

Java ile Nesne Merkezli Programlamaya Giriş

3. Bölüm

Java'nın Temelleri

Akın Kaldıroğlu

www.javaturk.org

Aralık 2016

Küçük Ama Önemli Bir Konu

- Bu dosya ve beraberindeki tüm, dosya, kod, vb. eğitim malzemelerinin tüm hakları **Selsoft Yazılım, Danışmanlık, Eğitim ve Tic. Ltd. Şti.**'ne aittir.
- Bu eğitim malzemelerini kişisel bilgilenme ve gelişiminiz amacıyla kullanabilirsiniz ve isteyenleri <http://www.selsoft.academy> adresine yönlendirip, bu malzemelerin en güncel hallerini almalarını sağlayabilirsiniz.
- Yukarıda bahsedilen amaç dışında, bu eğitim malzemelerinin, ticari olsun/olmasın herhangi bir şekilde, toplu bir eğitim faaliyetinde kullanılması, bu amaca yönelik olsun/olmasın basılması, dağıtılması, gerçek ya da sanal/Internet ortamlarında yayınlanması yasaktır. Böyle bir ihtiyaç halinde lütfen benimle, **akin.kaldiroglu@selsoft.academy** adresinden iletişime geçin.
- Bu ve benzeri eğitim malzemelerine katkıda bulunmak ya da düzeltme ve eleştirilerinizi bana iletmek isterseniz çok sevinirim.
- **Böl Java'lı günler dilerim.**

İçerik

- Bu bölümde şu konular ele alınacaktır:
 - Java'nın anahtar ve ayrılmış kelimelerini,
 - Yorumlar
 - İsimlendirme kuralları,
 - Sabiteler,
 - Veri tipleri, basit ve karmaşık veri tipleri,
 - Nesne ve referans kavramlarını,
 - Değişkenler ve kapsam,
 - Ve tip çevrimleri.

Anahtar Kelimeler

Java'nın Anahtar Kelimeleri (Keywords)

- Toplam 50 tane anahtar kelime vardır.
- * 1.2'de eklenmiştir, ** 1.4'de eklenmiştir,
- *** 1.5'de eklenmiştir,

Ayrılmış Kelimeler

- **goto** ve **const** dilde kullanılmamaktadır, bir anlamları yoktur ama **ayrılmış (reserved)** kelimedir.
- **null**, **true** ve **false** kelimeleri de ayrılmış Java sabiteleridir.

Yorumlar

Yorumlar I

- Java'da 3 farklı yorum yapısı vardır:
 - "://" (çift yatık çizgi) bulunduğu yerden itibaren satırı yorum yapar.

```
double area = 3.14 * r * r; // Pi is 3.14
```

- "/* */" Birden fazla satırı blok olarak yorum yapar:

```
/*
 * Bu, birden fazla satırı yorum yapmanın yoludur.
 * Genelde yatık çizgi yıldız ile yıldız yatık
 * çizgi farklı satırlarda olur.
 */
```

Yorumlar II

- "/* * /" Birden fazla satırı **Javadoc** yorumu yapar.
- **Javadoc** hakkında ileride daha geniş bilgi verilecektir.

```
/**  
 * Bu birden fazla satırı <b>Javadoc</b> yorumu yapmanın  
 * yoludur. Javadoc, bir Java aracı ve iç  
 * dokümantasyon oluşturma formatıdır.  
 * @see http://www.javaturk.org  
 * @see http://www.oracle.com/technetwork/java/javase/documentation/index-jsp-135444.html  
 * @author Akin Kaldiroglu  
 */
```

- “//” ve “/* */” kod içi dokümantasyon, **JavaDoc** ise API dokümantasyonu için kullanılır.

Comments.java

İsimlendirme

İsimler/Belirteçler (Identifiers)

- Bir programdaki isimlere, **belirteç (identifier)** denir.
- Java programlarındaki belirteçler, paketleri, sınıfları, enumları, arayüzleri, metotları, blokları ve değişkenleri isimlendirmek için kullanılır.
- Java'da isimlendirme ile ilgili, diğer dillerdeki gibi uyulması gereken kurallar vardır.

Büyük- Küçük Harf Ayrımı

- Java, küçük-büyük harf ayrimına sahiptir:
 - Araba ve araba farklı isimlerdir.
- Bu durum, böyle bir ayrima sahip olmayan programlama kültüründen gelenlerin ilk başta zorluk çektiği konulardan birisidir.
- Dilde, nerede küçük harf nerede büyük harf kullanılması gereği, genel olarak kodlama geleneği (code conventions) denen belgelerde ifade edilirler.
 - Java'cılar da, kendisine uydukları çok detaylı bir kodlama geleneğine sahiptirler.

İsimlendirme Kuralları

- Java'da da isimlendirme kuralları şunlardır:
 - Anahtar ve ayrılmış kelimeler isim olarak kullanılamaz.
 - İsimler, bir rakam ile başlayamaz ama sonraki karakterlerde rakam içerebilir.
 - İsimler, ".,:!?!/\-|#&" gibi noktalama işaretlerini içeremez ama "_" kullanılabılır.
 - İsimler "\$", "€", "₺", "¥", "£" ya da "₩" gibi bir para birimi sembollerü ile başlayabilir.

İsimlendirme

- Programcılar, olabildiğince anlamlı isimler kullanmalıdır:
 - Bakıldığında ne işe yaradığı hakkında olabildiğince çok bilgi veren isim kullanmak Java'cılar için bir gelenektir.
 - Java'da isimlerin uzunluklarında bir sınır yoktur.
- İsimlerde, isimlendirme geleneğine göre büyük-küçük harf ayrimı yapılır.
- Java karakterleri **Unicode** olduğundan Türkçe, Arapça, İbranice, Rusça vb. dillerindeki harfler de kullanılabilir.

