

Nesne Tabanlı Programlama

Ders Notu - 3

Dicle Üniversitesi
Mühendislik Fakültesi
Elektrik Elektronik Mühendisliği Bölümü

1

Sınıflar ve Fonksiyonlar

Tekrar kullanılabilir kodlar

Nesne Tabanlı Tasarım

- Nesne tabanlı programlama kavramı 1960'larda ortaya çıkmıştır.
- 1972'de ortaya çıkan Smalltalk, gerçek anlamda ilk nesne tabanlı programlama dilidir.
- Smalltalk, nesne tabanlı programlamayı tanımlamış ve kurallarını koymuş bir dildir.
- C++'ın 1980'lerde çıkışı nesne tabanlı programlamayı, standart bir uygulama haline getirmiştir.
- C++ dilinin takipçileri olan C# ve Java dilleri yine nesne tabanlı diller olarak adlarını duyurmuşlardır.

NESNEYE DAYALI TASARIM

Kavramlar ve Tasarım Süreci

Nesneye Dayalı Tasarım Anahtar Kavramlar

Nesneler

Sınıflar

- Sınıf, gerçek hayattaki bir nesneyi istenen bir şekilde modelleyebilmek için gerekli bütün kod ve veriyi içeren yazılım birimidir.
- Modüleritenin yeni birimidir.
- Sınıf, hem veriyi hem de yöntemi içinde barındırır.
- Modelleme, yazılım üretiminin temelidir.

Nesne – Sınıf ?

- Sınıf nesnenin tanımıdır. Soyut bir kavramdır.
- Nesne sınıfın bir örneğidir. Somut bir niceliktir.
- Örneğin; İnsan sınıfı bir tanımlar kümesiyken, her birimiz İnsan sınıfının birer nesnesiyiz.

Sınıflar

- Bir sınıfın temel işlevi, nesnede kullanılan yöntemleri ve verileri tanımlamaktır.
- Sınıf tanımı aslında nesnenin soyut bir karşılığıdır.
- Nesneye dayalı programlamada, soyutlama tasarım sürecinin temelidir.

```
static void Main(string[] args)
{
 Araba a = new Araba(1999, "Honda");
 if(a.vitesGetir() != 0) {
 a.vitesiDegistir(0);
 }

 a.calistir();
 a.debriyajaBas(0);
 a.vitesDegistir(1);
 .....
 .....
}

```

Nesne

Sınıfın İsmi / Tip

Sınıflar

- C# sınıfı yeni bir TİP tanımlar.
- Nesne, sınıfın hafızada oluşturulmuş bir örneğidir.
- Sınıfın arayüzü ve uygulama bölümleri vardır. Arayüz dışarıdan nasıl gözüktüğü, uygulama bölümü sınıfın ne yaptığıdır.
- Sınıflarda arayüz iyi tanımlanmalıdır.
- Sınıflar, "private" anahtar kelimesiyle veriyi dışarıdan saklar.
- "public" anahtar kelimesi arayüzü belirler.

```
public class Nokta
{
 // saklı bölüm
 // dışarıdan görülmez
 private double x;
 private double y;

 // arayüz: dışarıdan
 // görülen bölüm

 // orijinden uzaklığı bulan yöntem
 public double orijindenUzaklik()
 {
 return Math.Pow(x*x+y*y,0.5);
 }
}

```

SINIFLAR: Erişim Denetimi

The diagram illustrates the access control in a Java class. It features a code block for a class named 'Nokta' with three callout boxes pointing to specific parts of the code:

- Sınıfın İsmi**: Points to the class declaration `public class Nokta`.
- Sınıf İçerisindeki Değişkenler**: Points to the private variables `private double x;` and `private double y;`.
- Sınıf İçerisindeki Fonksiyonlar**: Points to the public method `public double orijindenUzaklik()`.

```

public class Nokta
{
 // saklı bölüm
 // dışarıdan görülmez
 private double x;
 private double y;

 // arayüz: dışarıdan
 // görülen bölüm

 // orijinden uzaklığı bulan yöntem
 public double orijindenUzaklik()
 {
 return Math.Pow(x*x+y*y,0.5);
 }
}

