BİL 201 NESNE YÖNELİMLİ PROGRAMLAMA (NYP)


DERS #3

Öğretim Üyesi: Doç. Dr. Deniz Kılınç


BÖLÜM 3 – Nesne Yönelim Programlamaya Giriş

- Bu bölümde aşağıdaki konular anlatılacaktır
 - Nesneye Yönelik Programlamaya Giriş
 - Soyutlama, Saklama
 - Nesneye Yönelik Programlamanın Farklılıkları
 - Nesne Kavramı
 - Sınıf Kavramı
 - Sınıf Oluşturulması
 - Örnek Sınıflar


Nesne Yönelimli Programlamaya Giriş

- Nesne yönelimli programlama (OOP), (Object Oriented Programming) nesneyi merkezine alan bir bilgisayar programlama yaklaşımıdır.
- Nesne yönelimli programlama terminolojisindeki "object/nesne" ve "oriented/yönelimli/yönelik" kavramları ilk olarak 1966 veya 1967 yılında NYP'nin babası olarak bilinen Alan Kay tarafından kullanılmıştır.
- NYP paradigmasının bazı özelliklerini destekleyen ilk programlama dili olan Simula'dan sonra, Alan Kay, Dan Ingalls, Adele Goldberg ve arkadaşları tarafından NYP paradigmasını tam destekleyen programlama dili Smalltalk'ın ilk versiyonu 1969-1972 yılları arasında Xerox PARC'ta geliştirilmiştir.


Nesne Yönelimli Programlamaya Giriş

- 90'lı yıllarda <u>programlama dillerine olan</u> **destek** artınca *nesneye yönelik programlama* **etkin** ve **yaygın** olarak kullanılmaya başlandı.
- Nesneye yönelik programlamanın temel kavramları;
 - Büyük yazılımlar geliştirmeyi kolaylaştıran Soyutlama (Abstraction),
 - Yazılımları değiştirmeyi ve korumayı kolaylaştıran Saklama/Sarmalama (Encapsulation),
 - Yazılımları genişletilebilir kılan Sınıf Hiyerarşisi ve Kalıtım (Inheritance),
 - Kalıtım hiyerarşisi içerisinde farklı işlemler yapan (fakat) aynı isimdeki özellik veya metotların kullanımına Çok Biçimlilik (Polymorphism)


Nesne Yönelimli Programlamaya Giriş


Soyutlama

Önemli özelliklere **odaklanabilmek** için <u>ayrıntıları</u> <u>göz ardı etme</u> sürecidir.


Soyutlama (devam...)

- Soyutlama temel olarak veri ve kontrol soyutlaması olarak yapılır.
 - 1. Bir veri tipinin nasıl yapılandığının ayrıntılarını göz ardı etmemize izin veren soyutlama tarzına "veri soyutlaması" denir.
 - 2. Kontrol soyutlaması ise yapısal programlama ile gelen altprogram, fonksiyon gibi kavramlar üzerinde yapılan soyutlamadır.

Örnek: Bir Kisi nesnesinde, kişinin yaşını tutan bir tamsayı değişkeni olan yas değişkenini ele alalım.

• Bu yas değişkenine, programın çalıştırma anında, "-10" değerinin atanmasını kimse engelleyemez. İşte burada nesne yönelimli programlamanın getirdiği görünürlük ve özellik tanımlama gibi yetenekler kullanarak "yas" değerine gerçek bir değerin girilmesi garanti edilebilir. Buna veri soyutlaması adı verilir.


Saklama/Sarmalama (Encapsulation)

- Gerçek hayatta information hiding yöntemiyle sıkça karşılaşırız.
- Örneğin <u>arabanın deposuna</u> ne kadar yakıt kaldığını öğrenmek için depoya baktığımızda göremeyiz.
- Bunun yerine gerekli bilgiyi bize aracın gösterge panelindeki yakıt göstergesi vermektedir.
- Saklama işlemi <u>Sınıflar</u> kullanılarak gerçekleştirilir.


Yapısal Programlama vs. Nesne Yönelimli Programlama

- Yapısal Programlamada sadece <u>bir</u> <u>soruna odaklı farklı fonksiyonlar yazılır</u> ve **sadece o sorun** için fonksiyonlar bulunur.
- Dolayısıyla yapısal programlama yaklaşımıyla oluşturulmuş bir program binlerce ayrı isimde tanımlanmış değişken ve yüzlerce farklı fonksiyona sahiptir.
- En ufak işlem için bile ayrı fonksiyon oluşturulması gerekir ve bu programın karmaşıklığını arttırır.


