

[image: Laravel 5.1 Güzelliği (Türkçe)]

 Laravel 5.1 Güzelliği (Türkçe)

 Laravel 5.1 ile Harika Web Uygulamaları Geliştirme

 Chuck Heintzelman ve Sinan Eldem

 Bu kitap http://leanpub.com/laravel51beautytr adresinde satıştadır.

 Bu versiyon, 17.01.2016 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.

 * * * * *

© 2015 - 2016 Chuck Heintzelman ve Sinan Eldem

 İçindekiler

 	
 Teşekkürler

 	
 Geri Besleme

 	
 Laravel 5.1 Öğrenmek İçin Diğer Kaynaklar

 	
 Bölüm 1 - Giriş

 	
 Bölüm İçeriği

 	
 Uzun Süreli Destek

 	
 Niçin Bu Kitap

 	
 GitHub ve Blog

 	
 Uygulama Nedir?

 	
 Kitapta Kullanılan Düzen

 	
 İyi Eğlenceler

 	
 Çevirenin Notu

 	
 Bölüm 2 - Gerekli Yazılım ve Bileşenler

 	
 Bölüm İçerikleri

 	
 Sanal Makinelerin Yükselişi

 	
 Laravel Homestead Hakkında

 	
 Virtual Box Yüklenmesi

 	
 Vagrant Yüklenmesi

 	
 Şeyleri Nerede Çalıştırırım?

 	
 Tekrar

 	
 Bölüm 3 - Windows Makine Kurulumu

 	
 Bölüm İçerikleri

 	
 Windows Kurulumunun Birçok Yöntemi

 	
 Aşama 1 - PHP’nin Doğal Olarak Yüklenmesi

 	
 Aşama 2 - Node.js’nin Yüklenmesi

 	
 Aşama 3 - Composer Yüklenmesi

 	
 Aşama 4 - GIT Yüklenmesi ve SSH Anahtarının Kurulması

 	
 Aşama 5 - Homestead Kutusunun Eklenmesi

 	
 Aşama 6. Homestead Yüklenmesi

 	
 Aşama 7 - Homestead VM’i Ayağa Kaldırmak

 	
 Aşama 8 - PuTTY’nin Kurulması

 	
 Aşama 9 - Laravel Yükleyicisinin Yüklenmesi

 	
 Özet

 	
 Bölüm 4 - OS X veya Linux Makine Kurulumu

 	
 Bölüm İçerikleri

 	
 Linux ile Hafif Varyasyonları

 	
 Aşama 1 - PHP Yüklenmesi

 	
 Aşama 2 - Node.js Yüklenmesi

 	
 Aşama 3 - Gulp Yüklenmesi

 	
 Aşama 4 - Composer Yüklenmesi

 	
 Aşama 5 - SSH Anahtarının Eklenmesi

 	
 Aşama 6 - Homestead Kutusunun Eklenmesi

 	
 Aşama 7 - Homestead Yüklenmesi

 	
 Aşama 8 - Homestead VM’i Ayağa Kaldırmak

 	
 Aşama 9 - Laravel Yükleyicisinin Yüklenmesi

 	
 Özet

 	
 Bölüm 5 - Homestead ve Laravel Yükleyicisi

 	
 Bölüm İçerikleri

 	
 Homestead Aracı

 	
 Ortak Homestead Komutlarına Genel Bakış

 	
 Homestead.yaml İncelenmesi

 	
 Homestead VM’e Yazılım Eklenmesi

 	
 Günlük İş Akışı

 	
 Yeni Bir Laravel 5.1 Projesine Başlamak için Altı Aşama

 	
 Diğer Homestead İpuçları

 	
 Özet

 	
 Bölüm 6 - Test Etme

 	
 Bölüm İçerikleri

 	
 l5beauty Projesinin Oluşturulması

 	
 PHPUnit’i Çalıştırma

 	
 TDD için Gulp Kullanma

 	
 Markdown Servisinin Oluşturulması

 	
 Diğer Test Yöntemleri

 	
 Özet

 	
 Önizleme Sonu

 	
 Bölüm 7 - 10 Dakidalık Blog

 	
 Bölüm 8 - Yönetim Paneline Başlama

 	
 Bölüm 9 - Bower Kullanma

 	
 Bölüm 10 - Blog Etiketleri

 	
 Bölüm 11 - Yükleme Yöneticisi

 	
 Bölüm 12 - Yazı Yönetimi

 	
 Bölüm 13 - Bloğun Temizlenmesi

 	
 Bölüm 14 - E-posta Gönderme ve Kuyruk Kullanma

 	
 Bölüm 15 - Yorumlar, RSS ve Site Haritası Ekleme

 	
 Bölüm 16 - Genel Özet ve Geleceğe Bakış

 Guide

 	
 Begin Reading

Teşekkürler

Bu kitabı incelediğiniz için teşekkürler. Umarım eğitici ve yararlı bulursunuz.

Geri Besleme

Görüşleriniz teşvik edilmektedir!

Herhangi bir yazım yanlışı, düzeltme ile karşılaşırsanız veya herhangi bir bölüm hakkında yorum veya eleştiri göndermek isterseniz lütfen LaravelCoding.com ilgili sayfayı açıp bölüm hakkında bilgilendirmede bulunun.

Laravel 5.1 Öğrenmek İçin Diğer Kaynaklar

 	
Laravel Web Sitesi - Belgeler öğrenmeye başlamak için güzel kaynaktır.

 	
Laracasts - Jeffrey Way tarafından yayınlanan videolar benzersizdir.

 	
Laravel.gen.tr - Türkiye’deki Laravel kullanıcıları için oluşturulmuş topluluk platformu.

Bölüm 1 - Giriş

Bölüm İçeriği

 	Uzun Süreli Destek

 	Neden Bu Kitap

 	GitHub ve Blog

 	Uygulama Nedir?

 	Kitapta Kullanılan Düzen (#01-conventions)

 	İyi Eğlenceler

 	Çevirenin Notu

Uzun Süreli Destek

Laravel sürüm 5.1 ilk LTS (Uzun Süreli Destek) Laravel sürümüdür. Bu, 2 yıl süreli hata düzeltmeleri ve 3 yıl süreli güvenlik düzeltmeleri sağlanması anlamına gelir.

Bugün inşa uygulamaların yarın framework tarafından desteklenecek olması anlamına geldiğinden son derece önemlidir.

Niçin Bu Kitap

Laravel üstüne ilk kitabım Getting Stuff Done with Laravel 4 iyi ilgi gördü.

Şimdi Laravel 5.1 kullanılabilir durumda olduğundan önceki kitabımı Laravel 5.1’e güncellemeyi düşündüm. Laravel yeni sürümü Laravel 4’ten çok büyük değişiklikler içerir, ama Laravel 5.1 çoğunlukla geriye dönük uyumludur.

Ama Getting Stuff Done with Laravel 4 kitabı Laravel 4’ü her yönüyle kapsayan bir kitap değil. Uygulama biraz farklı olsa da ele alınan ilkeler hala geçerli.

Önceki kitabımı dönüştürmektense, yeni özelliklerinden bazılarını vurgulamak için yeni bir kitap yazdım, Laravel 5.1 Güzelliği, bu kitap [Getting Stuff Done with Laravel 4]’tan çok daha büyük ve iyi.

GitHub ve Blog

Laravel 5.1 Beauty kitabını geliştirirken eşzamanlı olarak LaravelCoding.com ve Leanpub‘da yayınlıyorum.

 Kaynak Kodlar GitHub’ta

 Bu kitapta inşa edilen uygulamanın kaynak kodları Github’ta
sineld/l5beauty ambarındadır.
Hangi bölümü çalışıyorsanız, o bölümün dalından kodları inceleyiniz.

Bu kitabımın öncekinden farklı bir tonu vardır. Komik olmaya gerek gerek yok. (Sanırım herkes Dayle Rees olamaz.)

Laravel 5.1 Güzelliği Laravel’i Php frameworkleri arasında en iyi yapan özelliklerine odaklanarak uygulamanın inşası ve tasarımıyla bir gerçek dünya uygulaması inşa eder.

Uygulama Nedir?

Bu kitap boyunca, yönetimini sağlayan paneli de dahil olmak üzere basit, temiz ve güzel bir blog uygulaması inşa edeceğiz.

Benim şahsi bloğum, LaravelCoding.com da burada geliştirilen uygulamayı kullanmaktadır.

Kitapta Kullanılan Düzen

Bu kitap boyunca kullanılan bazı düzenler vardır.

Kod iki boşluk girintilidir

Php kodunun standart girintilemesi 4 boşluktur. Bu kitap birçok e-kitap formatında hazırlanacağından ve aygıtların birçoğunun ekranlarının küçük olmasından dolayı, çok yatay boşluk olmayacaktır. Bu kitaptaki kodlar yer kazanımı için 4 yerine 2 boşluk ile yazılmıştır.

for ($i = 1; $i <= 10; $i++) {
 echo "Saymayı öğreniyorum $i\n";
}

Ters bölü (\) ile biten satırlar devam ettirilmelidir

Eğer ters bölü ile biten satırlarla karşılaşırsanız, bu kodları bölmeden sonraki satırlarla birleştirmelisiniz anlamına gelir.

$ Bu_gerçekten_çok_uzun_bir_komut_satırıdır burada_birçok devam_edilmesi\
gereken_argüman_mevcuttur

Üstteki satırda her ne kadar iki satır görüntülense de, siz ters bölü haricindeki herşeyi tek satırda yazmalısınız.

 Buraya Dikkat Ediniz

 Kodlama yaparken burayı gözden kaçırırsanız kodlarınız çalışmayabilir
Şüpheniz olduğundan GitHub l5beauty ambarına gözatınız.

Windows, OS X (veya Linux), ve Homestead için farklı komut satırları

Windows komutları her kullanıldığında C: ile başlar ve > ile biter.

C:\veri\yolu>

OS X konsolu ve Linux konsolu kullanılırken > sembolü ile biter ancak veri yolunun gösterilmesi için ters bölü yerine bölü işareti kullanılır. Çoğunlukla veri yolunda (~) tilde işareti vardır.

~/veri/yolu>

Konsol genelleyici olduğunda (yani Windows, OS X veya Linux konsolu olabilir, sizin işletim sistemi tercihinize bağlı) komut satırı % ile bitmektedir.

/veri/yolu%

Son olarak, komut satırında, Homestead Sanal Makinesi kullanıldığında, standart dolar işareti $ kullanılmaktadır. (Bu kitabın büyük bölümünde Homestead Sanal Makinesi kullanılmıştır.)

~/veri/yolu$

 Homestead Sanal Makinesi ile, komut satırınız genelde veri yolundan önce bilgisayar ve kullanıcı adını birlikte gösterir. Örneğin: vagrant@homestead:~$, ancak kullanıcı adı ve bilgisayar adı nadiren gösterilmektedir.

 Bazen veri yolu kayıptır

 Windows komut satırında veri yolu atlanmışsa
projenin ana dizininde bulunduğunuz
varsayılmıştır.

İyi Eğlenceler

Umarım bu kitabı beğenir ve aracılığı ile Laravel 5.1 öğrenirsiniz. Anlatılanları adım adım takip edip, geliştirme ortamınızı kurduktan sonra bölüm bölüm ilerleyiniz.

Her şeyden önce iyi eğlenceler dilerim. Laravel 5.1 ile kodlama çok eğlencelidir.

Çevirenin Notu

Çalışmalarımın destekçisi, bu kitap ve bundan önceki kitaplarımda her zaman yanımda olan sevgili Eşim Bilge’ye, gözümün ışığı kızım Tuana Şeyma’ya teşekkürler.

Ayrıca bu çalışmanın destekçisi siz değerli okuyucuma teşekkür ederim.

Bölüm 2 - Gerekli Yazılım ve Bileşenler

Bu bölümde Laravel 5.1 uygulamaları geliştirirken hangi yazılımları ve bileşenleri kullanmamız gerektiğini tartışacağız. VirtualBox ve Vagrant yüklemek için talimatlar verilmektedir.

Bölüm İçerikleri

 	Sanal Makinelerin Yükselişi

 	Laravel Homestead Hakkında

 	Virtual Box Yüklenmesi

 	Vagrant Yüklenmesi

 	Şeyleri Nerede Çalıştırırım?

 	Tekrar

Sanal Makinelerin Yükselişi

Son birkaç yıldır, sanal makineler, kendi yerine gelmiş. Sanal Makineler (veya VM’ler) bilgisayar sisteminin (ana işletim sisteminin) farklı bir işletim sistemini taklit etmesini sağlar. Elbette, VM’ler yalnızca bir süredir etrafımızdalar ancak artan işlemci hızları ve ucuz bellekler sayesinde VM’ler her geliştiricinin masaüstünde yerini alabilir.

Laravel VM teknolojisini kucaklar ve kendi özel “box” ‘ını (kutusunu) web uygulamaları geliştirme için gerekli uygulamalar ile dolu olarak sunar. Önpaketli geliştirme ortamının ismi Laravel Homestead ‘dir.

Laravel Homestead Hakkında

Laravel ile geliştirmenin ardındaki en temel felsefe PHP geliştirmenin hem kolay hem de eğlenceli olmasıdır. Bunu sağlamak içinse Laravel size Laravel Homestead adında geliştirme ortamını sağlar. Vagrant sanal makinenin yönetiminde kullanılmaktadır. Kaputun altında VirtualBox ana işletim sistemi arayüzü sağlar.

