Bölüm 8 Nesneler ve Sınıflar

Motivasyon

Önceki bölümleri öğrendikten sonra, seçimleri, döngüleri, metotları ve dizileri kullanarak birçok programlama problemini çözme yeteneğine sahipsiniz. Bununla birlikte, bu Java özellikleri, grafiksel kullanıcı arayüzleri ve büyük ölçekli yazılım sistemleri geliştirmek için yeterli değildir. Aşağıda gösterildiği gibi bir grafik kullanıcı arayüzü geliştirmek istediğinizi varsayalım. Nasıl programlarsınız?

Nesne Yönelimli Programlama Kavramları

Nesneye yönelimli programlama (NYP), nesneleri kullanarak programlamayı içerir. Bir nesne, gerçek dünyada açıkça tanımlanabilecek olan bir varlığı temsil eder. Örneğin, bir öğrenci, bir masa, bir daire, bir düğme ve hatta bir borç bile nesne olarak görülebilir.

Bir nesnenin benzersiz bir kimliği, durumu ve davranışları vardır. Bir nesnenin durumu, geçerli değerleri ile birlikte bir dizi veri alanından (özellikler olarak da bilinir) oluşur. Bir nesnenin davranışı bir dizi yöntemle tanımlanır.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education

Nesneler (Objects)

Bir nesnenin hem durumu hem de davranışı yardır. Durum nesneyi, davranış ise nesnenin ne yaptığını tanımlar.

Sınıflar (Classes)

Sınıflar, aynı türden nesneleri tanımlayan yapılardır.

Bir Java sınıfı veri alanlarını tanımlamak için değişkenleri ve davranışları tanımlamak için metotları kullanır.

Ek olarak, bir sınıf, sınıftan nesneler oluşturmak için çağrılan, yapıcılar olarak bilinen özel bir metot türü sağlar.

Sınıflar (Classes)

```
class Circle {
  /** The radius of this circle */
 double radius = 1.0;
 Data field
 /** Construct a circle object */
 Circle() {
 Constructors
  /** Construct a circle object */
 Circle(double newRadius) {
 radius = newRadius;
  /** Return the area of this circle */
 double getArea() {
 Method
 return radius * radius * 3.14159;
```

UML Sınıf Diyagramı

UML Class Diagram

circle1: Circle

radius = 1.0

circle2: Circle

radius = 25

circle3: Circle

radius = 125

—UML notation
for objects

Örnek: Sınıfları Tanımlamak ve Nesneleri Oluşturmak

□ Amaç: Nesne oluşturmayı, verilere erişmeyi ve metotları kullanmayı gösterme.

TestCircle1

Run

Örnek: Sınıfları Tanımlamak ve Nesneleri Oluşturmak

□ Amaç: Nesne oluşturmayı, verilere erişmeyi ve metotları kullanmayı gösterme.

TestTV Run

Yapıcılar (Constructors)

```
Yapıcılar, nesneler oluşturmak için çağrılan özel bir metot türüdür.

Circle (double newRadius) { radius = newRadius; }
```

Yapıcılar (Constructors)

Parametresiz bir yapıcı, bağımsız değişken yapıcı olarak adlandırılır.

- · Yapıcılar, sınıfın kendisi ile aynı isme sahip olmalıdırlar.
- · Yapıcılar geri dönüş türüne sahip değillerdir;
- · Bir nesne oluşturulduğunda, yapıcılar (new) işleci kullanılarak çağrılır.

Yapıcılar nesnelerin başlatılması rolünü oynarlar.

Yapıcıları Kullanarak Nesne Oluşturmak

```
new ClassName();
```

Örnek:

```
new Circle();
```

```
new Circle (5.0);
```


Varsayılan Yapıcı (Constructor)

Yapıcılar olmadan bir sınıf oluşturulabilir. Bu durumda, boş gövdeli bir argüman olmayan kurucu sınıfta dolaylı olarak bildirilir.

Varsayılan kurucu olarak adlandırılan bu kurucu, yalnızca sınıfta açıkça bir kurucu bildirilmezse otomatik olarak sağlanır.

Nesne Referans Değişkenlerini Bildirmek

Bir nesneye referans vermek için nesneyi bir referans değişkenine atamak gerekir.

Bir referans değişkeni bildirmek için aşağıdaki sözdizimi (syntax) kullanılmaktadır:

ClassName objectRefVar;

Örnek:

Circle myCircle;

Tek Adımda Nesneleri Bildirmek / Oluşturmak

ClassName objectRefVar = new ClassName();

```
Assign object reference

Create an object

Create an object
```


Nesnelere Erişim

Nesnenin verilerine referans verme: objectRefVar.data
e.g., myCircle.radius

□ Nesnenin metodunu çağırma:

objectRefVar.methodName(arguments)

e.g., myCircle.getArea()

Circle myCircle = new Circle(5.0);

SCircle yourCircle = new Circle();

yourCircle.radius = 100;

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle

no value

: Circle

radius: 5.0

Circle' ın oluşturulması

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

Nesne referansının myCircle' a atanması

myCircle reference value

<u>Circle</u>

radius: 5.0


```
Circle myCircle = new Circle(5.0);
```

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle reference value

: Circle

radius: 5.0

yourCircle

no value

yourCircle' ın bildirilmesi

```
Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;
```

myCircle reference value

: Circle
radius: 5.0

yourCircle no value

Yeni bir Circle object' in oluşturulması

: Circle

radius: 0.0

```
Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;
```

myCircle reference value

: Circle

radius: 5.0

yourCircle reference, value

Object referansının yourCircle' a atanması

: Circle

radius: 1.0

Circle myCircle = new Circle(5.0);

Circle yourCircle = new Circle();

yourCircle.radius = 100;

myCircle reference value

: Circle

radius: 5.0

yourCircle reference, value

: Circle

radius: 100.0

yourCircle' ın yarçap değerinin değiştirilmesi

Dikkat ()Caution

Aşağıdaki yapıyı hatırlayalım;

Math.methodName(arguments) (e.g., Math.pow(3, 2.5))

Math sınıfındaki bir metodu çağırmak için. Circle1.getArea () işlevini kullanarak getArea () işlevini çağırabilir misiniz? Cevap hayır. Bu bölümden önce kullanılan tüm yöntemler, static anahtar sözcüğü kullanılarak tanımlanan statik yöntemlerdir. Ancak, getArea () statik değildir. Aşağıdaki yapı kullanılarak, nesneden çağırılmalıdır. objectRefVar.methodName(arguments) (e.g., myCircle.getArea()).

"Statik Değişkenler, Sabitler ve Yöntemler" bölümünde daha fazla açıklama yapılacaktır.

Referans Veri Alanları

Veri alanları referans tiplerinde olabilir. Örneğin, aşağıdaki Student sınıfı, String türünün bir veri alanı adını içerir.

```
public class Student {
 String name; // name has default value null
 int age; // age has default value 0
 boolean isScienceMajor; // isScienceMajor has default value false
 char gender; // c has default value '\u00000'
}
```

Null Değeri

Bir referans türündeki veri alanı herhangi bir nesneye referans vermiyorsa, veri alanı özel bir sabit değeri tutar, bu değere null değer denir.

Veri Alanı için Varsayılan Değer

Bir veri alanının varsayılan değeri referans türü için null, sayısal tür için 0, bir boolean türü için false ve karakter türü için \ u0000' şeklindedir.

Ancak, Java bir metot içindeki yerel bir değişkene varsayılan değer atamaz.

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student();
 System.out.println("name? " + student.name);
 System.out.println("age? " + student.age);
 System.out.println("isScienceMajor? " + student.isScienceMajor);
 System.out.println("gender? " + student.gender);
}
```


Örnek

Java, bir metot içindeki yerel değişkene varsayılan değer atamaz.

