BİL 201 NESNE YÖNELİMLİ PROGRAMLAMA (NYP)

DERS #4

Öğretim Üyesi: Doç. Dr. Deniz Kılınç

BÖLÜM 4 – Nesne Yaratma, Metotlar ve Özellikler

- Bu bölümde aşağıdaki konular anlatılacaktır
 - Sınıflardan Nesne Yaratma,
 - Metotlara Nesne Aktarımı,
 - Properties (Özellikler) Yaratma,
 - Properties Kullanma,
 - Auto-Implemented Properties

Nesne Yaratma

- Bir sınıfı tanımlamak bir nesne yaratmak anlamına gelmemektedir.
- Sınıf sadece kendisinden yaratılacak bir nesnenin özelliklerini ve davranışlarını belirleyen soyut açıklamasıdır.
- Oluşturmak istediğiniz bir varlığın tüm özelliklerini önceden belirlediğinizde, nesne yaratmadan önce bir sınıfın, <u>üyelerini</u> ve <u>metotlarını</u> yaratmalısınız.
- Sınıf tanımlamasını, <u>yeni bir ev inşa etmek için evin **ayrıntılı bir planı** olarak ya da <u>kek</u> <u>yapmak için gerekli olan **kek tarifi** olarak da düşünebilirsiniz.</u></u>

Sınıflar oluşturulacak olan herhangi bir nesnenin ayrıntılı bir planıdır.

Nesne Yaratma (devam...)

- Bir nesneyi yaratmak iki aşamadan oluşur.
- İlk olarak bir değişken tanımlar gibi bir tip ve bir tanımlayıcı atamalısınız.
- Sonrasında nesneyi yaratabilirsiniz.
- Örneğin; int veri tipinde x değişkenini int x; şeklinde tanımlayabildiğimiz gibi Personel nesnesini de, Personel per; şeklinde tanımlayabiliriz.
- Personel sınıfından per adında bir nesne oluşturduğumuzda, <u>derleyiciye</u> per adını kullanacağımız **bildirilir**.
- Fakat henüz per nesnesinin barındırdığı değerler için bellekte bir yer tutulmamıştır.
- Gereken bellek yerini «rezerve/allocate» etmek nesneyi new operatörünü kullanarak yaratmamız gereklidir.

Nesne Yaratma (devam...)

• per adındaki Personel nesnesini <u>iki aşamada</u> yaratırız. <u>Öncelikle</u> nesne için bir <u>referans</u> <u>tanımlamalı</u>, sonrasında <u>new operatörü</u> ile derleyicinin per nesnesi için yeterli alanı tahsis etmesini sağlarız.

```
Personel per;
per = new Personel();
```

• Aynı satırda iki işlemi de tanımlayabiliriz:

```
Personel per = new Personel();
ifadesindeki Personel() bir metot gibi gözükmektedir.
```

- Aslında bu Personel nesnesinin constructor'ı başka bir deyişle kurucu metodudur.
- Sınıfınız için bir constructor oluşturmazsanız, <u>C# sizin için adı sınıfın adı ile aynı olan bir tane kurucu metot yaratır.</u>

Nesne Yaratma (devam...)

- Nesnelerin **tanımlayıcıları** (Örn: per nesnesi), nesnelerin <u>bellekteki</u> adreslerinin yerlerini gösterirler.
- Herhangi bir sınıf referans tipi (ing.: reference type) olarak kullanılır.
- Diğer bir deyişle **bellekteki özel bir adresi** gösteren bir tip denebilir.
 - int, double ve float gibi veri tipleri, değişkelerin değerlerini tutar;
 - Bu veri tiplerinin aksine referans tipleri bellekteki adresleri tutarlar.

Not: C programlamadaki pointer (işaretçi) kullanımını hatırlayalım.

Metotlara Parametre olarak Nesne Aktarımı

• Bir metoda nesne aktardığımızda aslında <u>o metoda bir referans aktarmış</u> <u>oluruz</u> (pass-by-reference).

Böylece **nesne parametresinde** yapılan herhangi <mark>bir değişiklik,</mark> çağırıldığı metottaki nesneyi de <mark>etkiler</mark>.

Gösterim biçimi aşağıdaki gibidir:

void BilgiGoster(Personel p);

Örnek1: Metoda Nesne Aktarımı

- Form üzerinde Personel sınıfından, personel adında <u>bir nesne</u> oluşturunuz.
- Bu nesneyi form üzerindeki <u>PersonelBilgiDegistir</u> metoduna aktarınız.
- Metot içerisinde personel bilgilerini değiştirip (BÜYÜK harfe dönüştürüp), metot dışındaki nesneler üzerinde, personel bilgisinin değişip değişmediğini kontrol ediniz.