Bir araba bütün bu şeylerin bir arada çalışması için güzel bir metafordur. Homestead sürücünün araç koltuğudur, Vagrant aracın omurgası, ve VirtualBox motorudur. Vagrant ve VirtualBox yüklendiğinde, bunlar hakkında tekrar endişeye gerek yoktur. VM ile tüm etkileşim Homestead aracılığı ile olur. (Aynen sürülen araç gibi, omurga ve motor hakkında endişeye gerek yoktur.)

Laravel Homestead bir sanal Ubuntu Linux kullanmanıza olanak sağlar. Web uygulaması geliştirmek için gerekli uygulamalar öntanımlı olarak yüklenmiştir. Bu VM şunları içerir:

 	Ubuntu 14.04

 	PHP 5.6

 	HHVM

 	Nginx

 	MySQL

 	PostgresSQL

 	Node (Bower, Grunt, ve Gulp ile birlikte)

 	Redis

 	Memcached

 	Beanstalkd

 	Laravel Envoy

 	Fabric + HipChat Uzantıları

En güzel tarafı ise Laravel Homestead, Windows, OS X ve Linux işletim sistemlerinin ana makinayla çakışma sorunu olmaksızın aynı ortamı kullanmasını sağlar.

Virtual Box Yüklenmesi

Vagrant onu yönetecek sanal makine sağlamak için bir arka uç sağlayıcısı gerektirir. Eğer zaten VirtualBox, VMWare, veya farklı uyumlu bir sağlayıcı‘ya sahipseniz bu adımı atlayabilirsiniz.

Ancak kurulu bir arka uca sahip değilseniz, VirtualBox platform paketini kullanın. Ücretsizdir ve tüm mayor platformlarda çalışır.

 [image: Virtualbox Yükleme Sayfası]
 Virtualbox Yükleme Sayfası

`www.virtualbox.org](https://www.virtualbox.org/wiki/Downloads) adresine gidin, işletim sisteminize uygun paketi indirin ve yükleyin.

Vagrant Yüklenmesi

VirtualBox (veya farklı bir arka uç sağlayıcı) yüklediyseniz, Vagrant yüklemeniz gerekmektedir.

 [image: Vagrant Ana Sayfası]
 Vagrant Ana Sayfası

www.vagrantup.com adresine gidin, işletim sisteminize uygun paketi indirin ve yükleyin.

Vagrant yüklemesi tamamlandığında bilgisayarınızı yeniden başlatmalısınız. Yeniden başlatmanın ardından Vagrant’ın kurulduğundan emin olmak için konsolu (Windows’ta komut istemi, OS X veya Linux’ta terminal) çalıştırın ve sürüm denetimi yapın.

 Vagrant Sürümü Denetleniyor

% vagrant --version
Vagrant 1.6.5

 Vagrant Windows Yükleme Konumu

 Windows’a yüklenen diğer yazılımlardan farklı olarak, Vagrant
Windows Başlangıç Menüsünde bulunmaz. Kendini C:\HashiCorp
dizinine yükler ve C:\HashiCorp\Vagrant\bin satırını Windows
sistem path’ine (veriyolu) ilave eder.

Şeyleri Nerede Çalıştırırım?

Önümüzdeki bölümler boyunca Laravel Homestead’in kurulum ve çalıştırılmasında en genel soru “Şu … nerede çalıştıracağım?” veya “Şu … nerede çalışır?” olacaktır. Bu bölüm Homestead içinde Laravel ile geliştirmenin önemli bileşenlerinden kısa bir özet sunar ve sorulara cevap verir.

Web Sunucusu

Web Sunucusu Homestead Sanal Makinesi içinde çalışır.

Nginx web sayfalarını sunan web sunucusudur. Ana bilgisayar işletim sistemi web sayfalarına standart HTTP portu (80) ile 192.168.10.10 adresinden erişebilir. Ana bilgisayar ayrıca web sayfalarına 127.0.0.1 üzerinden 8000 portu ile de erişebilir.

Dosyaların Düzenlenmesi

Dosyalarınızı her zaman ana bilgisayar üzerinde düzlenleyin.

Düzenlenen sayfalar, paylaşım klasörleri aracılığı ile Homestead VM’de anında erişebilir olur.

MySQL

MySQL Homestead Sanal Makinesi içinde çalışır.

MySQL’e ana bilgisayarınızdan aşağıdaki bilgiler ile erişebilirsiniz.

 	Ayar Adı
 	Ayar Değeri

 	Host
 	127.0.0.1

 	Port
 	33060

 	Username
 	homestead

 	Password
 	secret

Memcached

Memcached bellek içi anahtar/değer önbellekleme sistemir. Homestead Sanal Makinesi içinde çalışır.

Beanstalkd

Beanstalkd basit ve hızlı bir iş kuyruğudur. Homestead Sanal Makinesi içinde çalışır.

Git or Subversion

Ana bilgisayarınızda çalıştırınız.

Her ne kadar versiyon denetleme sistemlerini her iki yerden de çalıştırabiliyor olsanız da, şiddetle önerilen bunu ana bilgisayarda yapmanızdır. Sürekli olarak bunu tek yerden çalıştırmak muhtemel çakışmaları önler.

Varsayalım ki, Homestead Sanal Makinesi’ne subversion yüklediniz ve sürümü 1.8. Homestead Sanal Makinesi içindeki kodu incelemeye çalışın ve ana bilgisayarda denetlemeye çalışın. Eğer ana bilgisayardaki yüklü sürüm 1.7 ise subversion sürümünü yükseltmediğiniz sürece çalışmayacaktır.

Bower

Bower web için basit bir paket yöneticidir. Ana bilgisayarınızda yüklü ise her iki yerden de çalıştırabilirsiniz.

Gulp

Gulp, Laravel Elixir’in kullandığı basit bir inşa sistemidir. Gulp ile assetlerinizi birleştirebilir, sıkıştırabilir, kopyalayabilir ve ünite testlerinizi otomatikleştirebilirsiniz.

YALNIZCA ana bilgisayarınızdan çalıştırmalısınız.

Gulp’ı ana bilgisayarınızdan çalıştırdığınızda, belirli görevler yapıldığında (LESS dosyalarının derlenmesi) growl benzeri bildirimlerler görüntülenecektir. Gulp’ı Homestead Sanal Makinesi’nde çalıştırırsanız bu bildirimlerin gösterilmesi esnasında hatalar ile karşılaşacaksınız.

Composer

Yalnızca ana bilgisayarınızdan çalıştırmalısınız.

Eğer ana bilgisayarınızın işletim sistemi OS X veya Linux ise her iki yerden de çalıştırabilirsiniz ancak Windows ise Composer’ın doğru çalışabilmesi için gerekli toplu işlem dosyalarını oluşturması gerekecektir.

Artisan

Yalnızca Homestead Sanal Makinesi içinde çalıştırmalısınız. Bunun temel sebebi veritabanı, kuyruk ve önbellekleme sürücüleri Homestead içinde yüklüdür ve ana bilgisayarınızda bunlara erişim olmayacaktır. Ayrıca localhost için veritabanı ayarları Homestead VM için özelleştirilmiştir ve ana bilgisayarınızda tanımlı olmayacaktır.

 Konsolda komut çalıştırma kuralları

 Kural şudur: Yalnızca artisan komutlarını Homestead VM içinde çalıştırın. Bunun dışında her komut
ana bilgisayarınızın işletim sisteminde çalıştırılmalıdır.

Tekrar

Bu bölümde Laravel 5.1 ile uygulama geliştirme için gerekli birtakım yazılımlar hakkında tartıştık. Virtualbox ve Vagrant yüklemesi yaptık.

Eğer ana bilgisayarınızın işletim sistemi Windows ise sonraki bölüm olan Windows Makine Kurulumu‘na geçiniz. Aksi takdirde sonraki bölümü atlayıp OS X veya Linux Makine Kurulumu bölümüne geçiniz.

Bölüm 3 - Windows Makine Kurulumu

Bu bölümde Windows makinesine Laravel Homestead için gerekli uygulamaların yüklenmesi ve kurulması için gereken adımları sırasıyla gerçekleştireceğiz. VirtualBox ve Vagrant‘ın önceki bölümde anlatıldığı gibi yüklenmiş olduğu varsayılmıştır.

Ana bilgisayarınızın işletim sistemi OS X veya Linux ise sonraki bölüme geçiniz.

Bölüm İçerikleri

 	Windows Kurulumunun Birçok Yöntemi

 	Aşama 1 - PHP’nin Doğal Olarak Yüklenmesi

 	Aşama 2 - Node.js’nin Yüklenmesi

 	Aşama 3 - Composer Yüklenmesi

 	Aşama 4 - GIT Yüklenmesi ve SSH Anahtarının Kurulması

 	Aşama 5 - Homestead Kutusunun Eklenmesi

 	Aşama 6 - Homestead Yüklenmesi

 	Aşama 7 - Homestead VM’i Ayağa Kaldırmak

 	Aşama 8 - PuTTY’nin Kurulması

 	Aşama 9 - Laravel Yükleyicisinin Yüklenmesi

 	Özet

Windows Kurulumunun Birçok Yöntemi

Windows ile gerekli uygulamaların yüklemesi için birçok yöntem bulunmaktadır. Aşağıdaki yöntemleri size sunabilmek için birçok senaryo denedim. Bu bölüm Windows 8.1 ile oluşturuldu ancak Windows 7 ve Windows 10 ile de sorunsuz çalışabilecektir.

Aşama 1 - PHP’nin Doğal Olarak Yüklenmesi

İlk aşama PHP’yi Windows’ta çalışır duruma getirmektir.

Aşama 1.1 - PHP’yi İndir / Zip’ten çıkar

windows.php.net/download adresine gidin ve en son Zip dosyasını bilgisayarınıza indirin. Ben makinem için VC11 x64 Thread Safe sürümünü indirdim. (Bu yazının yazıldığı zamanki en son sürüm php-5.6.10-Win32-VC11-x64.zip)

Bu dosyayı C:\Php dizini altına Zip’ten çıkarın.

Aşama 1.2 - PHP.INI güncelleme

Komut İstemini açın ve php.ini dosyasını oluşturun.

 php.ini-development dosyasını php.ini ye kopyalayın

C:\Kullanıcılar\Sineld> cd \php
C:\Php> copy php.ini-development php.ini

Ardından php.ini dosyasını metin editörü ile açıp aşağıdaki satırları değiştirin.

 php.ini içindeki değişiklikler

// eski değer
; extension_dir = "ext"
// yeni değer
extension_dir = "ext"

// eski değer
;extension=php_openssl.dll
// yeni değer
extension=php_openssl.dll

// eski değer
;extension=php_mbstring.dll
// yeni değer
extension=php_mbstring.dll

Artık, C:\Php dizini içinde, php çalıştırabiliyor olmanız gerekir.

 PHP sürümünün denetlenmesi

C:\Php> php --version
PHP 5.6.10 (cli) (built: Oct 30 2014 16:05:53)
Copyright (c) 1997-2014 The PHP Group
Zend Engine v2.6.0, Copyright (c) 1998-2014 Zend Technologies

Aşama 1.3 - Veriyolu’na C:\Php eklenmesi

 	
Windows Denetim Masası‘nı açın

 	Sağ üst köşedeki arama kısmından env değerini arayınız

 	
Hesabınız için ortam değişkenlerini düzenleyin bağlantısına tıklayın

 	Eğer PATH zaten Kullanıcı değişkeni ise, [Düzenle…]‘yi tıklayın, sona ;C:\Php şeklinde düzenleyin, değilse ekleme yapın.

 [image: Windows Veriyoluna PHP Eklenmesi]
 Windows Veriyoluna PHP Eklenmesi

Sonraki Komut istemini çalıştırmanızda php komutuna erişebiliyor olacaksınız.

Aşama 2 - Node.js’nin Yüklenmesi

Node.js’yi Windows’a doğal olarak yükleyeceğiz çünkü bu Gulp’ın Windows Komut istemi aracılığı ile doğrudan erişebilir olmasını sağlayacaktır.

nodejs.org/download adresine gidin ve windows sürümünüze uygun dosyayı indiriniz. (32-bit veya 64-bit.)

 [image: Node.js İndirme Sayfası]
 Node.js İndirme Sayfası

Varsayılanlar doğrultusunda yüklemeyi yapınız. Yükleme tamamlanınca yeni bir komut istemi penceresi açıp versiyonu sorgulayarak kurulumu denetleyiniz.

 node ve npm sürümleri denetimi

C:\Kullanıcılar\Sineld> node --version
v0.10.33

C:\Kullanıcılar\Sineld> npm --version
1.4.28

 Gulp’ın evrensel yüklenmesi

C:\Kullanıcılar\Sineld> npm install -g gulp
C:\Kullanıcılar\Sineld\AppData\Roaming\npm\gulp -> C:\Kullanıcılar\Sineld\AppDat\
a/
Roaming\npm\node_modules\gulp\bin\gulp.js
gulp@3.8.10 C:\Kullanıcılar\Sineld\AppData\Roaming\npm\node_modules\gulp
[snip]

 Gulp sürümünü denetlenmesi

C:\Kullanıcılar\Sineld> gulp --version
[10:13:44] CLI version 3.8.10

 İsteğe bağlı Bower yüklenmesi

 Windows komut isteminden Bower çalıştırmak için
isteğe bağlı olarak evrensel olarak yükleyebilirsiniz. Kişisel olarak ben Homestead Sanal Makinesi içindeki
bower kurulumunu kullanırım ama tercih sizin.

Node paket yönetimini (NPM), kullanarak bower’ın evrensel yüklenmesi.