```
public class Test {
  public static void main(String[] args) {
 int x; // x has no default value
 String y; // y has no default value
 System.out.println("x is " + x);
 System.out.println("y is " + y);
  }
}
```

Compilation error: variables not initialized

İlkel Veri Türlerinin Değişkenleri ile Nesne Türleri Arasındaki Farklar

İlkel Veri Tipleri ve Nesne Türlerinin Değişkenlerini Kopyalama

Primitive type assignment i = j

Before: After:

i 1 i 2

j 2

Çöp Toplama (Garbage Collection)

Önceki şekilde gösterildiği gibi, c1 = c2 atama ifadesinden sonra, c1, c2 tarafından başvurulan aynı nesneyi gösterir. Daha önce c1 tarafından başvurulan nesne artık başvuruda bulunmuyor. Bu nesneye çöp denir. Çöp JVM tarafından otomatik olarak toplanır.

Çöp Toplama (Garbage Collection)

İPUCU: Bir nesnenin artık gerekli olmadığını biliyorsanız, açıkça nesne için bir başvuru değişkenine null atayabilirsiniz. JVM, nesneye herhangi bir değişken tarafından referans gösterilmediğinde otomatik olarak alanı toplar.

Tarih Sınıfı (The Date Class)

Java, java.util.Date sınıfında sistemden bağımsız bir tarih ve saat enkapsülasyonu sağlar. Geçerli tarih ve saate bir örnek oluşturmak için Date sınıfını kullanabilir ve tarih ve saati bir string olarak döndürmek için toString yöntemini kullanabilirsiniz.

Constructs a Date object for the current time.

Constructs a Date object for a given time in milliseconds elapsed since January 1, 1970, GMT.

Returns a string representing the date and time.

Returns the number of milliseconds since January 1, 1970, GMT.

Sets a new elapse time in the object.

Tarih Sınıfı Örneği (The Date Class Example)

Örneğin aşağıdaki kod,

```
java.util.Date date = new java.util.Date();
System.out.println(date.toString());
```

String' i aşağıdaki gibi gösterir,

Sun Mar 09 13:50:19 EST 2003.

Rastgele Sınıfı (The Random Class)

Math.random () yöntemini, 0.0 ile 1.0 arasında (1.0 hariç) rasgele bir double değer elde etmek için kullandık. Java.util.Random sınıfında daha kullanışlı bir rastgele sayı üreteci sağlanmıştır.

java.util.Random

+Random()

+Random(seed: long)

+nextInt(): int

+nextInt(n: int): int

+nextLong(): long

+nextDouble(): double

+nextFloat(): float

+nextBoolean(): boolean

Constructs a Random object with the current time as its seed.

Constructs a Random object with a specified seed.

Returns a random int value.

Returns a random int value between 0 and n (exclusive).

Returns a random long value.

Returns a random double value between 0.0 and 1.0 (exclusive).

Returns a random float value between 0.0F and 1.0F (exclusive).

Returns a random boolean value.

Rastgele Sınıfı Örneği (The Random Class Example)

İki Rastgele nesne aynı çekirdeğe sahipse, aynı sayı dizilerini oluştururlar. Örneğin, aşağıdaki kod aynı çekirdek (3) ile iki rastgele nesne oluşturur.

```
Random random1 = new Random(3);
System.out.print("From random1: ");
for (int i = 0; i < 10; i++)
 System.out.print(random1.nextInt(1000) + " ");
Random random2 = new Random(3);
System.out.print("\nFrom random2: ");
for (int i = 0; i < 10; i++)
 System.out.print(random2.nextInt(1000) + " ");</pre>
```

From random1: 734 660 210 581 128 202 549 564 459 961

From random2: 734 660 210 581 128 202 549 564 459 961

Örnek Değişkenleri ve Metotları

Örnek değişkenleri belirli bir örneğe aittir.
Örnek metotları, sınıfın bir örneği tarafından çağrılır.

Statik Değişkenler, Sabitler ve Metotlar

Statik değişkenler, sınıfın tüm örnekleri tarafından paylaşılırlar.

Statik yöntemler belirli bir nesneye bağlı değildirler.

Statik sabitler, sınıfın bütün örnekleri tarafından paylaşılan final değişkenlerdir.

Statik Değişkenler, Sabitler ve Metotlar

Statik değişkenleri, sabitleri ve yöntemleri bildirmek için statik değiştirici (modifier) kullanılır.

```
declare static variable

define static method


static int numberOfObjects;

static int getNumberObjects() {
 return numberOfObjects;
}
```

Constants in a class are shared by all objects of the class. Thus, constants should be declared as **final static**. For example, the constant **PI** in the **Math** class is defined as follows:

```
final static double PI = 3.14159265358979323846;
```

Statik Değişkenler, Sabitler ve Metotlar

Örnek değişkenleri örneklere aittir ve birbirinden bağımsız bellek deposuna sahiptirler. Statik değişkenler aynı sınıfın tüm örnekleri tarafından paylaşılırlar.

Example of Using Instance and Class Variables and Method

Amaç: Örnek ve sınıf değişkenlerinin rollerini ve kullanımlarını gösterin. Bu örnek, oluşturulan Circle nesnelerinin sayısını izlemek için bir sınıf değişkeni numberOfObjects ekler.

Circle2

TestCircle2

Run