Personel

+Ad: string

+Soyad: string

Örnek1: Metoda Nesne Aktarımı (devam...)


```
public class Personel
{
 public string Ad;
 public string Soyad;
}
```

```
private void PersonelBilgiDegistir(Personel p)
 p.Ad = p.Ad.ToUpper();
 p.Soyad = p.Soyad.ToUpper();
1 reference
private void BtnTest_Click(object sender, EventArgs e)
 Personel personel = new Personel();
 personel.Ad = txtAd.Text;
 personel.Soyad = txtSoyad.Text;
 //metoda parametre olarak nesne yolladık
 PersonelBilgiDegistir(personel);
 //nesne metot dışına çıktığında da değeri değişti
 txtAd.Text = personel.Ad;
 txtSoyad.Text = personel.Soyad;
```


Properties (Özellikler)

Properties Yaratmak

- Property, sınıfın bir üyesine (değişkenine) erişim sağlayan bir sınıf üyesidir.
 Property'ler, üyelerin nasıl ayarlanacağını ve erişimin nasıl olacağını tanımlar.
- Propertyler, private üyeler ile public metotlar arasındaki en iyi özellikleri bir arada barındırır.
- Public metotlar gibi private verileri dışarıdan müdahalelere karşı korur.
- Property yarattığınızda, kullandığınız sözdizimi daha kolay <u>anlaşılabilir</u> ve **doğal olur**.

- C# programcıları property'leri smart fields olarak adlandırırlar.
- Propertyler, sınıfın üyesine erişildiğinde işleme alınacak olan ifadeleri barındıran erişimcilere sahiptir.
- Özellikle propertyler nesnenin üyesinin değerini ayarlamaya yarayan set erişimcilerine ve saklanan verilerin değerlerine erişimini sağlayan get erişimcilerini içerirler.
- Bir property, <u>set erişimcisine sahipse</u> <u>yazılabilir</u>, <u>get erişimcisine sahipse</u> <u>okunabilir</u> olmaktadır. Bir property <u>sadece</u> <u>get erişimcisine sahipse</u> bu property <u>sadece</u> <u>okunabilir</u> (read-only) olur.
- C#'ta get ve set erişimcilerini genellikle getter ve setter olarak adlandırılırlar.

Örnek2: Isci Sınıfı

- kimlikNo üye değişkenine erişimi sağlayan KimlikNo propertysini tanımlayınız.
- Tanımladığınız KimlikNo özelliğini kullanan <u>KarsilamaMesaji()</u> metodunu tanımlayınız.

Isci

-kimlikNo: int

+KimlikNo: int

+KarsilamaMesaji(): string

Örnek2: Isci Sınıfı

```
public class Isci
 private int kimlikNo;
 0 references
 public int KimlikNo
 get
 return kimlikNo;
 set
 kimlikNo = value;
 0 references
 public string KarsilamaMesaji()
 return "Hoş geldiniz " + kimlikNo + " numaralı çalışanımız...";
```


- Property tanımlanmasında değişken tanımlanmasına benzer bir şekilde;
 - Erişim belirleyici, veri tipi ve tanımlayıcı(ad) içermektedir.
 - Ayrıca kıvırcık parantezler içerisinde tanımlanan ifadeleri barındıran bir metot içerir.
- Property ismi kullandığı **üyenin isminin baş harfi** <u>büyük hali</u> olarak tanımlanır.
 - Örn.: kimlikNo üye değişkeni için KimlikNo
- Property tanımlayıcısından sonra, küme parantezi içerisinde erişimciler (get ve set) tanımlanır.
- Erişimciler (get ve set) metot gibi görünebilir fakat metotlardaki gibi tanımlayıcılarının yanında parantez '()' bulunmaz.

- set erişimcisi, parametre alan ve bunu değişkene atayan bir metot gibi davranır.
- <u>Fakat set erişimcisi</u> bir **metot değildir** ve beraberinde bir parantez ile kullanılmaz.
- get erişimcisi ise property ile ilişkilendirilmiş üyenin değerini geriye döndürür.
- Bir propertynin set ve get erişimcilerinden faydalanırken <u>set ve get anahtar</u> <u>kelimelerini</u> ayrıca <u>kullanmamıza gerek yoktur</u>.
- İşlem yapacağımız propertye eşittir operatörü '=' ile değer atadığımızda set bloğu işleme alınmaktadır.
- Propertynin adını kullanarak eriştiğimizde ise get bloğu işleme alınır.

• Örneğin; usta adındaki Isci sınıfından türetilmiş bir nesne tanımladığımızda, KimlikNo propertiesinin değerini aşağıdaki gibi atarız:

```
Isci usta = new Isci();
usta.KimlikNo = 888191012;
```

 İkinci ifadede, KimlikNo propertysinin değeri 888191012 olarak ayarlanmış olur. Eşitliğin sağındaki değer property'nin set erişimcisine implicit parametre olarak gönderilmiştir.

DEBUG EDEREK GÖRELİM...


```
Isci usta = new Isci();
usta.KimlikNo = 888191012;
```

- 888191012 değeri set bloğuna aktarılmış ve set erişimcisinde value adını almıştır.
- Set erişimcisinin içerisinde de value değeri sınıf field'ı olan kimlikNo değişkenine atanmıştır.

```
class Isci
{
 private int kimlikNo;
 public int KimlikNo
 {
 get
 {
 return kimlikNo;
 }
 set
 {
 kimlikNo = value;
 }
 }
}
```


- Propertyler get erişimcisi sayesinde, basit bir değişken gibi kullanılabilmektedir.
- Örnek: Önceden tanımlanmış olan işçinin kimlik numarası aşağıdaki gibi yazdırılabilir:

```
Isci usta = new Isci();
//set erişimcisi çalışıyor
usta.KimlikNo = 888191012;

//get erişimcisi çalışıyor
MessageBox.Show("Kimlik No: " + usta.KimlikNo);
```

• Fakat usta.kimlikNo üye private erişim belirleyicisine sahip olduğu için <u>erişilemez</u> ve <u>ekrana yazdırılamaz</u>.

- Önceki örneklerde get ve set erişimcileri, <u>üyenin değerini döndürme veya</u> değeri <u>üyeye atama dışında bir işlem yapmamaktadır</u>.
- Eğer kullanılan üye private yerine public olarak tanımlansaydı property kullanmamıza gerek kalmazdı.
- Fakat bu yöntem (Sınıfın üyelerini private, onlara erişmeyi sağlayan metotları public tanımlanması), nesneye yönelik programlamanın tutarlı olması için genel olarak kullanılmaktadır.

- Veriyi saklı tutmak ve aynı zamanda
 - verinin değerlerinin nasıl ayarlandığını ve
 - kullanıldığını kontrol edebilmek,

Nesne Yönelimli Programlamanın çok önemli bir özelliğidir.

 Erişimciler, sınıfın bazı üyelerinin değerlerinin nasıl ayarlanarak döndürüleceğine veya üyelere nasıl erişileceğine dair <u>kısıtlamalar</u> koyarak düzenlenebilir.

- Örnek: Kimlik numarasının değer aralığını belirleyen bir set erişimcisi yandaki gibi yazılabilmektedir.
- Bu kod bloğunda set erişimcisi Isci sınıfının kimlikNo üyesinin değerinin 1000000'den daha büyük olamayacağını kesinleştiren bir kısıtlama koyar.
- Eğer kimlikNo değişkenine <u>direkt</u> olarak <u>erişip</u>, değer <u>ataması</u> yapılmasına <u>izin verilseydi</u>, **atanan değerin kontrolü yapılamazdı**.
- Tanımlanan sınıf için bir set erişimcisi kullandığınızda, <u>izin verilen verilerin değerleri</u> <u>üzerinde</u> tam kontrolü elde edilmiş olunur.

```
get
{
 return kimlikNo;
}
set
{
 if (value < 1000000)
 kimlikNo = value;
 else
 kimlikNo = -1;
}</pre>
```

DEBUG EDEREK GÖRELİM...

Auto Implemented Properties

```
public int KimlikNo{get; set;}
```

- Üstteki formatta oluşturulmuş propertylere auto-implemented property denir.
- İçerisinde **özelleştirme yapmak istediğiniz** Propertyler, auto-implemented property olarak *yaratılamaz*.
- Ayrıca get ve set erişimcilerinden herhangi birisi <u>kullanılmayacaksa</u> autoimplemented property olarak <u>yaratılamaz</u>.

Auto Implemented Properties (devam...)

- Sınıfın içerisinde bulunan propertynin kullanacağı üyelere backing field denir.
- Auto-implemented property kullandığınızda backing field yaratmaya gerek yoktur.
- Propertynin kullanacağı üye derleyici tarafından yaratılır.
- Örnekteki KimlikNo propertysi için kimlikNo üyesinin yaratılmasına gerek yoktur.
- Derleyici kimlikNo üyesini otomatik olarak yaratır ve kullanır.

Örnek3: Isci ve KimlikBilgisi

Versiyon 1.0 (Senaryo ve Gereksinimler)

- Seyrek fabrikasında çalışan işçilerin hepsi şirket kimlik numarası, maaş ve diğer nüfus kimlik bilgilerine (TCKimlikNo, Ad, Soyad, Doğum Yeri, Doğum Tarihi) sahiptirler. Fabrikaya çalışan ekleme ve çalışan listeleme işlemleri yapılabilir.
- Özel Not: Her çalışanın «adını ve soyadını» birleştirerek <u>büyük harfe</u> otomatik çeviren AdSoyad özelliği bulunmaktadır.

Örnek3: Isci ve KimlikBilgisi (devam...)

Tasarım: UML Sınıf Diyagramı

Fabrika

+Ad: string

-Calisanlar: List<Isci>

+CalisanEkle(Araba a)

+CalisanlariListele(): string

Isci

+SirketKimlikNo: int

+Maas: decimal

+Kimlik: KimlikBilgisi

KimlikBilgisi

+TCKimlikNo: ulong

+Ad: string

+Soyad: string

+AdSoyad: string {Read-only}

+DogumYeri: string

+DogumTarihi: DateTime

Örnek3: Isci ve KimlikBilgisi (devam...)

```
public class KimlikBilgisi
 1 reference
 public ulong TCKimlikNo { get; set; }
 2 references
 public string Ad { get; set; }
 2 references
 public string Soyad { get; set; }
 1 reference
 public string AdSoyad
 get
 string adSoyad = (this.Ad + " " + this.Soyad).ToUpper();
 return adSoyad;
 1 reference
 public string DogumYeri { get; set; }
 0 references
 public DateTime DogumTarihi { get; set; }
```

```
public class Isci
{
 1 reference
 public int SirketKimlikNo { get; set; }
 1 reference
 public decimal Maas { get; set; }
 2 references
 public KimlikBilgisi Kimlik { get; set; }
}
```

```
public class Fabrika
{
 Oreferences
 public string Ad { get; set; }
 2 references
 private List<Isci> Calisanlar { get; set; } = new List<Isci>();
 Oreferences
 public void CalisanEkle(Isci isci)
 {
 Calisanlar.Add(isci);
 }
 Oreferences
 public List<Isci> CalisanlariListele()
 {
 return Calisanlar;
 }
}
```


Örnek3: Isci ve KimlikBilgisi (devam...)

```
private void BtnTest_Click(object sender, EventArgs e)
 Fabrika fabrika = new Fabrika();
 fabrika.Ad = "Seyrek Fabrikası";
 KimlikBilgisi kimlik = new KimlikBilgisi();
 kimlik.TCKimlikNo = 1221122313;
 kimlik.Ad = "Ahmet";
 kimlik.Soyad = "Demir";
 kimlik.DogumYeri = "İzmir";
 //AdSoyad read-only yani sadece okunabilir
 //kimlik.AdSoyad = "..";
 Isci isci = new Isci();
 isci.Kimlik = kimlik;
 isci.SirketKimlikNo = 9812;
 isci.Maas = 4000;
 MessageBox.Show(isci.Kimlik.AdSoyad);
 fabrika.CalisanEkle(isci);
```


Örnek4: Hali Sınıfının Yaratılması

- Hali sınıfında, Alan propertysi set erişimcisi içermemektedir (read-only).
- AlanHesapla() metodu private tanımlanmıştır.
- Soru: Nasıl Alan hesaplayacağız?

Hali

+Alan: int {Read-Only}

+Genislik: int

+Uzunluk: int

-AlanHesapla()

Örnek4: Hali Sınıfının Yaratılması (devam...)

```
public class Hali
 private int alan;
 1 reference
 public int Alan
 get
 AlanHesapla();
 return alan;
 2 references
 public int Genislik { get; set; }
 2 references
 public int Uzunluk { get; set; }
 1 reference
 private void AlanHesapla()
 alan = Uzunluk * Genislik;
```

```
private void BtnTest_Click(object sender, EventArgs e)
{
 Hali hali = new Hali();
 hali.Genislik = 4;
 hali.Uzunluk = 3;
 MessageBox.Show("Alan: " + hali.Alan);
}
```


EK: Auto-Implemented Prop. Nasıl Read-Only Olur?

• Eğer sadece okunabilir (read-only) auto implemented propertyler yaratmak istiyorsak, set erişimcisini private olarak tanımlamalıyız.

Örnek:

```
public int KimlikNo { get; private set; }
```

- Böylece KimlikNo property'sine değer ataması yapılamaz.
- Fakat kendi sınıfındaki metotlar değer ataması yapabilirler.

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