Gerçek dünyadaki sistemler sadece fonksiyonlardan oluşmaz.

Sistemin gerçeğe yakın bir modelini bilgisayarda oluşturmak zordur.


Yapısal Programlama vs. Nesne Yönelimli Programlama

- Nesne yönelimli programlama yaklaşımı doğaldır.
- Nesnelerden oluşan bir dünya düşünmek basittir.
- Nesne Yönelimli Programlama yaklaşımı <u>yapısal programlama yaklaşımının</u> daha genişletilmiş ve gerçeğe yakın versiyonudur.
 - O Değişkenler ve metotlar burada da kullanılır fakat burada nesne üzerine odaklanılır.
- Yapısal programlamadaki büyük ve karmaşık sistemleri tasarlamak yerine, birbiriyle iletişim ve etkileşim halinde nesnelerin olduğu bir dünya kolayca tasarlanabilir.
 - O Bu nesnelerin çalışması için ayrıca bir mantık oluşturmaya gerek kalmaz.
- Nesne yönelimli programlama yaklaşımında, <u>projenin erken safhalarında</u> projeyi tamamlamak için <u>gerekli</u> olan <u>tüm nesnelerin</u> tanımlanması, nesneleri tanımlayan <u>sınıfların yaratılması</u> yatar. Böylece yaratılan <u>her nesne</u> <u>kendi verisini kendinde barındırır</u> ve <u>diğer nesnelerin kendisinden</u> istediği görevleri yerine <u>getirir</u>.


Yapısal Programlama vs. Nesne Yönelimli Programlama

Dikkat: Nesne Yönelimli Programlama yanlış bir tasarımla KARMAŞIKLIĞI arttırabilir.

Reçete:

- 1. Her zaman Temiz Kodlama (Clean Code) tarafında kalmalıyız.
- 2. Tasarım Prensiplerinden (Design Principles) ve Tasarım Kalıplarından (Design Patterns) uzaklaşmamalıyız.


Nesne Kavramı ilk Tanım

- Nesne, niteliklere/özelliklere ve davranışlara sahip <u>somut bir varlıktır</u>.
- Bir nesnenin **niteliği/özelliği** onun sahip olduğu **özelliklerdir**.
 - Nesnenin bir niteliğinin değeri o nesnenin durumunu oluşturur.
- Bir nesnenin davranışları onun yapabildiği / onunla yapılabilen işlemlerdir /operasyonlardır.


Örnek 1: Sipariş verme yazılımı

Yapısal Programlama Çözümü

- Müşteri ve sipariş bilgileri ayrı değişkenlerde tutulurlar.
 Diziler kullanılır.
- Bu değişkenler üzerinden işlemler yapılır (sipariş ekle, tutar hesaplama, ödeme gerçekleştir ...).

Nesne Yönelimli Programlama Çözümü

 Programın içereceği nesnelerden birisi "Siparis" nesnesi olur.


Siparis nesnesi şunları içerir:

Nitelik/özellik olarak;

- Sipariş Tarihi
- Müşteri
- Durumu

Davranış olarak;


- Oluştur
- Öde
- Kalem (Ürün) Ekle / Çıkart
- Sevk Et


- <u>Sipariş verme yazılımının tasarımı</u> için gereken tüm nesneler **düşünülmeli** ve nesnelerin **nitelikleri / özellikleri** ve davranışları tanımlanmalıdır.
- Başlıca nesneleri şunlar olmalıdır :
 - Müsteri Nesnesi,
 - Ödeme Nesnesi,
 - Ürün Nesnesi,
 - Sipariş Detayı Nesnesi

Önemli: Aslında bu nesnelerin hemen hepsinin karşılığı olan bir veritabanı nesnesi (tablo) olmalı değil mi?


- Her iki programlama yaklaşımıyla (yapısal ve nesne yönelimli) da doğru bir yazılım üretilebilir?
- Aynı zamanda iki programlama yaklaşımıyla da yeniden kullanılabilir (kısmen) modüller üretilebilir.
- İki programlama yaklaşımındaki önemli farklılıklar:
 - Yazılımcının projenin erken safhalarındaki *planlama ve düşünme farklılığı*
 - Üretilen programların karmaşıklıkları
 - Yeni ihtiyaçların ve düzenlemelerin sisteme adapte edilmesindeki kolaylık


Örnek 2: Trafik Simülasyon

Amaç: Bir şehrin trafik karışıklığını gidermek için gerçek zamanlı trafiği simüle eden bir simülasyonun yapılması gerekmektedir.

Gerekli olan nesneler:

- Arac Nesnesi,
- Yaya Nesnesi,
- Trafik İşaretçileri Nesnesi
- Bu nesnelerin her biri kendi bilgilerini saklar ve kendi davranışlarına sahip olur.
- Böylelikle nesnelerin yardımcılığıyla bir şehrin trafiği gerçek zamanlı olarak simüle edilebilir.


Örnek 2: Trafik Simülasyon (devam...)

Arac nesnesi

Nitelikler

- Plaka Bilgisi
- Sürücü bilgisi
- Anlık Hızı Bilgisi

<u>Davranışlar</u>

- Anlık Hız Değiştirme Metodu
- Trafik Kuralı Kontrol Metodu

Yaya nesnesi

Nitelikler

- Kimlik Numarası
- Anlık Hızı

Davranışlar

- Anlık Hız Değiştirme Metodu
- Trafik Kuralı Kontrol Metodu


Sınıf ve Nesne Kavramı

<u>Dünyayı anlayabilme</u> kabiliyetimizin çoğu


nesneleri ve olayları

<u>sınıflar</u> halinde kategorilendirebilmemizden gelmektedir.

- Örneğin; Çocukken "hayvan" <u>kavramını</u>, "hayvan" <u>kelimesini öğrenmeden çok</u> öncesinde biliyordunuz. Hayvanlarla ilk karşılaşmanız <u>köpeğinizle</u> veya <u>sokak</u> <u>kedisi</u> ile veya <u>bir çiftlikteki keçi</u> ile olmuş olabilir. Konuşmayı öğrendikçe, **tüm** hayvanlar için aynı terimleri kullanıyorduk.
- Tecrübelendikçe, hayvanlar arasındaki farkları anlayabildik.
- Mesela bir köpek ile koyunun arasındaki farkı, sonrasında ise yavruları ile yetişkinleri arasındaki fark gibi...


- Aynı şekilde Taşıtlar sınıfını anlamamız, Kara taşıtları ile Deniz ve Hava taşıtları arasındaki benzerlikleri görmemize yardımcı oldu.
- Kara taşıtları sınıfını öğrendikten sonra Otomobil ile Kamyonet arasındaki benzerlikleri daha rahat kavrayabildik.


Yukarıdan aşağı incelediğimizde taşıtlar genel olarak kara, hava ve deniz olmak üzere 3 alt sınıfa ayrılırlar. Bir kara taşıtı ise genel bir taşıtın tüm özelliklerini barındırır.


• Sınıf: NYP yaklaşımında sınıflar <u>varlıkların ortak özellik</u> ve <u>davranışlarını</u> (operasyonları) tanımlamamızı ve onları <u>soyutlamamızı</u> sağlayan özel veri türleridir (kullanıcı tanımlı veri türü – user defined data type)


- Nesne daha genel bir sınıfın somutlaşmış bir örneğidir.
- Nesneler gerçek dünyadaki sınıfların birer örneğidir (instance).
- Örneğin; Sizin arabanız daha genel bir sınıf olan Araba sınıfının somutlaşmış bir örneğidir. Bir nesne, bulunduğu sınıfın somutlaşmış bir örneğidir.
- Canlı cisimleri de "nesne" olarak düşünebilirsiniz:
 - Ev bitkiniz,
 - Balığınız,
 - Aile bireyleri birer nesnedir.


Örneğin: Bir araba sınıfı ile ilgili hangi özellikleri ve davranışları biliyoruz?

Düşünelim...


Araba Sınıfı Özellikler ve Metotlar

• Özellikler

- Marka: string
- Model: int
- Renk: string
- YakitTuru: eYakitTur
- Fiyat: Decimal
- Motor: motor_sinifi

Metotlar / Davranışlar

- SatinAl()
- Sat()
- Calistir(): boolean
- Sur()
- Durdur(): boolean


Dikkat

- Farklı bu kadar çok metodu tek sınıfta barındırmak mantıklı değil.
- Bir sınıfa <u>fazla sorumluluk</u> yüklemiş oluyoruz.
- Her sınıfın <u>tek sorumluluğu</u> olmalı.
- Single Responsibility Principle


