Java ile Nesneye Yönelik Programlama (Object Oriented Programming) Giriş

Doç. Dr. Aybars UĞUR

Örnek 1

Bir Yolcu sınıfı, yolcu1 nesnesi oluşturulması ve kullanılması

```
class Yolcu {
 String ad;
 String soyad;
 int yasi;
 Yolcu() { };
 Yolcu(String ad, String soyad)
  this.ad = ad; this.soyad = soyad;
 public void yazdir()
  System.out.println("Ad : "+ad);
  System.out.println("Soyad : "+soyad);
```

```
class Ornek_Class {
  public static void main(String args[])
  {
 Yolcu yolcu1 = new Yolcu("Ali","Yilmaz");
 yolcu1.yazdir();
  }
}
```

TEMEL BİLGİ ve TERMİNOLOJİ

Sınıf (Class): Soyut bir veri tipinin hem verilen tiplerdeki veriler kümesini, hem de bu değerler üzerinde yapılabilecek işlemler kümesini bir araya getirir. Örnek: "Yolcu" sınıfı.

Nesne (Object): Sınıf tipindeki değişkenlere nesne adı verilir.

Örnek: "yolcu1" nesnesi.

Metot (Method): Bir eylemi veya işlemi gerçekleştiren sınıf üyesidir. "Yolcu()" yapıcı metotları ve "yazdir()" metodu "Yolcu" sınıfının metotlarıdır.

Sınıf Üyeleri (Class Members): Sınıfın elemanlarına üye adı verilir. Değişkenler, metotlar ...

Örnekler: "ad", "soyad", "yasi" değişkenleri; "Yolcu()" yapıcı metotları ve "yazdir()" metodu "Yolcu" sınıfının üyeleridir.

TEMEL BİLGİ ve TERMİNOLOJİ II

Yapılandırıcı (Yapıcı) metot (Constructor): Sınıftan yeni bir nesne yaratıldığı anda çağrılan metoda yapıcı metot adı verilir. Yapıcı metot ismi, sınıf ismi ile aynıdır.

```
Yolcu yolcu1 = new Yolcu("Ali","Yilmaz");
```

"yolcu1" nesnesi "new" deyimi ile oluşturulurken "Yolcu" sınıfının iki tane "String" parametre alan yapıcı metodu devreye girer.

```
// Yapıcı metot
Yolcu(String ad, String soyad)
{
 this.ad = ad; this.soyad = soyad;
}
```

Örnek 2 Vector Uygulaması

Bir vektör oluşturarak sırayla "Ali", "Cemil", "Kemal" isimlerini ekleyiniz. Vektörü iki şekilde dolaşarak (for, enum) isimleri ekrana listeleyiniz.

```
import java.util.*;
class Vektor1
 public static void main(String args[])
  final Vector v = new Vector(1);
  v.addElement("Ali");
  v.addElement("Cemil");
  v.addElement("Kemal");
  for(int i=0; i<v.size(); ++i)
 System.out.println(v.elementAt(i));
  Enumeration enum = v.elements();
  while(enum.hasMoreElements())
 System.out.println(enum.nextElement());
```

Örnek 3

Bir Yolcu (ad, yas) sınıfı oluşturunuz. Yolcu sınıfından yararlanarak oluşturduğunuz iki yolcuyu bir vektöre yerleştiriniz. "for" döngüsü ile tersten dolaşınız.

```
import java.util.*;
 class Vektor2
class Yolcu
 public static void main(String args[])
 String ad;
 int yas;
 final Vector v = new Vector(1);
 public Yolcu(String ad, int yas)
 Yolcu y1 = new Yolcu("Ali",25);
  this.ad = ad;
 v.addElement(y1);
  this.yas = yas;
 Yolcu y2 = new Yolcu("Zekiye",15);
 v.addElement(y2);
 for(int i=0; i<v.size(); ++i)
 Yolcu y = (Yolcu)v.elementAt(i);
 System.out.println(y.ad+" "+y.yas);
 VERİ YAPILARI
 04 Java ile NYP
```

ALIŞTIRMALAR

- 1. Örnek 2'yi, vektöre isme göre sıralı olarak eleman ekleyecek şekilde değiştiriniz.
- 2. Örnek 2'yi, vektöre yasa göre sıralı olarak eleman ekleyecek şekilde değiştiriniz.
- 3. Örnek 2'de, ismi verilen bir yolcuyu silen metodu ekleyiniz.
- 4. Örnek 2'de, yaşı verilen bir yolcuyu silen metodu ekleyiniz.
- 5. Örnek 2'de bir yolcunun bilgisini günleyen metodu ekleyiniz.

Örnek 4 - 1

```
import java.util.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class vektor extends JFrame
 int yer = -1;
 public vektor()
  super("Vektor Ornek");
  Container c = getContentPane();
  c.setLayout(new FlowLayout());
  final Vector v = new Vector(1);
  final JTextField tf = new JTextField(10);
  c.add(tf);
```

```
final JButton sonraki = new JButton("sonraki");
sonraki.addActionListener
 new ActionListener()
  public void actionPerformed(ActionEvent e)
  {//tf.setText((v.firstElement()).toString());
 if (\text{yer}<(\text{v.size}()-1)) ++\text{yer}; else \text{yer} = 0;
 tf.setText((v.elementAt(yer)).toString());
c.add(sonraki);
Double d = new Double(3.3);
Integer i = new Integer(5);
v.addElement(i);
v.addElement(d);
v.addElement("3. eleman");
setSize(200,150);
show();
```

Örnek 4 - 2

```
public static void main (String args[])
  vektor app = new vektor();
  app.addWindowListener
 new WindowAdapter()
 public void windowClosing(WindowEvent e)
 System.exit(0);
 Vektor Ornek
 Vektor Ornek
 Vektor Ornek
 _ | | | | | | | |
 3.3
 3. eleman
 sonraki
 sonraki
 sonraki
```

Örnek 5 – 1 Telefon – GUI Bileşenleri

```
JPanel p1 = new JPanel();
import java.awt.*;
import java.awt.event.*;
 for(int i=0; i<names.length; ++i) {
import javax.swing.*;
 b[i] = new JButton(names[i]);
 b[i].addActionListener(this);
public class telefon extends JFrame implements
 p1.add(b[i]); }
 ActionListener
 tf1 = new JTextField();
 public Container c;
 c.add(p1,BorderLayout.CENTER);
 private String names[] = { "1", "2", "3", "4", "5",
 c.add(tf1,BorderLayout.NORTH);
 "6", "7", "8", "9" };
 setSize(150,150);
 private JButton b[];
 show();
 private JTextField tf1;
 public telefon()
 public void actionPerformed(ActionEvent e)
  super("telefon");
 if(e.getSource()==b[0])
 tf1.setText(tf1.getText()+"1");
  c = getContentPane();
 else
  c.setLayout(new BorderLayout());
 if(e.getSource()==b[1])
 tf1.setText(tf1.getText()+"2");
 else
  b = new JButton[names.length];
 if(e.getSource()==b[2])
  tf1.setText(tf1.getText()+"3");
 VERİ YAPILARI
 04 Java ile NYP
```

Örnek 5 – 2 Telefon – GUI Bileşenleri

```
public static void main(String args[])
{
  telefon app = new telefon();
  app.addWindowListener(
 new WindowAdapter() {
 public void windowClosing(WindowEvent e)
 {
 System.exit(0);
 }
 }
  );
}
```