İsimlendirme Örnekleri

- Aşağıdaki isimler geçerlidir:

```
sayı, Sayı, sum_$, bingo,  
$$_100, mál, grüß, değer
```

- Aşağıdaki isimler ise geçerli değildir:

```
48liler, all/clear, kaybol-buradan, true, true?
```

İsimlendirme Geleneği I

- Java'cılar, **kodlama geleneği (code conventions)** konusunda, üzerinde anlaşılmış bir yaklaşımı sahiptirler.
- İsimlendirme de bunun bir parçasıdır.
- Java'cılar "**Camel Case**" denen yaklaşımı kullanırlar.
 - Birleşik kelimeler, her kelimenin baş harfi büyük, diğerleri küçük olacak şekilde, araya boşluk ya da " _ " koymadan birleştirilir :

```
LimitedLiabilityCompany  
InterestAccruingCheckingAccount  
JavaTürk  
TürkiyeCumhuriyetMerkezBankası
```

İsimlendirme Geleneği II

- "Camel Case" in iki türü vardır:
 - Upper Camel Case'de ilk kelimenin baş harfi büyütür.

```
LimitedLiabilityCompany  
InterestAccruingCheckingAccount
```

- Lower Camel Case'de ilk kelimenin baş harfi küçüktür.

```
limitedLiabilityCompany  
interestAccruingCheckingAccount
```

İsimlendirme Geleneği II

➤ Yani:

➤ Değişkenler, küçük harfle başlarlar ve deve notasyonuna uyarlar:

```
int accountNumber;
```

➤ Metotlar, küçük harfle başlarlar ve deve notasyonuna uyarlar:

```
int getAccountNumber()
```

➤ Sınıf (class), arayüz (interface) ve enum isimleri, büyük harfle başlarlar ve deve gösterimine tam olarak uyarlar:

```
CheckingAccount
```

NamingDemo.java

Sabiteler

Sabiteler (Literals) I

- Java'da dört farklı tipte sabite (literal) vardır:
 - Sayı olarak, tamsayı (integer) ve rasyonel ya da ondalıklı sayı (floating-point):

```
2000 -7 0.5  
3.1415
```

- Karakterler, iki tane tek kesme arasına alınır :

```
'a' '*' 'ş'  
'-'
```

- Klavyenizde olmayan Unicode karakterleri için ilgili Unicode kodlarını kullanabilirsiniz.
 - Bu kodlar da birden fazla karakterden oluşsa bile tek karakter gibi yazırlar:

```
char ch1 =  
\u4eca;
```

Sabiteler II

- Mantıksal (logical) sabiteler:

true false

- String (karakter dizisi) nesneleri, çift kesme arasında ifade edilir:

"Java" "** SON ****" "3.14"**

- Bir de sadece referanslara atanabilen **null** sabitesi vardır.

Veri Tipleri

Kuvvetli Tipli Bir Dil Olarak Java

- Java, *verilerin tiplerine önem veren* (*strongly-typed*) bir dildir.
- Tiplere önem veren dillerde, işlenen verilerle ilgili belli kurallar ve kısıtlar vardır.
 - Bu kurallar ve kısıtlar en temelde, verilerin tipleri üzerinden gerçekleşir.
- Java, her değişkenin bir tipinin olmasını zorunlu tutar.
 - Java derleyicisi ve sanal makinası, verilere, tip kural ve kısıtlarını derleme ve çalışma zamanında uygular.

Veri Tipleri

- Java'da yapısı itibariyle iki tür veri tipi vardır:
 - Karmaşık (complex), nesne (object) ya da referans (reference)
 - Basit (simple) ya da ilkel (primitive)
- Dolayısıyla da iki tür değişken ve bu değişkenlerde saklanan iki tür veri vardır.
- Değişkenler ve veriler, basit olsun karmaşık olsun, atama yapılır, metodlara geçilir, üzerinde işlem yapılır, metodlardan geri döndürülür.

Basit Veri Tipleri

Basit Veri Tipleri I

- Nesne-merkezli dillerde, idealde her değişkenin, bir karmaşık değişken olması beklenir.
- Yani her verinin tipinin bir sınıf olması ve her değişkenin de bu sınıfından türetilen nesneyi göstermesi gereklidir.
- Java'da bu idealden ufak bir sapma vardır:
 - **Basit** (ya da **ilkel**) **veri tipleri** (**primitive data types**)
 - Basit tipler, sınıf değildirler, karmaşık değildirler, atomiktirler.

Basit Veri Tipleri II

- Java'ya, temel aritmetik ve mantıksal işlemleri kolayca ve etkin olarak yapabilmek amacıyla konmuştur.
- Basit tipler, nesne tiplerinin aksine atomiktirler, alt parçaları yoktur.
- İstenirse **sarmalayan (wrapper)** sınıflar aracılığıyla, nesne tipi haline getirilebilirler.
- Basit tipler vasıtısıyla oluşturulan değişkenlere *de basit değişken (primitive variable)* denir.

Basit Veri Tipleri III

- Basit tipler 8 tanedir:
 - Bir tanesi sayısal olmayan mantıksal (logical) bir tiptir: **boolean**
 - Diğer 7 tanesi **sayısal** tiplerdir.
- **char** dışında diğer bütün 6 sayısal tip de işaretlidir (signed), pozitif ve negatif değerler alabilir.
 - **char**, karakter tipidir ve işaretsizdir, sadece pozitif değer alır.
- Diğer 6 tipin 4 tanesi tamsayılar, 2 tanesi ise rasyonel (kesirli) sayılar içindir.
 - Tamsayılar: **byte**, **short**, **int** ve **long**
 - Rasyonel sayılar: **float** ve **double**

Basit Tipler

Mantıksal Tip

- **boolean** basit mantıksal tiptir.
- Değeri doğru ya da yanlış olan doğruluk durumunu ifade etmede kullanılır.
- Değişkenleri sadece **true** ya da **false** değerler alabilir:

```
boolean flag = false;  
boolean kapali = true;  
boolean created;
```

- C gibi bazı dillerde var olan, sayıların mantıksal değer ifade etmeleri (**true** için 1, **false** için 0) Java için geçerli değildir.

Karakter Tipi

- Karakter tipi **char** ile ifade edilir.
- Bir karakter sabitesi, iki tane tekli kesme "" işaretleri arasında ifade edilir.
- Java, Unicode karakter setini kullanır.
 - Unicode karakterleri 16 bitlidir.
- Karakterlerin sayısal değerleri vardır ve pozitiftir:
 - Dolayısıyla karakterler 0 ile $2^{16}-1 = 65,535$ arasında değerler alır.

```
char ilkKarakter = 'a' ;
char c;
```

Unicode Karakterleri

- Unicode karakter setinin ilk 128 karakteri 7 bitlik *ASCII*, ilk 256 karakteri ise 8 bitlik *ISO 8859-1 (ISO Latin-1)* karakterleri oluşturur.
- Daha fazla bilgi için <http://www.unicode.org>

' '	\u0020	Boşluk (Space)
'0'	\u0030	0
'9'	\u0039	9
'A'	\u0041	A
'Z'	\u005a	Z
'ç'	\u00e7	ç
'ß'	\u00a7	ß

Unicode ve Türkçe Karakterler

- Java karakterleri Unicode olduğundan Java programlarında Türkçe, Arapça, İbranice, Japonca vs. karakterleri rahatça kullanabilirsiniz.
 - Derlerken "**-encoding XXX**" kullanarak "XXX"i kaynak dosyasında kullanılan encoding olarak gösterebilirsiniz.
- Türkçe ya da farklı dillerdeki karakterleri Eclipse gibi araçlarda düzgün görüntüleyebilmek için proje ya da araçta "encoding" ayarı yapmanız gerekebilir.
 - Eclipse'de proje üzerinde **sağ tık => Properties => Resource** sayfasında **Text File Encoding** 'in değerini **UTF-8** yapabilirsiniz.

UnicodeSelamDemo.java

- Koddaki “**escape**” karakterlerine dikkat edin.

UnicodeCharacters.java

- Bu uygulama görsel olarak Unicode karakterlerini listelemektedir.

TürkçeKarakterlerDemo.java

EnvironmentDemo.java

- Makinanızın dil ve yer ayarları ile makinanızda var olan karakter setlerini öğrenmek için **EnvironmentDemo.java**'yı çalıştırabilirsiniz.

Escape Karakterleri

- Özel **escape işlemleri** (**escape sequence**) için özel karakterler vardır:

\b	\u0008	Backspace
\t	\u0009	Horizontal tabulation
\n	\u000a	Linefeed
\f	\u000c	Form feed
\r	\u000d	Carriage return
'	\u0027	Apostrophe-quote
"	\u0022	Quotation mark
\\"	\u005c	Backslash

- Klavyenizde olmayan Unicode karakterleri için ilgili Unicode kodlarını kullanabilirsiniz.
- Bu kodlar da birden fazla karakterden oluşsa bile tek karakter gibi ('\\') yazılırlar.

EscapesDemo.java

Tamsayı (Integer) Tipler I

Alt Limit

Üst Limit

- 4 tane tamsayı tipi ve özellikleri aşağıdadır.
 - Uzunluk
 - İsim
- Butün sınır değerleri de aralığa dahildir.

byte	8	-128	127
short	16	-32768	32767
int	32	-2147483648	2147483647
long	64	-922337203685477580	922337203685477580

Tamsayı Tipler II

```
byte b = 8;  
short s = 12;  
int i = -5;  
long l = 47;
```

- Tamsayı tiplerde varsayılan tip **int**'dir
 - Yani herhangi bir yerde tipi belirtilmeden "5" gibi bir tamsayı kullanıldığında bu bellekte 32 bit olarak temsil edilir.
 - Bir tam sayıyı **long** olarak belirtmek isterseniz, sayının sağında "L" ya da "L" kullanabilirsiniz.
 - Fakat benzer şekilde **byte** ya da **short** tamsayı belirtmek mümkün değildir.

```
long l = 47L;  
long l = 47l;
```

2lik, 8'lik ve 16'lik Sayılar

- Java'da tamsayıları yani **int** tipindeki değişkenler, **2'lik** (ya da **2 tabanlı**), **8'lik** (ya da **8 tabanlı**) ve **16'lik** (ya da **16 tabanlı**) olarak ifade edilebilir.
- Java'da "**0b**" ya da "**0B**" ile başlayan sayılar **2'lik**, "**0**" ile başlayan sayılar **8'lik**, "**0x**" ya da "**0X**" ile başlayan sayılar ise **16'lik** olarak ele alınırlar:

$$0b1010 = 1*2^3+0*2^2+1*2^1+0*2^0 = 10$$

$$0132 = 1*8^2+3*8^1+2*8^0 = 64+24+2 = 90$$

$$0x5a = 5*16^1+10*16^0 = 80+10 = 90$$

BinaryOctalHexadecimalDemo.java

Rasyonel Sayılar

- Java'da ondalıklı sayıları belirtmek için 2 tip vardır:
 - **float**, 32 bittir
 - **double**, 64 bittir
- Ondalıklı sayıları kullanırken, onların bir tam sayı bir de ondalık kısmı olduğu ve sıkılıkla ondalık kısmını tam olarak ifade etmenin mümkün olmadığını akılda tutmak gereklidir.
 - Tam sayılar sayılabilirler ama reel sayılar sayılamazlar.
- Java'nın **float** ve **double** tipleri IEEE 754 Binary Floating-Point Arithmetic standardına göre oluşturulmuştur.

float ve double I

- Rasyonel sayıarda varsayılan tip **double**'dır.
- Yani herhangi bir yerde tip belirtilmeden örneğin "3.14" gibi bir rasyonel varsa Java derleyicileri bunu 64 bitlik **double** olarak alırlar.
- Gerekli olmasa da bu durumda sayının yanında "**d**" ya da "**D**" kullanılabilir.
- Bir rasyonel sayıyı **float** olarak belirtmenin yolu ise sayının yanında "**f**" ya da "**F**" kullanmaktır.

```
float pi = 3.14f;  
float e = 2.71828F;  
double cap = 1.22;  
double length = 10.0d;  
double alan = 88.15D;
```

float ve double II

- **float** ile ifade edilebilecek en küçük sayı **1.40e-45f**, en büyük sayı ise **3.4028235e38f** 'dir.
- **double** ile ifade edilebilecek en küçük sayı **4.9e-324**, en büyük sayı ise **1.7976931348623157e308** 'dir.

FloatingPointDemo.java

Üstel ifadeler

- Rasyonel sayılar, üstel ifade olarak da yazılabilir
- Bunun için "e" ya da "E" kullanılır:

```
double d1 = 1.6e-19;  
float f1 = 6.02E23F;
```

Sayısal Değerlerde “_” Kullanımı - I

- Java SE 7 ile birlikte sayısal ifadelerin okunmasını kolaylaştırmak için “_” kullanımı gelmiştir:
 - “_”, bütün sayısal sabitelerde, tam sayı ve rasyonel sayılarla, rakamların arasında kullanılabilir,
 - “**0b**”/“**0B**”, “**0**”, “**0x**”/“**0X**” ve ile başlayan ikilik, sekizlik ve on altılık sayılarla kullanılabilir.
- “_”, muhakkak iki digit arasında kullanılmalıdır.

```
int i = 1_000_000;
double d = 2_577.930_113;
float f = 6.02E2_3F;
int b = 0b1010_1010_1010;
```

Sayısal Değerlerde “_” Kullanımı - II

- Şu durumlarda ve yerlerde “_” kullanılamaz:
 - Başta ve sonda,
 - “.”nın yanında,
 - “f”, “F”, “d”, “D”, “l” ve “L”nin yanında.

UnderscoresDemo.java

PrimitivesDemo.java

- Bu örnekte,
 - Geçerli ve geçersiz değişken isimleri,
 - Değişkenlere atanabilecek değerler
 - Ve diğer bazı basit noktalar
- ele alınacaktır.

Karmaşık Veri Tipleri

Sınıf, Nesne ve Referans

- Sınıflar, kategori tanımlarlar.
 - Bu kategorilere de **tip** adı verilir.
 - Aynı sınıfın ürettiği nesnelerin tipleri aynıdır.
- Nesneler, **dinamik bellekteki (heap)** adacıklar olarak düşünülürse, Java'da bu adacıklara uzanan/erişen **referanslar (reference)** vardır.
 - Referans yerine **tutaç, kulp (handle), işaretçi, gösterge (pointer)** vb. isimler de kullanılır.

Nesne ve Referans

- C++'ta nesnenin fiziksel adresini bilir (pointer) ve onunla nesneye ulaşabilirsiniz.
- Java'da nesnelere, sadece ve sadece referanslarıyla erişilir.
 - Referanslar, nesnelere, soyut erişim mekanizmalarıdır.
 - Bir referans, bir T türüne, sadece ve sadece bir nesnenin adresini tutabilir.
- Bir nesnenin birden fazla referansı olabileceği gibi, bir referans farklı zamanlarda aynı tipten birden fazla nesneye referans olabilir.
 - Burada önemli olan şey referans ile nesnenin tiplerinin aynı olmasıdır.
 - En azından şimdilik bir nesne bir nesne ifade edeceğiz.

Referans Değişkeni (Reference Variable)

- Dolayısıyla, referanslar aynı zamanda **değişken**dirler (**variable**).
- Bir sınıfın üretilen nesneleri gösteren değişkenlere **referans değişkeni** (**reference variable**) denir.
- Referansın tipi, gösterdiği nesnenin tipidir.
 - En azından şu an için böyle kabul edelim.
- Referans değişkenlerine, **karmaşık değişkenler** (**complex variables**) de denir.
 - Referans değişkenlerin tiplerine de **karmaşık tipler** (**complex types**) denir.

Basit ve Referans Değişkenler - I

- Basit değişkenlerle referans değişkenler arasındaki en temel fark, basit değişkenlerin değeri olmasına rağmen, referans değişkenlerin değerinin, gösterdikleri nesnenin adresi olmasıdır.
- Buna göre aşağıdaki örneklerdeki "j" ile "s1", "s2" ve "tmp"ın değerlerinin ne olacağını düşünelim.

```
int i = 5;  
int j = i;  
i = 7;
```


What is the value of j here?

```
String s1 = new String("a");  
String s2 = new String("b");  
String tmp = s1; // tmp => "a"  
s1 = s2; // s1 => "b"  
s2 = tmp; // s2 => "a"
```


What are the values of s1 and s2 here?

Basit ve Referans Değişkenler - II

- Basit değişkenler, atanan değeri kendi içlerinde tutarlar.
- Dolayısıyla " $j = i$ "de, " j ", " i "nin değerine sahip olur.
 - Sonrasında " i " ve " j " bağımsız olarak farklı değerler alabilirler.
- Ama referanslarda durum farklıdır.
- Referanslar nesneleri gösterdiklerinden, " $s1 = s2$ " ifadesinde " $s1$ ", " $s2$ "nin değerine sahip olur, ama bu değer bellekteki bir nesnenin adresidir, " $s2$ "nin gösterdiği nesnenin adresi.
- Bu sebeple, bellekteki bir nesnenin durumunda değişiklik olduğunda, o nesneyi gösteren tüm referanslar bu değişiklikten haberdar olurlar.
 - Çünkü aslında değişen nesnenin durumudur, referansın değeri değildir.

