NESNE YÖNELİMLİ PROGRAMLAMA 2(Object Oriented Programming 2/00P)

Öğr. Gör. Celil ÖZTÜRK

Marmara Üniversitesi

Teknik Bilimler Meslek Yüksekokulu

İçerik

- ✓ Tasarım Prensipleri
- **✓** SOLID

Tasarım Prensipleri

- 1. Ayrıştırma (Decomposition)
- 2. Kohezyon (Cohesion)
- 3. Tek Sorumluluk Prensibi (Single Responsibility)
- 4. Zayıf Bağlaşım Prensibi (Low Coupling)
- 5. Yeniden Kullanılabilirlik prensibi (Reusability)
- 6. Açık Kapalı Prensibi (OCP)
- 7. Liskov Yerine Geçme Prensibi (LSP)
- 8. Bağımlılığı Ters Çevirme Prensibi (DIP)

Tek Sorumluluk Prensibi (SRP)

- Tek Sorumluluk Prensibi (Single Responsibility Principle) Kohezyon olgusuyla yakından ilişkili olup, bir modülün (örneğin sınıfın) sadece tek bir sorumluluğu yerine getirmek üzere tasarlanmasını öngörmektedir.
- Kohezyon kavramının özgün bir tanımıdır.
- Zira gereksiz sorumluluklardan arındırılarak sadece belirli bir görevi yerine getirmek üzere tasarlanmış bir sınıf elde etmenin yolu; sınıfın yazılma amacını çarpıtacak yani kohezyonunu düşürecek fonksiyonlara yer vermemektir.

Tek Sorumluluk Prensibi (SRP)

- Bu prensibin uygulanması teoride kolay ancak pratikte zor olmaktadır.
- Sorumluluk ya da görevleri ayrıştırabilmek zordur.
- Doğru bir tasarımda ileride olabilecek bir değişiklikte sadece değişen durumun sorumluluğunu üstlenmiş sınıf değiştirilebilir olması öngörülür.
- "Bir sınıf sadece tek bir sorumluluğu yerine getirmelidir ve yerine getirdiği sorumluluğu iyi yapmalıdır." prensibidir.
- Her sınıf sadece kendisi ile ilgili tek bir sorumluluğu yerine getirir.
- Her sınıfın sorumluluğu farklı olduğu zaman, değişmesi için tek bir sebep olur,o da ihtiyaçların değişmesidir.
- Sınıfların birden fazla sorumluluğunun olması bağımlılığın artmasına neden olur.

Uye

- Ad
- Soyad
- KullanıcıAdı
- Sifre
- ePosta
- Sil()
- GirisYap()
- Kaydol()
- ePostaGonder()
- HaberGonder()
- SmsGonder()
- Guncelle()

Üye sınıfına gereğinden fazla sorumluluk yüklenmiştir.

- GirisYap(),
- EPostaGonder(),
- SmsGonder(),
- HaberGonder()
 fonksiyonları kohezyonun
 düşmesine neden
 olmaktadır.

Doğru Tasarım Uye HaberBulteni • Ad Soyad KullanıcıAdı Sifre ePosta Hazırla() • Sil() Gonder() Kaydol() Guncelle() ePostaUtil SmsUtil GirisServisi Gonder() Gonder() · GirisYap() CikisYap()

```
public class Uye
{
 Oreferences
 public string Ad { get; set; }
 Oreferences
 public string Sifre { get; set; }
 1reference
 public string KullaniciAdi { get; set; }
 1reference
 public Uye(string kullaniciAdi)
 {
 this.KullaniciAdi = kullaniciAdi;
 }
}
```

```
public static class GirisServisi
{
 //Static bir DBEntityContainer'a ihtiyac var
 ireference
 public static bool KullaniciDogrula(string kullaniciAdi, string sifre)
 {
 return true;
 }
 Oreferences
 public static Uye GirisYap(string kullaniciAdi, string sifre)
 {
 //Kullanici doğrulamaya calış
 if (KullaniciDogrula(kullaniciAdi, sifre))
 return new Uye(kullaniciAdi);
 else
 return null;
 }
}
```

```
public class User {
  private Long id;
  private String name;
  private String street;
  private String city;
  private String username;
  //Getters, setters
  public void changeAddress(String street,String city) {
 //logic
  public void login(String username) {
 //logic
  public void logout(String username) {
  //logic
```


```
public class LoginService{
 public void login(String username) {
 //log-in logic
 }


 public void logout(String username) {
 //log-out logic
 }
}
```

```
public class User {
 private Long id;
 private Address name;
 //Getter, setter
}
```


```
public class AddressService{
 public void changeAddress(Address address) {
 // Sadece addressle ilgileniyorum ve ondan sorumluyum account
 daki değişiklikler beni etkilemez.
 //logic
 }
}
```

```
public class Address {
 private String street;
 private String city;
 private String country;
 //Getter, setter
}
```


- Gerçek dünyada nesneler nadiren tek başlarına bulunmaktadırlar.
- Çoğu zaman birbirleriyle ilişki ve iletişim halinde olan nesneler birbirlerini içerebilir ya da çeşitli biçimlerde kullanabilirler.
- Coupling, nesneler arasındaki ilişkilerin nesneleri birbirlerine ne kadar bağlı kıldığının ölçütüdür.


