- Programcıların işlerini kolaylaştırmak için bir takım hazır kütüphaneler vardır fakat C# dili ile gelen hazır bir takım kütüphaneleri yoktur.
- Bunun yerine Framework dediğimiz altyapıda bir takım temel türler ve sınıflar mevcuttur. Bu sınıf ve türleri organize edebilmek için Namespace kavramı kullanılır.

```
namespace Test1;
class testProgram
{ }
namespace Test2;
class testProgram
{ }
```

Kullanımı: Test2.testProgram şeklinde.

- System isim alanı: .NET çalışırken gerekli temel sınıfları içerir. Ayrıca diğer tüm sınıf kütüphaneleri de bunu içinde kümelenmiştir. System hiyerarşinin tepesinde bulunur.
- Örneğin tüm veritabanı işlemleri için kullanılacak sınıf kütüphanesi "System.Data" dır.
- Bu sınıf kütüphanesi içindeki SQL ile işlemler için "System.Data.SqlClient" isim alanı mevcuttur.

- System.Net : HTTP ve ağ protokolleri için kullanılır.
- System.Xml : XML verileri ile çalışmak için
- System.IO: dosyalara bilgi girişi, dosyadan bilgi okuma, I/O işlemleri için kullanılır.
- System.Windows.Forms: Windows tabanlı uygulamalarda kullanılan zengin grafik arabirimi kontrollerini içerir.

- C# ' ta çoklu dosya kullanımı ile birden fazla kaynak kod referans edilerek veya DLL dosyası halinde diğer kaynak kodlar tarafından kullanılabilir.
- Örneğin: Elimizde çeşitli sayı tiplerinin dönüşümünü yapan 'Program.cs' ve 'topla' isimli fonksiyon içeren 'Program1.cs' adlı kod dosyalarımız olsun.

```
using toplama;
namespace kutuphane
 class program
 static void Main(string[] args)
 float a,b;
 string c;
 Console.WriteLine("a sayısı gir");
 a = Convert.ToSingle(Console.ReadLine()); //float a cevrim
 Console.WriteLine("b sayısı gir");
 b =float.Parse(Console.ReadLine()); // float a cevrim
 Console.WriteLine("toplam={0} consol
 Console.ReadKey();
 } //program.cs
```


```
namespace toplama
{
 class program
 {
 public static float topla(float a, float b)
 {
 return (a + b);
 }
 }
}
//program1.cs
```


Program.cs kaynak kod dosyasının içindeki

Console.WriteLine("toplam={0}",toplama.program.topla(a, b));

- Yukarıdaki toplama.program.topla(a,a) kısmında bu kaynak kod içinden başka bir alanadı(namespace) içindeki 'Program' sınıfı içindeki 'topla' isimli metot çağrılmaktadır.
- Bu durumda hs2 alanadını içeren Program1.cs dosyasının bir şekilde Program.cs'ye dahil edilmesi gerekir. Bunun için VStudio'yu kullanalım.

İlk durumda Visual Studio.NET'i kullanarak. Sağ taraftaki 'Solution Explorer' üzerinde sağ buton yaparak 'Add New Item' ile yeni class dosyası eklenir dosyası projeye dahil edilir.

Projeye yeni bir sınıf dosyası ekliyoruz. Metodun saklı olacağı sınıf dosyasını

Solution explorer'a dahil ettik projeyi.F6 derle,F5 çalıştır.

- Projeye dahil edilen Program1.cs içindeki toplama alanadını using deyimini kullanarak artık kendi kaynak kodumuz içinde kullanabiliriz.
- Eğer Program1'i DLL olarak dahil etmek istersek. Yapmamız gereken komut satırından C# derleyicisini (CSC.EXE) kullanmak olacaktır. (Csc /? Yardım bilgisini verir)

```
Setting environment for using Microsoft Visual Studio 2005 x86 tools.


c:\Program Files\Microsoft Visual Studio 8\VC>csc
Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.

fatal error CS2008: No inputs specified

c:\Program Files\Microsoft Visual Studio 8\VC>
```

- İlk önce dahil edilecek olan Program1.cs dosyasını DLL olarak derleyeceğiz.
- Program1.Dll dosyasını elde ettikten sonra bu dosyayı
 Program.cs dosyasını derlerken referans olarak dahil edeceğiz.
 - > csc /out:Program1.dll Program1.cs

Artık DLL dosyamız elimizde.