StringDemo.java

- Bu örnekte, referans ile nesne arasındaki ilişki gözlemlenecektir.
- Referans ve nesne, farklı yapılardır.
- Bir referans, farklı zamanlarda, kendi tipinden farklı nesneleri gösterebilir, dolayısıyla referans da bir değişkendir.
- Bir referans, bir nesneyi göstermek zorunda da değildir, bu durumda referans, “**null**”dır.
- Null olan bir referansa ulaşmak tehliklidir ?
 - **NullPointerException!**

PrimitiveAndReferenceVariables.

java

- Az önce anlatılanların etkilerini görmek amacıyla bu örneği çalıştırın.
- Bu örnekte bellekteki bir nesnenin durumunda değişiklik olduğunda, o nesneyi gösteren tüm referansların bu değişiklikten haberdar olduğunu gözlemleyin.
- Aşağıda soldaki kodun, sağdakiyle yer değiştirdiğinde ne olacağını tartışın:

```
Car tmpCar = car1;  
car1 = car2;  
car2 = tmpCar;
```

```
car1 = car2;  
car2 = car1;
```

Null Referans

- Bir referansa **null** atandığında, o referans hiç bir nesneyi göstermez.

```
car1 = null;
```

- **null** olan, yani hiç bir nesneyi göstermeyen referans üzerinde, sanki bir nesneyi gösteriyormuşcasına yapılacak, örneğin metot çağrıları gibi işlemler **NullPointerException** hatasına sebep olacaktır.
- Bu yüzden referansların **null** olup olmadıklarını gerektiğinde kontrol etmek şarttır.

```
if(car1 != null)
 car1.go(50);
```

Değişkenler (Variables)

Değişkenler (Variables)

- Değişken (**variable**), bellekte bir veriyi (ilkel ya da karmaşık) saklamak ya da tutmak için kullanılır.
- Verinin yapısı ve bellekte nasıl saklanacağı, verinin tipi tarafından belirlenir.
- Java'da değişkenlerin tipi, **basit** ya da **referans** tip olabilir.
- Java'da değişkenler kullanılmadan önce tanımlanmalıdır.
- Değişken tanımlamak, değişkeni tanıtmak ve bir ilk değer atamakla gerçekleşir:

Değişken Tanımlama = Değişken Tanıtma + İlk Değer Atama

Variable Definition = Variable Declaration + Initialization

Değişken Tanıtma (Declaration)

- Değişkeni tanıtmak, tipi ve ismiyle, o değişkeni derleyicinin tanımmasını sağlamak demektir.
- Değişken tanıtımında ilk değer ataması yapılmaz,
- Çoğu zaman ilk değerin çalışma zamanında atanması beklenir.

tip isim;

```
int sayac;
boolean b;
String aTinyString;
Student student;
Course course;
```

İlk Değer Atama (Initialization)

- Derleyiciye ismi ve tipiyle tanıtılmış olan bir değişkene, tipiyle uyumlu bir ilk değer ataması yapılmalıdır,
- Ancak ilk değer atamasından sonra değişken tanımlanmış olur.
- Aksi taktirde değişken kullanılamaz!

```
int sayac;  
...  
sayac = 5;
```

```
char karakter;  
...  
karakter = 'c' ;
```

Değişken Tanımlama (Definition)

- Değişken tanıtmaya ile ilk değer atamaya, **değişken tanımlama (variable definition)** denir.
- Java'da değişkenler tanımlanmadığı müddetçe kullanılamazlar.
- Tanıtma ve ilk değer atama bazen bir arada bazen de farklı yerlerde olur:

```
int counter = 5;
char character = 'c';

double ratio;
. . .
ratio = 2.0;
```

VariablesDemo.java

Değişkenlerin Rollerleri

- Java'da değişkenler, basit olsun referans olsun, fonksiyonellik ya da rol açısından üçe ayrılırlar:
 - **Nesne değişkenleri (instance or object variables)**: Nesnenin durumunu oluşturan değişkenlerdir.
 - **Sınıf değişkenleri (class variables)**: Nesnelerin ortak durumunu ifade eden değişkenlerdir.
 - **Yerel değişkenler (local variables)**: Geçici değişkenlerdir.
- İlk ikisine **member variables** denir ve sınıf blokunda tanımlanır.
- Öncelikle yerel değişkenleri inceleyeceğiz,
 - Nesne ve sınıf değişkenlerini ilerideki bölümlerde ele alacağız.

Nesne ve Sınıf Değişkenleri

- Nesne değişkenleri (**instance** ya da **object variables**), nesnenin durumunu oluşturan değişkenlerdir.
- Nesne değişkenleri, nesne-merkezli programlamada en önemli tipteki değişkenlerdir.
- Çünkü mesne değişkenleri, nesneyi betimlemekte, tarif etmekte kullanılan değişkenlerdir.
- Sınıf değişkenleri ise, o sınıfından oluşturulan nesnelerin ortak değere sahip durumlarını ifade etmede kullanılır.