İstenmeyen Yapı


Kohezyon faktörü; sınıf içerisindeki dolayısıyla nesneye ilişkin üyelerin birbirleriyle mantıksal ilişkisi olarak tanımlanmıştı.

Kendi içinde kohezyonu yüksek sınıfların birbirleriyle ilişkiler kurarken, bu ilişkide coupling faktörü olabildiğince düşük tutulmalıdır.

İstenen Yapı


Zayıf Bağlaşım Prensibi (LCP/Low Coupling...)

- Coupling faktörünün 5 seviyesi vardır.
- 1. Nil Coupling
- 2. Export Coupling
- 3. Overt Coupling
- 4. Covert Coupling
- 5. Surreptitious (Gizlice) Coupling

Nil Coupling:

- Teorik olarak en düşük dolayısıyla en iyi coupling düzeyidir.
- Zira bu seviyede bağımlılık söz konusu olmamaktadır.
- Diğer sınıflarla hiçbir ilgisi olmayan, tek başlarına kullanılan sınıflar bu duruma örnek teşkil etmektedir.

Export Coupling:

- Herhangi bir sınıf başka bir sınıfa ortak bir arayüzle bağlıysa aralarında export coupling oluşur.
- Birçok durumda ulaşılmaya çalışılan ideal seviye export coupling seviyesidir.
- Bu seviyeden sonraki seviyeler yaratılmak istenen low coupling ilkesine zarar vermeye başlar.


Overt Coupling:

• Bir sınıf, başka bir sınıfa ilişkin üyeleri belli bir izin dahilinde kullanıyorsa aralarında overt coupling söz konusudur.

Covert Coupling:


- Bir sınıf, başka bir sınıfa herhangi bir izin vermeden arkadaşlık kurması durumudur Surreptitious (Gizlice) Coupling:
- Bir sınıf, başka bir sınıfın içsel detaylarının tümünü biliyorsa ve bunları kullanarak işlem gerçekleştiriyorsa bu sınıfların arasında surreptitious coupling oluşur.
- Tasarım açısından tehlikelidir.
- Bağımlılık, prensip gereğince az olması gerekirken, bu seviyedeki coupling'de çok fazladır..

UML'de gösterildiği gibi bir sınıfın içerisinde başka bir sınıftan nesne yaratmak ve o nesnelerle bir çok işlem yaptırmak coupling'i oldukça arttırmaktadır.


RemoteControl sınıfı bünyesinde TV tipinde bir sınıf değişkeni (tv) barındırdığı için kendisini TV sınıfına bağımlı kılar.

```
public class RemoteControl
 * Kontrol edilen televizyon
 private TV tv = new TV();
 * Televizyonu acmak
 * icin kullanilan metot.
 public void tvOn()
 tv.on();
 * Televizyonu kapatmak
 * için kullanılan metot.
 public void tvOff()
 tv.off();
```


```
public interface RemoteControlInterface
{
 /**
 * Bu sinifi implement eden
 * bir aleti acmak için
 * kullanilan metot.
 */
 void on();

 /**
 * Bu sinifi implement eden
 * bir aleti kapatmak için
 * kullanilan metot.
 */
 void off();
}
```

```
* Delegasyon islemi için RemoteControlInterface
 * tipinde bir sınıf degiskeni tanimliyoruz.
 * Tüm islemler bu nesnenin metodlarina
 * delege edilir.
private RemoteControlInterface remote;
 * Sinif konstuktörü. Bir nesne olusturma islemi
 * esnasında kullanilacak RemoteControlInterface
 * implementasyonu parametre olarak verilir.
 * @param _remote RemoteControlInterface
public RemoteControl(RemoteControlInterface remote)
 this.remote = _remote;
 * Aleti acmak
 * icin kullanilan metot.
public void on()
 remote.on();
 * Aleti kapatmak
 * icin kullanilan metot.
public void off()
 remote.off();
```

public class RemoteControl

```
public class TV implements RemoteControlInterface
{
 /**
 * Televizyonu acmak için
 * kullanilan metot.
 */
 public void on()
 {
 System.out.println("TV acildi.");
 }
 /**
 * Televizyonu kapatmak için
 * kullanilan metot.
 *
 public void off()
 {
 System.out.println("TV kapandi");
 }
}
```

```
public class Test
{
 public static void main(String[] args)
 {
 RemoteControlInterface rci = new TV();
 RemoteControl control = new RemoteControl(rci);
 control.on();
 control.off();
 }
}

TV acildi.
 TV kapandi
```

- Yeniden kullanılabilirlik nesne yönelimli programlamanın en önemli özelliklerinden biridir ve çoğu zaman, yanlış bir yaklaşımla sadece kalıtımdan ibaret olduğu sanılır.
- Salt kalıtım yerine, kalıtım ile birlikte nesneler arasında bir ilişki kurulmalı
 - Örneğin; Kompozisyon(Composition) ve Agregasyon(Aggregation) kurgulanmalıdır.