Araba Sınıfı UML Sınıf Diyagramı Gösterimi

Araba

Sınıf, Interface Adı

Marka: string

Model: short

Renk: string

YakitTuru: eYakitTur

Fiyat: Decimal

Motor: motor_sinifi

SatinAl()

Sat()

Calistir(): boolean

Sur()

Durdur(): boolean

Üyeler ve Özellikler

Metotlar / Davranışlar


- Nesnelerin üyeleri, sınıf içerisinde kullanılan diğer değişkenler ile karışmaması için field (üye değişkenler) olarak adlandırılır.
- Nesnelerin özellikleri (property) arka planda üye değişkenleri ile ilişkilendirilirler.
- <u>Nesneler üzerinden üye</u> değişkenlerine erişilemez (**private**) ancak <u>özelliklere</u> erişilebilir (**public**).
- Genellikle; **üyeler** <u>küçük harfle</u>, **özellikler** <u>BÜYÜK harfle</u> başlar.
- Nesnenin örnek değişkenlerinin <u>içerikleri</u>, o nesnenin durumunu belirler.


Araba sınıfına ait 2 nesnenin durumu (state)

Araba1

Marka: Renault Megane

Model: 2009

Renk: Beyaz

YakitTuru: eDizel

Fiyat: 28.500 TL

Motor: motor_nesnesi1

SatinAl()

Sat()

Calistir()

Sur()

Durdur()

Araba2

Marka: Citroen C5

Model: 2012

Renk: Füme

YakitTuru: eBenzin

Fiyat: 41.500 TL

Motor: motor_nesnesi2

SatinAl()

Sat()

Calistir()

Sur()

Durdur()


Sınıf Oluşturmak

- Sınıfları tanımlarken öncelikle bir sınıf başlığı/tanımı yaratılmalıdır. Sınıf başlığı üç parçadan oluşur:
 - 1. İsteğe bağlı bir erişim belirleyici (access modifier),
 - 2. class anahtar kelimesi,
 - 3. Sınıfın adı

```
[erişim belirleyici] class [sınıfAdı]
```

```
Örneğin; public class Araba
```

①Sınıf adları nesnelerin tipini tanımladığı için genellikle tek bir addan oluşur.


Sinif Oluşturmak (devam...)

- Araba sınıfını tanımlarken kullanılan public anahtar sözcüğü sınıf erişim belirleyicisidir.
- Oluşturulan sınıfın <u>amacına uygun</u> olan **erişim belirleyicileri** kullanılır.

Sınıf Erişim Belirleyicisi	Açıklama
Public (UML → +)	Sınıfa erişim sınırsızdır
Protected (UML → #)	Sınıfa erişim bulunduğu sınıf ve <i>bu sınıftan türetilen sınıflar</i> ile sınırlıdır.
Internal – Varsayılan (UML → ~)	Sınıfa erişim ait olduğu assembly/exe ile sınırlıdır.
Private (UML → -)	Sınıfa erişim ait olduğu sınıf ile sınırlıdır.


Sinif Oluşturmak (devam...)

• Sınıf başlıkları tanımlanırken kıvırcık parantezler ("{}") içerisinde sınıf gövdeleri tanımlanmalıdır.

Örneğin;

```
public class Araba
{
//üye değişkenleri, özellikleri ve metotları buraya yazılır
}
```


Örnek 1: Araba Sınıfının Oluşturulması

- Araba sınıfını oluşturarak, sınıftan araba isimli bir nesne oluşturalım.
- Erişim belirleyicilere dikkat edelim.

+Marka: string +Model: short +Renk: string -fiyatKDVsiz: Decimal +SatinAl() +Sat() #FiyatHesapla()


Örnek 1: Araba Sınıfının Oluşturulması (devam...)


Örnek 1: Araba Sınıfının Oluşturulması (devam...)

```
public class Araba
 //Üveler
 private decimal fiyatKDVsiz;
 //Özellikler
 public string Marka { get; set; }
 public short Model { get; set; }
 public string Renk { get; set; }
 //Davranislar
 public void SatinAl()
 //Todo: Satın alma kodları
 public void Sat()
 //Todo: Satış kodları
 protected void FiyatHesapla()
 //Todo: Fiyat hesaplama kodları
```

```
private void BtnTest Click(object sender, EventArgs e)
 Araba araba = new Araba();
 araba.Marka = "Citroen C5";
 araba.Model = 2017;
 araba.Renk = "Kırmızı";
 araba.Sat();
 araba.SatinAl();
 MessageBox.Show("Araba markas1: " +
 araba.Marka + "\n" +
 "Modeli: " + araba.Model +
 "\n" +
 "Rengi: " + araba.Renk);
```

fiyatKDVsiz üye değişkenine ve **FiyatHesapla** metoduna neden erişemedik?


