM

MVVM (Model-View-ViewModel) yazılım tasarımı, çift taraflı bağlamayı mümkün kılan, uygulamanın veri-mantık kısmı ile görünüm (*view*) kısmının senkron bir şekilde sunulmasını sağlar. MVVM'de, görünümdeki bir objeye bağlanan bir değişken, logic (mantık) tarafında değiştiğinde bu değişiklik otomatik olarak görünümdeki objenin de değişmesini sağlar. Bu sayede geliştirici, görünümün ne zaman güncellenmesi gerektiği ile değil, asıl önemli olan mantık kısmı ile ilgilenecektir.

ÇİFT TARAFLI BAĞLAMA (TWO-WAY DATA BINDING)

AngularJS'in en yenilikçi özelliklerinin başında gelen çift taraflı veri bağlama, MVVM tasarımının bir ürünüdür. Uygulamanın mantık tarafındaki scope objesi tarafından tutulan alt objeler, yararlı olarak değiştirildiğinde bu değişiklik görünümü (HTML'de scope verisinin bağlandığı elementi)'de etkiler veya değiştirir.

SCOPE

Scope AngularJS'de çift taraflı veri bağlama yapmamızı sağlayan, görünüm (*view*) tarafının erişilebilirliği olan değişkenlerin sunulduğu servise AngularJS için scope veya \$scope servisi diyoruz. Akılda kalması için görünüm tarafından kullanılabilen değişken skopu olarak da tanımlayabiliriz.

NOT

Kitabımızın devamında \$scope servisinden daha ayrıntılı bir şekilde bahsedeceğiz.

DOM

DOM (Document Object Model), tarayıcıda görsel olarak sunulan elementlerin özellik ve aksiyonların bir obje olarak kabul edildiği HTML, CSS ve JavaScript'in arasında bir protokol oluşturan modelin genel adıdır. DOM modeline göre her HTML elementi, CSS veya JavaScript üzerinde seçilebilir birer objedir. Tüm bunlara ek olarak DOM objeleri, hiyerarşik olarak birbiri ile alakadardır.

MEAN STACK

AngularJS teknolojisinin de içinde bulunduğu, en popüler ve çok kullanılan web teknolojisi istifidir. MEAN, veritabanı olarak MongoDB, web sunucusu olarak Express, Front-end teknolojisi olarak AngularJS, Backend teknolojisi olarak Node.js kullanmaktadır.

Özellikle MongoDB'nin sağladığı JSON formatındaki verinin Node.js ve AngularJS (JavaScript) tarafından rahat ve verimli bir şekilde okunuyor olması ve bu yapının yatayda genişlemesi gereken büyük çaplı projeler için kullanılması açısından son zamanlarda büyük bir kullanım alanı bulunmaktadır. Çoğu web üzerinde ürün çıkartan teknoloji start-up'larında bu istif popüler olarak kullanılıyor.

TEK SAYFA WEB UYGULAMASI

Tek sayfa web uygulamaları, özellikle AngularJS gibi işlemlerini tek HTTP isteği yaptıktan sonra sayfadaki görünüm elementlerini değiştiren framework'lerin kullanımı ile popülerleşmiştir. Sayfada gerçekleştirilecek çoğu mantıksal işlemlerin bir backend dili yerine client üzerinde çalışan JavaScript tarafından gerçekleştirilen bir uygulama geliştirme tarzıdır denilebilir.

Tek sayfa web uygulamalarında, sunucudan alınması gereken yeni verilerin iletişimi genellikle backend tarafından üretilen verinin HTTP aracılığı ile bir RESTful API tarafından AngularJS'e geçirilmesi sayesinde gerçekleştirilir.

NOT

RESTful API, sunucuda backend tarafından oluşturulmuş ve HTTP aracılığı ile web uygulamalarına veritabanından istenilen verinin sunulmasını için kullanılan bir API katmanı olarak düşünülebilir. Bir Restful API, gelen istek karşılığı JSON verisi döner ve bu verinin Front-end tarafında kullanılması gerekir. Daha ayrıntılı bir açıklamayı kitabımızın ilerleyen bölümlerinde ve Shttp servisi konusunda değineceğiz.

Ek olarak tek sayfa uygulaması olmasına rağmen, linkler üretebilen AngularJS uygulamaları da kitabımızın devamında bahsedeceğimiz bir konu olacak.