Yerel Değişkenleri (Local Variables)

- Metot gibi sınıfın alt bloklarının içinde tanımlanan değişkenlere **yerel değişken** denir.
- Yerel değişkenler, nesnenin parçası değildirler,
 - Yani nesnenin durumunu oluşturmazlar dolayısıyla referanslar üzerinden ulaşılamazlar!
- Bu yüzden yerel değişkenlere aşağıdaki isimler de verilir:
 - Yiğin değişkenleri (stack variables)
 - Otomatik değişkenler (automatic variables)
 - Geçici (fani) değişkenler (temporary variables)
- http://en.wikipedia.org/wiki/Call_stack

Stack Nedir ve Nasıl Çalışır? - I

- **Stack** (yığın), “last-in, first-out (LIFO)” şeklinde çalışan bir bellek yapısıdır.
- Programların çalışması (execution) sırasında çağrılan metodların değişkenleri için bellek ihtiyacı, **stack**'te oluşturulan ve frame (pencere) denen bellek alanlarıyla yönetilir.
 - Her girilen yeni metod için yığında en tepeye yeni bir pencere açılarak çalışma devam eder.
 - Bu pencere olarak açılan bellekte, o metodun parametreleri ve o metotta tanımlanan değişkenler, yani tüm yerel değişkenler, oluşturulur.
 - Metot çalışması bitince, kendisini çağrıran metoda dönerken yığındaki penceresi de silinir.

Stack Nedir ve Nasıl Çalışır? - II

➤ Yandaki şekilde
main=>method1=>
method2=>method3
şeklindeki bir çağrı
zincirinin (**call chain**)
oluşturduğu çağrı
yığınının (**call stack**) bir
anki durumu
görülmektedir.

```
public class Propagate{  
 public void method1 (int n) {  
 method2(n);  
 }  
 public void method2 (int n) {  
 method3(n);  
 }  
 public void method3 (int n) {  
 for(int k = 0; k < 5; k++) { //Block1  
 if(k % 2 == 0) { //Block2  
 System.out.println(k/n);  
 }  
 }  
 }  
 public static void main(String args[]) {  
 Propagate p = new Propagate();  
 p.method1(0);  
 }  
}
```

Method Call Stack
The state of the stack on
the first iteration of the
for loop in method3().

Kapsam (Scope)

Kapsam (Scope) - I

- Değişkenlerin görülebildiği ya da erişilebildiği alana, **kapsam (scope)** denir.
- Java'da kapsam, bloklar tarafından belirlenir.
- Java'da kapsam derleme zamanında belirlenir (static scoping) ve çalışma zamanında değişmez.
- Değişkenlerin kapsamları, tanıtıldıkları yerden, içinde bulundukları blokun sonuna kadardır.
 - Üye değişkenlerin kapsamı, tanıtıldıkları yerden sınıfın sonuna kadardır.
 - Buna metodlar gibi tüm alt kapsamlar dahildir.
 - Yerel değişkenlerin kapsamı, tanıtıldıkları yerden, o blokun sonuna kadardır.
 - Buna tüm alt kapsamlar dahildir.

Kapsam (Scope) - II

- Aynı kapsam içinde birden fazla aynı isimde, üye ya da yerel değişken olamaz.
- Fakat aynı kapsamda aynı isimde bir üye ve bir yerel değişken olabilir.
- Bu durumda yerel değişken, üye değişkeni **gölgeler** (**shadowing**).
- Java bu durumdaki bir değişkene erişimde, en yakında tanımlanan değişkeni kullanır.
- Yani yerel değişkeni!

ScopeDemo.java

Global Değişken

- **Global değişken (global variable)** programda bir yerde tanımlanıp, programın her yerinden ulaşılabilen değişkenlere denir.
 - C, C++ gibi bazı diller, global değişkenleri destekler.
 - Global değişken Java'da yoktur.
 - Java'da doğrudan bu şekilde erişlebilen bir değişken yoktur.
 - Olsa olsa erişim belirteçleri (access modifier) yardımıyla bir sınıf ya da nesne için tanımlanan değişkenin, başka sınıf ya da nesnelerden ulaşımı söz konusu olabilir.
 - Bu yüzden üye değişkenler ancak “sınıfa global” olarak nitelenebilir.
 - https://en.wikipedia.org/wiki/Global_variable

Tipleri Çevrimleri

Tip Çevrimleri I

- Bir değeri, sahip olduğu tipten farklı tipteki bir değişkene atamak istediğinizde **çevrim (conversion)** oluşur.
- Bu kısımda sadece basit tipler arasındaki çevrimleri ele alacağız.
 - Karmaşık tipler arasındaki çevrimleri ileride inceleyeceğiz.
- Java, **kuvvetli tipli (strongly-typed)** bir dil olduğundan, gerek basit gerek ise karmaşık tipler arasındaki çevirimlerle ilgili hem derleme hem de çalışma zamanında pek çok kontroller yapar.

```
long uzun = 5;  
int tamsayı = uzun;  
boolean b = 12;
```


Tip Çevrimleri II

- Basit tipler arasında iki türlü çevrim olabilir:
 - İmkansız çevirim.
 - Daha küçükten daha büyüğe: **Genişleten (widening)**
 - Daha büyükten daha küçüğe: **Daraltan (narrowing)**

```
long uzun = 5; // Genişleten çevirim
int tamsayi = uzun; // Daraltan çevirim
boolean b = 12; // İmkansız çevirim
```
- Önce şunları öğremeliyiz:
 - **boolean** tip ile ilgili hiçbir çevrim söz konusu değildir,
 - **byte** ve **short** ile **char** arasında da bir çevrim olamaz çünkü **byte** ve **short** işaretli ama **char** işaretetsizdir.
 - Tamsayılar, rasyonel sayılarla çevrilebilirler.