 Bower’ın evrensel yüklenmesi

C:\Kullanıcılar\Sineld> npm install -g bower
C:\Kullanıcılar\Sineld\AppData\Roaming\npm\bower -> C:\Kullanıcılar\Sineld\AppDa\
ta\
 Roaming\npm\node_modules\bower\bin\bower
bower@1.3.12 C:\Kullanıcılar\Sineld\AppData\Roaming\npm\node_modules\bower
[snip]

 Bower sürümünün denetlenmesi

C:\Kullanıcılar\Sineld> bower --version
1.3.12

 Unutmayın, bu sadece programları evrensel yükler

 Eğer gulp (veya bower’ı) belirli bir proje içinde kullanacaksanız
proje dizini içinde npm install komutu ile yükleme yapmanız gerektiğini unutmayın.
(-g seçeneğini atlayarak). Buna daha sonra değinilecektir.

Aşama 3 - Composer Yüklenmesi

Composer PHP için paket yöneticidir.

 [image: Composer Web Sayfası]
 Composer Web Sayfası

Windows kurulum programını indirin ve yükleyin, Composer-Setup.exe. Kurulumda varsayılanları kullanın ve PHP veriyolu sorulduğunda C:\Php\php.exe girin.

Composer yüklendiği zaman, komut pencerelerini kapatın ve yenisini açın. Doğru yüklendiğinden emin olmak için composer sürümünü denetleyin.

 Composer sürümünün denetlenmesi

C:\Kullanıcılar\Sineld> composer --version
Composer version 1.0-dev (b23a3cd36870ff0eefc161a4638d9fcf49d998ba)\
2014-11-21 17:59:11

 Composer yüklenmesi veriyolunu günceller

 Kurulum kişisel PATH veriyolundan C:\Php çıkaracak ve sistem
PATH’ine C:\ProgramData\ComposerSetup\bin
kaydını ekleyecektir.

Aşama 4 - GIT Yüklenmesi ve SSH Anahtarının Kurulması

Windows için doğal GIT uygulamasını yükleyeceğiz ve GIT BASH ile SSH anahtarımızı oluşturacağız. Herhangi bir GIT kullanımını Windows komut istemi ile yapacağız.

Aşama 4.1 - Git Kurulumunun İndirilmesi

git-scm.com/downloads adresine gidin ve [Download for Windows] butonuna basın. Bu windows için Git’in son sürümünü indirecektir.

 (Bu yazının yazıldığı zaman, indirilen dosyasın adı Git-1.9.4-preview20140920.exe‘di.)

Aşama 4.2 - ‘Use Git from Command Prompt’ seçeneği ile kurulumu yapın

Aşağıdaki ekranı görünceye kadar indirdiğiniz dosyasının kurulumunu varsayılanlar ile yapmaya devam edin.

 [image: Git Veriyolu Seçeneği]
 Git Veriyolu Seçeneği

Use Git from the Windows Command Prompt seçeneğini seçtiğinizden emin olun.

Kurulumunun kalanı için varsayılanlar ile devam edin.

Aşama 4.3 - Git Sürümünün Denetlenmesi

Git yüklendiği zaman, komut pencerelerini kapatın ve yenisini açın. Doğru yüklendiğinden emin olmak için git sürümünü denetleyin.

 Git Sürümünün Denetlenmesi

C:\Kullanıcılar\Sineld> git --version
git version 1.9.4.msysgit.2

Aşama 4.4 - SSH Anahtarının Kurulması

Windows Başlangıç Menüsü’nden Git Bash uygulamasını bulun ve ssh-keygen komutunu çalıştırın. Tüm onay pencereleri boyunca [Enter] tuşuna basarak varsayılanları kullanın, bu sayede şifresiz bir SSH anahtarı oluşturmuş olacaksınız.

 Git Bash içinde SSH Anahtarı Oluşturulması

Sineld@Windows ~
$ ssh-keygen -t rsa -C "email@adresiniz.com"
Generating public/private rsa key pair.
Enter file in which to save the key (/c/Users/Sineld/.ssh/id_rsa):
Created directory '/c/Users/Sineld/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
$

Aşama 5 - Homestead Kutusunun Eklenmesi

Bu adımda Laravel Homestead Vagrant kutusu indirilecektir.

 Windows’ta Homestead kutusunun eklenmesi

C:\Kullanıcılar\Sineld> vagrant box add laravel/homestead
==> box: Loading metadata for box 'laravel/homestead'
 box: URL: https://vagrantcloud.com/laravel/homestead

[snip]

Bu işlem yavaş bağlantıda biraz zaman alacaktır.

Aşama 6. Homestead Yüklenmesi

Şimdi homestead komutunun yüklenmesi için composer kullanacağız. Bu komut satısı aracı Homestead VM’in kolay denetimini sağlar.

Aşama 6.1 - Homestead’in Evrensel Yüklenmesi

 Homestead 2.0’ın Evrensel Yüklenmesi

C:\Kullanıcılar\Sineld> composer global require "laravel/homestead"
Changed current directory to C:\Users/Sineld/AppData/Roaming/Composer
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
 - Installing symfony/process (v2.5.7)
 Loading from cache

 - Installing symfony/console (v2.5.7)
 Loading from cache

 - Installing laravel/homestead (v2.0.7)
 Loading from cache

Writing lock file
Generating autoload files

Aşama 6.2 - Veriyolu’nun Güncellenmesi

Composer Homestead’i Composer yüklenmesinin vendor dizinine ekledi. (Örneğin, C:\Kullanıcılar\Sineld\AppData\Roaming\Composer altına).

Homestead’e herhangi bir komut istemi ekranında erişebilmek için bu veriyolunu PATH değişkenine ilave edin.

Geçmişte Aşama 1.3 - Veriyolu’na C:\Php eklenmesi kısmında yaptığınız adımları takip ediniz, yalnızca bu sefer aşağıdaki adresi ekleyeceksiniz. (Buradaki Sineld kısmını kendi kullanıcı adınıza göre düzenlemeyi unutmayınız.)

 Eklenecek Veriyolu

 C:\Kullanıcılar\Sineld\AppData\Roaming\Composer\vendor\bin;vendor\bin

 Sondaki ilave ‘vendor\bin’ dikkatinizi çekti mi?

 Bunu eklediğimiz için Laravel proje dizini içinde
herhangi bir vendor aracına kolaylıkla ulaşabilirisniz.
Örneğin, phpunit her Laravel
uygulamasında vendor/bin dizini içinde bulunur.

Aşama 6.3 - Homestead Yüklenmesini Doğrulamak

Tüm değişikliklerin etkin olması için, komut pencerelerini kapatın ve yeni birini açın. Doğru yüklendiğinden emin olmak için homestead sürümünü denetleyin.

 Homestead Sürümünün Denetlenmesi

C:\Kullanıcılar\Sineld>homestead --version
Laravel Homestead version 2.0.7

Aşama 6.4 - Homestead’in Başlatılması

Homestead komutunun kurulumunu yaptıysanız ve composer bin dizinini veriyolunuza eklediyseniz Homestead’i başlatmalısınız.

 Homestead’i Başlatmak

C:\Kullanıcılar\Sineld> homestead init
Creating Homestead.yaml file...
Homestead.yaml file created at: C:\Kullanıcılar\Sineld\.homestead/Homestead.yaml

 Unutmayın

 Homestead’i makinenizde yalnızca bir defa başlatmalısınız.

Aşama 7 - Homestead VM’i Ayağa Kaldırmak

homestead up komutunu kullanarak Homestead’i ayağa kaldırmak ve projelerinizi saklamak için öncelikle Code dizinini oluşturmalısınız.

 Homestead’i ilk defa çalıştırmak

C:\Kullanıcılar\Sineld> mkdir Code
C:\Kullanıcılar\Sineld> homestead up
Bringing machine 'default' up with 'virtualbox' provider...
==> default: Importing base box 'laravel/homestead'...
==> default: Matching MAC address for NAT networking...
==> default Checking if box 'laravel/homestead' is up to date...

[snip]

Şu anda Homestead Sanal Makineniz çalışıyor. Eğer Windows Komut istemini kapatsanız bile VM çalışmasını sürdürecektir. Siz homestead halt komutunu kullanıncaya kadar çalışmasını sürdürücektir.

Homestead Sanal Makinenize giriş yapabilirsiniz, ancak Windows homestead ssh komutunu kullanamayacaktır, bunun için PuTTY kullanacağız.

Aşama 8 - PuTTY’nin Kurulması

Windows SSH istemcisi içermez, bu nedenle bizim bir SSH istemcisi indirip yüklememiz gerekecektir. Bu kitap için PuTTY kullanarak Homestead VM’imize bağlanacağız.

Aşama 8.1 - PuTTY İndirme ve Yükleme

putty-0.63-installer dosyasını indirin. PuTTY yüklemesi yapmak için bu dosyayı çalıştırın. Varsayılan yükleme ayarlarını kullabilirisiniz.

Aşama 8.2 - SSH Anahtarının Dönüştürülmesi

Windows Başlangıç Menüsü’nden PuTTYgen’i bulup çalıştırınız. Menüden Conversions açın ve Import key seçin. Aşama 4.4’te oluşturulan id_rsa dosyasına seçin. [Save private key] butonuna basın. Evet, anahtarı şifresiz kaydetmek isteriz, bunu da aynı dizin içine, –benim için C:\Kullanıcılar\Sineld\.ssh– id_rsa.ppk dosya ismi ile kaydedin.

Aşama 8.3 - Homestead PuTTY Oturumunu Ayarlayın

PuTTY’yi kurun ve Connection | SSH | Auth adımları ile henüz oluşturduğunuz id_rsa.ppk anahtarınızı tanımlayın. Session Hostname değerini vagrant@127.0.0.1 ve portu 2222 olarak ayarlayın.

Oturumu homestead ismi ile kaydedin.

Oturumu ilk başlattığınızda onay penceresi karşınıza çıkacaktır ancak Homestead Sanal Makinesi’ne bağlandıktan sonra tekrar şifre sormayacaktır.

Masa üstüne kısayol oluşturmak isteyebilirsiniz. Oluşturduğunuz kısayol "C:\Program Files (x86)\PuTTY\Putty.exe" -load homestead adresine işaret etmelidir ve ismini homestead koyabilirsiniz.

 PuTTY’nin Yazıtipini Değiştirmek

 PuTTY varsayılan olarak Courier New yazıtipini kullanır,
bu bana son derece çirkin görünüyor. Window | Appearance
ayarlarına giderek yazıtipi, boyut, renk vs. değiştirebilirsiniz.

Aşama 8.4 - Homestead’e PuTTY ile Bağlanmak

Masa üstüne PuTTY için oluşturmuş olduğunuz homestead oturumunu başlatın ve karşınıza aşağıdakine benzer bir pencere çıkacaktır.

 Homestead’in İlk Ekranı

Using username "vagrant".
Authenticating with public key "imported-openssh-key"
Welcome to Ubuntu 14.04.1 LTS (GNU/Linux 3.13.0-11-generic x86_64)

 * Documentation: https://help.ubuntu.com/

 System information as of Fri Nov 28 04:24:01 UTC 2014

 System load: 0.0 Processes: 92
 Usage of /: 5.2% of 39.34GB Users logged in: 0
 Memory usage: 33% IP address for eth0: 10.0.2.15
 Swap usage: 0% IP address for eth1: 192.168.10.10

 Graph this data and manage this system at:
 https://landscape.canonical.com/

 Get cloud support with Ubuntu Advantage Cloud Guest:
 http://www.ubuntu.com/business/services/cloud

Last login: Fri Nov 28 04:24:01 2014 from 10.0.2.2
vagrant@homestead:~$

Aşama 9 - Laravel Yükleyicisinin Yüklenmesi

Son adım olarak Laravel Yükleyicisini yükleyeceğiz.

 Laravel Yükleyicisinin Evrensel Yüklenmesi

C:\Kullanıcılar\Sineld> composer global require "laravel/installer=~1.1"
Changed current directory to C:\Users/Sineld/AppData/Roaming/Composer
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
 - Installing guzzlehttp/streams (2.1.0)
 İndiring: 100%

 - Installing guzzlehttp/guzzle (4.2.3)
 İndiring: 100%

 - Installing laravel/installer (v1.1.3)
 İndiring: 100%

Writing lock file
Generating autoload files

Aşama 6.2’de PATH veriyolunuz zaten composer’ın bin dizinini içerdiğinden laravel komutu DOS komut istemininden erişebilir olacaktır. Bunu doğrulamak için versiyon denetimi yapın.

 Laravel Yükleyicisinin Sürümünün Denetlenmesi

C:\Kullanıcılar\Sineld>laravel --version
Laravel Installer version 1.1

 Tebrikler!

 Şu anda Laravel 5.1 ile web uygulamaları geliştirmek için
Ubuntu 64-bit sanal makineniz hazır.

Özet

Bu bölüm Laravel Homestead’i Windows makinenizde çalıştırabilmek için birtakım adımlar listesi oldu. İyi haber ise bu adımların sadece bir defa yapılması gerektiği.

Şimdi Homestead hakkında daha detaylı bilgi için Homestead’i Kullanmak bölümüne geçin.

Bölüm 4 - OS X veya Linux Makine Kurulumu

Bu bölümde OS X ve Linux makinesine Laravel Homestead için gerekli uygulamaların yüklenmesi ve kurulması için gereken adımları sırasıyla gerçekleştireceğiz. VirtualBox ve Vagrant‘ın önceki bölümde anlatıldığı gibi yüklenmiş olduğu varsayılmıştır.