- DII dosyamızı şimdi Program.cs dosyasına referans olarak göstereceğiz. Sonuçta referans ettiğimiz yerdeki alanadları veya metotlara ulaşabileceğiz.Buradaki '/r ' parametresi referans edilen dosyayı göstermektedir.
- .. > csc /r:Program1.dll Program.cs

Artık çalıştırılabilir Program.exe elde edilmiş oldu.

Veri Türleri Şeması

CTS veri tipleri şeması

Veri Türleri

- Stack Bölgesi: Tanımlı değişkenlerin tutulduğu bellek alanıdır. Derleyici tarafından değişkenlere yapılacak yer tahsisatı önceden bilinmelidir.
- Heap Bölgesi: Stack'ten farklı olarak heap bölgesinde tahsisatı yapılacak nesnenin derleyici tarafından bilinmesi zorunlu değildir. Bu programlarımıza esneklik getirir.
- Heap'te bir nesne için yer tahsisatı new kelimesi ile yapılır.

Veri Türleri

- new ile tahsis edilen alanlar dinamiktir. Çalışma zamanında tahsisat yapılır, derleme zamanında bir yer ayrılmaz.
- Stack'e göre daha yavaştır.
- Değer veri türleri Stack, Referans veri türleri Heap' te tutulurlar.

Değer Tipleri (Value Types)

 Değer tiplerinde bir nesnenin değeri direkt olarak saklıdır.

```
int a=3,b;
b=a;
```

Bu noktada a üzerindeki değişikliklerden b etkilenmeyecektir.

 Değer tiplerinin tamamı Object denilen bir nesneden türemiştir.

Değer Tipleri (Value Types)

- Değer tiplerine ilk değer verme;
 int a; // deklere edildi
 a=new int(); //yapıcı çalışır.(referans tip)
 a=0;
- Yukarıdaki iki satırda aynı işlemi yapar.
 float b; //derleyici hatası, atama yapılması gerekir.
 Error2 Use of unassigned local variable b'
 float b=new float(); //hata vermez yapıcı çalıştı
 b=3.21f //yeni atama yapılıyor

Referans Tipleri (Reference Types)

- C# ' ta önceden tanımlı iki referans tipi vardır.
 Object ve String. Object türü C#'ta bütün türlerin türediği sınıftır.
- Object türü özelleştirilerek farklı amaçlara yönelik kullanılabilirler. Object'e eşleştirme (Boxing) işlemi ve tersi, Object'i dönüştürme (Unboxing)

Veri Tipleri

	Long Form	in Java	Range
sbyte	System.SByte	byte	-128 127
byte	System.Byte		0 255
short	System.Int16	short	-32768 32767
ushort	System.UInt16		0 65535
int	System.Int32	int	-2147483648 2147483647
uint	System.UInt32		0 4294967295
long	System.Int64	long	-2 ⁶³ 2 ⁶³ -1
ulong	System.UInt64		0 2 ⁶⁴ -1
float	System.Single	float	±1.5E-45 ±3.4E38 (32 Bit)
double	System.Double	double	±5E-324 ±1.7E308 (64 Bit)
decimal	System.Decimal		±1E-28 ±7.9E28 (128 Bit)
bool	System.Boolean	boolean	true, false
char	System.Char	char	Unicode character

Tür Dönüşümleri

Bilinçsiz Tür Dönüşümü:Derleyici bizim için yapıyor.

```
int s=10;
float a;
a=s;
//a=10.0
Console.WriteLine(a);
```

Tür Dönüşümleri

Küçük türün büyük türe dönüştürülmesi:

Küçük tür büyük türe dönüştürülürken fazla bitler sıfır ile doldurulur.

```
Örn: byte a=12;
int b;
b=a;
```

Tür Dönüşümleri

Büyük türün küçük türe dönüştürülmesi: İstenmeyen durum. Ancak "()" operatörü ile yapılır.