```
public class A {
 2
 int i = 5;
 A = new A();
 3
 static int k = 2;
 int j=a.i;
 4
 a.m1();
 5
 public static void main(String[] args) {
 6
 int j = i; // Wrong because i is an instance variable
 m1(); // Wrong because m1() is an instance method
 8
 9
10
 public void m1() {
11
 // Correct since instance and static variables and methods
12
 // can be used in an instance method
13
 i = i + k + m2(i, k);
14
15
16
 public static int m2(int i, int j) {
17
 return (int)(Math.pow(i, j));
18
19
```

Görünürlük Değiştiriciler ve Erişimci / Mutator Yöntemleri (Visibility Modifiers and Accessor/Mutator Methods)

Görünürlük değiştiricileri, bir sınıfın ve üyelerinin görünürlüğünü belirtmek için kullanılabilirler.

Varsayılan olarak, sınıfa, değişkene veya yönteme aynı paketteki herhangi bir sınıftan erişilebilir.

Görünürlük Değiştiriciler ve Erişimci / Mutator Yöntemleri (Visibility Modifiers and Accessor/Mutator Methods)

public

Sınıf, veri veya yöntem herhangi bir paketteki herhangi bir sınıfa görünür durumdadır.

private

Verilere veya yöntemlere yalnızca bildiren sınıf tarafından erişilebilir.

Get ve set yöntemleri, private özellikleri okumak ve değiştirmek için kullanılır.

```
package p1;
```

```
public class C1 {
  public int x;
  int y;
  private int z;

  public void m1() {
  }
  void m2() {
  }
  private void m3() {
  }
}
```

```
public class C2 {
  void aMethod() {
 C1 o = new C1();
 can access o.x;
 can access o.y;
 cannot access o.z;

 can invoke o.m1();
 can invoke o.m2();
 cannot invoke o.m3();
  }
}
```

```
package p2;

public class C3 {
  void aMethod() {
 C1 o = new C1();
 can access o.x;
 cannot access o.y;
 cannot access o.z;

  can invoke o.m1();
 cannot invoke o.m2();
 cannot invoke o.m3();
}
```

```
package p1;
```

```
class C1 {
...
}
```

```
public class C2 {
  can access C1
}
```

package p2;

```
public class C3 {
  cannot access C1;
  can access C2;
}
```

private değiştirici, bir sınıf içinde erişimi kısıtlar, varsayılan değiştirici bir paket içinde erişimi kısıtlar ve public değiştirici sınırsız erişim sağlar.

NOT

Bir nesne, (b) 'de gösterildiği gibi kendi private üyelerine erişemez. Bununla birlikte, nesne, (a) 'da gösterildiği gibi kendi sınıfında bildirilmişse problem yoktur.

```
public class Foo {
  private boolean x;

public static void main(String[] args) {
 Foo foo = new Foo();
 System.out.println(foo.x);
 System.out.println(foo.convert());
}

