ÇOK BİÇİMLİLİK POLYMORPHISM

Computer Engineering Department Java Course

Prof. Dr. Ahmet Sayar Kocaeli University - Fall 2021

Çok-Biçimlilik (Polymorphism)

- Dinamik bağlama refer eder.
- Kalıtımda ezilen method mu, yoksa ana sınıfdaki metod mu cağrılacak çalışma anında belirlenir.
- Çok biçimlilik, kapsülleme ve kalıtım nesneye yönelik programlamanın en temel özellikleridir.

Çok-Biçimlilik (Polymorphism)

- Bir nesnenin davranış şekillerinin duruma göre değişebilmesidir.
- Eğer birdençok sınıfın ortak kullanacağı bir metod varsa, bu herbirinin temel alacağı bir anasınıf içerisinde tanımlanabilir.
 - Davranış şekillerindeki farklılıklar her sınıfın kendi yapısı içinde ifade edilir.
 - Örneğin bir selam() metodu ekrana, Turkler icin "selam" İngilizler için "hello" Almanlar için "hallo" yazdıracak biçimde çeşitlendirilebilir.

Çok-Biçimlilik (Polymorphism)

 Bir kalıtım ağacına ait sınıflarda aynı imza (dönüş tipi, ad, parametreler) ile tanımlanmış bir yöntem var ise; Java ortamı çalıştırma zamanında yöntemin hangi sınıfa ait tanımdan çalıştıracağını dinamik olarak belirleyebilir. Bu özelliğe çok-biçimlilik ("polymorphism") denir.

- Bu özellik, "if" veya "switch" kullanımına gerek bırakmaz.
- Yeni bir işçi alt sınıfı eklendiğinde mevcut kodun değiştirilmesi gerekmez.

Örnek-1

```
class Turk extends Insan {
interface Konus {
 public Turk (String pAd) {
 String getAd();
 super(pAd);
 String merhaba ();
 public String merhaba () {
abstract class Insan implements Konus {
 return "Merhaba!";
 private final String ad;
 protected Insan (String pAd) {
 class Ingiliz extends Insan {
 this.ad = pAd;
 public Ingiliz (String pAd) {
 super(pAd);
 public String getAd() {
 return this.ad;
 public String merhaba () {
 return "Hello!";
```


Örnek-1

```
public class Test {
 public static void main(String[] args) {
 Insan[] insanlar = { new Turk("Ahmet"),
 new Ingiliz ("Marry"),
 new Turk ("Ayşe")
 for (Insan n : insanlar) {
 System.out.println(n.getAd() + ": " + n.merhaba());
```

```
interface Konus {
 class Ingiliz extends Insan {
  String getAd();
  String merhaba();
 public Ingiliz(String pAd) {
 super(pAd);
abstract class Insan implements Konus { •
 public String merhaba() {
  private final String ad;
 return "Hello!";
  protected Insan(String pAd) {
 this.ad = pAd;
  public String getAd() {
 public class Main {
 public static void main(String[] args) {
 return this.ad;
 Insan[] insanlar = {
 new Turk("Ahmet"),
 new Ingiliz("Marry"),
 new Turk("Ayse")};
class Turk extends Insan {
 for (int i = 0; i < insanlar.length; i++) {
  public Turk(String pAd) {
 System.out.println("***"+insanlar[i].getAd()+": "
 super(pAd);
 +insanlar[i].merhaba());
  public String merhaba() {
 return "Merhaba!";
```

```
class AnaSinif
  public void Yaz()
 System.out.println("Ana Sınıf");
}
class Tureyen1 extends AnaSinif
  public void Yaz()
 System.out.println("Tureyen1");
class Tureyen2 extends AnaSinif
  public void Yaz()
 System.out.println("Tureyen2");
class Tureyen3 extends AnaSinif
{
  public void Yaz()
 System.out.println("Tureyen3");
}
public class Program
  public static void Yaz(AnaSinif t)
 t.Yaz();
  public static void main(String[] args)
 Tureyen1 t1=new Tureyen1();
 Tureyen2 t2=new Tureyen2();
 Tureyen3 t3=new Tureyen3();
 Yaz(t1);
 Yaz(t2);
 Yaz(t3);
```