MODÜLER PROGRAMLAMA

Programlama ve genel proje yönetimini kolaylaştırmak veya çalışılan proje üzerinde birden fazla kişinin çalışması gerektiği durumlara uygun programlama yaklaşımıdır. Buna göre uygulamanın-projenin birbirinden ayrılabilir bölümleri modüllere ve bu modüller de alt modüllere ayrılarak geliştirme ortamı daha sürdürülebilir ve test edilebilir hale getirilir.

3

ANGULARJS'DE MODÜL VE KONTROL METODLARI

BU BÖLÜMDE

Modül Kavramı ve Uygulama Modülleri	24
AngularJS Uygulamalarında Kontrol Metodu	25
Neler Öğrendik?	37

Kitabımızın ilk iki bölümü ile AngularJS'in çalışma mantığı ve basit birkaç uygulama oluşturma konusunda temel bir bilgi tabanı oluşturduk. İlk iki bölüm boyunca kitabımızdaki uygulamalara bir modül atamamıştık.

Bu bölümde, AngularJS uygulamalarımız için bir modül oluşturup bu modül sayesinde uygulamamıza kontrol fonksiyonları, direktif tanımlayıcılar ve servisler atamayı öğreneceğiz.

MODÜL KAVRAMI VE UYGULAMA MODÜLLERİ

Modüller, bir AngularJS uygulamasını tanımlamak için kullanılan objelerdir denilebilir. Bir modül, uygulamalar için uygulamanın farklı bölümlerini içinde barındıran bir taşıyıcı olarak düşünülebilir. Ayrıca bir modülün en büyük görevi, uygulama kontrol fonksiyonlarını taşımasıdır.

NOT

AngularJS'de modül sistemi olmasının en büyük faydasının dış modülleri rahat şekilde kendi uygulama modülümüzle birleştirmeyi sağlamak olduğunu söyleyebiliriz.

Uygulama içerisinde kullanılan her kontrol metodu, bir modüle ait veya diğer bir deyiş ile bir modül tarafından taşınıyor olmalıdır.

ANGULARJS UYGULAMA MODÜLÜ OLUŞTURMAK

Bir uygulama modülü oluşturmak için `angular.module()` fonksiyonunu kullanıyoruz. Modüle verdiğimiz ismi `ng-app` direktifi ile uygulamanın çalışacağı taşıyıcı elementine belirtiyoruz.

Bir örnek ile görelim;

HTML Kodu

```
<!DOCTYPE html>
<html>
<meta charset="utf-8"/>
<script src="angular.min.js"></script>
<title>Angular Modüller ve Kontrol Fonksiyonları</title>
</head>
<div ng-app="ngUygulamam" ng-init="degisken='Merhaba Dünya'">
  {{degisken}}
</div>
<script type="text/javascript">
  var uygulama = angular.module("ngUygulamam", []);
</script>
</body>
</html>
```

Bu örnek, sayfaya beklendiği gibi "Merhaba Dünya" yazacaktır. Modülü oluşturmak ve bu modülü taşıyıcınıza bağlamak bu kadar basit. Dikkatinizi çektiyse, oluşan modül objesini ayrıca uygulama değişkenine atadık. Bundan sonra bu modüle kontrol metodu, direktifler, filtreler, servisler ve daha fazlasını **modüler** bir şekilde ekleyebiliriz.

NOT

`module()` metodu, modül ismi ve bu modülün çalışması için bağımlı olduğu (*dependency*) modüllerin bir array'ini (`[modu11, modu12]` vb.) olmak üzere 2 parametre alır. Bağımlılık olayının çalışma mantığına kitabımızın devamında tekrar göz atacağız.

ANGULARJS UYGULAMALARINDA KONTROL METODU

Kontrol metodu, uygulamanın kök taşıyıcı HTML elementine `ng-controller` direktifi ile bağlanan ve oluşturduğu uygulama yüklendiğinde çağırılan fonksiyonu (*constructor*) ile, uygulamada kullanılacak değişken veya metodları `Scope` alt objesi aracılığı ile içerisinde oluşturan ve View kullanımına sunan AngularJS uygulamasının metodudur.

`controller`, aslına bakılırsa oluşturduğumuz uygulama objesinin bir metodudur. Basit bir örnek ile kullanımını açıklamaya çalışalım;

HTML Kodu

```
<div ng-app="ngUygulamam" ng-controller="ilkKontrolMetodum">
  {{degisken}}
</div>
<script type="text/javascript">
  var uygulama = angular.module("ngUygulamam", []);
  uygulama.controller('ilkKontrolMetodum', ['$scope', function($scope) {
 $scope.degisken = 'Meeerhabaaa Dünyaaa!!';
  }]);
</script>
```


Örneğimizde ekranda "Meeerhabaaa Dünyaaa!!" çıktısını göreceğiz. uygulama objesinin `controller` metodu ile `Scope` objesini fonksiyona geçirerek bu obje üzerinde yeni bir değişken oluşturup, yazıyı görünüm tarafına bağlamak suretiyle `expression` yansıması olarak `ng-app` taşıyıcı elementinin içerisinde yazdırdık.