```

SINIFLAR: Erişim Denetimi

This diagram explains the meaning of the access modifiers used in the class code. It features the same code block as the previous slide, with two callout boxes providing definitions:

- private**: bütün içsel veri ve yöntemlerin bulunduğu yerdir.
- public**: arayüz olarak kullanılan yöntemleri ve verileri içerir.

```

public class Nokta
{
 // saklı bölüm
 // dışarıdan görülmez
 private double x;
 private double y;

 // arayüz: dışarıdan
 // görülen bölüm

 // orijinden uzaklığı bulan yöntem
 public double orijindenUzaklik()
 {
 return Math.Pow(x*x+y*y,0.5);
 }
}

```

SINIFLAR: Erişim Denetimi

Sınıf içindeki üye değişkenlere ve yöntemlere erişimin denetlenmesi üç farklı C# anahtar kelimesiyle sağlanır.

- **private:** sınıf dışından görünmeyen değişkenlerin ve yöntemlerin tutulduğu bölümü işaretler
- **public:** sınıf dışından görünen ve erişilebilen değişkenlerin ve yöntemlerin bulunduğu bölümü tanımlamak için kullanılır
- **protected:** Türetilmiş sınıflardan erişilebilen değişkenlerin ve yöntemlerin bulunduğu bölümdür. Dışarıdan görülmez ama türetilmiş sınıflardan erişilir.

SINIFLAR: Erişim Denetimi

- Sınıf tanımında varsayılan erişim denetimi **private**'dir.
- Sınıf tanımına başlarken, hiç bir erişim denetimi anahtar kelimesi yazılmazsa, **private** olarak alınır.

```
public class Nokta
{
 // saklı bölüm
 // dışarıdan görülmez
 ★ double x;
 ★ double y;

 // arayüz: dışarıdan
 // görülen bölüm

 // orijinden uzaklığı bulan yöntem
 public double orijindenUzaklik()
 {
 return Math.Pow(x*x+y*y,0.5);
 }
}
```

Bir C# Programının Yapısı

SINIFLAR: Kullanım

Bir Araba sınıfı oluşturalım. Sınıfın **Marka** ve **Model** isiminde iki **public** değişkeni ve **Calistir** isiminde bir **public** Fonksiyonu olsun. **Calistir** fonksiyonu ekrana yazı yazsın.

```

public class Araba
{
 public string Marka;
 public string Model;
 public void Calistir()
 {
 Console.WriteLine("hrnnnnn... rnnnnnnn");
 }
}

```


SINIFLAR: Kullanım

Araba sınıfı programın başka bir yerinde kullanılmak istendiğinde öncelikle Araba tipinde bir nesne oluşturulmalıdır. Daha sonra sınıfın public üyelerine isteğe göre değere atanabilir, çağrılabilir.

```
[STAThread]
static void Main(string[] args)
{
 Araba benim_Arabam = new Araba();
 benim_Arabam.Marka = "Opel";
 benim_Arabam.Model = "1998";

 Console.WriteLine("Benim arabam (0) model {1}",benim_Arabam.Model,benim_Arabam.Marka);

 benim_Arabam.Calistir();
}

```

Sınıfın İsmi → Araba benim_Arabam = new Araba();

Nesne → new Araba();

Değer Atama → benim_Arabam.Marka = "Opel";
benim_Arabam.Model = "1998";

Sınıfın Fonksiyonunu Çağırma → benim_Arabam.Calistir();

Sınıf Çalışması

- İnsan sınıfı yazınız.
- Özellikler
 - Adı
 - Soyadı
 - Yaşı
- Main fonksiyonu içerisinde yazdığınız sınıfın bir nesnesini oluşturarak değer atayınız.
- Atanan değerleri ekrana yazdırınız.

SINIFLAR - Fonksiyonlar

- Nesne Tabanlı Mimaride sınıflar için tanımlanmış daha bir çok özellik mevcuttur.
 - Sarma(Encapsulation)
 - Polimorfizm(Polymorphism)
 - Kalıt(Inheritance)
- Bu özellikleri incelemeden önce sınıfların içerisinde tanımlanan fonksiyonların üzerinde duralım.