Örnek-2

Örnek Polymorphism Çalışması -3-

```
abstract public class Calisan {
 public class Maasli extends Calisan {
 double maas;
 private String ad;
 public Calisan(String ad) {
 public Maasli(String ad, double maas) {
 setAd(ad);
 super(ad);
 setMaas(maas);
 public String getAd() {
 return new String(ad);
 public void setMaas(double maas) {
 this.maas = maas;
 private void setAd(String ad) {
 this.ad = new String(ad);
 public double getMaas() {
 return maas;
 abstract public double ode();
 public double ode() {
 return maas;
 public String yaz() {
 return "ad: " + ad;
 public String yaz() {
 return super.yaz() + " (maas: " + maas + ")";
```


```
public class Saatli extends Calisan {
 private double oran;
 private double saat;
 public Saatli(String ad, double oran, double saat) {
 super(ad);
 setOran(oran);
 setSaat(saat);
 public void setOran(double oran) {
 this.oran = oran;
 public void setSaat(double saat) {
 this.saat = saat;
 public double getOran() { return oran;
 public double getSaat() {
 return saat;
 return oran * saat;
 public double ode() {
 public String yaz() {
 return super.yaz() + " (oran: " + oran + ", saat: " + saat + ')';
```

```
public class Main {
 public static final int MAX_CALISAN = 10;
 public static void main(String[] args) {
 Calisan[] calisanlar = new Calisan[MAX CALISAN];
 int csayi = 0;
 calisanlar[csayi++] = new Saatli("Ayse Durmuş", 75.00, 2.5);
 calisanlar[csayi++] = new Maasli("Mehmet Yalçın", 125.00);
 calisanlar[csayi++] = new Saatli("Veysel Doğru", 85.00, 3.0);
 calisanlar[csayi++] = new Maasli("Zehra Sümer", 150.00);
 calisanlar[csayi++] = new Saatli("Ahmet Kara", 65.00, 2.0);
 for (int i = 0; i < csayi; ++i) {
 System.out.println("calisan: " + calisanlar[i].yaz());
 System.out.println("ode: " + calisanlar[i].ode());
 System.out.println();
```

Lab Çalışması

Örnek-4: Kalıtım ve Çok Biçimlilik

- Örnek kalıtım ağacı:
 - Kişi
 - Çalışan
 - Yönetici.
- ve bu sınıfları kullanan bir Şirket sınıfı

Kişi sınıfı: package cokbicim3; public class Kisi { private String isim; public Kisi(String name) { this.isim = name; public String getIsim() { return isim;

Çalışan sınıfı:

```
package cokbicim3;
public class Calisan extends Kisi {
 private int maas;

public Calisan( String name, int maas ) {
 super( name );
 this.maas = maas;
 }

public int getMaas() {
 return maas;
 }

public void setMaas( int salary ) {
 this.maas = salary;
 }
}
```

- Bir çalışan nesnesinin ismini nasıl belirleyeceğiz?
 - İsimsiz kişi olmaz. Kişinin isim üyesi private. setlsim metodu da yok.
- Çözüm: Üst sınıfın yapılandırıcısına erişmek.
 - Bunun için super anahtar kelimesi kullanılır.

 Benzer şekilde, yöneticinin maaşının doğru hesaplanması için tekrar super kullanarak, bu kez üst sınıfın normal bir üye metodunu çağırdık.

```
package cokbicim3;
public class Yonetici extends Calisan {
 private int bonus;
 public Yonetici( String name, int maas ) {
 super( name, maas );
 bonus = 0;
 public void setBonus( int bonus ) {
 this.bonus = bonus;
 public int getBonus() {
 return bonus;
 public int getMaas() {
 return super.getMaas() + bonus;
```

Şirket sınıfı:

```
package cokbicim3;
public class Sirket {
 private Calisan[] calisanlar;
 public Sirket() {
 calisanlar = new Calisan[3];
 Yonetici mudur = new Yonetici( "Oktay Orcun", 8000 );
 mudur.setBonus( 1500 );
 calisanlar[0] = mudur;
 calisanlar[1] = new Calisan( "Ali Ucar", 7500 );
 calisanlar[2] = new Calisan( "Veli Kacar", 6000 );
 public void calisanlariGoster() {
 for( Calisan calisan : calisanlar )
 if( calisan != null )
 System.out.println( calisan.getIsim() + " " + calisan.getMaas( ) );
 public static void main(String[] args) {
 Sirket sirket = new Sirket();
 Çokbiçimlilik örneği
 sirket.calisanlariGoster();
```

Yöneticilere de Çalışan gibi erişilebilmesi, çokbiçimlilik örneğidir.

OBJECT SINIFI

- java.lang.Object sınıfı, tüm sınıfların üst sınıfıdır.
 - Siz isteseniz de, istemeseniz de. Yazsanız da, yazmasanız da.
- toString(): String metodunu yeniden tanımlayarak, nesneleri komut satırına daha kolay yazdırabilirsiniz.
- Örnek: