

[image: Laravel: From Apprentice To Artisan (TR) Türkçe]

 Laravel: From Apprentice To Artisan (TR) Türkçe

 Laravel 4 İle İleri Düzey Uygulama Mimarisi

 Taylor Otwell ve Sinan Eldem

 Bu kitap http://leanpub.com/laravel-4-tr adresinde satıştadır.

 Bu versiyon, 29.08.2015 tarihinde yayınlanmıştır

 [image: publisher's logo]

 * * * * *

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

 * * * * *

© 2013 - 2015 Taylor Otwell ve Sinan Eldem

 İçindekiler

 	
 Bağımlılık Enjeksiyonu

 	
 Problem

 	
 Bir Sözleşme İnşa Edin

 	
 Daha İlerisi

 	
 Çok Mu Java Tarzı?

 Guide

 	
 Begin Reading

Bağımlılık Enjeksiyonu

Problem

Laravel framework’ün temeli, onun güçlü IoC konteyneridir. Frameworkün gerçek anlamda anlaşılabilmesi için, konteynerin güçlü bir şekilde kavranması gerekmektedir. Bununla birlikte, bir IoC konteynerinin sadece bir yazılım tasarım deseni (dependency injection) gerçekleştirmek için kolaylık sağlayan bir mekanizma olduğunu belirtmeliyiz. Bağımlılık enjeksiyonunu gerçekleştirmek için bir konteyner zorunlu değildir, sadece bu görevi daha kolay hale getirir.

İlk olarak, bağımlılık enjeksiyonunun neden faydalı olduğunu inceleyelim. Aşağıdaki sınıfı ve metodu ele alalım:

 1 class UserController extends BaseController {
 2
 3 	public function getIndex()
 4 	{
 5 		$users = User::all();
 6
 7 		return View::make('users.index', compact('users'));
 8 	}
 9
10 }

Bu kod özlü olsa da, gerçek bir veritabanı olmaksızın onu test edemeyiz. Diğer bir deyişle Eloquent ORM, controller’imizle sıkıca bağlanmış tır. Ayrıca, canlı bir veritabanına ulaşım da dahil olmak üzere bütün Eloquent ORM’yi kullanmadan da bu controller’i test etme imkanımız yoktur. Bu kod çoğunlukla separation of concerns (ilgilerin ayrılığı) adı verilen bir yazılım tasarım ilkesini de ihlal etmektedir. Basitçe söylemek gerekirse: controller’imiz çok şey biliyor. Controller’lerin verilerin nereden geldiğini bilmesine gerek yoktur, sadece ona nasıl ulaşacağını bilmesi gerekir. Bir controller’in verinin MySQL’de olduğunu bilmesine gerek yoktur, sadece onun bir yerlerde bulunuyor olduğunu bilmesi gerekir.

 Separation Of Concerns (İlgilerin Ayrılığı)

 Her sınıfın tek bir sorumluluğu olmalıdır ve bu sorumluluk sınıf tarafından tam olarak enkapsüle edilmiş olmalıdır.

Bu yüzden, web katmanımızın (controller) veri erişim katmanımızdan tamamen ayrı tutulması bizim için yararlı olacaktır. Bu bizim depolama uygulamalarımızda kolayca geçişler yapabilmemizi, bunun yanında kodun test edilebilirliğini de kolaylaştırmamızı sağlayacaktır. “Web”i sadece “gerçek” uygulamanıza bir ulaştırma katmanı olarak düşünün.

Uygulamanızı çeşitli kablo girişleri olan bir monitör olarak hayal edin. Monitörün işlevselliğine HDMI, VGA veya DVI aracılığı ile erişebilirsiniz. İnterneti de uygulamanıza giren bir kablo olarak düşünün. Bir monitörün işlevselliğinin hacmi kablodan bağımsızdır. Kablo tıpkı HTTP’nin sizin uygulamanız için bir ulaştırma katmanı olması gibi sadece bir ulaştırma mekanizmasıdır. Bu yüzden, ulaştırma mekanizmamızı (controller) uygulama mantığımızla kaplamak istemeyiz. Bu, bir API ya da mobil uygulama gibi herhangi bir ulaştırma katmanının uygulama mantığımıza ulaşmasına imkan verecektir.

Bu yüzden, controller’imizi Eloquent ORM’ye kaplatmak yerine, bir repository (ambar) sınıfı enjekte edelim.