Bölüm İçerikleri

 	Linux ile Hafif Varyasyonları

 	Aşama 1 - PHP Yüklenmesi

 	Aşama 2 - Node.js Yüklenmesi

 	Aşama 3 - Bower ve Gulp Kurulumu

 	Aşama 4 - Composer Yüklenmesi

 	Aşama 5 - SSH Anahtarının Eklenmesi

 	Aşama 6 - Homestead Kutusunun Eklenmesi

 	Aşama 7 - Homestead Yüklenmesi

 	Aşama 8 - Homestead VM’i Ayağa Kaldırmak

 	Aşama 9 - Laravel Yükleyicisinin Yüklenmesi

 	Özet

Linux ile Hafif Varyasyonları

Farklı Linux dağıtımları arasında küçük farklılıklar vardır. Özellikle, paket yöneticisi. CentOS ve Fedora paket yöneticisi olarak yum kullanır, Ubuntu apt kullanır. OS X’in App Store haricinde resmi bir “paket yöneticisi” yoktur, ama homebrew resmi olmayan paket yöneticisidir. Farklılıklar ne olursa olsun, OS X de dahil olmak üzere, hemen hemen tüm *nix sistemlerin özü aynıdır.

Aşama 1 - PHP Yüklenmesi

Genelde PHP sisteminizde öntanımlı olarak kurulu gelecektir. Terminal penceresinden sürümü denetleyebilirsiniz.

 PHP Sürümünün Denetlenmesi

~> php --version
PHP 5.5.9-1ubuntu4.5 (cli) (built: Oct 29 2014 11:59:10)
Copyright (c) 1997-2014 The PHP Group
Zend Engine v2.5.0, Copyright (c) 1998-2014 Zend Technologies
 with Zend OPcache v7.0.3, Copyright (c) 1999-2014, by Zend Technologies

Laravel 5.1 PHP 5.5.9 ve üstü sürüm gerektirir. PHP kurulu değilse veya sürümü en az 5.5.9 değilse paket yöneticisi ile yükleyebilirsiniz.

 OS X Yosemite

 Yosemite (bu metni yazarken) PHP versiyon 5.5.14 ile geliyordu.
Yani endişeye gerek yok.

 Ubuntu’da PHP Yüklenmesi

~> sudo apt-get install php5
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following NEW packages will be installed:
 php5
0 upgraded, 1 newly installed, 0 to remove and 0 not upgraded.

[snip]

Aşama 2 - Node.js Yüklenmesi

Gulp kullanabilmek için Node.js yüklenmesi gerekmektedir.

Genelde Node.js zaten kuruludur. npm sürümünü denetleyerek Node.js’nin kurulu olduğundan emin olabilirsiniz.

 npm Sürümünün Denetlenmesi

$> npm --version
1.5.0-alpha-4

Eğer yüklü değilse yüklemenin birkaç seçeneği vardır. Yüklemek için paket yöneticinizi kullanabilirsiniz. OS X’de Homebrew ile yükleyebilirsiniz veya nodejs.org/download adresine giderek işletim sisteminiz için doğru sürümü indirebilirsiniz.

 [image: Node.js İndirme Sayfası]
 Node.js İndirme Sayfası

Kurulumdan sonra node ve npn sürümlerini denetleyerek yüklendiğinden emin olabilirsiniz.

 node ve npm sürümlerinin denetlenmesi

~> node --version
v0.10.29

~> npm --version
1.5.0-alpha-4

Aşama 3 - Gulp Yüklenmesi

Gulp hızlı Laravel geliştirmenin ayrılmaz bir parçasıdır. Node paket yükleyicisi (NPM) ile evrensel yükleyebilirsiniz.

 Gulp’ın evrensel yüklenmesi

~> npm install -g gulp
/usr/local/bin/gulp -> /usr/local/lib/node_modules/gulp/bin/gulp.js
gulp@3.8.10 /usr/local/lib/node_modules/gulp
[snip]

 Gulp Sürümünün Denetlenmesi

~> gulp --version
[10:13:44] CLI version 3.8.10

 İsteğe bağlı Bower yüklenmesi

 Linux veya OS X terminalinden Bower’a erişmek için
isteğe bağlı olarak evrensel yükleyebilirsiniz.
Kişisel olarak çoğunlukla içinde olduğumdan
Homestead Sanal Makinesi’ndekini kullanırım.

Node paket yöneticisi (NPM) ile Bower’ı evrensel yükleyin.

 Bower’ın evrensel yüklenmesi

~> npm install -g bower
/usr/local/bin/bower -> /usr/local/lib/node_modules/bower/bin/bower
bower@1.3.12 /usr/local/lib/node_modules/bower
[snip]

 Bower Sürümünün Denetlenmesi

~> bower --version
1.3.12

 Unutmayın, bu sadece programları evrensel yükler

 Eğer gulp (veya bower’ı) belirli bir proje içinde kullanacaksanız
proje dizini içinde npm install komutu ile yükleme yapmanız gerektiğini unutmayın.
(-g seçeneğini atlayarak). Buna daha sonra değinilecektir.

Aşama 4 - Composer Yüklenmesi

Composer PHP için paket yöneticisidir. *nix sistemlerde (hem OS X hem de Linux) terminal penceresinden kolaylıkla yüklenebilir. Alternatif olarak OS X üzerine Composer’ın Homebrew ile yüklenmesine bu bölüm sonunda değinilecektir.

 Composer Yüklenmesi

~> curl -sS https://getcomposer.org/installer | php
#!/usr/bin/env php
All settings correct for using Composer
Downloading...

Composer successfully installed to: /Users/sineld/composer.phar
Use it: php composer.phar

composer.phar indirildiğinde, onu evrensel veriyoluna taşıyınız.

 composer.phar taşınması

~> sudo mv composer.phar /usr/local/bin/composer

Ve sürüm denetimi yaparak erişibilir olduğundan emin olun.

 Composer sürümü denetlenmesi

~> composer --version
Composer version 1.0-dev (b23a3cd36870ff0eefc161a4638d9fcf49d998ba)\
2014-11-21 17:59:11

 Homebrew ile yüklenmesi

 OS X’te, eğer Homebrew kullanıyorsanız, şu yönergeler ile
Composer yükleyebilirsiniz.

 OS X’te Homebrew ile Alternatif Yükleme

~> brew update
~> brew tap homebrew/dupes
~> brew tap homebrew/php
~> brew install composer

Aşama 5 - SSH Anahtarının Eklenmesi

Eğer daha önceden SSH anahtarını makinenize eklemediyseniz şimdi yapmanız gerekecektir.

 SSH Anahtarlarının Denetlenmesi

~> ls ~/.ssh
config id_rsa id_rsa.pub

Şayet id_rsa ve id_rsa.pub dosyalarını üstteki komut ile göremiyorsanız aşağıdaki komut ile oluşturunuz. Tüm onay pencereleri boyunca [Enter] tuşuna basarak varsayılanları kullanın, bu sayede şifresiz bir SSH anahtarı oluşturmuş olacaksınız.

 SSH Anahtarlarının Oluşturulması

~> ssh-keygen -t rsa -C "your@email.com"
Generating public/private rsa key pair.
Enter file in which to save the key (/Users/sineld/.ssh/id_rsa):
Created directory '/Users/sineld/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:

Aşama 6 - Homestead Kutusunun Eklenmesi

Bu adımda Laravel Homestead Vagrant kutusu indirilecektir.

 Linux’ta Homestead kutusunun eklenmesi

~> vagrant box add laravel/homestead
==> box: Loading metadata for box 'laravel/homestead'
 box: URL: https://vagrantcloud.com/laravel/homstead

[snip]

Bu işlem yavaş bağlantıda biraz zaman alacaktır.

Aşama 7 - Homestead Yüklenmesi

Şimdi homestead komutunun yüklenmesi için composer kullanacağız. Bu komut satısı aracı Homestead VM’in kolay denetimini sağlar.

Aşama 7.1 - Homestead’in Evrensel Yüklenmesi

 Homestead 2.0’ın Evrensel Yüklenmesi

~> composer global require "laravel/homestead=~2.0"
Changed current directory to /home/sineld/.composer
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
 - Installing symfony/process (v2.5.7)
 Loading from cache

 - Installing symfony/console (v2.5.7)
 Loading from cache

 - Installing laravel/homestead (v2.0.7)
 Loading from cache

Writing lock file
Generating autoload files

Aşama 7.2 - Veriyolu’nun Güncellenmesi

Composer Homestead’i Composer yüklenmesinin vendor dizinine ekledi. (Örneğin Linux’ta /home/sineld/.composer ve OS X’te /Users/sineld/.composer altına).

Homestead’e herhangi bir komut istemi ekranında erişebilmek için bu veriyolunu PATH değişkenine ilave edin. Bu işletim sisteminizin başlangıç script’i hangisi ise ona eklenmelidir. Genel başlangıç dosyaları şunlardır: .bashrc, .bash_profile, .zshrc, etc.

Başlangıç script’inizin altına şu satırı ilave edin:

 Updating path in the startup script

export PATH="~/.composer/vendor/bin:vendor/bin:$PATH"

 Sondaki ilave ‘vendor\bin’ dikkatinizi çekti mi?

 Bunu eklediğimiz için Laravel proje dizini içinde
herhangi bir vendor aracına kolaylıkla ulaşabilirisniz.
Örneğin, phpunit her Laravel
uygulamasında vendor/bin dizini içinde bulunur.

Aşama 7.3 - Homestead Yüklenmesini Doğrulamak

Tüm değişikliklerin etkin olması için, terminal pencerelerini kapatın ve yeni birini açın. Doğru yüklendiğinden emin olmak için homestead sürümünü denetleyin.

 Homestead Sürümünün Denetlenmesi

~>homestead --version
Laravel Homestead version 2.0.7

Aşama 7.4 - Homestead’in Başlatılması

Homestead komutunun kurulumunu yaptıysanız ve composer bin dizinini veriyolunuza eklediyseniz Homestead’i başlatmalısınız.

 Homestead’i Başlatmak

~> homestead init
Creating Homestead.yaml file...
Homestead.yaml file created at: /home/sineld/.homestead/Homestead.yaml

 Unutmayın

 Homestead’i makinenizde yalnızca bir defa başlatmalısınız.

Aşama 8 - Homestead VM’i Ayağa Kaldırmak

homestead up komutunu kullanarak Homestead’i ayağa kaldırmak ve projelerinizi saklamak için öncelikle Code dizinini oluşturmalısınız.

 Homestead’i ilk defa çalıştırmak

~> mkdir Code
~> homestead up
Bringing machine 'default' up with 'virtualbox' provider...
==> default: Importing base box 'laravel/homestead'...
==> default: Matching MAC address for NAT networking...
==> default Checking if box 'laravel/homestead' is up to date...

[snip]

Şu anda Homestead Sanal Makineniz çalışıyor. Eğer terminal penceresini kapatsanız bile VM çalışmasını sürdürecektir. Siz homestead halt komutunu kullanıncaya kadar çalışmasını sürdürücektir.

Şimdi Homestead Sanal Makinenize homestead ssh komutu ile giriş yapabilirsiniz.

 Homestead’e Bağlantı Kurmak

~> homestead ssh
Welcome to Ubuntu 14.04.1 LTS (GNU/Linux 3.13.0-11-generic x86_64)

 * Documentation: https://help.ubuntu.com/

 System information as of Fri Nov 28 04:24:01 UTC 2014

 System load: 0.0 Processes: 92
 Usage of /: 5.2% of 39.34GB Users logged in: 0
 Memory usage: 33% IP address for eth0: 10.0.2.15
 Swap usage: 0% IP address for eth1: 192.168.10.10

 Graph this data and manage this system at:
 https://landscape.canonical.com/

 Get cloud support with Ubuntu Advantage Cloud Guest:
 http://www.ubuntu.com/business/services/cloud

Last login: Fri Nov 28 04:24:01 2014 from 10.0.2.2
vagrant@homestead:~$

Aşama 9 - Laravel Yükleyicisinin Yüklenmesi

Son adım olarak Laravel Yükleyicisini yükleyeceğiz. Bunu terminal ile ana makinenizde yapacaksınız (Homestead Sanal Makineniz’de değil).

 Laravel Yükleyicisinin Evrensel Yüklenmesi

~> composer global require "laravel/installer=~1.1"
Changed current directory to /Users/sineld/.composer
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
 - Installing guzzlehttp/streams (2.1.0)
 Downloading: 100%

 - Installing guzzlehttp/guzzle (4.2.3)
 Downloading: 100%

 - Installing laravel/installer (v1.1.3)
 Downloading: 100%

Writing lock file
Generating autoload files

Aşama 7.2’de PATH veriyolunuz zaten composer’ın bin dizinini içerdiğinden laravel komutu DOS komut istemininden erişebilir olacaktır. Bunu doğrulamak için versiyon denetimi yapın.

 Laravel Yükleyicisinin Sürümünün Denetlenmesi

~> laravel --version
Laravel Installer version 1.2.1

 Tebrikler!

 Şu anda Laravel 5.1 ile web uygulamaları geliştirmek için
Ubuntu 64-bit sanal makineniz hazır.

Özet

Bu bölüm Laravel Homestead’i OS X veya Linux makinenizde çalıştırabilmek için birtakım adımlar listesi oldu. İyi haber ise bu adımların sadece bir defa yapılması gerektiği.

Şimdi Homestead hakkında daha detaylı bilgi için Homestead’i Kullanmak bölümüne geçin.

Bölüm 5 - Homestead ve Laravel Yükleyicisi

Bu bölümde daha önceden yüklemiş olduğunuz iki composer paketini inceleyeceğiz: homestead ve laravel Tipik bir günlük iş akışı incelendiğinde, bir yeni laravel 5.1 projesi kurmak için altı adım vardır.