private int convert(boolean b) {
  return x ? 1 : -1;
}
```

(a) This is OK because object foo is used inside the Foo class

(b) This is wrong because x and convert are private in Foo.

Neden Veri Alanları private Olmalı?

Verileri korumak için.

Sınıfın bakımını kolaylaştırmak için.

Neden Veri Alanları private Olmalı?

Private bir veri alanına, private alanı tanımlayan sınıfın dışındaki bir nesne tarafından erişilemez. Ancak, bir müşterinin sıklıkla bir veri alanını alması ve değiştirmesi gerekebilir. Private bir veri alanını erişilebilir hale getirmek için değerini döndürmek için bir getter yöntemi kullanılır. Private bir getter (veya erişimci) veri alanının güncellenmesini sağlamak için, yeni bir değer belirlemek için bir setter yöntem kullanılır.

- getter metot aşağıdaki gibi kullanılır,
- public returnType getPropertyName()
 If the returnType is boolean, the getter method should be defined as follows by convention:

□ **public boolean** is*PropertyName*()

- 🛘 setter metot aşağıdaki gibi kullanılır,
- public void setPropertyName(dataType propertyValue)

Veri Alanı Kapsülleme Örneği (Example of Data Field Encapsulation)

Circle The - sign indicates -radius: double The radius of this circle (default: 1.0). private modifier -numberOfObjects: int The number of circle objects created. Constructs a default circle object. +Circle() +Circle(radius: double) Constructs a circle object with the specified radius. Returns the radius of this circle. +getRadius(): double +setRadius(radius: double): void Sets a new radius for this circle. +getNumberOfObject(): int Returns the number of circle objects created. Returns the area of this circle. +getArea(): double

Circle3

TestCircle3

Run

Nesneleri Yöntemlere Geçirmek

- Passing by value for primitive type value (the value is passed to the parameter)
- □ (değer parametreye aktarılır)
- □ Passing by value for reference type value (the value is the reference to the object)
- □ (değer, nesneye yapılan referanstır)

TestPassObject

Run

Nesneleri Yöntemlere Geçirmek

The value of n is passed to times, and the reference to myCircle is passed to c in the printAreas method.

Nesneler Dizisi

- Circle[] circleArray = new Circle[10];
 To initialize circleArray, you can use a for loop as
 follows:
- \square for (int i = 0; i < circleArray.length; <math>i++) {
- □ circleArray[i] = **new** Circle();
- □ }

Bir nesne dizisi aslında referans değişkenlerin bir dizisidir. Bu yüzden circleArray [1] .getArea () işlevini kullanmak, bir sonraki şekilde gösterildiği gibi iki referans seviyesini içerir. circleArray, dizinin tamamına başvurur. circleArray [1], bir Circle nesnesine

Nesneler Dizisi

Circle[] circleArray = new Circle[10];

Nesneler Dizisi

Summarizing the areas of the circles

Değiştirilebilir Nesneler ve Sınıflar (Immutable Objects and Classes

Bir nesnenin içeriği, nesne oluşturulduktan sonra değiştirilemezse, nesneye değişmez nesne, sınıfına ise değişmez sınıf denir. Yukarıdaki örnekte Circle sınıfındaki set yöntemini silerseniz, sınıf değişmez olur çünkü radius özeldir ve set yöntemi olmadan değiştirilemez.

Tüm private veri alanlarına ve mutator' lara sahip olmayan bir sınıf mutlaka değiştirilemezdir. Örneğin, aşağıdaki sınıf Student tüm özel private alanlarına sahiptir ve mutator' ları yoktur, ancak değişkendir.

Örnek

```
public class Student {
  private int id;
  private BirthDate birthDate;

public Student(int ssn,
 int year, int month, int day) {
 id = ssn;
 birthDate = new BirthDate(year, month, day);
  }

public int getId() {
  return id;
  }

public BirthDate getBirthDate() {
  return birthDate;
  }
}
```

```
public class BirthDate {
  private int year;
  private int month;
  private int day;
  public BirthDate(int newYear,
 int newMonth, int newDay) {
 year = newYear;
 month = newMonth;
 day = newDay;
  public void setYear(int newYear) {
 year = newYear;
```

```
public class Test {
  public static void main(String[] args) {
 Student student = new Student(1112233333, 1970, 5, 3);
 BirthDate date = student.getBirthDate();
 date.setYear(2010); // Now the student birth year is changed!
  }
}
```

Hangi Sınıf Değişmezdir (immutable)

Bir sınıfın değişmez olması için, tüm veri alanlarını özel olarak işaretlemeli ve mutator yöntemleri içermemeli ve değişken bir veri alanı nesnesine bir referans verecek hiçbir erişimci yöntemi sağlamamalıdır.

Değişkenlerin Kapsamı

- Örnek ve statik değişkenlerin kapsamı tüm sınıftır.
 Bir sınıf içinde herhangi bir yerde bildirilebilirler.
- Bir yerel değişkenin kapsamı, bildiriminden başlar ve değişkeni içeren bloğun sonuna kadar devam eder. Yerel bir değişken, kullanılmadan önce açıkça başlatılmalıdır.