Bir Sözleşme İnşa Edin

Öncelikle bir interface ve ona karşılık gelen bir implementation tanımlayacağız:

 1 interface UserRepositoryInterface {
 2
 3 	public function all();
 4
 5 }
 6
 7 class DbUserRepository implements UserRepositoryInterface {
 8
 9 	public function all()
10 	{
11 		return User::all()->toArray();
12 	}
13
14 }

Sonra da controller’imize bu interface’in bir implementation’unu enjekte edeceğiz:

 1 class UserController extends BaseController {
 2
 3 	public function __construct(UserRepositoryInterface $users)
 4 	{
 5 		$this->users = $users;
 6 	}
 7
 8 	public function getIndex()
 9 	{
10 		$users = $this->users->all();
11
12 		return View::make('users.index', compact('users'));
13 	}
14
15 }

Artık controller’imiz user verisinin nerede saklandığı konusunda tamamen bilgisizdir. Böyle bir durumda, cehalet mutluluktur! Verilerimiz MySQL, MongoDB veya Redis’ten geliyor olabilir. Controller’imiz bu farkı bilmediği gibi önemsemez de. Sadece bu küçük değişikliği yapmakla, web katmanımızı veri katmanımızdan bağımsız olarak test edebildiğimiz gibi, depolama implementasyonlarımızı da kolayca değiştirebiliriz.

 Saygı Sınırları

 Sorumluluk sınırlarına saygı göstermeyi unutmayın. Controllerler ve rotalar HTTP ile uygulamanız arasında bir aracı olarak hizmet ederler. Büyük uygulamalar yazarken, bunları domain mantığınızla kaplamayın.

Anlaşılmasını kuvvetlendirmek için en iyisi hızlı bir test yazalım. İlk olarak repository’yi mock (taklit) edeceğiz ve onu uygulama IoC konteynerine bağlayacağız. Sonra da, controllerin bu repository’yi düzgün bir biçimde çağırdığından emin olacağız:

 1 public function testIndexActionBindsUsersFromRepository()
 2 {
 3 	// Arrange...
 4 	$repository = Mockery::mock('UserRepositoryInterface');
 5 	$repository->shouldReceive('all')->once()->andReturn(array('foo'));
 6 	App::instance('UserRepositoryInterface', $repository);
 7
 8 	// Act...
 9 	$response = $this->action('GET', 'UserController@getIndex');
10
11 	// Assert...
12 	$this->assertResponseOk();
13 	$this->assertViewHas('users', array('foo'));
14 }

 Beni Taklit Ediyor Musunuz?

 Bu örnekte, Mockery taklit etme kitaplığını kullandık. Bu kitaplık sınıflarınızı taklit etmede temiz, etkileyici bir interface sağlar. Mockery, Composer aracılığıyla kolaylıkla yüklenebilir.

Daha İlerisi

Öğrendiklerimizi daha da kuvvetlendirmek için başka bir örneği ele alalım. Belki müşterilerimizi hesaplarına yapılan ücretlendirmeler konusunda bilgilendirmek istiyoruz. İki tane interface veya sözleşme tanımlayacağız. Bu sözleşmeler bize bunların implementation’larını daha sonra değiştirebilme esnekliği verecektir.

1 interface BillerInterface {
2 	public function bill(array $user, $amount);
3 }
4
5 interface BillingNotifierInterface {
6 	public function notify(array $user, $amount);
7 }

Sonra da, BillerInterface sözleşmemizin bir implementasyonunu inşa edelim:

 1 class StripeBiller implements BillerInterface {
 2
 3 	public function __construct(BillingNotifierInterface $notifier)
 4 	{
 5 		$this->notifier = $notifier;
 6 	}
 7
 8 	public function bill(array $user, $amount)
 9 	{
10 		// Stripe aracılıyla faturala...
11
12 		$this->notifier->notify($user, $amount);
13 	}
14
15 }

Her sınıfın sorumluluklarını ayırmak suretiyle, şimdi faturalama sınıfımıza kolaylıkla çeşitli bilgilendirme implementasyonları enjekte edebileceğiz. Örneğin, bir SmsNotifier veya bir EmailNotifier enjekte edebiliriz. Fatura kesicimiz artık bilgilendirme implementasyonu ile ilgilenmeyecek, sadece bilgilendirme sözleşmesiyle ilgilenecek. Bir sınıf, sözleşmesine (interface) riayet ettiği sürece, fatura kesicimiz bu sınıfı memnuniyetle kabul edecektir. Üstelik, sadece esneklik elde etmekle kalmayacağız, şimdi bir taklit BillingNotifierInterface enjekte etmek suretiyle fatura kesicimizi bilgilendiricilerden izole bir şekilde test edebileceğiz.

