Arayüz Sınıflar ve Soyut Sınıflar

Computer Engineering Department Java Course

Prof. Dr. Ahmet Sayar Kocaeli University - Fall 2021

Arayüz (Interface) Kavramı

- Java'da arayüz (interface), bir sınıfta olması gereken metod ve özellikleri tanımlayan yapıdır.
- Kendisi normal bir sınıf değildir, sadece neyin yapılacağını göstermekte, ancak nasıl yapılacağını göstermemektedir.
- Java'da çoklu kalıtım dahili sınıflar ve arayüzlerle yapılmaktadır.
- Arayüzler değişkenler ve gövdesiz (soyut) metodlardan oluşur.
- Tüm methodlar gövdesiz olmak zorunda.
- { } arası boş bırakılarak da yazılamaz. Gövde boş da olsa bu şekilde olmaz.

Arayüz Oluşturma

- Arayüz tanımlanırken Class ifadesi yerine Interface ifadesi kullanılır.
- İçerdiği metodlar gövdesizdir.

```
public interface Matter{
 public double getDensity()
 public double getVolume();
 public double getMass();
}
```

- Bu ifade, "bir maddenin yoğunluğu, hacmi ve kütlesi olur" demenin Java'daki yoludur.
- Maddenin hacmi nasıl hesaplanır, kütlesi nasıl verilir, hiçbir şekilde belirtmemektedir.
- Sadece ne olması gerektiğini söylemektedir.

Arayüz Uygulaması

 Bir sınıfın arayüzdeki bütün metodları içerdiğini, gerçekleştirdiğini belirtmesine uygulama (implementation) denir ve 'implements' anahtar kelimesiyle ifade edilir.

```
public class CubeMatter implements
Matter{
 public double density=1.0;
 public double edge=1.0;
 public double getDensity(){
 return density;
 public double getVolume(){
 return edge*edge*edge;
 public double getMass(){
 return density*edge*edge*edge;
```

```
public class SphereMatter implements Matter{
 public double density=1.0;
 public double radius=1.0;
 public double getDensity(){
 return density;
 public double getVolume(){
 return
 (3.14*radius*radius*radius)/3;
 public double getMass(){
 return
 density*(3.14*radius*radius*radius)/3;
```

 Burada "Küp/Küre diye bir nesnemiz var ve o bir maddedir, bir maddede olabilecek bütün nitelikler onda da bulunur." demiş olduk ve bunların nasıl hesaplandığını gösterdik.

Örnek

```
interface Nakliye {
 public void yukle(double yuk);
 public void bosalt(double yuk);
}
```

```
Class Ucak implements Nakliye{
 double tonaj=80;
 public void yukle(){ // Override
 if(yük<tonaj)
 System.out.println("Uçağa
Yükleniyor...");
 public void bosalt(){ // Override
 if(yük<tonaj)
 System.out.println("Uçaktan
boşaltılıyor...")
```

```
Class Gemi implements Nakliye{
 double tonaj=10000;
 public void yukle(){ // Override
 if(yük<tonaj)
 System.out.println("Gemiye
Yükleniyor...");
 public void bosalt(){ // Override
 if(yük<tonaj)
 System.out.println("Gemiden
boşaltılıyor...")
```

Örnek – Interface Sınıfı Nasıl Tanımlanabilir

```
public interface DortIslem {
 int k;
 //???
 private double topla(int t1, int t2);
 // 555
 //???
 public double cikar(int t1, int t2){};
 //>??
 protected double carp(int t1, int t2);
 //>??
 double bol(int t1, int t2);
 public double bol(int t1, int t2);
 //>??
```

Hangileri yanlistir neden?

Arayüzle Çoklu Kalıtım Sağlamak

- Bir alt sınıfın sadece bir direk üst sınıfı olabilir.
- Ancak aynı anda bir sınıfı extend edip bir veya daha fazla arayüzü implement edebilir.
- "extends" anahtar sözcüğünün aksine, "implements" anahtar sözcüğüyle bir sınıfın aldığı hiç bir şey yoktur. Sadece bazı metodları implement etmeyi taahhüt etmektedir.
- Bir sınıf istediği kadar arayüzü implement edebilir.