Örnek 2: DortgenPrizma Sınıfının Oluşturulması

DortgenPrizma

-en: float

-boy: float

-yukseklik: float

+HacimHesapla(float _en, float _boy, float _yukseklik): float


Örnek 2: DortgenPrizma Sınıfının Oluşturulması (devam...)

```
public class DortgenPrizma
 private float en;
 private float boy;
 private float yukselik;
 public float HacimHesapla(float pEn,
 float pBoy,
 float pYukseklik)
 en = pEn;
 boy = pBoy;
 yukselik = pYukseklik;
 return (en * boy * yukselik);
```

Sinifin Kullanımı


Örnek 3: KimlikBilgileri Sınıfının Oluşturulması

KimlikBilgileri

+TCKimlikNo: long

+Ad: string

+Soyad: string

#DogumYeri: string

+DogumTarihi: DateTime

+KimlikBilgisiOlustur():string


Örnek 3: KimlikBilgileri Sınıfının Oluşturulması (devam...)


```
public class KimlikBilgileri
 public ulong TCKimlikNo;
 public string Ad;
 public string Soyad;
 protected string DogumYeri;
 public DateTime DogumTarihi;
 public string KimlikBilgisiOlustur()
 return "TCKimlikNo: " + TCKimlikNo.ToString() + ", " +
 "\nAd: " + Ad + ", " +
 "\nSoyad: " + Soyad + ", " +
 "\nDoğum Yeri: " + DogumYeri + ", " +
 "\nDoğum Tarihi: " + DogumTarihi.ToShortDateString();
```


Örnek 3: KimlikBilgileri Sınıfının Oluşturulması (devam...)

Sınıfın Kullanımı

```
private void BtnTest_Click(object sender, EventArgs e)
{
 KimlikBilgileri kb = new KimlikBilgileri();
 kb.Ad = "Ada";
 kb.Soyad = "Kılınç";
 kb.TCKimlikNo = 12345671152;
 kb.DogumTarihi = Convert.ToDateTime("11.03.2009");
 MessageBox.Show(kb.KimlikBilgisiOlustur());
}
```


Doğum yeri ? Sadece aile içi ©


Örnek 4: Ogrenci Sınıfının Oluşturulması

Ogrenci

+OgrNo: ulong

+ProgramTuru: EProgramTur (Lisans, YL, Doktora)

+Birim: string

+Bolum: string

+KimlikBilgisi: KimlikBilgileri

+OgrenciBilgisiOlustur():string

- Bir sınıf diğer sınıflardan yaratılmış bir nesne üye barındırabilir.
- Örneğin, ad, soyad, adres vb. gibi üye değişkenlerine sahip KimlikBilgileri sınıfından yaratılan <u>bir nesne</u> Ogrenci sınıfının üyesi olabilir.


Örnek 4: Ogrenci Sınıfının Oluşturulması (devam...)

```
public class Ogrenci
 public enum EProgramTur
 public ulong OgrNo;
 Lisans,
 public EProgramTur ProgramTuru;
 YuksekLisans,
 public string Birim;
 Doktora
 public string Bolum;
 public KimlikBilgileri KimlikBilgisi;
 public string OgrenciBilgisiOlustur()
 string bilgi;
 bilgi = "Öğrenci No: " + OgrNo +
 "\nProgram Türü: " + ProgramTuru +
 "\nBirim: " + Birim +
 "\nBölüm: " + Bolum +
 "\nKimlik No: " + KimlikBilgisi.TCKimlikNo +
 "\nAd: " + KimlikBilgisi.Ad +
 "\nSoyad: " + KimlikBilgisi.Soyad +
 "\nDoğum Yeri: " +
 "\nDoğum Tarihi: " +
 KimlikBilgisi.DogumTarihi.ToShortDateString();
 return bilgi;
```