Bölüm İçerikleri

 	Homestead Aracı

 	Ortak Homestead Komutlarına Genel Bakış

 	Homestead.yaml İncelenmesi

 	Homestead VM’e Yazılım Eklenmesi

 	Günlük İş Akışı

 	
Yeni Bir Laravel 5.1 Projesine Başlamak için Altı Aşama

 	Aşama 1 - Uygulamanın Omurgasını Oluşturma

 	Aşama 2 - Web Sunucusunun Ayarlanması

 	Aşama 3 - Hosts Dosyanıza Host’un Eklenmesi

 	Aşama 4 - NPM Yerel Yüklemeler

 	Aşama 5 - Uygulamanın Veritabanının Oluşturulması

 	Aşama 6 - Tarayıcının Denetlenmesi

 	Diğer Homestead İpuçları

 	Özet

Homestead Aracı

 Konsol Tanımlı

 Konsoldan bir şey yapmak istendiğinde zaman
bağlam önemlidir.
homestead console Homestead VM’e SSH ile bağlanmak demektir.
Windows için bu, PuTTY kullanmak demektir (Windows Makine Kurulumu
bölümünde açıklanmıştır). Diğer işletim sistemlerinde
terminalden homestead ssh komutunu çalıştırabilirsiniz.
Bu kitapta nerede $ işareti görürseniz homestead konsolda
olduğunuzu anlamalısınız.

 OS konsol hem Windows Komut İstemi hem de terminal
uygulaması demektir. (Bu kitapta göreceğiniz % işareti
sizin işletim sisteminize özel işaretçidir.)

İşletim sisteminizin konsolundan, herhangi bir argüman girmeden homestead komutu ile kolayca homestead komutlarına erişebilirsiniz.

 Homestead Komutları

% homestead
Laravel Homestead version 2.0.9

Usage:
 [options] command [arguments]

Options:
 --help -h Display this help message.
 --quiet -q Do not output any message.
 --verbose -v|vv|vvv Increase the verbosity of messages: 1 for normal \
output, 2 for more verbose output and 3 for debug.
 --version -V Display this application version.
 --ansi Force ANSI output.
 --no-ansi Disable ANSI output.
 --no-interaction -n Do not ask any interactive question.

Available commands:
 destroy Destroy the Homestead machine
 edit Edit the Homestead.yaml file
 halt Halt the Homestead machine
 help Displays help for a command
 init Create a stub Homestead.yaml file
 list Lists commands
 provision Re-provisions the Homestead machine
 resume Resume the suspended Homestead machine
 run Run commands through the Homestead machine via SSH
 ssh Login to the Homestead machine via SSH
 status Get the status of the Homestead machine
 suspend Suspend the Homestead machine
 up Start the Homestead machine
 update Update the Homestead machine image

Her gün karşılaşacağınız temel komut homestead up‘tır, bu komutla sanal makinenizi başlatmış olursunuz.

Ortak Homestead Komutlarına Genel Bakış

Yaygın olarak kullanılan Homestead komutlarına hızlı bir bakış.

 	homestead up

 	Sanal Makineyi başlatır. Bu VM’in gücünü açar. Eğer provision seçeneğini kullanırsanız (homestead up --provision) eklenmiş olan yeni web siteleri çalışmaya başlayacaktır.

 	homestead halt

 	Sanal Makineyi durdurur. Bir diğer deyişle gücü kapatır.

 	homestead suspend

 	Sanal Makineyi askıya alır, uyku moduna geçmesi gibi.

 	homestead resume

 	Sanal Makineyi sürdürür.

 	homestead edit

 	Homestead.yaml dosyasını düzenle. İşletim sisteminizin YAML dosyalarını düzenlemeye tanımlı dosya editör uygulaması ile Homestead.yaml dosyası başlatılır.

 	homestead status

 	Homestead Sanal Makinenizin durumunu görüntüleyin.

Homestead.yaml İncelenmesi

Laravel Homestead’in yapılandırma ayarları Homestead.yaml dosyası içindedir. Bu dosya ana bilgisayarınızın kullanıcı hesabının ev dizininde .homestead dizini içindedir.

Dosyayı incelerseniz aşağıdakileri göreceksiniz.

 Homestead.yaml Dosya İçeriği

ip: "192.168.10.10"
memory: 2048
cpus: 1

authorize: ~/.ssh/id_rsa.pub

keys:
 - ~/.ssh/id_rsa

folders:
 - map: ~/Code
 to: /home/vagrant/Code

sites:
 - map: homestead.app
 to: /home/vagrant/Code/Laravel/public

databases:
 - homestead

variables:
 - key: APP_ENV
 value: local

İşte ayarların her birinin tanımı.

 	ip

 	Makineye erişmek için kullanılan iç IP.

 	memory

 	VM’in kullanacağı bellek miktarı.

 	cpus

 	VM’in kullanacağı İşlemci sayısı.

 	authorize

 	Burası yerel SSH anahtarınıza işaret etmelidir.

 	keys

 	Özel SSH anahtarlarınız.

 	folders

 	Paylaşım dizinleri. Bunlar ana bilgisayarınızın işletim sisteminizin Sanal Makine içinde görüntülenecek dizinleridir. Windows için ~/Code dizini C:\Users\sineld\Code dizinine eşitlenir. OS X’te, bu /Users/sineld/Code dizinidir. Linux’ta ise genelde /home/sineld/Code dizinidir. Ana bilgisayardaki bu dizin içindeki dosyalardan birini değiştirdiğinizde, anında Homestead Sanal Makinesinde görünür olur.

 	sites

 	Sitelerin bir listesi (her alanadının işaret ettiği veriyolu) Homestead Sanal Makinesi provision yaptığınız her seferde yeniden ayarlanacaktır.

 	databases

 	Homestead’in otomatik oluşturacağı veritabanı listesi.

 	variables

 	homestead’in kullanımına hazır edilecek ortam değişkenleri.

 Yapılandırma Notu

 Yapılandırma listesinde genelde tek değiştirdiğim
veritabanı isminin homestead‘den xhomestead‘e dönüştürülmesidir.
Bu sayede yeni bir Laravel uygulaması oluşturur ve veritababını
oluşturmazsam hata meydana gelir. (Aksi takdirde
yeni uygulama için varsayılan veritabanı homestead
olacağından farkında olmadan homestead veritabanını kullanacağım.)

Şimdilik, databases dışında (ki onu da eğer isterseniz) hiç bir homestead yapılandırma değerini değiştirmeyiniz.

 Homestead Sanal Makine Detayları

 	Anahtar
 	Değer

 	Makine Adı
 	homestead

 	IP Adresi
 	192.168.10.10

 	Kullanıcı
 	vagrant

 	Yönetici Şifresi
 	vagrant

 	Veritabanı Makinesi
 	127.0.0.1

 	Veritabanı Portu
 	33060

 	Veritabanı Kullanıcısı
 	homestead

 	Veritabanı Şifresi
 	secret

Homestead VM’e Yazılım Eklenmesi

Homestead Sanal Makinesi’ne yeni yazılım yüklemek istediğinizde Ubuntu’nun aracı apt-get‘i kullanın.

Bu iki basit aşamalı bir işlemdir.

 	Ubuntu’yu güncelle

 	apt-get ile yükle

Örneğin, zip arşivleri ile ilgilenmek için kullanışlı bir araç olan unzip‘i yükleyelim.

Önce, Ubuntu’yu Güncelle

 Ubuntu Yazılımın Güncellenmesi

vagrant@homestead:~$ sudo apt-get update
vagrant@homestead:~$ sudo apt-get upgrade

Devam edebilmek için “Y” seçmek zorunda kalabilirsiniz. Eğer yükleme süresince istenirse seçeneklerden mevcut olanı veya en iyi olanı seçebilirsiniz.

Homestead VM içindeki Ubuntu güncellediyse, unzip yüklemesine geçiniz.

Sonra, apt-get ile unzip yükle

 Homestead VM içine unzip yüklenmesi

vagrant@homestead:~$ sudo apt-get install unzip

Günlük İş Akışı

Homestead ile çalışırken günlük iş akışı üç adımdan oluşur:

Adım 1 - homestead up - Güne Homestead Sanal Makinesini başlatmakla başlayın.

Adım 2 - homestead ssh veya PuTTY - Homestead VM içine SSH ile erişin ve artisan komutları çalıştırın.

Adım 3 - güzel kodlar yazın - Favori editörünüz ile işletim sisteminizde güzel kodlar yazın.

İsteğe bağlı 4. Adım - homestead halt - Gün sona erdiğinde isteğe bağlı olarak homestead halt komutu ile makinayı kapatabilirsiniz.

Yeni Bir Laravel 5.1 Projesine Başlamak için Altı Aşama

Yeni bir Laravel 5.1 uygulamasına başlarken takip etmeniz gereken basit altı aşama vardır.

test.app adında bir proje oluşturup proje dizini olarak test kullanacağımızı varsayalım.

Aşama 1 - Uygulamanın Omurgasını Oluşturma

Laravel Yükleyicisi (laravel komutu yüklemesi önceki bölümde anlatılmıştır) kullanarak proje omurgası oluşturmak son derece kolaydır.

 Yeni Bir Uygulama Omurgası Oluşturma

~/Code % laravel new test
Crafting application...
Generating optimized class loader
Compiling common classes
Application key [rzUhyDksVxzTXFjzFYiOWToqpunI2m6X] set successfully.
Application ready! Build something amazing.

Aşama 2 - Web Sunucusunun Ayarlanması

Uygulama omurgası hazır olduğuna göre homestead içindeki Nginx web sunucusuna uygulamanın public dizinini servis etmesini ayarlayabiliriz.

Homestead ortamı bunu serve komutu ile kolayca halleder.

 Homestead içinde sanal sunucu ayarlanması

~/Code$ serve test.app ~/Code/test/public
dos2unix: converting file /vagrant/scripts/serve.sh to Unix format ...
 * Restarting nginx nginx [OK]
php5-fpm stop/waiting
php5-fpm start/running, process 2169

serve komutu ile /etc/nginx/sites-available içinde kullanacağımız yeni bir alanadı (test.app) dosyası oluşturulur ve bu dosyaya /etc/nginx/sites-enabled içinden sembolik bağlantı verilir.

Makineyi yeniden başlattığınızda bu yapılandırma dosyası yerinde bulunacaktır.

 Neden Homestead.yaml dosyasını düzenlemedik?

 Diğer alternatif test.app sitesi için
sanal olarak homestead edit komutu ile dosyayı açıp
sites: bölümüne eklemek ve parametreleri ayarlamaktır. Ama bu kolay olanıdır
Homestead VM’i yeniden provision etmek gerekmez.

 Ancak her zaman tanımlı olmasını istediğiniz bir uygulama kuracaksanız
Homestead.yaml dosyasını düzenlemek kötü bir fikir değildir.

Aşama 3 - Hosts Dosyanıza Host’un Eklenmesi

Eklediğiniz alanadı test.app DNS içinde var olmadığından, ana bilgisayar işletim sistemi içindeki host dosyasına kayıt eklenmelidir. Linux ve OS X için /etc/hosts dosyasını düzenleyin. Windows’ta bu dosya C:\Windows\System32\drivers\etc\hosts yolundadur. Bu dosya içinde test.app alanadı Homestead.yaml içindeki IP’ye işaret etmelidir.

Aşağıdaki satırı host dosyasına ekleyin.

 test.app için host girdisi

192.168.10.10 test.app

 Windows bu dosyanın düzenlenmesi için yönetici yetkisi gerektirir

 Windows’ta editörünüzü (Not Defteri, Wordpad veya, Sublime Text’i)
yönetici olarak çalıştırınız. Linux veya OS X’te
sudo komutunu kullanabilirsiniz.

 Linux veya OS X’te hosts dosyasının düzenlemek

sudo nano /etc/hosts
// veya
sudo vi /etc/hosts

Aşama 4 - NPM Yerel Yüklemeler

Daha sonra gulp kullanabilmek için tüm gerekli npm modüllerinin yerel olarak yüklenmiş olduğundan emin olun.

 Eğer gulp kullanmayacağınızdan eminseniz bu aşamayı geçebilirsiniz.

Ana bilgisayarınızdaki proje dizinine gidin ve aşağıdaki komutu çalıştırın.

 NPM Yerel Yüklemeler

~% cd Code/test
~/Code/test% npm install
npm WARN package.json @ No repository field.

> v8flags@1.0.5 install /Users/chuck/Code/test/node_modules/gulp/\
node_modules/v8flags
> node fetch.js

flags for v8 3.14.5.9 cached.

[snip]

Bu komut ile gulp için gerekli olan her şey projenizin node_modules dizini içine yüklenecektir.

Aşama 5 - Uygulamanın Veritabanının Oluşturulması

Eğer uygulamanız bir veritabanı gerektiriyorsa Homestead VM içinde mysql konsolu ile oluşturması çok kolaydır.

 Homestead VM içinde veritabanı oluşturmak

$ mysql --user=homestead --password=secret
mysql> create database test;
mysql> exit;

Veritabanı oluşturulduysa projenizin ana dizininde bulunan .env dosyasını düzenleyin ve DB_NAME değerini doğru isimle değiştirin.

 .env içindeki DB_NAME’i değiştirmek

// Aşağıdaki satırı bulun
DB_DATABASE=homestead

// doğru değer ile değiştirin
DB_DATABASE=test

Kolay! Artık veritabanının migrasyonunu ve oluşturulmasını yapabilirsiniz. Buna sonraki bölümlerden birinde değineceğiz.

Aşama 6 - Tarayıcının Denetlenmesi

Tarayıcınızı http://test.app adresine işaret edin, aşağıdakine benzer bir ekran görmelisiniz.