Fonksiyonlar (Yöntemler)

- Fonksiyonlar belirli bir işi gerçekleştirmek amacı ile yazılmış değişkenler ve ifadeler kümeleridir.
- Bilirli tipte parametreler olarak belirli tipte sonuçlar döndürürler.
- Programın diğer bölümlerinden tekrar tekrar çağırılabilirler.

Temel Yazım :

dönen_tip FonksiyonAdı (Parametreler)

Fonksiyonlar (Yöntemler)

- Fonksiyonlar bir sınıf içerisinde bulunmalıdır.
- Bir sınıfın içerisinde bulunmayan, kendi başına bir fonksiyon yazılamaz.

```
public class benimSınıfım
{
 public void fonksiyon()
 {
 birşeylyap;
 }
}
```

Fonksiyonlar

- Şu ana kadar, sadece tek bir fonksiyon yazarak programlarımızı yazdık. Bu fonksiyon da `static void Main(string[] args)` fonksiyonuydu.
- Yazımı şöyleydi:

```
static void Main(string[] args)
{
 /* tanımlar */
 /* ifadeler */
}
```

- `void` kelimesi, fonksiyonun herhangi bir değer döndürmeyeceğini belirtmektedir.

Fonksiyonlar

- () parantezleri **Main**'in bir fonksiyon olduğunu belirtmektedir. Bu parantezlerin içine, fonksiyona gönderilecek parametreler konulabilir. **Main (string[] args)** fonksiyonu içine **string[]** tipinde değerler gönderilebileceğini anlatan parametre kullanılmıştır.
- Çoğunlukla fonksiyonlar parametre listesi isterler. Bu parametrelere göre işlem yaparak, bir iş yaparlar ve sonuç döndürürler.

Fonksiyonlar

- İki farklı deyimle, yazılan fonksiyon kullanılabilir hale getirilebilir. Bunlar
 - Fonksiyonun kendisi (ilk satır + içindeki deyimler)
 - Fonksiyonu çağıran deyim.

Fonksiyon Tanımı

- Fonksiyon tanımının ilk satırına ; (noktalı virgül konulmaz)

```
private float toplam(int a,int b,int c)
```

- Burada, `toplam` isimdeki fonksiyon `a`, `b` ve `c` isimde üç parametre istemektedir. Fonksiyondan dönen değer `float` tipindedir.
- `a`, `b` ve `c` değişkenlerine, bu fonksiyonu çağıran deyim, değer yükler.

Fonksiyon Tanımı

- Fonksiyonun tanımı, tanımlayıcı ilk satır ve bundan sonra gelen küme parantezleriyle çerçelenmiş bir dizi deyimden oluşur:

```
private float toplam( int a, int b, int c)
{
 float t;

 t = a + b + c ;
 return t;
}
```

- **Not:** Küme parantezleri fonksiyonun başlangıç ve bitişini belirler.

Fonksiyon Tanımı

```
private float toplam( int a, int b, int c)
{
 float t;
 t = a + b + c ;
 return t;
}
```

- `a`, `b` ve `c` değişkenleri sadece `toplam` fonksiyonu içinde geçerlidir.
- Fonksiyon içinde tanımlanan `t` değişkeni de sadece bu fonksiyon içinde oluşturulmuştur ve çıkışta silinir.

Fonksiyon Tanımı

- Fonksiyon `return` anahtar kelimesiyle bir değer döndürür. Eğer dönen tipi `void` olursa, `return` deyimi genelde kullanılmaz.
- `return` anahtar kelimesinin döndürdüğü değişken veya değerın tipi fonksiyonun tanımında verilen tiplerle aynı olmalıdır.

```
private *float toplam( int a, int b, int c)
{
 *float t;

 t = a + b + c ;
 return *t;
}
```


Fonksiyonun Çağırılması

- Fonksiyonun çağırılmasında, fonksiyon tanımı dikkate alınır. Sadece veri tipleri yazılmaz ve değerler sabitler yada değişkenler olabilir. Genellikle, fonksiyondan gelen değer bir değişkene atanır.

```
deger = toplam( i, j, k ) ;
veya
deger = toplam( 5, x, 2.7 ) ;
```

Fonksiyonun Çağırılması

main() fonksiyonu içinden **toplam()** fonksiyonu çağırıldığında, **main()**'in veri alanında bulunan değerler, **toplam()** fonksiyonunun veri alanına kopyalanır.