Genişleten (Widening) Çevrimler I

- Bit yapısı açısından daha dar bir tipten daha geniş bir tipe olan çevirimlere denir.
- Java'da genişleten çevirimler otomatik olarak yapılır, çevirimin olması için atama yapmak dışında fazladan bir şeye gerek yoktur.
- Genişleten çevirimler hiçbir zaman çalışma zamanı hatası vermezler.
 - Genişleten çevirimler şunlardır:

Genişleten Çevrimler II

- Genişleten çevirimlerde bilgi kaybının olmayacağı gibi yanlış bir varsayımdır:
- Tamsayıların ve rasyonel sayıların kendi içlerindeki çevirimlerde bilgi kaybolmaz.
- Ama tamsayılardan rasyonel sayılara yapılan çevirimlerde bilgi kaybı olabilir.
 - Çünkü rasyonel tipler olan **float** ve **double**, virgülden sonrakı, ondalık kısmın için yer ayırrı.

WideningConversionDemo.java

Daraltan (Narrowing) Çevirimler I

- Bit yapısı açısından daha geniş bir tipten daha dar bir tipe olan çevirimlere denir.
- Daraltan çevirimler şunlardır:

```
double → float → long → int → char → short → byte
```

- Java'da daraltan çevirimler otomatik olarak yapılmaz.
- Daraltan çevirim yapabilmek için **çevirme operatörü (cast operator)** olan "()" kullanılır:
 - Atama yapılırken, yeni tip, **çevirme operatörü** içine yazılır.
 - Bu, Java'nın sizden bir teyit/onay istemesidir.

Daraltan Çevirimler II

- Çevirme operatörü ile çalışma zamanında bir hata oluşmaz.
- Fakat çevirme sonucunda bir veri kaybı olabilir.
 - Rasyonel tiplerden tamsayı tiplerine yapılan çevirimlerde, en az önemli olan bitler kaybolur,
 - Dolayısıyla, rasyonel sayının virgülden sonraki kısmı atılır.
 - Ayrıca negatif değer halinde **char** tipine çevirim anlamsız sonuçlar doğuracaktır.

```
long lo = 5;  
int i = lo; // Bu bir derleyici  
 hatasıdır.  
int i = (int) lo;  
float pi = 3.14; // Bu bir derleyici  
 hatasıdır.  
float pi = 3.14f;  // Ya 'f' ('F') ya da cast
```

NarrowingConversionDemo.java

final

Değeri Sabit Olan Değişkenler

- Değeri sabit olan değişken oluşturmanın yolu **final** anahtar kelimesini kullanmaktır.
- **final** kullanılarak tanıtılan basit değişkenlerin değeri değiştirilemez.

```
final int i = 5;  
i = 8; // Compile-time error.
```

- Eğer **final** olacak değişkenin değerinin çalışma zamanında belirlenmesi gerekiyorsa, değişken boş final (blank final) olarak tanıtolabilir.

```
final int i;  
i = 8; // Not a compile-time error.  
i = -3; // Compile-time error.
```

final Referans

- Nesneler doğrudan **final** yapılamaz, ancak nesnelerin alanları **final** yapılabilir.
 - Bu şekilde durumu değizmeyen nesne elde edilir.
- Referansın **final** olmasının anlamı, basit değişkenlere göre biraz farklıdır.
- **final** referanslar, gösterdikleri nesneden başka bir nesneyi gösteremezler.

```
final Car c = new Car();  
c = new Car(); // Compile-time error.
```

```
final Car c;  
c = new Car();  
c = new Car(); // Compile-time error.
```

FinalVariableDemo.java

Bir Soru?

- Aşağıdaki kod problemlü midir sizce?

```
int x = 5, y = 9;  
final int i;  
  
if(x > y)  
 i = 6;  
else  
 i = 7;
```

- **final** olan değişken, örnekteki gibi, yerel bir değişken olduğu müddetçe bir problem yoktur.
- Üye değişkenler için ise durum farklıdır, ileride ele alınacaktır.

Kaynak Kod Yapısı

İfade (Expression) I

- Tek bir sonuç üretecek şekilde, değişkenler, operatörler, ve metot çağrılarından oluşan yapıya **ifade (expression)** denir.
- İfadelerde, birden fazla ifade bir araya getirerek, **birleşik ifade (compound expression)** oluşturulabilir.
- Bir ifadede üretilen sonucun tipi, o ifadede kullanılan değişkenlerin tiplerine, operatörlere ve metotlara bağlıdır.
- İfade tipleri olarak, aritmetik, mantıksal, atama, metot çağrısı vb. ifadeler sayılabilir.

```
sayac = 5; // Simple expr.  
int sonuc = 2 * sayac; // Compound expr.  
boolean b = (x > y) & a.f(5); // Compound expr.
```

İfade II

- Java'da ifadelerin değerleri, çalışma zamanında (run-time) belirlenir.
- Dolayısıyla Java derleyicileri, ancak çalışma zamanında belirlenecek bilgileri, derleme zamanında bilseler bile bir işlem yapmazlar.
- Bu durumda oluşabilecek sıkıntılı ya da ters köşe durumlardan programcı sorumludur.
- Birim testi (unit test) yapmak, bu gibi durumları ortaya çıkarır.