 [image: Laravel Varsayılan Sayfası]
 Laravel Varsayılan Sayfası

Eğer farklı bir ekran ile karşılaştıysanız birşeyler ters gitmiştir.

Diğer Homestead İpuçları

Kaynak Kodlarınızı Ana İşletim Sisteminizde Düzenleyin

Buna önceki bölümlerde değinildiği halde tekrar üstünden geçmekte yarar var.Kaynak kodlarınızı her zaman ana işletim sisteminizde düzenleyin. Paylaşım dizinleri sayesinde ~/Code dizini içindeki her şey anında Homestead Sanal Makinesinde görünür olur.

.homestead/aliases dosyasını kullanın

Homestead’i homestead up --provision veya homestead provision ile her yeniden provision ettiğinizde .homestead/aliases dosyası Homestead Sanal Makinesi aliases’ı günceller.

Bu takma adları (alias), fonksiyonları ve hatta ortam değişkenlerini eklemek için ideal bir yerdir.

Homestead VM’i güncel tutun

Daha önce de değinildiği gibi iki komut ile Homestead Sanal Makinenizin Ubuntu işletim sistemini güncel tutabilirsiniz.

 Ubuntu’yu Güncel Tutmak

$ sudo apt-get update
$ sudo apt-get upgrade

Özet

Bu bölüm homestead ve laravel komutlarıyla ilgili detaylı bilgi verdi ve Yeni Bir Laravel 5.1 Projesine Başlamak için Altı Aşama konusuna değinildi.

Sonraki bölümde birtakım testler yapacağız.

Bölüm 6 - Test Etme

Bu bölümde kitap boyunca kullanacağımız ve test etmek için çeşitli seçeneklere değineceğimiz bir proje oluşturacağız. Markdown olarak biçimlendirilmiş dosyaların HTML’e döntüştürülmesi için bir sınıf oluşturacağız. Bu sınıf TDD (Test Driven Development = Test Güdümlü Geliştirme) prensiplerini kullanarak oluşturulacaktır.

Bölüm İçerikleri

 	l5beauty Projesinin Oluşturulması

 	
PHPUnit’i Çalıştırma

 	Laravel 5.1’in PHPUnit Yapılandırması

 	Laravel 5.1 Tarayıcı Metod ve Özellikleri

 	Laravel 5.1 PHPUnit Uygulama metodları ve özellikleri

 	Laravel 5.1 PHPUnit İşleçleri (Assertions)

 	TDD için Gulp Kullanma

 	
Markdown Servisinin Oluşturulması

 	Markdown Paketlerinin Çekilmesi

 	Markdown Test Sınıfı Oluşturulması

 	Markdowner Servisi Oluşturulması

 	Birkaç Test Daha

 	
Diğer Test Yöntemleri

 	phpspec

 	Unit Testleri

 	Bütünleşme ve Kabul Testleri

 	Davranış Güdümlü Geliştirme

 	Özet

l5beauty Projesinin Oluşturulması

Yeni Bir Laravel 5.1 Projesine Başlamak için Altı Aşama‘yı takip ederek l5beauty projesini oluşturun.

Öncelikle, ana bilgisayardan uygulama omurgasını oluşturun.

 Aşama 1 - Uygulama omurgasının yüklenmesi

~/Code % laravel new l5beauty
Crafting application...
Generating optimized class loader
Compiling common classes
Application key [rzUhyDksVxzTXFjzFYiOWToqpunI2m6X] set successfully.
Application ready! Build something amazing.

Ardından, Homestead VM içinde l5beauty.app sanal sunucusunu oluşturun.

 Aşama 2 - Web sunucusunun yapılandırılması

~/Code$ serve l5beauty.app ~/Code/l5beauty/public
dos2unix: converting file /vagrant/scripts/serve.sh to Unix format ...
 * Restarting nginx nginx [OK]
php5-fpm stop/waiting
php5-fpm start/running, process 2169

Ana bilgisayarınızda aşağıdaki satırı hosts dosyanıza ilave edin.

 Aşama 3 - Host dosyasına l5beauty.app eklenmesi

192.168.10.10 l5beauty.app

Ana bilgisayarınızdan NPM paketlerinin yerel yüklenmesini başlatın.

 Aşama 4 - NPM Yerel Yüklemeleri

~% cd Code/l5beauty
~/Code/l5beauty% npm install
|
> node-sass@2.0.1 install /Users/sineld/Code/l5beauty/node_modules/laravel-\
	elixir/node_modules/gulp-sass/node_modules/node-sass
> node scripts/install.js

> node-sass@2.0.1 postinstall /Users/sineld/Code/l5beauty/node_modules/\
	laravel-elixir/node_modules/gulp-sass/node_modules/node-sass
> node scripts/build.js

`darwin-x64-node-0.10` exists; testing
Binary is fine; exiting
gulp@3.8.11 node_modules/gulp
├── v8flags@2.0.2
├── pretty-hrtime@0.2.2

[snip]

Geri dönüp Homestead VM içinden proje için veritabanı oluşturun.

 Aşama 5 - uygulamanın veritanının oluşturulması

$ mysql --user=homestead --password=secret
mysql> create database l5beauty;
Query OK, 1 row affected (0.00 sec)

mysql> exit;
Bye

.env dosyasını düzenleyin ve veritabanını l5beauty olarak değiştirin.

 DB_NAME yapılandırılmasının değiştirilmesi

// Aşağıdaki satırı bulun
DB_DATABASE=homestead

// doğru değer ile değiştirin
DB_DATABASE=l5beauty

Son olarak, herşeyin yolunda gittiğinden emin olmak için tarayıcınızı http://l5beauty.app adresine işaret edin.

 [image: Laravel Varsayılan Sayfası]
 Laravel Varsayılan Sayfası

PHPUnit’i Çalıştırma

Laravel 5.1 kutudan test edilebilir şekilde hazır olarak çıkar. Hatta uygulamanın web talebi üzerine beklendiği şekilde 200 HTTP yanıtının verildiğini onaylayan basit bir test yazılmıştır.

PHPUnit’i çalıştırmak için uygulama ana dizininde phpunit komutunu çalıştırın.

 PHPUnit’i Çalıştırma

~% cd Code/l5beauty
~/Code/l5beauty% phpunit
PHPUnit 4.7.4 by Sebastian Bergmann and contributors.

.

Time: 544 ms, Memory: 10.25Mb

OK (1 test, 2 assertions)

 Hata mı aldınız?

 Eğer komut bulunamadı veya izin reddedildi
hatalarıdan biri ile karşılaşıyorsanız bu
phpunit‘in yüklenme hatasından kaynaklıdır. phpunit komutu
vendor/bin dizini içinde bulunmalıdır ve bu dizin
işletim sisteminizin veriyoluna Bölüm 3 veya 4’te eklenmiştir.
Sorun Laravel Yükleyicisinin phpunit ve diğer araçlar için gerekli
izinleri doğru ayarlayamayan bir hatasından kaynaklıdır.

 Bu hatayı gidermek için aşağıdaki aşamaları takip edin.

 Aşama 1 - vendor dizinini tamamen silin. İşletim sisteminize uygun komut hangisi ise
onunla bu dizini silin.

 Aşama 2 - composer update komutu ile vendor dizinini yeniden oluşturun:
Bu komutu projenizin ana dizininde çalıştırmalı ve bunu
ana işletim sisteminizde yapmalısınız.

 Bu kadar. phpunit komutunu tekrar çalıştırmayı deneyin.

Laravel 5.1’in PHPUnit Yapılandırması

Her Laravel 5.1 proje dizini içinde PHPUnit’in phpunitkomutu çalıştırıldığı zaman kullanması için gerekli yapılandırma ayalarının saklandığı bir phpunit.xml dosyası mevcuttur.

phpunit.xml dosyası incelendiği zaman tests dizinine işaret etmektedir. Bu dizin içinde iki dosyaya bulunmaktadır.

 	
ExampleTest.php - testBasicExample() adında bir test içerir. ExampleTest sınıfı diğer dosyadaki TestCase üst sınıfından türetilmiştir.

 	
TestCase.php - Laravel testleri türetmek için temel sınıf.

ExampleTest.php içindeki testBasicExample() metoduna göz atın.

 testBasicExample() metodu

1 public function testBasicExample()
2 {
3 $this->visit('/')
4 ->see('Laravel 5');
5 }

Test der ki, “Ana sayfayı ziyaret etğimizde, ‘Laravel 5’ kelimelerini görmeliyiz.” Test bundan daha kolay olabilir mi?

TestCase sınıfı ünite testleri için, ayrıca Laravel 5.1’e özgü uygulama metodları ve özellikleri sağlar. TestCase ayrıca ilave işleç (assertion) metodları ve tarayıcı tipi testler için uzun bir liste sağlar.

Laravel 5.1 Tarayıcı Metod ve Özellikleri

Tarayıcı (Crawler) testleri web uygulamanızın saylarının test edilmesine olanak sağlar. Güzel olansa bu testlerin çoğunun akıcı olması ve $this döndürerek yukarıdakine benzer ->visit()->see() testleri inşa etmenize olanak sağlamalarıdır.

Mevcut özelliklerin ve metodların bazıları şunlardır.

 	$response

 	Web uygulaması ise döndürülen son yanıt.

 	$currentUri

 	Şu anda gösterilen URL.

 	visit($uri)

 	(Akıcı) GET isteğiyle URI’ı ziyaret et.

 	get($uri, array $headers = [])

 	(Akıcı) İsteğe bağlı başlıklar geçerek GET isteğiyle URI’ı ziyaret et.

 	post($uri, array $data = [], array $headers = [])

 	(Akıcı) Belirli URI’a POST isteği yap.

 	put($uri, array $data = [], array $headers = [])

 	(Akıcı) Belirli URI’a PUT isteği yap.

 	patch($uri, array $data = [], array $headers = [])

 	(Akıcı) Belirli URI’a PATCH isteği yap.

 	delete($uri, array $data = [], array $headers = [])

 	(Akıcı) Belirli URI’a DELETE isteği yap.

 	followRedirects()

 	(Akıcı) Son talepten gelen yönlendirmeleri takip et.

 	see($text, $negate = false)

 	(Akıcı) Sayfa üzerinde görünen (veya görünmeyen) metni işle.

 	seeJson(array $data = null)

 	(Akıcı) JSON içeren yanıtı işle. Eğer $data geçerse, ayrıca JSON’ın tam olarak eşleştiğini işler.

 	seeStatusCode($status)

 	(Akıcı) Yanıtın beklenen durum koduna sahip olduğunu işle.

 	seePageIs($uri)

 	(Akıcı) Şu anki sayfanın verilen URL ile eşleştiğini işle.

 	
seeOnPage($uri) and landOn($uri)

 	(Akıcı) seePageIs() için takma ad.

 	click($name)

 	(Akıcı) Verilen body, name veya id’deki bağlantıya tıkla.

 	type($text, $element)

 	(Akıcı) Verilen metin ile bir girdi alanını doldur.

 	check($element)

 	(Akıcı) Sayfa üzerindeki bir onay kutusunu işaretle.

 	select($option, $element)

 	(Akıcı) Açılır listeden bir seçenek seç.

 	attach($absolutePath, $element)

 	(Akıcı) Form alanına bir dosya ekle.

 	press($buttonText)

 	(Akıcı) Verilen metne sahip bir buton ile formu gönder.

 	withoutMiddleware()

 	(Akıcı) Test için middleware’ı devredışı bırak.

 	dump()

 	En son yanıtın içeriğini dök.

Laravel 5.1 PHPUnit Uygulama metodları ve özellikleri

Laravel 5.1’in PHPUnit için sağladığı uygulama metodları ve özelliklerinin kısa özeti.

 	$app

 	Laravel 5.1 uygulamasının örneği (instance).

 	$code

 	Artisan’dan tarafından döndürülen son kod.

 	refreshApplication()

 	Uygulamayı yenile. TestCase’in setup() metodu ile otomatik çağrılır.

 	call($method, $uri, $parameters = [], $cookies = [], $files = [], $server = [], $content = null)

 	Verilen URI’yı çağırır ve yanıtı döndürür.

 	callSecure($method, $uri, $parameters = [], $cookies = [], $files = [], $server = [], $content = null)

 	Verilen HTTPS URI’yı çağırır ve yanıtı döndürür.

 	action($method, $action, $wildcards = [], $parameters = [], $cookies = [], $files = [], $server = [], $content = null)

 	Controller eylemini çağırır ve yanıtı döndürür.

 	route($method, $name, $routeParameters = [], $parameters = [], $cookies = [], $files = [], $server = [], $content = null)

 	İsimli rotayı çağırır ve yanıtı döndürür.

 	instance($abstract, $object)

 	Container içinde nesnenin bir örneğini (instance) kaydet.

 	expectsEvents($events)

 	Verilen eylem için ateşlenecek olaylar listesi tanımla.

 	withoutEvents()

 	Olay dağıtıcısını taklit et, böylece tüm olaylar susturulur.

 	expectsJobs($jobs)

 	Verilen eylem için dağıtılacak görevler listesi tanımla.

 	withSession(array $data)

 	Verilen diziye göre oturumu ayarla.

 	session(array $data)

 	Oturumu başlatır ve dizideki oturum değerlerini ayarlar.

 	flushSession()

 	Mevcut oturum içeriğini temizler.

 	startSession()

 	Uygulamanın oturumunu başlatır.

 	actingAs($user)

 	(Akıcı) Uygulama için sisteme giriş yapmış kullanıcıyı ayarlar.

 	be($user)

 	Uygulama için sisteme giriş yapmış kullanıcıyı ayarlar.

 	seeInDatabase($table, array $data, $connection = null)

 	(Akıcı) Verilen where koşulunun veritabanında var olduğunu işle.

 	notSeeInDatabase($table, $array $data, $connection = null)

 	(Akıcı) Verilen where koşulunun veritabanında var olmadığını işle.

 	missingFromDatabase($table, array $data, $connection = null)

 	(Akıcı) notSeeInDatabase() için takma ad.

 	seed()

 	Veritabanına ekim yap.

 	artisan($command, $parameters = [])

 	Artisan komutunu çalıştırır ve kodu döndürür.

Bu metodlardan veya özelliklerden herhangi birine test sınıfı içinden erişilebilir. Verilen ExampleTest.php dosyası içindeki testBasicExample() metodu $this->call(...) satırını içerir.

Laravel 5.1 PHPUnit İşleçleri (Assertions)

Laravel 5.1 web uygulamalarının testlerinin yazılması ile ilgilenmesi için PHPUnit’in standard işleçlerine (örneğin assertEquals(), assertContains(), assertInstanceOf(), …) ilaveten ek işleçler sunar.

 	assertPageLoaded($uri, $message = null)

 	Son sayfanın yüklendiğini işle; yüklenmezse $uri/$message ile istisna fırlat (throw exception).

 	assertResponseOk()

 	İstemci yanıtının OK durum koduna sahip olduğunu işle.

 	assertReponseStatus($code)

 	İstemci yanıtının verilen durum koduna sahip olduğunu işle.

 	assertViewHas($key, $value = null)

 	Yanıt görünüm dosyasının, verilen bağlı veri parçasına sahip olduğunu işle.

 	assertViewHasAll($bindings)

 	Görünüm dosyasının, verilen veri parçası listesine sahip olduğunu işle.

 	assertViewMissing($key)

 	Görünüm dosyasının, verilen veri parçası listesine sahip olmadığını işle.

 	assertRedirectedTo($uri, $with = [])

 	İstemcinin verilen URI’ya yönlendirildiğini işle.

 	assertRedirectedToRoute($name, $parameters = [], $with = [])

 	İstemcinin verilen rotaya yönlendirildiğini işle.

 	assertRedirectedToAction($name, $parameters = [], $with = [])

 	İstemcinin verilen eyleme yönlendirildiğini işle.

 	assertSessionHas($key, $value = null)

 	Oturumun verilen anahtar(lar)/veri(ler)’e sahip olduğunu işle.

 	assertSessionHasAll($bindings)

 	Oturumun verilen veriler listesine sahip olduğunu işle.

 	assertSessionHasErrors($bindings = [])

 	Oturumun hata parçacıklarına sahip olduğunu işle.

 	assertHasOldInput()

 	Oturumun eski girdi verisine sahip olduğunu işle.

TDD için Gulp Kullanma

Gulp JavaScript ile yazılmış inşa ve otomatikleştirme sistemidir. Kaynak dosyalarının minimizasyonu gibi ortak görevlerin otomatikleştirilmesine olanak sağlar. Gulp aynı zamanda kaynak kodlarınızdaki değişiğimi izleyerek değişiklik esnasında bu görevlerin otomatik çalıştırılması ile de ilgilenir.

Laravel 5.1 Gulp görevlerinin kolay yoldan inşa edilmesi için Laravel Elixir aracını içerir. Elixir Gulp’a enfes bir sözdizimi ekler. PHP için Laravel neyse Gulp için de Elixir odur.

Gulp’ın en genel kullanım alanlarından biri ünite testleridir. Burada TDD kullanarak Gulp’ın testlerimizi otomatik çalıştırmasını sağlayacağız.

Öncelikle l5beauty proje dizinindeki gulpfile.js dosyasını düzenleyin ve içeriğini inceleyelim.

 Gulp’ın PHPUnit Testlerini Çalıştırmasını Sağlamak

var elixir = require('laravel-elixir');

elixir(function(mix) {
 mix.phpUnit();
});

Burada elixir() metodunu çağırıyor ve buna bir fonksiyon geçiyoruz. Buradaki fonksiyonun geçildiği mix nesnesi akış üstlenir ve birçok şey gerçekleşebilir. LESS dosyalarının CSS dosyalarına dönüştürülmesi, CSS dosyalarının bir araya getirilip birleştirilmesi ve çıktı dosyalarının sürümlendirilmiş olmasını sağlar. Tüm bu görevler mix nesnesi üzerinde akıcı bir arayüzde tanımlanabilir.

Biz şimdilik PHPUnit testleri çalıştıracağız.

Sonra, ana bilgisayarınızda, projenizin ana dizininde gulp’ı çalıştırıp neler gerçekleştiğini görün.

 Gulp’ı çalıştırmak

~% cd Code/l5beauty
~/Code/l5beauty% gulp
[15:26:23] Using gulpfile ~/Code/l5beauty/gulpfile.js
[15:26:23] Starting 'default'...
[15:26:23] Starting 'phpunit'...
[15:26:25] Finished 'default' after 2.15 s
[15:26:25]

 *** Debug Cmd: ./vendor/bin/phpunit --colors --debug ***

[15:26:28] PHPUnit 4.7.4 by Sebastian Bergmann and contributors.

Configuration read from /Users/sineld/Code/l5beauty/phpunit.xml

Starting test 'ExampleTest::testBasicExample'.
.

Time: 2.07 seconds, Memory: 10.25Mb

OK (1 test, 2 assertions)
[15:26:28] gulp-notify: [Green!]
[15:26:28] Finished 'phpunit' after 4.96 s

Ana bilgisayarınızda bir bildirim, popup veya benzeri bir uyarı almış olmalısınız. Bildirim renginin yeşil olması herşeyin yolunda gittiğine, testlerinizin başarılı olduğuna işaret eder.

 [image: PHPUnit Başarılı]
 PHPUnit Başarılı

Gulp’ın ünite testlerinizi otomatik modda yapması için ana bilgisayarınızda gulp tdd komutunu çalıştırın.

 Gulp’ı çalıştırma

~% cd Code/l5beauty
~/Code/l5beauty% gulp tdd
[15:29:49] Using gulpfile ~/Code/l5beauty/gulpfile.js
[15:29:49] Starting 'tdd'...
[15:29:49] Finished 'tdd' after 21 ms

Bu komut burada asılı kalarak kaynak kodlarınızdaki değişikliği izleyecek ve gerektiğinde ünite testlerinizi çalıştıracaktır.

Nasıl çalıştığını görmek etmek için mevcut ünite testimizi bozalım.

tests/ExampleTest.php içindeki see() bölümünü aşağıdaki gibi değiştirin.

 ExampleTest.php dosyasının bozulması

1 ->see('Laravel 5x');

Dosyayı kaydettiğiniz zaman Gulp bunu farkedecek ve PHPUnit’i yeniden çalıştıracaktır. Test başarısız olacak ve siz aşağıdakine benzer bir uyarı ile karşılaşacaksınız.

 [image: PHPUnit Başarısız]
 PHPUnit Başarısız

Change the line back to what it was before, save it, and again gulp will run PHPUnit. This time you should receive a notice indicating you are “back to green”.

 Gulp’ın tdd modundan çıkmak için

 Ctrl+C

Markdown Servisinin Oluşturulması

Oluşturacağımız blog uygulaması sayfaların Markdown dosyalarının düzenlenmesine izin verecektir. Markdown HTML’e dönüştürülen okuması kolay ve yazması kolay bir biçimdir.

Testi göstermek için TDD kullanarak, markdown metinleri HTML metinlere dönüştürecek bir servis inşa edeceğiz.

Markdown Paketlerinin Çekilmesi

Markdown’ın HTML dönüştürülmesi için etrafta birçok PHP paketi mevcut. http://packagist.org adresine gider ve markdown kelimesini aratırsanız yirmi sayfadan fazla sonuç üretecektir.

Michel Fortin tarafından oluşturulmuş paketi kullanacağız çünkü ona ait SmartyPants adında tırnak işaretlerini şık görünümlü küme alıntılara dönüştüren bir paketi de var.

Ana bilgisayarınızın konsolunda aşağıdaki işlemi yapıp paketi çekiniz.

 Markdown ve SmartyPants Eklenmesi

~/Code/l5beauty% composer require michelf/php-markdown
Using version ^1.5 for michelf/php-markdown
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
 - Installing michelf/php-markdown (1.5.0)
 Downloading: 100%

Writing lock file
Generating autoload files
Generating optimized class loader

~/Code/l5beauty% composer require "michelf/php-smartypants=1.6.0-beta1"
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
 - Installing michelf/php-smartypants (1.6.0-beta1)
 Loading from cache

Writing lock file
Generating autoload files
Generating optimized class loader

SmartyPants’ı projeye dahil ederken belirtli bir sürüm kullandığımız dikkatinizi çekti mi? Bunun sebebi ben bu yazıyı yazarken paketin halen kararlı sürümü çıkmadığından stabil paketin otomatik olarak çekilmesinin mümkün olmaması.

Markdown Test Sınıfı Oluşturulması

TDD oturumunu başlatırken ilk yapmamız gereken Gulp’ı TDD modda çalıştırmaktır.

 Gulp’ın TDD modda çalıştırılması

~/Code/l5beauty% gulp tdd
[19:41:38] Using gulpfile ~/Code/l5beauty/gulpfile.js
[19:41:38] Starting 'tdd'...
[19:41:38] Finished 'tdd' after 23 ms

Artık Gulp değişiklikleri izliyor ve farkeder etmek PHPUnit’i çalıştıracaktır. Hadi test sınıfımızı yazalım.

tests dizini içinde Services adında bir dizin ve bunun içinde MarkdownerTest.php adında bir dosya oluşturun.

 İlk Test tests/Services/MarkdownerTest.php

 1 <?php
 2
 3 class MarkdownerTest extends TestCase
 4 {
 5
 6 protected $markdown;
 7
 8 public function setup()
 9 {
10 $this->markdown = new \App\Services\Markdowner();
11 }
12
13 public function testSimpleParagraph()
14 {
15 $this->assertEquals(
16 "<p>test</p>\n",
17 $this->markdown->toHTML('test')
18);
19 }
20 }

 	Satır 6

 	Markdown nesnesinin bir örneğini (instance) saklayın

 	Satır 8

 	
Markdowner örneğini oluşturması için setup() metoduna sahip olun. (Evet, henüz yok.)

 	Satır 13

 	Çalışacağından emin olduğumuz basit bir test.

Hata bildirimi almış olmalısınız. (Ctrl+C yaparak Gulp’ı kapatmadı ve yeniden başlatmadıysanız.)

Her ne kadar bildirim testin başarısız olduğunu gösterse de bazen konsola bakıp neler olup bittiğini bakıp hatayı irdemelek yararlı olabilir. Bu durumda hata çok net. App\Services\Markdowner nesnesi mevcut değil.

Markdowner Servisi Oluşturulması

Burada yapacağımız daha önceden içer aktardığımız php-markdown ve php-smartypants paketlerini kapsayacak basit bir servis oluşturmaktır.

app\Services dizini içinde Markdowner.php adında bir dosya oluşturup aşağıdaki içeriği ilave edin.

 app/Services/Markdowner dosya içeriği

 1 <?php
 2
 3 namespace App\Services;
 4
 5 use Michelf\MarkdownExtra;
 6 use Michelf\SmartyPants;
 7
 8 class Markdowner
 9 {
10
11 public function toHTML($text)
12 {
13 $text = $this->preTransformText($text);
14 $text = MarkdownExtra::defaultTransform($text);
15 $text = SmartyPants::defaultTransform($text);
16 $text = $this->postTransformText($text);
17 return $text;
18 }
19
20 protected function preTransformText($text)
21 {
22 return $text;
23 }
24
25 protected function postTransformText($text)
26 {
27 return $text;
28 }
29 }

 	Satır 3

 	Aduzayını (namespace) unutma

 	Satırs 5 and 6

 	Kullanacağımız sınıflar.

 	Satır 11

 	Metni dönüşümlerden geçiren toHTML() metodu.

 	Satır 14

 	Kütüphanenin Markdown Extra sürümünü kullandığımıza dikkat edin.

 	Satır 20

 	Bu durumda herşeyden önce kendi dönüşümlerimizi sonda yapmak istiyoruz.

 	Satır 25

 	
preTransformText() gibi ancak bu sefer eğer kendi son dönüşümlerimizi ilave etmek istersek.

Dosyayı kaydettiğinizde Gulp size herşeyin yolunda gittiğini gösterir anlamda bir “YEŞİL” bildirim gösterecektir.

Eğer yeşil bildirim almazsanız geri gidip App\Services\Markdowner ve MarkdownerTest sınıfları içindeki yazım yanlışlarını düzeltin.

Birkaç Test Daha

Kuşkusuz, bu TDD için büyük bir örnek değil çünkü içinde basit bir sınıf mevcut ve hatayı gidermek için tam bir sınıf dosyası oluşturuldu. Gerçekte TDD daha fazla tekrarlama içermeli ve aşağıdakine benzer bir akışa sahip olmalıdır:

 	MarkdownerTest Oluştur w/ testSimpleParagraph()

 	Testler Başarısız

 	Markdowner sınıfı Oluştur, testi geçmek için toHTML() metodunu sert kodla (hard-code).

 	Testler Başarılı

 	Markdowner sınıfını MarkdownExtra ile değiştir

 	Testler Başarılı

 	MarkdownerTest sınıfına testQuotes() ekle

 	Testler Başarısız

 	Markdowner sınıfını SmartyPants kullanacak şekilde güncelle

 	Testler Başarılı

Ve benzeri. Söz konusu test olunca bizim Markdowner sınıfımızın bile yapısı kusurlu. Bu sınıf üzerinde temiz ünite testleri yapabilmek için MarkdownExtra ve SmartyPants sınıflarının construct sınıfınına enjekte edilerek örneklendirilmesi gerekir. Bu şekilde ünite testleri taklit nesnelerini enjekte eder ve yalnızca MarkdownExtra sınıfının davranışını doğrular, onun çağırdığı alt sınıfları değil.