```
public class Circle {
  public double getArea() {
 return radius * radius * Math.PI;
  }
  private double radius = 1;
}
```

```
public class F {
  private int i;
  private int j = i + 1;
}
```

- (a) The variable **radius** and method **getArea()** can be declared in any order.
- (b) i has to be declared before j because j's initial value is dependent on i.

this Anahtar Kelimesi (The this Keyword)

- Bu anahtar kelime, bir nesnenin kendisine başvuran bir referansın adıdır. Bu anahtar kelimenin yaygın bir kullanımı, bir sınıfın gizli veri alanlarına referanstır.
- Bir yapıcının aynı sınıftaki başka bir yapıcıyı çağırmasını sağlamak için bu anahtar kelimenin başka bir yaygın

```
Refers to data field radius in this object.

private double radius;

public void setRadius(double radius) {
 this.radius = radius;
}
```

(a) this radius refers the radius data field in this object.

```
Here, radius
is the parameter in the method.

private double radius = 1;

public void setRadius(double radius) {
 radius = radius;
}
```

(b) radius is the parameter defined in the method header.

(a)

Equivalent

(b)

Gizli Veri Alanlarına Referans

```
public class Foo {
  private int i = 5;
  private static double k = 0;

void setI(int i) {
 this.i = i;
  }

static void setK(double k) {
 Foo.k = k;
  }
}
```

```
Suppose that f1 and f2 are two objects of Foo.
Invoking f1.setI(10) is to execute
 this.i = 10, where this refers f1
Invoking f2.setI(45) is to execute
 this.i = 45, where this refers f2
```

Aşırı Yüklü Yapıcıyı (Constructor) Çağırma

```
public class Circle {
  private double radius;
  public Circle(double radius) {
 this.radius = radius;
 this must be explicitly used to reference the data
 field radius of the object being constructed
  public Circle() {
 this (1.0);
 this is used to invoke another constructor
  public double getArea()
 return this.radius * this.radius * Math.PI;
 Every instance variable belongs to an instance represented by this,
```

which is normally omitted

Array Lists

Veri yapısı nedir?

Veri yapısı, bir şekilde organize edilmiş bir veri koleksiyonudur. Bir veri yapısı sadece veri depolamakla kalmaz, aynı zamanda yapı içindeki veri işleme operasyonlarını da destekler. Örneğin, bir dizi, sıralı düzende tututulan bir veri yapısıdır. Dizinin boyutunu bulabilir, dizide veri saklayabilir, alabilir ve değiştirebilirsiniz.

Dizi kavramı basit ve kullanımı kolaydır, ancak iki kısıtı bulunmaktadır:

Dizilerin Kısıtları

 Bir dizi oluşturulduktan sonra dizinin boyutu bir daha değiştirilemez.

Dizi, ekleme, silme, sıralama ve arama işlemleri için yetersiz destek sağlar.

Nesne Dizileri

• Diziler nesne türünde değişken tutabilir.

Nesne türünde değişken tutan dizi tanımı

SinifAdı[] degiskenAdi=new SinifAdi[];

Nesne türünde değişken tutan dizi örneği Araba[] a1=new Araba[5]; Circle[] circleArray = **new** Circle[**10**];

Nesne Dizileri

circleArray dizisini başlatmak için aşağıdaki gibi for döngüsü kullanabiliriz:

```
for (int i = 0; i < circleArray.length; i++) {
 circleArray[i] = new Circle();
}</pre>
```

*Bir nesne dizisi aslında referans değişkenlerin bir dizisidir. Bu yüzden circleArray [1] .getArea () işlevini kullanmak, bir sonraki şekilde gösterildiği gibi iki referans seviyesini içerir. circleArray, dizinin tamamına başvurur. circleArray [1], bir Circle nesnesine başvuruyor.

Nesne Dizileri

Circle[] circleArray = new Circle[10];

İki aşamalı referans Dizi nesnenin referans değişkenine referans eder.

Nesne Dizileri

Summarizing the areas of the circles

TotalArea

Nesne Yönelimli Veri Yapıları

Nesne yönelimli düşüncede, veri yapısı, veri veya elemanlar olarak adlandırılan diğer nesneleri depolayan bir nesnedir. Bu yüzden bazıları bir veri yapısını bir konteyner nesnesi (container object) veya bir koleksiyon nesnesi (collection object) olarak adlandırırlar. Bir veri yapısını tanımlamak esasen bir sınıf deklare etmektir. Veri yapısı sınıfı, veri depolamak için veri alanlarını kullanmalı ve ekleme-silme gibi işlemleri desteklemek için yöntemler sağlamalıdır. Veri yapısı oluşturmak, sınıftan bir örnek oluşturmaktır. O zaman veri yapısına, bir öğe eklemek veya veri yapısından bir öğeyi silmek gibi veri yapısını değiştirmek için kullanılan örnek(instance) üzerindeki yöntemleri uygulayabilirsiniz.

Listeler

Liste, verileri sırayla depolamak için popüler bir veri yapısıdır. Örneğin, bir öğrenci listesi, mevcut odaların bir listesi, şehirlerin bir listesi ve bir kitap listesi vb. Listeler kullanılarak depolanabilir. Bir listedeki ortak işlemler genellikle şunlardır:

- · Listeden bir eleman bulup getirmek
- · Listeye yeni eleman eklemek
- · Listeden bir eleman silmek
- · Listenin kaç tane elemanı olduğunu bulmak
- · Bir elemanın listede olup olmadığını bulmak
- · Listenin boş olup olmadığını bulmak

Listeyi uygulamanın iki yolu

- Bir yol, elemanları saklamak için bir dizi kullanmaktır. Dizi dinamik olarak oluşturulur. Dizinin kapasitesi aşılırsa, daha büyük bir dizi oluşturulur ve tüm öğeleri geçerli diziden yeni diziye kopyalanır.
- Diğer yol ise bağlantılı bir yapı (linked strucure) kullanmaktır. Bağlantılı bir yapı düğümlerden oluşur. Her düğüm bir elemanı tutmak için dinamik olarak oluşturulur. Bir liste oluşturmak için tüm düğümler birbirine bağlanır. (Daha sonra

Array Lists

- Dizi sabit boyutlu bir veri yapısıdır. Bir dizi oluşturulduktan sonra, boyutu değiştirilemez.
- Dinamik olarak büyüyebilen dizi tanımlamak için ArrayList kullanılır. İşin püf noktası, geçerli dizi listede yeni öğeler tutamazsa, geçerli diziyi değiştirmek için daha büyük bir dizi oluşturmaktır(büyüyüp küçülebilen yapılar).
- İlk olarak, bir dizi (Object [] tipindeki veri) default boyutta yaratılır. Diziye yeni bir öğe eklerken, önce dizide yeterli yer olduğundan emin olun. Değilse, geçerli boyutun iki katı boyutta yeni bir dizi oluşturun. Öğeleri geçerli diziden yeni diziye kopyalayın. Yeni dizi şimdi geçerli dizi haline gelir.

Array List Animation

https://yongdanielliang.github.io/animation/web/ArrayList.html

Ekleme

Belirtilen bir indekse yeni bir öğe eklemeden önce, indeksden sonraki tüm öğeleri sağa kaydırın ve liste boyutunu 1 arttırın.

Silme

Belirtilen bir indeksdeki bir öğeyi kaldırmak için indeksden sonraki tüm öğeleri bir konum sola kaydırın ve liste boyutunu 1 azaltın.

ArrayList Sınıfı

Nesneleri saklamak için bir dizi oluşturabilirsiniz. Ancak dizi oluşturulduktan sonra dizinin boyutu sabittir. Java, sınırsız sayıda nesneyi saklamak için kullanılabilecek ArrayList sınıfını sağlar.

java.util.ArrayList

+ArrayList()

+add(o: Object): void

+add(index: int, o: Object) : void

+clear(): void

+contains(o: Object): boolean

+get(index: int) : Object

+indexOf(o: Object) : int

+isEmpty(): boolean

+lastIndexOf(o: Object): int

+remove(o: Object): boolean

+size(): int

+remove(index: int) : Object

+set(index: int, o: Object) : Object

Creates an empty list.

Appends a new element o at the end of this list.

Adds a new element o at the specified index in this list.

Removes all the elements from this list.

Returns true if this list contains the element o.

Returns the element from this list at the specified index.

Returns the index of the first matching element in this list.

Returns true if this list contains no elements.

Returns the index of the last matching element in this list.

Removes the element o from this list.

Returns the number of elements in this list.

Removes the element at the specified index.

Sets the element at the specified index.

Aşağıdaki ifade bir **ArrayList** oluşturur ve **cities** değişkenine referansını bağlar. Bu **ArrayList** nesnesi dizgeleri (string) saklamak için kullanılmaktadır.

□ ArrayList<String> cities = new ArrayList<String>();

Aşağıdaki ifade bir **ArrayList** oluşturur ve **dates** değişkenine referansını bağlar. Bu **ArrayList** nesnesi tarihleri (date) **s**aklamak için kullanılmaktadır

 \square ArrayList<java.util.Date> dates = **new** ArrayList<java.ut<mark>il.Date>()</mark>;

ArrayList Örneği