Örn:

```
int b=256;
byte i=(byte) b; //sonuç 0 'dır.
```

Referans-Değer Dönüşümleri

- Referans ve Değer Türleri Arasındaki Dönüşüm C# dilinde değer tipindeki verileri referans tipine çevirmek önemli bir konudur. Değer veri tipleri Stack, Ref. veri tipleri Heap'te tutulur.
- C# herşey nesne(object) referans türünden türetilmiştir. Temelde bir sınıf vardır. Örneğin object sınıfının ToString() metodu bütün temel veri ve referans türlerinde kullanılır.

string str = 345.59f.ToString()

Referans-Değer Dönüşümleri

```
Örn:
int a=5;
int b=7
string a1=a.ToString();
string b1=b.ToString();
Console.WriteLine(a+b);
Console.WriteLine(a1+b1);
Sonuç: 12
 57
```

26

```
int a=0; int d = (int) 6.0; //float -> integer dönüşüm
 object k="merhaba"+15; //object türü, hem karakter hem sayısal
 float b=10.5f; //float tanımı
 double c=20.1; //double tanımı
 Double dd = new double(); //referans olarak double tanımı
 const double pi = 3.14; //sabit tanımı
 string[] isimler ={ "Ozlem","Nesrin", "Ozge", "Fulya" }; //string dizi tanımı
 object[] isim ={ "Ozlem", "Nesrin", "Ozge", "Fulya" }; //object dizi tanımı
 string s = "true"; //string tanımı
 string dd="12.45f";
 b= float.Parse(dd); //string tip float'a çevriliyor
 b=Convert.ToSingle(dd); //String float'a cevriliyor
 a =Convert.ToInt32(b + c); //float -> integer
 bool cevap = (Convert.ToBoolean(s)); //boolean tanımı
 Console.Write((float)a/d+"\n"); // () operatörü ile float dönüşümü
 Console.WriteLine("cevap=" + cevap); // cevap = true yazar
 Console.WriteLine(k.GetType()); //bulunduğu sınıf,alanadını verir.
 a = Convert.ToSingle(Console.ReadLine()); //girilen değer float'a çevriliyor
 Console.WriteLine("a=\{0\} b= \{1\} c=\{2\} d=\{3\} ", a, b, c,d);
if (isimler[0].Equals("Ozlem")==true) //eğer dizinin ilk elemanı Ozlem ise yazar
 Console.WriteLine("birinci isim Ozlem");
 foreach (string ss in isimler) // string dizi içindeki her bir eleman yazdırılıyor
 { Console.WriteLine(ss); }
```

System.Convert Sınıfı (Temel Veri Tiplerinin Dönüşümü)

```
Convert.ToBoolean(str)
Convert.ToByte(str)
Convert.ToInt32(str)
Convert.ToChar(str)
...
int a=50;
byte b=Convert.ToInt32(a);//Yanlış tür dönüşümü string c="12.34";
a=float.Parse(c);
```

Referans-Değer Dönüşüm(Boxing)

Günümüzdeki popüler dillerde referans ve değer tipleri arasında dönüşüm yapılmamaktadır. Böyle bir çevrime ihtiyaç duyulduğunda "Boxing" kutulama yapılır. Bir değer tipini referans tipe atadığımızda stack'teki bilgi bit olarak heap'e kopyalanır ve stack'teki object türünden olan değişken heap'i gösterecek şekilde ayarlanır.

Örn:Bilinçsiz boxing işlemi.

int i=50; //değer tipi

object o=i; //boxing

Referans-Değer Dönüşüm(Boxing)

Örn:Bilinçli boxing işlemi.

int i=50; //değer tipi

object o=(object) i; //boxing

Referans-Değer Dönüşüm(Unboxing)

Boxing işleminin tam tersidir. Aşağıdaki koşullara uyularak yapılmalıdır.Bilinçsiz yapılamaz.

- 1. Unboxing işlemine tabi tutulacak nesnenin daha önceden boxing işlemine tabi tutulmuş olması.
- 2. Boxing işlemine tabi tutulmuş olan bu nesnenin unboxing işlemi sırasında doğru türe dönüştürülmesidir

```
Örn: int i=50;
object o=i;
int j=(int)o;
```

Değer tipleri Referans Tiplerine Karşı

	Value Types	Reference Types
variable contains	value	reference
stored on	stack	heap
initialisation	0, false, '\0'	null
assignment	copies the value	copies the reference
example	int i = 17; $int j = i;$	string s = "Hello"; string s1 = s;
	i 17 j 17	s Hello