Neyseki bu kitap test üzerine değil. Aslında bu testlerimizi yazacağımız tek bölümdür.

Şimdilik yapıyı aynı bırakacak ve birkaç test daha ekleyeceğiz.

MarkdownerTest aşağıdaki gibi güncelleyin.

 Final Contents of app/Services/Markdowner.

 1 <?php
 2
 3 class MarkdownerTest extends TestCase
 4 {
 5
 6 protected $markdown;
 7
 8 public function setup()
 9 {
10 $this->markdown = new \App\Services\Markdowner();
11 }
12
13 /**
14 * @dataProvider conversionsProvider
15 */
16 public function testConversions($value, $expected)
17 {
18 $this->assertEquals($expected, $this->markdown->toHTML($value));
19 }
20
21 public function conversionsProvider()
22 {
23 return [
24 ["test", "<p>test</p>\n"],
25 ["# title", "<h1>title</h1>\n"],
26 ["Tuana'ya merhaba!", "<p>Tuana’ya merhaba!</p>\n"],
27];
28 }
29 }

Burada test sınıfımızı birçok konuşmayı aynı anda test edecek biçimde değiştirdik ve conversionsProvider() içine üç test ekledik. İlerlemeden önce testleriniz yeşil olmalı.

Testleriniz yeşil ise ana bilgisayarınızda, konsolda Ctrl+C tuşlarıyla Gulp’ı durdurun.

Diğer Test Yöntemleri

Laravel 5.1 ile test yöntemlerinin tümünün bir listesini sağlamak niyetinde değilim çünkü PHP’de testler yalnızca bir şekilde yapılmaz. Aynı şekilde, Laravel 5’te de testler tek şekilde yapılmaz.

Ama biz bazı alternatifleri ele alacağız.

phpspec

PHPUnit dışında, Laravel 5.1 ayrıca phpspec‘i de doğrudan destekler. Bu daha çok Davranış Güdümlü Geliştirme için bir diğer popüler PHP test aracıdır.

Phpspec üzerine birtakım notlar.

 	Uygulama dosyası vendor/bin içindedir, bu sebeple phpspec komutunu projenizin ana dizininde çalıştırabilirsiniz.

 	Yapılandırma dosyası projenin ana dizinindedir ve ismi phpspec.yml‘dir.

 	Phpspec’i Gulp’ten çalıştırabilmek için, Laravel Elixir mix nesnesi içinde kullanabileceğiniz phpSpec() metodunu sağlar.

 	Eğer uygulamanızın aduzayını App‘den farklı bir isme değiştirirseniz phpspec.yml dosyasını uygun şekilde güncellemeyi unutmayın.

Ünite Testleri

Her ne kadar PHP ile ünite testi yaparken PHPUnit standart olsa da kullanabileceğiniz başka paketler de mevcuttur.

 	
Enhance PHP - Taklit (mock) ve koçan (stub) desteğine sahip ünite testi frameworkü.

 	
SimpleTest - Bir diğer taklit nesneleri destekli test frameworkü.

Bütünleşme ve Kabul Testleri

Bu testler aslında uygulamanızın bir birimini test etmek yerine uygulamanızı kullanarak beklendiğini gibi çalışıp çalışmadığını doğrular. Laravel 5.1’in sağladığı akıcı test metodlarını kullanırken PHPUnit ile bazı bütünleşme testleri de yapabilirsiniz. ExampleTest.php basit bir örnek sunar ama bütünleşme ve kabul testleri üzerine yoğunlaşan farklı test frameworkleri de mevcuttur.

 	
Codeception - Kabul testleri üzerine en popüler framework.

 	
Selenium - Tarayıcı otomatikleştirme.

 	
Mink - Tarayıcı otomatikleştirme.

Davranış Güdümlü Geliştirme

BDD (Davranış Güdümlü Geliştirme) iki şekilde karşımıza çıkar: SpecBDD ve StoryBDD.

SpecBDD kodunuzun teknik yönleri üstüne yoğunlaşır. Laravel 5.1 SpecBDD için standart olan phpspec‘i içerir.

StoryBDD işlev veya nitelik testlerine odaklanır. Behat en popüler StoryBDD frameworküdür. Buna rağmen, StoryBDD için Codeception da kullanılabilir.

Özet

Bu bölümde ilk olarak l5beauty adında bir proje oluşturduk. Sonra bu projeye ünite testlerinden PHPUnit testleri uyguladık. Son olarak Markdowner servis sınıfını hem test etmek hem de daha sonra markdown metinleri HTML’e dönüştürmek için oluşturduk.

Bu oldukça uzun bir bölüm oldu çünkü test etme başlı başına büyük bir konudur ve hakkını tek bölüm ile teslim etmek zordur ama daha önce de belirttiğim gibi testler yazmak bu kitabın asıl konusu değildir. Alt bölümlerde başka testler yazmayacağız.

Hızlı birşeylere ne dersiniz? Sonraki bölümde 10 dakikada bir blog oluşturacağız.

Önizleme Sonu

Her ne kadar önizleme sürümü çok geniş olsa dahi, daha sizi bu kitapta bekleyen çok şey var.

Bölüm 7 - 10 Dakidalık Blog

Bu bölümde, testlerini de tamamlayarak L5beauty projesini bloğa dönüşüreceğiz. Laravel 5’in gücüyle 10 dakikadan az bir sürede blog oluşturulabilir. Bu kez, aşağıda ayrıntılarla vakit kaybetmeden baştan sona bitireceğiz. Burada çok fazla düdük öttürmeden, ıslık çalmadan ve yönetim paneline değinmeden bloğumuzu oluşturacağız.

Bölüm 8 - Yönetim Paneline Başlama

Bu bölümde l5beauty projemizi inşasını, yönetim panelini geliştirmeye başlayarak, sürdüreceğiz. Laravel 5 yetkilendirme ve kayıt işlemleri için birtakım araçlar sunar. Yönetim panelimizin omurgasını oluşturmak için bunları kullanacağız.

Bölüm 9 - Bower Kullanma

Bu bölümde yönetim panelimizin üstüne kurulacağı birtakım destek yazılımları üzerinden çalışacağız. Yani, hangi varlıkların (assets) çekileceği ve kullanılacağına değineceğiz. İnşa edilen sistem Bower ve Gulp kullanarak otomatik olarak jQuery, Bootstrap, Font Awesome, ve DataTables’ı internetten indirecek ve birleştirecek.

Bölüm 10 - Blog Etiketleri

10 Dakidalık Blog bölümünde inşa edilen temel blog çok süslü değildi. Birçok blog platformu blog yazılarının kategorize edilmesine veya “etiketlenmesine” birçok yönden olanak sağlar. Bu bölümde l5beauty projemiz için etiketleme sistemi geliştireceğiz.

Bölüm 11 - Yükleme Yöneticisi

Bu bölümde blog yönetimi için Yükleme Yöneticisi oluşturacağız. Öncelikle, dosyaların yüklenmesi için yerel dosya sistemini kullanacağız. Sonra yapılandırmamızı, dosyaların Amazon S3 Bulut Depolama’da saklanması için değiştireceğiz.

Bölüm 12 - Yazı Yönetimi

Bu bölümde yönetim panelinin yazı işlevselliğini tamamlayacağız. Burada yeni migrasyon ile posts tablosunun yapısını değitirecek, ilave assets’leri çekecek ve temel Create (Oluştur), Update (Güncelle) ve Delete (Sil) metodlarını ekleyeceğiz.

Bölüm 13 - Bloğun Temizlenmesi

Bu bölümde bloğumuzun özyüzünü temizleyeceğiz. Buna yazılar listesinin görüntülendiği fihrist (index) ve belirli bir yazının gösterilmesi de dahildir.

Bölüm 14 - E-posta Gönderme ve Kuyruk Kullanma

Bu bölümde bloğumuza Bize Ulaşın formu ekleyeceğiz. Bunu yaparken Laravel’in posta işlevlerini irdeleyecek ve eşzamansız işleme için kuyruk yapılandıracağız.

Bölüm 15 - Yorumlar, RSS ve Site Haritası Ekleme

Bu bölümde bloğumuza yorumlar ve sosyal ağlar için bağlantılar ekleyeceğiz. Ardından Laravel 5.1 Beauty bloğumuz için RSS beslemesi oluşturacağız. Son olarak, projeyi bitiren Site Haritası ekleyeceğiz.

Bölüm 16 - Genel Özet ve Geleceğe Bakış

L5Beauty projesi tamamlandı ancak Laravel 5.1’in çeşitli özelliklerini incelemek için ilave bir bölüm daha var.

OEBPS/images/leanpub_key.png

OEBPS/images/leanpub_windows.png

OEBPS/images/leanpub_apple.png

OEBPS/images/leanpub_thumbs-o-up.png

OEBPS/images/leanpub_hand-o-right.png

OEBPS/images/leanpub_info-circle.png

OEBPS/images/leanpub_exclamation-triangle.png

OEBPS/images/phpunit-green.jpg

OEBPS/images/phpunit-red.jpg
H Reat

Your PHPUNI tosts failed!

OEBPS/images/nodejs-page.jpg
(i) nodejs.org/download/ O-¢| | (l) nodejs (AR

nedeo

HOME | DOWNL(DOCS = COMMUNITY =~ ABOUT = JOBS = BLOG

Downloads

Download the Nodes source code or a pre-built installer for your platform,

and start developing today.

Current version: v0.10.33

Windows Installer (.msi)

Windows Binary (.exe)

OEBPS/images/leanpub_exclamation-circle.png

OEBPS/images/getcomposer.jpg
il getcomposerorg

Dependency Manager for PHP

Getting Started Download
Documentation Browse Packages
Issues GitHub

OEBPS/images/leanpub_question-circle.png

OEBPS/images/git-screen.jpg
Adjusting your PATH environment
How would you lke to use Gt rom the command ne?

'Use Git from Git Bash only
This s the safest choice s your PATH wilnot be modified atal. You il only be
able to use the Gt command Ine tooks from Git Bash.

Use Git from the Windows Command Prompt

This option s considered saf as it only adds some minimal Gitrappers to your
PATH to avoid cutiering your environment with optional Unix toos. You il be
able to use Git from both Git Bash and the Windows Command Prompt.

/Use Git and optional Unix tools from the Windows Command Prompt
Both Git and the optional Unix toos wil be added to your PATH.

Warning: This will override Windows tools like "find" and "sort”. Only.
use this option if you understand the implications.

msysatt athubic]

OEBPS/images/l5-welcome-page.jpg
€ >C testapp/ =

OEBPS/images/virtualbox-page.jpg
0066

Downloads

<> | [e2] [} wwwvirtualbox.org/wiki/Downloads ¢ [JBeader
(<l] (@]

About
Screenshots
Downloads
Documentation
End-user docs
Technical docs
Contribute

Community

searen,
Login Preferences

Download VirtualBox

Here, you will find links to VirtualBox binaries and its source code.

VirtualBox binaries
By downloading, you agree to the terms and conditions of the respective license.

- VirtualBox platform packages. The binaries are released under the terms of the GPL version 2.
VirtualBox 4.3.18 for Windows hosts - x86/amds4

VirtualBox 4.3.18 for OS X hosts = x86/amd64

VirtualBox 4.3.18 for Linux hosts

VirtualBox 4.3.18 for Solaris hosts = amds4

« VirtualBox 4.3.18 Oracle VM VirtualBox Extension Pack = All supported platforms
Support for USB 2.0 devices, VirtualBox RDP and PXE boot for Intel cards. See this chapter from the User
Manual for an introduction to this Extension Pack. The Extension Pack binaries are released under the VirtualBox
Personal Use and Evaluation License (PUEL).

Please install the extension pack with the same version as your installed version of VirtualBox!
I you are using VirtualBox 4.2.26, please download the extension pack = here.
If you are using VirtualBox 4.1.34, please download the extension pack = here.
If you are using VirtualBox 4.0.26, please download the extension pack = here.

« VirtualBox 4.3.18 Software Developer Kit (SDK) =All platforms

See the changelog for what has changed.
You might want to compare the

+ SHA256 checksums or the
« MDS checksums.

to verify the integrity of downloaded packages.
The SHA256 checksums should be favored as the MDS algorithm must be treated as insecure!

OEBPS/images/vagrant-page.jpg
|

*

\+

i) Vagrant \
o ¥ | & (€0 wmgmpcon

v VAGRANT

VMWARE INTEGRATION DOWNLOADS DOCUMENTATION BLOG ABOUT

>

nt
nts
sy.

N

Create and configure lightweight
reproducible, and portable
development environments.

OEBPS/images/win-php-path.jpg
Environment Variables

User variables for Chuck

Variable Vaue
Colsers\Chuckbin

Veriable name: PATH
Variable value: C:\sers\ChucklbiniC: Phel
oK
ComSpec CHWINDOWS ystem32iond.exe
FP_NO_HOST C... NO
NOWEER OF P... 8 v
New Edt. Deete
oK Cancel

OEBPS/images/leanpub-logo.png
[

Leanpub

OEBPS/images/title_page.jpg
LARAVEL 5.1
GUZELLIGI
Laravel 5.1 ile
Harika Web Uygualarl Gelistirme

v w

<CHUCK HEINTZELMAN & SINAN ELDEM>

DDDDDD