Bu örnekte fonksiyon ile geçirilen `Scope` objesi, görünüm tarafından erişilebilen bir obje olarak düşünülebilir. Başlangıçta çağırılan bu kontrol metodu ile, `Scope` objesine görünümde kullanmak üzere değişkenler ve yeni metodlar tanımlayabiliyoruz.

Yeni bir örnek ile, \$scope objesi üzerinde birden fazla değişken tanımlayıp bunları görünümde yansıtalım.

HTML Kodu

```
<div ng-app="ngUygulamam" ng-controller="ngKontrol">
  <b>Çarpım:</b> {{sayi1 * sayi2}}
</div>
<script type="text/javascript">
  var uygulama = angular.module("ngUygulamam", []);
  uygulama.controller('ngKontrol', ['$scope', function($scope) {
 $scope.sayi1 = 8;
 $scope.sayi2 = 5;
  }]);
</script>
```


Örneğimizde 2 farklı değişken, \$scope üzerinden alınarak expression yansıtması olarak sayfada çarpıldı.

HTML Kodu

```
<div ng-app="ngUygulamam" ng-controller="ngKontrol">
  <b>Çarpım:</b> {{ sayiArray[1] * sayiArray[3]}}
</div>
<script type="text/javascript">
  var uygulama = angular.module("ngUygulamam", []);
  uygulama.controller('ngKontrol', ['$scope', function(uygulamaObj) {
 uygulamaObj.sayiArray = [10, 5, 8, 9];
  }]);
</script>
```

6

ANGULARJS'DE JSON VERİLERİ VE VERİ İLETİŞİMİ

BU BÖLÜMDE

JSON Nedir? Notasyon Gösterimi ve Kuralları	72
XHR (XMLHttpRequest) İstekleri ve AJAX	74
GET İsteği ve JSON Verisi Kullanımı	75
POST İsteği ve Gönderi Objesi	79
Şhttp Servisi Kullanım Ayrıntıları	81
Neler Öğrendik?	83

Kitabımızın önceki bölümlerinde Şhttp ile XHR isteklerini nasıl isteyeceğimizden bahsetmiştik. Fakat JSON verisini hem almak hem de işlemek konusunda çoğu geliştirici sıkıntı yaşayabiliyor.

Kitabımızın bu bölümünde, Şhttp servisi ile edindiğimiz JSON verilerini uygulamamızda en verimli ve kolay şekilde nasıl kullanacağımız konusu üzerine duracağız. Ve birkaç uygulama örneği ile uygulamalar içinde nasıl kullanıldığı konusunda bilgi sahibi olmanızı sağlayacağız.

JSON NEDİR? NOTASYON GÖSTERİMİ VE KURALLARI

JSON, birbirinden bağımsız olarak geliştirilmiş programlama dilleri ve teknolojileri arasında karşılıklı olarak verilerin anlaşılmasını sağlamak için belirlenmiş bir obje notasyonudur. 2 farklı obje tabanlı teknoloji arasında verilir alınan JSON verisi iki programlama dili tarafında da yazıldığında encode (çevirme) ve decode (çevirilmiş olanı anlama) fonksiyonları yardımı ile verimli bir veri iletişimi sağlanır.

NOT

JSON, (JavaScript Object Notation) kelimelerinin kısaltılmasından oluşur. Her ne kadar JavaScript üzerinde tanımlanmış objelerin text notasyonu olarak kullanılmaya başlansa bile, back-end teknolojilerinin obje yapılarını da bu notasyona indirgeyebiliyoruz.

JavaScript Objeye Notasyonunun syntax'ını şu basit örnekler ile anlatalım;

Örneğin "sebze" ile ifade edebileceğimiz bir değişkenimiz olduğunu var sayalım ve bu değişkeni "patates" değerine eşitlemiş olalım, bu tip bir verinin JSON çıktısı şöyle olur;

JSON

```
{
  "sebze": "Patates"
}
```

NOT

JSON ile dönen değer bir obje veya bir array olabilir. Buna göre {} gösterimi ile başlayıp biten bir JSON karakter kümesi, objeyi temsil ederken (üstteki örnekte olduğu gibi) [] gösterimi ile başlayıp biten bir karakter kümesi, bir array'i temsil eder.

Örneğin bu sebzenin 100 gramındaki kalori, protein vb. gibi değişkenleri de bu objenin içine ekleyelim;

JSON

```
[
  "patates",
  "domates",
  "patlıcan"
]
```


Gördüğünüz gibi, objenin alacağı birkaç değişkeni tanımlarken virgüller ile ayırıyoruz.

DİKKAT

Dikkat ederseniz, değer karşılığı string olan veriler için " " kullanırken, sayısal değerler için yalnızca sayı değerini verdik. Burada dikkat edilmesi gereken, sayının " " ile verildiği durumlarda notasyon işlendiğinde sayı ile (sayıya cast edilmezse) aritmetik işlemler yapamayız.

JSON

```
{
  "sebzeler": ["Patates", "Domates", "Patlıcan"]
}
```


JSON	Raw Data	Headers
Save	Copy	
▼ sebzeler		
0	"Patates"	
1	"Domates"	
2	"Patlıcan"	

JSON gösterimi ile kodlanmış bir obje içerisinde değişken olarak objeler bulundurulabilirsiniz. Sonraki örneğimizde bunu gösterelim;

JSON

```
{
  "sebzeler":[
 {"isim":"Patates","kalori":77,"pro":2,"yag":0.1,"karb":17},
 {"isim":"Domates","kalori":18,"pro":0.9,"yag":0.2,"karb":3.9},
 {"isim":"Patlıcan","kalori":25,"pro":2,"yag":0.2,"karb":6}
  ]
}
```

İki örnek önce gösterdiğimiz JSON ile gösterilen objeyi, sebzeler isimli bir array içindeki elemanlara attık. Bu JSON gösteriminin şöyle bir hiyerarşik çıktısı olacak.

9

ANGULARJS'DE OLAY TANIMLAYICILARI

BU BÖLÜMDE

JavaScript Olayları Nedir?	114
AngularJS Olay Tanımlayıcılarının Kullanımı	115
Neler Öğrendik?	125

Bir önceki bölümümüzde, AngularJS tarafından form ve input'lar için sunulan özellikleri inceledik.

Bu bölümde, JavaScript olay tanımlayıcılarının AngularJS direktifleri üzerinde nasıl kullanıldığını ve AngularJS değişkenlerinin olaylara nasıl bağlanacağı üzerine küçük birkaç bilgi vereceğiz.

JAVASCRIPT OLAYLARI NEDİR?

Çoğu okuyucunun bilgi sahibi olduğunu düşündüğüm JavaScript olayları kullanıcının aksiyonlarına bir referanstır. Kullanıcının yaptığı; bir DOM objesine tıklama, üzerine gelmesi, klavyede bir tuşa basmak veya sayfanın yüklenmesi, JavaScript olayı olarak örnek verilebilir.

DOM (*Document Object Model*) elementleri, olayları dinler ve olayın ateşlenmesi durumunda, dinlediği olaya özel fonksiyon atanmış ise bu fonksiyonu çağırır. Örneğin, bir elemente tıklanması durumunda tetiklenecek olacak fonksiyonu şöyle atıyoruz:

HTML Kodu

```
<div onclick="tetiklenecekFonksiyon()">Tıkla!</div>
```

NOT

Buraya kadar bahsettiğimiz konulardan çoğumuzun bilgisi var. Fakat AngularJS kullanırken aklımıza şöyle bir soru gelebilir. Peki AngularJS fonksiyonlarını bu olay tanımlayıcıları ile nasıl kullanacağım?

AngularJS, kendi fonksiyonlarını olay tanımlayıcılarına bağlamak için kendi direktiflerine (nitelik tanımlayıcılarına) sahiptir. Örneğin, AngularJS kontrol metodu üzerinde tutulan bir fonksiyonu, bir DOM elementine tıkladığımda tetiklemek istersem şu yapıyı kullanmam gerekecek:

HTML Kodu

```
<div ng-click="tetiklenecekAngularFonksiyonu()">Tıkla!</div>
```

NOT

Anlattıklarımıza ek olarak, tüm JavaScript olayları için bir AngularJS direktifi olduğunu ve başına ng- eki getirerek kullandığımızı da not olarak ekleyelim.

