Java Programlama Dilinde Veri Tipleri

Doç. Dr. Aybars UĞUR

Metoda Temel Veri Tipi Gönderme

```
Java'daki 8 Temel veri tipi (boolean, char, byte, short, int, long, float, double).
public class OrnekTemelTip
 public static void main(String[] args)
 int sayi = 5;
 System.out.println("Metottan Once = " + sayi); — Metottan Once = 5
 degerArttir(sayi);
 System.out.println("Metottan Sonra = " + sayi); → Metottan Sonra = 5
  public static void degerArttir(int deger)
 deger += 1;
```

Metoda Nesne Gönderme

```
public class OrnekReferansTip
 public static void main(String[] args)
 TamsayiSinifi d = new TamsayiSinifi();
 d.sayi = 5;
 Metottan Once = 5
 System.out.println("Metottan Once = " + d.sayi); -
 degerArttir(d);
 System.out.println("Metottan Sonra = " + d.sayi); → Metottan Sonra = 6
 public static void degerArttir(TamsayiSinifi d)
 Nesne elemanlarının
 d.sayi += 1;
 değerleri değişmektedir
class TamsayiSinifi // sayi temel veri tipi TamsayiSinifi tarafından sarmalanmaktadır.
 public int sayi;
```

Metoda Dizi Gönderme

```
public class OrnekDizi
  public static void main(String[] args)
 double dizi[] = \{5,5,5,5\};
 System.out.print("\nMetottan Once = ");
 for(int i=0; i<dizi.length; ++i)
 System.out.print(dizi[i]+" "); _
 Metottan Once = 5.0 5.0 5.0 5.0
 degerArttir(dizi,2);
 System.out.print("\nMetottan Sonra = ");
 for(int i=0; i<dizi.length; ++i)
 Metottan Sonra = 5.0 5.0 10.0 5.0
 System.out.print(dizi[i]+" "); ——
  public static void degerArttir(double[] dizi, int indis)
 dizi[indis] += 5;
 Dizi elemanlarının
 değerleri değişmektedir
```

Vektörler

```
import java.util.Vector;
 public static void yazdir(Vector v)
public class Vektor
 System.out.println();
 for(int i=0; i< v.size(); ++i)
 public static void main(String[] args)
 System.out.println(v.elementAt(i));
 Vector v = new Vector();
 int x = 100;
 int y = 200;
 } // Vektor Sınıfı
 int z = 300;
 Integer xN = new Integer(x); //Kutulama
 100
 Integer yN = new Integer(y); //Kutulama
 200
 Integer zN = new Integer(z); //Kutulama
 v.add(xN);
 300
 v.add(yN);
 v.add(zN);
 100
 yazdir(v);
 300
 v.remove(1);
 yazdir(v); -
 v.add(0,"Deneme");
 Deneme
 yazdir(v); _
 100
 300
 VERİ YAPILARI
 03 Java Programlama Dilinde Veri Tipleri
```

Sarmalayıcı (Wrapper) Sınıflar

•	byte	Short Integer Long Float Double	Kutulama: Bir temel veri tipini sarmalayıcı sınıf içine koyma işlemi Kutudan Çıkarma: Sarmalayıcı sınıf içerisinden ilkel tipi geri alma işlemi Integer d = new Integer(100);
• int s	boolean sayi = 100;	Boolean	System.out.println("Metottan Once = " + d); degerArttir(d); System.out.println("Metottan Sonra = " + d);
<pre>// Kutulama (Boxing) Integer kutuSayi = new Integer (sayi); // Kutudan Çıkarma (Unboxing) int y = kutuSayi.intValue();</pre>		ew Integer (sayi); (Unboxing)	Wrapper sınıflar değişmez (immutable) özelliğe sahiptirler, sıradan nesneler gibi davranmazlar. d değeri değişmez

Java 5.0 (ve sonrası) Kutulama ve Kutudan Çıkarma Özellikleri

```
import java.util.Vector;
public class Java50
  public static void main(String[] args)
 Integer i = new Integer(100);
 i++; //Java 5.0'da dogru
 Integer x = new Integer(100);
 Integer y = \text{new Integer}(200);
 Integer z = x * y; //Java 5.0'da dogru
 int a = new Integer(100); //Java 5.0'da dogru : Kutudan çıkarma
 Integer b = 100; //Java 5.0'da dogru : Otomatik Kutulama
 int c = 100:
 Vector v = new Vector();
 v.add(c); //Java 5.0'da dogru : Otomatik Kutulama
 int k = 100;
 Integer I = new Integer(200);
 int m = k + l; //Java 5.0'da dogru
```

Immutable Objects: String

A classic example of an immutable object is an instance of the Java String class.

```
String s = "ABC";
s.toLowerCase();
```

The method toLowerCase() will not change the data "ABC" that s contains. Instead, a new String object is instantiated and given the data "abc" during its construction. A reference to this String object is returned by the toLowerCase() method. To make the String s contain the data "abc", a different approach is needed.

```
s = s.toLowerCase();
(from Wikipedia : Immutable object)
```