Örnek 4: Ogrenci Sınıfının Oluşturulması (devam...)

```
private void BtnOgrenciTest Click(object sender, EventArgs e)
 Ogrenci ogrenci = new Ogrenci();
 ogrenci.OgrNo = 1892322;
 ogrenci.ProgramTuru = EProgramTur.Lisans;
 ogrenci.Birim = "Mühendislik ve Mimarlık Fakültesi";
 ogrenci.Bolum = "Bilgisayar Mühendisliği";
 ogrenci.KimlikBilgisi = new KimlikBilgileri();
 ogrenci.KimlikBilgisi.Ad = "Ada";
 ogrenci.KimlikBilgisi.Soyad = "Kılınç";
 ogrenci.KimlikBilgisi.TCKimlikNo = 12345671152;
 ogrenci.KimlikBilgisi.DogumTarihi = Convert.ToDateTime("11.03.2009");
 */
 KimlikBilgileri kb = new KimlikBilgileri();
 kb.Ad = "Ada";
 kb.Soyad = "Kilinc";
 kb.TCKimlikNo = 12345671152;
 kb.DogumTarihi = Convert.ToDateTime("11.03.2009");
 ogrenci.KimlikBilgisi = kb;
 MessageBox.Show(ogrenci.OgrenciBilgisiOlustur());
```


UML Sınıflar Arası Birliktelik Türleri

Assocation

- İlişkinin en genel hali.
- Nesneler tamamen bağımsız yaşamlara sahiptirler.
- Sahiplik yok (ownership).
- Ok ile gösterilir.

Aggregation


- Is-part-of: Bir parçası olmak.
- Nesneler bağımsız yaşamlara sahiptirler.
- Yine de bir sahiplik söz konusudur (ownership).
- İçi boş elmas ile gösterilir.

Composition

- Is-made-of: Daha güçlü bir parçası olmak.
- Nesneler birlikte oluşturulur ve birlikte yok edilirler.
- Sahiplik işin temelidir.
- İçi dolu siyah elmas ile gösterilir.


UML Sınıflar Arası Birliktelik Türleri


Dikkat

- Coupling ve cohesion'a dikkat ediyoruz.
- Coupling: Nesneler arası bağımlılık.
- **Cohesion:** Sınıfın üyeleri arasındaki benzerlik. Tek iş yapma.
- Düşük *coupling* olmalı
- Yüksek cohesion olmalı.
- Çok fazla composition ve aggregation coupling'i (genelde) düşürür.


UML Sınıflar Arası Birliktelik Türleri


Uygulama: Araba Galerisi


- **Gereksinim:** Bir araba galerisi uygulaması yapmak istiyoruz. Galeriye arabalar eklenip, çıkartılabilir (satılabilir), listeleme yapılabilir. Arabaların marka, model ve renk bilgisi olması yeterli. Galeriye ait farklı bilgiler (firma bilgileri vb.) isteğe bağlı eklenebilir.
- Yaklaşım: Nesne yönelimli mantıkla, soyut düşünelim.
- Sorular soralım:
 - **Soru 1:** Gereksinimler tam mi? (**Requirements Gathering and Analysis**)
 - Soru 2: Hangi sınıflara (varlıklara) ihtiyacımız var? (Design-Dev)
 - Soru 3: Sınıfların birbirleri ile ilişkisi nasıl kurulmalı? (Design-Dev)
 - Soru 4: Nasıl bir ekran ara yüzü tasarlayalım? (Design-UI)


Uygulama: Araba Galerisi (devam...)

Galeri

- -Arabalar: List<Araba>
- +ArabaEkle(Araba a)
- +ArabaSat(Araba a)
- +ArabalariListele(): string


+Marka: string

+Model: short

+Renk: string

Soru 2: Hangi sınıflara ihtiyacımız var?

Soru 3: Sınıfların birbirleri ile ilişkisi nasıl

kurulmalı?


Uygulama: Araba Galerisi (devam...)

Soru 4: Nasıl bir ekran ara yüzü (UI) tasarlayalım?


Notlar

- Listelenen kayıtları görmek için önce bir textbox (Multiline) kullanalım.
- Daha sonra bir **DatagridView** kullanalım.


Yararlanılan Kaynaklar

- Sefer Algan, HER YÖNÜYLE C#, Pusula Yayıncılık, İstanbul, 2003
- Volkan Aktaş, HER YÖNÜYLE C# 5.0, Kodlab Yayıncılık, İstanbul, 2013
- Milli Eğitim Bakanlığı "Nesne Tabanlı Programlama", 2012


İyi Çalışmalar...

Doç. Dr. Deniz Kılınç

deniz.kilinc@bakircay.edu.tr

drdenizkilinc@gmail.com

www.denizkilinc.com