ANGULARJS OLAY TANIMLAYICILARININ KULLANIMI

Kullanımı çok basit olan, olay tanımlayıcısı atama olayını basit bir tıklama örneği ile gösterelim:

HTML Kodu

```
<div ng-app="ngUygulamam" ng-controller="ngKontrol">
  {{ yazi }}
  <hr>
  <button ng-click="tiklandi()">Tıkla</button>
</div>
<script type="text/javascript">
var uygulama = angular.module("ngUygulamam", []);
  uygulama.controller("ngKontrol", function($scope){
 $scope.yazi = "Butona Tıklayın!";

 $scope.tiklandi = function(){
 $scope.yazi = "Merhaba Dünya!!";
 }
  });
</script>
```


Bu örneğimizde, kitabımızın diğer bölümlerinde de gösterdiğimiz fakat mantığını açıklamadığımız görünüm fonksiyon bağlama olayının nasıl gerçekleştiğini daha net bir şekilde görebilirsiniz.

HTML Kodu

```
<div ng-app="ngUygulamam" ng-controller="ngKontrol">
  {{ yazi }}
  <hr>
```

13

ANGULARJS'DE TEMPLATE KAVRAMI VE KULLANIMI

BU BÖLÜMDE

Template Kavramı ve Modüler Yapısı	152
Neler Öğrendik?	156

Önceki bölümlerde de bahsettiğimiz gibi, AngularJS'in en önemli özelliklerinin başında direktifleri ile HTML'i zenginleştirip, bu angular-özel element ve direktifler ile JavaScript tarafında basit bir geliştirme arayüzü oluşturmasıydı.

Kitabımızın bu bölümünde bu özellikleri daha modüler şekilde kullanmamıza ön ayak olan template kavramını inceleyeceğiz.

TEMPLATE KAVRAMI VE MODÜLER YAPISI

Template (şablon), HTML kodları ve angular-özel yapılardan (direktifler, expression belirticileri, filtreler, form kontrol metodları) oluşmuş genelgeçer bir veri yapılandırıcısı olarak tanımlanabilir.

Template'ler genellikle kullanılmak (include edilmek) üzere bir HTML dosyasında tutulur. (sayfa.html) Bahsi geçen template bir özel direktife template olarak atanarak kullanılmaktadır.

Örneğin; Bir kütüphanenin kitaplarını sunan uygulama oluşturuyorken kitapların sıralanmasını sağlayan yapıyı bir template (listele.html), bir kitabın ayrıntılarını gösterdiğimiz sayfa yapısını bir template olarak (ayrinti.html) düşünebiliriz.

NEDEN TEMPLATE (ŞABLON) KULLANIYORUZ?

Template, tek sayfa uygulamalarını geliştirirken daha düzenli ve modüler bir geliştirme ortamı oluşturur. En büyük artısının bu olduğunu söyleyebiliriz.

Buna ek olarak bir template, uygulama içerisinde birden fazla kez kullanılabilir. Aynı HTML kodunu tekrar tekrar kullanmak yerine, oluşturulmuş bir template üzerinden tek satır kod ile dahil edebilirsiniz.

TEMPLATE KULLANIMI VE UYGULAMADAKİ YERİ

Template kullanırken, programlama sırasında kodun hangi bölümünün bir template oluşturacağını genel olarak düşünmeden kararlaştırmak kötü bir alışış olabilir. Bunun yerine oluşturacağınız uygulamanın birbirinden ayrılacak alakası olmayacak veya birden fazla kez kullanılacak bölümlerinin belirlenmesi çalışma akışınızı daha verimli hale getirecektir.

Çok basit bir örnek ile, bir template dosyasını direktifler yardımı ile uygulamamıza nasıl eklediğimizi inceleyelim;

index.html Dosyası İçeriği

HTML Kodu

```
<div ng-app="ngUygulamam" ng-controller="ngKontrol">
  Normal İçerik
  <hr/>
  <div sayfa></div>
</div>
<script type="text/javascript">
  var uygulama = angular.module("ngUygulamam", []);
```

```

uygulama.controller("ngKontrol", function($scope) {
 $scope.sayfaBaslik = "Deneme Başlık";
 $scope.sayfaIcerik = "Lorem ipsum dolor sit amet.";
});
uygulama.directive("sayfa", function() {
 return {
 templateUrl: 'sayfa.html'
 };
});
</script>

```

sayfa.html Dosyası İçeriği

HTML Kodu

```

<h2>{{sayfaBaslik}}</h2>
<p>{{sayfaIcerik}}</p>

```

Sayfa Yapısı:

```

/Ana Klasör
-index.html
-sayfa.html
-angular.min.js

```


Bu örnekte, aynı klasörde bulunan *index.html* ve *sayfa.html* dosyaları içeriğini görüyoruz. Burada, kendi oluşturduğumuz sayfa direktifi ile, *sayfa.html* template'ini bu direktife yükletiyoruz.