Türetilen Arayüzler

- Diğer sınıflar gibi arayüzler de türetilebilir.
- Bu da extends anahtar kelimesiyle aşağıdaki örnekteki gibi yapılır.

```
interface InterfaceName2 extends InterfaceName1
{
 // Body of InterfaceName2
}
```

Arayüzle Çoklu Kalıtım Sağlamak

 Cube sınıfı hem Body sınıfını extend edebilir hem de Matter arayüzünü implement edebilir.

```
public class Cube extends Body implements Matter{
 // ...
}
```

Üstsınıf'ın bir arayüzü implement etmesi durumunda altsınıf da etmiş sayılır.

dememiz yeterlidir. Cube sınıfı Matter"i implement etmeyi de miras yoluyla almış demektir.

Arayüzlerin Kullanım Özellikleri

- Arayüzler bütün metodları soyut olan bir soyut sınıf gibi düşünülebilirler. Ancak sınıflardan ayrılan başka özellikleri vardır.
- Ayrıca söylensin veya söylenmesin bütün metod ve özellikler public sayılır ve başlarına protected veya private gibi anahtar sözcükler alamazlar.
- Arayüzler de bütün özellikler (değişkenler) public, final ve static'tir.
- O yüzden arayüzlerde tanımlanan özellikler bir veya daha fazla sınıfta kullanılan sabitler için kullanılır.
- Arayüzlerdeki özelliklere başlangıç değeri verilmelidir.

Arayüzlerin Kullanım Özellikleri

```
public interface MathConstants{
  double PI=3.14;
}
public class Circle implements MathConstants{
  private double radius=1.0;
  public getCircumference(){
  return 2*PI*radius;
}
}
```

- Circle sınıfında tanımlanmadığı halde PI değişkeni, sadece Math Constants arayüzünü implement ettiği için erişilebilir durumdadır. Bu anlamda PI bir sabittir.
- PI sadece implement edilen class'lar tarafından görülür
- Java'da global değişken ve sabit ihtiyacı duyulan yerlerde interface kullanılır.

Soyut Sınıflar

Soyut Sınıf Kavramı

- Programlama sırasında genel davranışları gösteren sınıflar soyut sınıf ("abstract class") olarak kodlanabilir.
 - Soyutlama ("abstraction")
 - Soyut sınıflardan nesne oluşturulmaz.
 - Ancak alt sınıflar yaratılabilir.
 - Soyut sınıflar, ilgili alt-sınıfları tanımlamak ve onlara ilişkin detayları doldurmak amacıyla kullanılırlar (tekrar kullanıma esas olarak).

Soyut Sınıflar

- Bazı metodlarını tanımlamış, bazılarının uygulamasını kendisinden türeyen sınıflara bırakmış olan sınıflara soyut sınıf (abstract class) denir.
- Tüm alt sınıfları tarafından paylaşılacak metodların tanımlarını içeren sınıflardır.
- Bunun yanında içeriği belirlenmemiş sadece etiketi belli bir yada daha fazla soyut metod içerirler.

Soyut Sınıflar

- Soyut sınıftan nesne oluşturulamaz.
- Mutlaka "extends" anahtar sözcüğü ile yeni sınıflara miras bırakarak kullanılmalıdır.
- Soyut yapılandırıcı ve soyut statik metod tanımlanamaz.
- İçinde hiç soyut method olmayan soyut sınıf olur mu?
 OLUR
- Ama içinde bir tane bile olsa soyut method varsa sınıf soyut olarak tanımlanmalı.

Soyut Sınıf Oluşturma

- Sınıfın ve metodun soyut olduğunu belirtmek için "abstract" anahtar sözcüğü kullanılır.
- Soyut metodlar şu örneklerde belirtildiği gibi gövdeleri olmayacak şekilde tanımlanır:

```
public abstract void voids1();
public abstract void ints2(int a);
```

• Eğer bir sınıf enaz bir soyut metod içeriyorsa soyut sınıf olarak tanımlanması gereklidir.

```
abstract class N{
 public abstract void voids1();
}
```

Soyut Sınıf Oluşturma

 Eğer bir alt sınıf soyut bir üst sınıftan türetilmiş ve üst sınıfın tüm soyut metodlarını kendi bünyesinde tanımlamamışsa o da bir soyut sınıf olmak zoundadır.

```
abstract class N{
 public abstract void voids1();
}
class N1 extends N{
 public void voids1(){ System.out.println("s1"); }
}
abstract class N2 extends N{
 public void voids2(){ System.out.println("s2"); }
}
```

Soyut Sınıflar

- Soyut sınıfların temel amacı büyük yazılım projelerinin organize bir şekilde geliştirilmelerini sağlamaktır.
 - İlk önce bir soyut sınıf oluşturulur ve yazması
 planlanan metodlar bu sınıfa soyut şekilde konur.
 - Sonra soyut sınıfların alt sınıfları tanımlanır.
 - Bütün soyut metodların alt sınıflardaki ifadeleri tamamlandığında yazılım tamamlanmış olur.

Örnek

- Bir küp için de, bir küre için de kütle:
 - Hacim ve yoğunluğun çarpımına eşittir.
- Ancak önceki örnekte yaptığımız iki nesnede de bu ortak özelliği kullanamıyor ve kütle hesaplamasını kendisi yapıyordu.
- Matter ara yüzünü implement eden ne kadar sınıf varsa bu işlem o kadar tekrarlanacak demektir. Bu 'ortak' işlemi bir kere yapıp, hep onun kullanılmasını sağlamak mümkündür.

Örnek-devam

```
abstract public class Body{
 public double density=1.0;
 public Body(double d){
 density=d;
 public double getDensity(){
 return density;
 public double getMass(){
 return density*getVolume();
 abstract public double getVolume();
```

- Soyut Body sınıfı, hem küpün hem de kürenin ortak özelliklerini içermektedir.
 - Yoğunluk özelliği ikisinde de ortaktır. Bu şekilde kalıtım yoluyla küp ve küreye geçebilir. getVolume() metodu hacim hesaplamak için her nesne farklı bir method kullandığı için soyut bırakılmıştır.
 - getMass() hesaplaması sınıftan sınıfa değişmediği için tanımlanmıştır
 - Burada getMass() metodu henüz yazılmamış getVolume() metodunu kullanarak bir işlem yapabilmektedir.
 - Bu sadece NYP teknikleriyle mümkün olan bir programlama işlemidir.

Örnek-devam

```
public class CubeBody extends Body{
public double edge=1.0;
public CubeBody(double d,double e){
super(d);
edge=e;
}
public double getVolume(){
return edge*edge*edge;
}
public class SphereBody extends Body{
public double radius=1.0;
public SphereBody(double d,double r){
super(d);
radius=r;
}
public double getVolume(){
return (3.14 * radius * radius * radius )/3;
}
}
```

• İki sınıf da getMass() diye bir metod yazmak zorunda kalmadan , hiç bir ek kodlama yapmadan kütle hesabı yapabilmektedir.

Soyut Sınıf ve Arayüzler Özet

- Soyut sınıflar ve arayüzler, kendilerinden türetilen alt sınıflara ortak alanları ve üyeleri sunarlar.
- Tanımlanış amaçları her nekadar benzer olsa da yapıları ve kullanım şekilleri açısından farklılıkları vardır.
- Arayüzler sadece özelliklerin ve metodların tanımlamalarını içerirken,
 Soyut sınıflarda alanlar ve üyelerin tanımlamaların yanısıra işlevlerine de yer verilebilir.
- Soyut sınıflar arayüzlerin aksine static ve final olmayan alanlar-ozellikler içerebilir.
- Soyut sınıflar arayüzlerin aksine implement edilmiş metodlar içerebilir.
- Soyut sınıflar ortak özellikleri çok olan alt sınıfları yaratmakta kullanılabilir.
- Arayüzler ise genel kurallar ve kosulların kontrolu için kullanılan sınıf yapılarıdır.
- Yanlızca 1 abstract class dan extend edilebilir. Ancak 1 den fazla class implements edilebilir.

Soyut Sınıf -Örnek

```
package not04c;
public abstract class VergiKaynagi {
 private double oran;
 public VergiKaynagi(double oran) {
 this.oran = oran;
 public double getOran() {
 return oran;
 public abstract double getAylikVergi();
 public abstract double getYillikVergi();
 public abstract double getSabitVergi();
```

Soyut Sınıflar -Örnek

```
package not04c;
public class KiraKontrati extends VergiKaynagi {
 private double aylikKira;
 public KiraKontrati(double oran, double aylikKira) {
 super (oran);
 this.aylikKira = aylikKira;
 Abstract olan tum
 public double getAylikVergi() {
 siniflari implement
 return aylikKira * getOran();
 etmen gerekir, aksi
 public double getYillikVergi() {
 taktirde extend eden
 return getAylikVergi() * 12;
 sinif da abstract olmak
 zorundadir.
 public double getSabitVergi() {
 return 0:
```