 Interface (Arayüz) Olun

 Arayüz yazılması fazladan birçok iş gibi görünebilir, bunlar gerçekte geliştirmenizi daha hızlı hale getirebilirler. Tek bir satır implementation yazmadan önce uygulamanızın tüm back-end’ini mock ve test etmek için interface’leri kullanın!

Peki, bağımlılık enjeksiyonunu nasıl yaparız? Cevabı basit:

1 $biller = new StripeBiller(new SmsNotifier);

İşte bağımlılık enjeksiyonu. Fatura kesicinin kullanıcıların bilgilendirilmesiyle ilgileniyor olması yerine, ona sadece bir bilgilendirici geçiyoruz. Bu basit değişiklik, uygulamanız için inanılmaz şeyler yapabilecektir. Sınıf sorumlulukları açıkça betimlendiği için, kodunuz anında daha sürdürülebilir hale gelir. Ayrıca, test altındaki kodunuzu izole etmek için taklit bağımlılıkları kolaylıkla enjekte edebileceğiniz için test edilebilirlik de yükseklere fırlayacaktır.

Fakat IoC konteynerlerinden ne haber? Bağımlılık enjeksiyonu yapmak için bunlar gerekmiyor mu? Kesinlikle hayır! Sonraki bölümlerde göreceğiniz üzere, konteynerler bağımlılık enjeksiyonu yönetimini kolaylaştırırlar ama bir gereklilik değildirler. Bu bölümdeki ilkeleri takip etmek suretiyle, bir konteyneriniz olup olmadığına bakmaksızın herhangi bir projenizde bağımlılık enjeksiyonu uygulayabilirsiniz.

Çok Mu Java Tarzı?

PHP’de interface kullanımına sık yapılan bir eleştiri, kodunuzu “Java”ya çok benzer bir hale getirdiğidir. Bu insanların demek istediği, kodu çok gereksiz şeylerle dolduracağıdır. Bir interface ve bir implementation tanımlamak zorundasınız, bu da fazladan tuş dokunuşları demektir.

Küçük, basit uygulamalar için bu eleştiri belki geçerli olabilir. Interface’ler bu uygulamalar için çoğu keresinde gereksizdir ve kendinizi sadece değişmeyeceğini bildiğiniz bir implementasyona bağlamaya “TAMAM” diyebiliriz. İmplementasyonunuzun değişmeyeceğinden eminseniz, interface kullanmanıza gerek yoktur. Mimari astronotları “asla emin olamayacağınızı” söylüyorlar. Fakat, gelin yüzleşelim, bazen emin olabilirsiniz.

Büyük uygulamalar için, interface’ler çok yardımcıdırlar ve kazanacağınız esneklik ve test edilebilirlikle kıyaslandığında fazladan bir şeyler yazmış olma çok sönük kalır. Bir sözleşmenin implementasyonlarının çok çabuk takas edebilebilmesi yöneticinize “vay be” dedirtecek ve değişikliklere kolayca adapte olabilen kodlar yazmanıza imkan verecektir.

Böylece, sonuç olarak, bu kitabın çok “saf” bir mimari sunduğunu aklınızda tutun. Şayet onu tekrar küçük bir uygulama için ölçeklendirmeniz gerekirse, suçluluk hissetmeyin. Unutmayın, biz hepimiz “mutlu kodlar” için çalışıyoruz. Yaptığınız şeyden zevk almıyorsanız veya programlamanızdan suçluluk duyuyorsanız, durun ve yeniden değerlendirin.

OEBPS/images/leanpub_info-circle.png

OEBPS/images/leanpub-logo.png
[

Leanpub

OEBPS/images/leanpub_pencil.png

OEBPS/images/leanpub_key.png

OEBPS/images/title_page.jpg
From To

Laravel 4 ile leri Diizey Uygulama Mimarisi

Yazarlar Taylor Otwell & Sinan Eldem