```
ArrayList al = new ArrayList();
 System.out.println("Initial size of al: " +
al.size());
```

```
// Eleman Ekleme
al.add("C");
al.add("A");
al.add("E");
al.add("B");
```


al.ad diang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

ArrayList Örneği

```
import java.util.*;
public class ArrayList01 {
 public static void main(String[] args) {
 ArrayList<String> list = new ArrayList<String>();
 list.add("İzmir");
 list.add("Erzurum");
 list.add("Giresun");
 list.add("Konya");
 list.add("Antalya");
 System.out.println(list);
 System.out.println("3:" + list.get(3));
 System.out.println("0: " + list.get(0)); }
```

TABLE II.I Differences and Similarities between Arrays and ArrayList

Operation	Array	ArrayList
Creating an array/ArrayList	String[] a = new String[10]	ArrayList <string> list = new ArrayList<>();</string>
Accessing an element	a[index]	list.get(index);
Updating an element	a[index] = "London";	list.set(index, "London");
Returning size	a.length	list.size();
Adding a new element		list.add("London");
Inserting a new element		list.add(index, "London");
Removing an element		list.remove(index);
Removing an element		<pre>list.remove(Object);</pre>
Removing all elements		list.clear();

Bir diziden ArrayList oluşturma örneği:

```
String[] array = {"red", "green", "blue"};
ArrayList<String> list = new ArrayList<>(Arrays.asList(array));
```

LISTING 11.8 TestArrayList.java

```
import java.util.ArrayList;
2
3
 public class TestArrayList {
4
 public static void main(String[] args) {
5
 // Create a list to store cities
6
 ArrayList<String> cityList = new ArrayList<>();
8
 // Add some cities in the list
9
 cityList.add("London");
10
 // cityList now contains [London]
11
 cityList.add("Denver");
12
 // cityList now contains [London, Denver]
 cityList.add("Paris");
13
14
 // cityList now contains [London, Denver, Paris]
15
 cityList.add("Miami");
16
 // cityList now contains [London, Denver, Paris, Miami]
17
 cityList.add("Seoul");
18
 // Contains [London, Denver, Paris, Miami, Seoul]
19
 cityList.add("Tokyo");
20
 // Contains [London, Denver, Paris, Miami, Seoul, Tokyo]
```

```
22
 System.out.println("List size? " + cityList.size());
23
 System.out.println("Is Miami in the list?" +
24
 cityList.contains("Miami"));
25
 System.out.println("The location of Denver in the list?"
26
 + cityList.indexOf("Denver"));
27
 System.out.println("Is the list empty?" +
28
 cityList.isEmpty()); // Print false
29
30
 // Insert a new city at index 2
31
 cityList.add(2, "Xian");
32
 // Contains [London, Denver, Xian, Paris, Miami, Seoul, Tokyo]
33
34
 // Remove a city from the list
35
 cityList.remove("Miami");
36
 // Contains [London, Denver, Xian, Paris, Seoul, Tokyo]
37
38
 // Remove a city at index 1
39
 cityList.remove(1);
40
 // Contains [London, Xian, Paris, Seoul, Tokyo]
41
42
 // Display the contents in the list
43
 System.out.println(cityList.toString());
```

```
45
 // Display the contents in the list in reverse order
46
 for (int i = cityList.size() - 1; i >= 0; i--)
 System.out.print(cityList.get(i) + " ");
47
48
 System.out.println();
49
50
 // Create a list to store two circles
51
 ArrayList<Circle> list = new ArrayList<>();
52
53
 // Add two circles
54
 list.add(new Circle(2));
55
 list.add(new Circle(3));
56
57
 // Display the area of the first circle in the list
 System.out.println("The area of the circle? " +
58
59
 list.get(0).getArea());
60
61
```

Array ve Array List seçimi

Array

Eğer eleman sayısı belirliyse ve değişme ihtimali düşükse

ArrayList

- Eğer eleman sayısı değişkense
- List arayüzünün ilave metotlarına ihtiyaç varsa.