Alıştırma: Faktöryel Fonksiyonu

- Bir sayının faktöryelini alan fonksiyonu ve bulunduğu sınıfı yazınız. Fonksiyon 0'dan küçük değerler için 0 döndürürken, 1 ve 0 için 1 değerini döndürecektir. 2'den büyük sayılar için faktöryeli bir döngü kullanarak hesaplayınız.
- Ana programda 1'den 10'a kadar olan sayıların faktöryelini ekrana yazınız.
- Fonksiyonun bulunduğu sınıfın nesnesini kullanmanız gerektiğini unutmayınız.

Örnek: Faktöryel Fonksiyonu

Örnek: Faktoryel Ana Programı

Sınıf Çalışması

- İki parametre alan, bu değerlerin farkının faktöryelini döndüren fonksiyonu yazınız.
- Fonksiyonun ismi şudur:


```
int faktoryel_fark(int a, int b)
```
- Bu fonksiyon önceki slaytlarda bulunan **faktoryel()** fonksiyonunu çağırabilir.
- Fonksiyonun bulunduğu sınıf olarak **faktoryel() fonksiyonunun bulunduğu sınıfı kullanınız.**

Sınıf Çalışması: Ana Program

Yazılacak sınıfın kullanımı aşağıdaki gibi olacaktır.

```
[STAThread]
static void Main(string[] args)
{
 Matematik mtk = new Matematik();

 int a = 5;
 int b = 3;
 int sonuc = mtk.Faktoryel_Fark(a,b);
 Console.WriteLine(sonuc);
}
```


Örnek

Gönderilen iki değişkenin değerini değiştiren bir fonksiyon yazınız.

```
[STAThread]
static void Main(string[] args)
{
 Matematik mtk = new Matematik();

 int a = 5;
 int b = 3;
 Console.WriteLine("{0} {1}", a,b);
 mtk.Degistir(a,b);
 Console.WriteLine("{0} {1}", a,b);
}
```

İlk çıktıda "5 3" yazarken ikinci çıktıda "3 5" yazacaktır.

Örnek

a ve b , lokal değişkenlerdir. Sadece fonksiyon içinde geçerlidir.

```
public class Matematik
{
 public void Degistir(int a, int b)
 {
 int nGecici = a;
 a = b;
 b = nGecici;
 }

 public int Faktoryel(int x) {...}
 public int Faktoryel_Fark(int x, int y) {...}
}
```


Fonksiyon, değişim işlemini gerçekleştiremez.

Neden Çalışmadı?

- Çünkü, fonksiyonlara iki şekilde değer gönderilebilir.
 - değer
 - referans
- **Değerle:** Fonksiyon çağrılırken gönderilen değişkenlerin değerlerin kopyası çıkartılır ve sadece değerleri gönderilir.
- **Referansla:** Çağrılırken, değişkenlerin adresleri gönderilir. Fonksiyon içinde o adresteki değerler değiştirildiğinde, ana programdaki değişkenlerin değerleri de değişmiş olur.

Değerler - Referanslar

Değer

Referans

Referanslar

- Bir fonksiyona referans olarak değer göndermek istendiğinde **ref** anahtar kelimesi kullanılır.
- Fonksiyon tanımında referans olarak kullanılacak değişkenin tipinin önüne **ref** anahtar kelimesi konulur.
- Fonksiyon çağrılırken referans değişkeninin önüne yine **ref** anahtar kelimesi konulur.