ValuesOfExpressions.java

Cümle (Statement) I

- Bir ya da birden fazla ifadenin bir araya gelerek, sonunda ";" olacak şekilde, çalıştırılabilen bir yapı oluşturmasına **cümle (statement)** denir.
 - Cümleler, dillerde **en küçük çalışma birimidirler (unit of execution)**.
 - Bazı cümleler, ifadelerin sonuna ";" getirmekle oluşturulabilirler:
 - Atama ifadeleri:
 - ++ ve -- ifadeleri:
 - Metot çağrıları ifadeleri:
 - Nesne yaratma ifadeleri:

```
sayac = 5;  
a++;  
x.f(5);  
new A();
```

Cümle II

- Tanıtma cümleleri (declaration statements)

```
int sayac;  
boolean b;  
A a;
```

- Tanımlama cümleleri (definition statements)

```
int sayac = 4;  
boolean b = 2;  
A a = new A();
```

- Akış kontrolü cümleleri (control flow statements)

```
if(x > y)  
 System.out.println("x büyük");
```

Blok I

- Sıfır ya da daha fazla sayıdaki cümlenin, bir parantez çifti "{" ve "}" arasında oluşturduğu yapıya **blok (block)** denir.
- Bloklar, bir cümlenin kullanıldığı her yerde kullanılabilirler,
 - Cümleler ";" ile biter ama bloklar ";" ile bitmez
- Java, "blok yapılı" (block-structured) bir dildir.

```
if(x > y)
 System.out.println("x büyük");
// ya da
if(x > y){
 System.out.println("x büyük");
}
```

Blok II

- Java'da en geniş blok, **class** blokudur:
 - Bir sınıf içinde, tanıtım, ilk değer atama ve tanımlama blokları ile, yerel sınıf blokları (local classes), metot blokları bulunabilir.
 - Metot bloklarında, farklı bloklar, akış kontrol blokları vs. bulunabilir.
 - Blok içinde istediğiniz derinlikte iç içe bloklar oluşturulabilir.
 - **if** ya da **for** gibi akış kontrolü yapıları için de bir metot içinde bloklar oluşturulabilir.

Java Kaynak Kodunun Yapısı (Tekrar)

- Sınıfın bütün öğeleri sınıf bloku içinde tanımlanır,
 - Sınıfın, sadece paket (**package**) bilgisi ile koduna dahil edeceği (**import**) diğer yapıların ifadeleri sınıfın dışında tanımlanır.
- En yaygın sınıf niteleyicisi **public**'tir ve sınıfı her yerden erişilebileceğini ifade eder.
- Her **public** sınıf (arayüz ya da **enum**), *kendi ismini taşıyan ve .java uzantısına sahip olan bir dosyada yer almalıdır.*
 - Dolayısıyla her **.java** kaynak kodu dosyasında *en fazla bir tane public sınıf olabilir.*

```
<package cümlesi>

<import cümlesi>*

public class MyClass{
 ...
}

class Sınıfİsmi2{
 ...
 class İçSınıfİsmi3{
 ...
 }
 ...
}

class SınıfİsmiN{
 ...
}
```

Kaynak kodun ismi: **MyClass.java**

Sınıflar ve Kaynak Kod Dosyaları

- Bir **.java** kaynak kod dosyasında bir tane **public** sınıf olabilmesine rağmen istenilen sayıda **public** olmayan sınıf olabilir.
- Fakat bu durum birden fazla kişinin olduğu projelerde problem çıkarır.
- Bu yüzden her Java sınıfını kendi ismine sahip bir **.java** kaynak kod dosyasında tutmak daha uygundur.
- Sizce, içinde hiç bir sınıf hatta hiç bir kod olmayan bir Java kaynak kodu olabilir mi?

Main Metot (Tekrar)

- Java'da pek çok sınıfınız olsa bile en az bir tanesi **main** isimli özel bir metoda sahip olmalıdır.
- **main** metoda sahip olan sınıf JVM'e geçilerek çalıştırılabilir.
 - main metot, sistemin çalışmaya başladığı yerdir.
- Dolayısıyla diğer sınıfların nesneleri bu metotta oluşturulur ve üzerindeki metodlar burada çağrılarak sistem çalışmaya başlar.
- **main** metotun arayüzü (**interface**) aşağıdaki gibidir:

```
public static void main(String[] args)
```

BlocksDemo.java

Özet

- Bu bölümde Java dilinin en temel özelliklerine giriş yaptık.
- Bu amaçla,
 - Anahtar ve ayrılmış kelimeleri,
 - Yorumları,
 - İsimlendirme kurallarını
 - Basit ve karmaşık veri tiplerini,
 - Değişkenleri, kapsamlarını ve **final** değişkenleri,
 - Tip çevrimlerini,
 - Ve Java kaynak kod yapısıyla, ifade, cümle ve blok yapılarını, işledik.

Ödevler

Ödevler I

- *Car* ve *CarTest* sınıflarını örneklerinizin bulunduğu projeye taşıyın.
- *CarTest* sınıfındaki main metotta 2 tane Car nesnesi oluşturup, değişkenlerine uygun değerler atayın.
- Oluşturduğunuz nesnelerin *accelerate()* metodunu kullanarak, farklı değerlerde hızı sahip olmasını sağlayın.
- İki nesnenin de 1000 km'lik bir mesafeyi bu hızlarda giderek ne kadar sürede kat edeceğini yerel değişkenler ve Car nesneleri yardımıyla bulun ve ekrana yazdırın.

Ödevler II

- *Variables* isimli bir sınıf oluşturup, sınıfa bir main metot ekleyin.
 - main metot içinde, birisi String tipinden olmak üzere 4 farklı tipte yerel değişkeni, ilk değer atamadan oluşturun.
 - main metot içinde yerel değişkenlerini print edin. Derleyicinin hatasını yorumlayıp gerekli düzeltmeleri yapın.
 - main metot içinde bir blok oluşturup, blokta ilk değer atayarak bir değişken oluşturup, blok dışında print etmeye çalışın. Hatayı düzeltip programı tekrar çalıştırın.
- Değişkenlere anlamlı ve kod geleneğine uygun isimler verin.

Ödevler III

- *Casts* isimli bir sınıf oluşturup, içine koyacağınız *main* metod içinde, farklı basit tiplerde değişkenler tanımlayarak daraltan ve genişleten çevrimler yapın.
 - Daraltan çevrimleri cast operatörü olmadan yaptığınızda aldığınız hatayı yorumlayın.
 - Çevrimlerden önce ve sonra değişkenleri basarak, değerlerindeki değişimleri gözlemleyin.