Örnek - Düzeltme

Degistir fonksiyonunun parametrelerinin önüne ref anahtar kelimesi koyarak parametreleri referans tipine çevirelim.

```
public class Matematik
{
 public void Degistir★(ref int a, ref int b)
 {
 int nGecici = a;
 a = b;
 b = nGecici;
 }

 public int Faktoryel(int x)⋮
 public int Faktoryel_Fark(int x, int y)⋮
}

```

Örnek - Düzeltme

Ana programda fonksiyona değişkenleri ref anahtar kelimesi ile aktardığımızda, programın doğru çalıştığını göreceksiniz.

```
[STAThread]
static void Main(string[] args)
{
 Matematik mtk = new Matematik();

 int a = 5;
 int b = 3;
 Console.WriteLine("{0} {1}", a, b);
 mtk.Degistir★(ref a, ref★ b);
 Console.WriteLine("{0} {1}", a, b);
}

```

SINIFLAR: Kurucu Fonksiyon(Constructor)

- Kurucu fonksiyonlar, nesne hafızada oluşturulurken çağrılan ve nesneyi kurma işlemini yapan fonksiyonlardır.
- Kurucu fonksiyon, sınıfla aynı isme sahiptir. Kurucular hiç bir şey döndürmezler (`void` bile)
- Birden fazla kurucu olabilir. Her birinin argümanları farklı olmalıdır (imzaları farklı).
- Kurucu tanımlanmayan sınıflarda, varsayılan kurucu otomatik olarak kullanılır.

```
public class Nokta
{
 // dışarıdan görünmez
 private double x;
 private double y;

 // arayüz
 public Nokta() // varsayılan kurucu
 {
 x = y = 0.0;
 }

 // alternatif kurucu
 public Nokta(double xx, double yy)
 {
 x = xx;
 y = yy;
 }

 // orijinden uzaklığı bulan yöntem
 public double orijindenUzaklik()
 {
 return Math.Pow(x*x+y*y, 0.5);
 }
}
```

SINIFLAR: Kurucu Fonksiyon(Constructor)

- Sadece bir tane varsayılan (argümansız) kurucu fonksiyon olabilir.
- `new` anahtar kelimesi ile nesne oluşturulurken Constructor çağrılır.
- Basit tipli değişkenler kurucu fonksiyon kullanılmadan otomatik olarak varsayılan değerler alırlar.

```
public static void Main(string[] args)
{
 Nokta n = new Nokta();
 .....
}
```

Constructor
çağrıldı

```
Numerik (int, long...) -> 0
Bool -> false
Char -> '\0'
Referans -> null
```

SINIFLAR: Kurucu Fonksiyon(Constructor)

- Sınıflar oluşturulurken yapıcılarındaki parametrelere göre yazılırlar.

```
[STAThread]
static void Main(string[] args)
{
 Nokta nk = new Nokta(1,2);

 Console.WriteLine(nk.oriJindenUzaklik());
}
```

Nokta sınıfının
yapıcısı iki
parametre kabul
ediyor

Sınıf Çalışması

Zaman sınıfı yazınız.

Sınıfın 2 adet kurucu fonksiyonu

Saati yazdıran bir fonksiyonu

Ve değer eklemeye yarayan bir fonksiyonu olacaktır.

Yazdığınız sınıfın bütün metodlarını bir örnekte kullanınız.

```
public class Zaman
{
 public int saat;
 public int dakika;
 public int saniye;

 public Zaman(int st, int dk, int sn)
 {
 //// CODE
 }

 public Zaman(Zaman z)
 {
 //// CODE
 }

 public void SaatiYazdir()
 {
 //// CODE
 }

 public void ZamanEkle(int st, int dk, int sn)
 {
 //// CODE
 }
}
```

Sınıflar: Statik Üyeler

- Sınıf içinde bulunan statik veri üyeleri, o sınıftan türetilen bütün nesnelere tarafından erişilir.
- Statik üyenin, bütün nesnelere paylaşılan hafızada tek bir kopyası vardır. Birinin değiştirdiğini diğeri görebilir.
- Statik üyeler sınıflar arasında bilgi taşıyabilir.
- Statik üyeler `static` anahtar kelimesi ile oluşturulur.

Sınıflar: Statik Üyeler

Bir bilgisayar oyunu yazdığımızı düşünelim. Oyunda Martian isminde uzaylıyı modelleyelim. Martianlar en az 3 kişi olduklarında saldırırlar, eğer sayıları 3 kişiden azsa saldırmaya cesaret edemiyorlar. Her bir Martian çevresinde kaç Martian olduğunu nasıl bilecek?

```

public class Martian
{
 public static int count;
 public Martian()
 {
 count++;
 }
 public void Attack()
 {
 if(count<3)
 Console.WriteLine("nooo!");
 else
 Console.WriteLine("arrgh!");
 }
}

[STAThread]
static void Main(string[] args)
{
 Martian abu = new Martian();
 abu.Attack();

 Martian abu = new Martian();
 abu.Attack();

 Martian ubu = new Martian();
 ubu.Attack();

 abu.Attack();
}

```


Sınıflar: Statik Üyeler

- Sınıflar aynı zamanda statik fonksiyonlar içerebilirler.

```

public class Math
{
 public static double PI = 3.14;
 public static double AlanHesapla(int radius)
 {
 return PI * radius * radius;
 }
}

```

Statik metod

```

[STAThread]
static void Main(string[] args)
{
 Console.WriteLine(Math.AlanHesapla(2));
}

```

Nesne oluşturulmadan doğrudan çağrılmış

Sınıflar: Statik Üyeler

- Statik fonksiyonları kullanmak için nesneye ihtiyaç yoktur.

```

[STAThread]
static void Main(string[] args)
{
 string sYazi = "135";
 int nSayi = Convert.ToInt32(sYazi);
}

```

Convert sınıfından bir nesne oluşturulmadan ToInt32 fonksiyonu çağrılmış

Sınıf Çalışması

- Sıcaklık birimleri arasında dönüşüm yapan `SicaklikDonustur` isimli sınıf yazınız.
- Sınıf Celcius, Fahrenheit ve Kelvin arasında dönüşüm yapacaktır.
- Dönüşümü yapacak olan fonksiyonlar statik olacaktır. Yani dönüşüm yapmak için nesneye ihtiyaç bulunmayacaktır.
- Ek bilgi:
 - $T_c = (5/9) * (T_f - 32)$
 - $T_c = T_k - 273.18$

const ve readonly üyeler

- C# dili programcılara programın çalışması esnasında değerleri değiştirilemeyecek olan değişken tipleri sunar.
- Sınıf içerisinde sabit değerli bir üye oluşturmak için değişkenin isminin başına `const` veya `readonly` anahtar kelimeleri konulur.
- `const` değişkenlerin değerleri tanımlama aşamasında verilmelidir.
- `readonly` değişkenlerin değerleri tanımlama anında veya sınıfın kurucu fonksiyonunda verilebilir.
- Bu aşamalardan sonra `const` ve `readonly` tipindeki değişkenlerin değerleri bir daha değiştirilemez.

const ve readonly üyeler

```

public class Daire
{
 int radius;
 ★public const double PI = 3.14;
 public Daire(int r)
 {
 radius = r;
 PI = 3.1459;
 }
 public double CevreHesapla()
 {
 return 2 * PI * radius;
 }
}

[STAThread]
static void Main(string[] args)
{
 Daire d = new Daire(4);
 System.Console.WriteLine( d.CevreHesapla());
}

```

Hata!
const olarak tanımlanan
değişkenin değeri
değiştirilmeye çalışılıyor

Numaralı Tipler

- Kendi istediğimiz veri tipini oluşturma şansını C dili bize vermektedir.
- Kullanımı programların okunabilirliğini arttırabilir.
- Örneğin, haftanın günlerini içeren bir veri tipi şöyle oluşturabiliriz:

```

enum Gunler { Pazartesi, Sali,
 Carsamba, Persembe,
 Cuma, Cumartesi,
 Pazar };

```

Numaralı Tipler

- Oluşturduğumuz tipten değişkenler oluşturabiliriz.

```
enum Gunler gun = Gunler.Sali;
..
...
switch (gun)
{
 case Gunler.Pazartesi:
 printf("Pazartesi"); break;
 case Gunler.Sali:
 printf("Sali"); break;
 .....
}
```

Sınıf Çalışması

- Üniversitede bulunan insanları enum kullanarak sıralayınız. (Öğretim Üyesi, Öğrenci, Memur, İşçi)
- Genel bir insan sınıfı yazınız.
- Sınıfın içerisinde oluşturduğunuz enum tipindeki bir değişken ile nesnenin hangi pozisyonda olacağını tutunuz.
- Yine sınıf içerisine enum değerine göre kendi özelliğini ekrana yazan bir fonksiyon yazınız.