- Aggregation: Sahip olunan nesnenin, sahip olan nesneden bağımsız bir şekilde var olabilmesine denir.
- Bu ilişkide nesnenin yok olması diğer nesneyi etkilemez.
- Örnek, dersin bitmesi ile ders nesnesinin yok olması öğrenci nesnesini etkilemez.


Aggregation:

```
// Java program to illustrate
//the concept of Aggregation.
import java.io.*;
import java.util.*;
// student class
class Student
 String name;
 int id ;
 String dept;
 Student(String name, int id, String dept)
 this.name = name;
 this.id = id:
 this.dept = dept;
```


```
class Department
{
 String name;
 private List<Student> students;
 Department(String name, List<Student> students)
 {
 this.name = name;
 this.students = students;
 }
 public List<Student> getStudents()
 {
 return students;
 }
}
```

```
class Institute
 String instituteName;
 private List<Department> departments;
 Institute(String instituteName, List<Department> departments)
 this.instituteName = instituteName:
 this.departments = departments;
 // count total students of all departments
 // in a given institute
 public int getTotalStudentsInInstitute()
 int noOfStudents = 0:
 List<Student> students:
 for(Department dept : departments)
 students = dept.getStudents();
 for(Student s : students)
 noOfStudents++;
 return noOfStudents;
```

- Composition: Nesnelerim yaratımları ve var olmaları birbirleri ile bağlantılıdır.
- Bir nesne diğerinde bağımsız olarak kullanılamaz.


UML Notations


• Composition:

```
// Java program to illustrate
// the concept of Composition
import java.io.*;
import java.util.*;
// class book
class Book
 public String title;
 public String author;
 Book(String title, String author)
 this.title = title;
 this.author = author;
```

```
class Library
{
 // reference to refer to list of books.
 private final List<Book> books;


Library (List<Book> books)
{
 this.books = books;
}

public List<Book> getTotalBooksInLibrary(){
 return books;
}
```


- Rapor sınıfına gereğinden fazla sorumluluk yüklenmiştir. Bu sınıftan türetilen sınıflar yeniden kullanıma doğru bir örnek teşkil etmemektedirler.
- Doğru olan yaklaşım Rapor sınıfının içinde bu davranışları barındırmak yerine, veri tabanı ve yazıcı işlemlerinin ayrı sınıflarda yapılması ve bu sınıflarla bir ilişki (composition) sağlanmasıdır.

İyileştirilmiş tasarım


- Veritabanı işlemleri ve yazıcı işlemleri için 2 tane yeni utility sınıfı eklenmiştir.
- Utility sınıfları sayesinde sisteminde reusability'si artmıştır.
- Rapor sınıfı ve utility sınıfları arasında bağımlılık (coupling) oluşmuştur.
- Hem yazıcı hem de veritabanı sınıflarıyla Overt Coupling yani nesneler üzerinden bir coupling gerçekleştirilmiştir.


- Yazılım birimleri geliştirilmeye açık, değişikliğe kapalı olmalıdır.
- Değişim gerektirmeyen yazılımın ömrü bitmiştir.
- Yazılımlar, kullanıcı beklentileri değiştikçe değişime uğramaktadır.
- Bu noktada yapılması gereken şey; yazılım sisteminin herhangi bir yerindeki değişimin başka yerlerde de zincirleme değişim gerektirmeyecek şekilde tasarlanmasıdır(esnek olmalıdır).
- Böylece ufak bir değişimde oluşabilecek kargaşa engellenmiş olur.
 Değişim kargaşasını önlemek için esnemez tasarımlardan uzak durulmalıdır

 **Bu prensibe göre, sistemlerdeki değişimleri kodları değiştirerek gerçekleştirmek yerine yeni kod blokları eklenerek yapılması

öngörülmektedir.


- Yandaki UML ile gösterilen Dortgen ve Cember sınıfları Sekil sınıfından türetilmiştir. Bu sınıflar Ciz sınıfı ile composition yapmaktadır.
- Ciz sınıfı verilen parametreye bağlı olarak şekli çizecek fonksiyonu çalıştıracaktır.
- Böyle bir tasarım esnemezdir ve dolayısıyla kırılgandır.
- Sekil sınıfından yeni bir şekil sınıfı türetildiğinde Ciz sınıfında da değişmesi gerekecektir.


- Doğru tasarım Sekil sınıfının soyut sınıf ya da ara yüz şeklinde tanımlanarak yapılabilir.
- Bu sınıftan türetilen sınıflar da kendi ihtiyaçlarına göre implemente edilmelidir.

```
public abstract class Sekil {
 public abstract void Ciz();
}
```

```
Dortgen

Ciz

Sekil

public void SekilCiz (Sekil s)

Dortgen

Cember

public void Ciz()

public void Ciz()
```

```
public class Dortgen extends Sekil {
 @Override
 public void Ciz() {
 }
}
```

```
public class Cember extends Sekil {
 @Override
 public void Ciz() {
 }
}
```


```
public class Ciz
{
 private Sekil sekil;

 public Ciz(Sekil _sekil)
 {
 this.sekil = _sekil;
 }

 public void SekilCiz()
 {
 this.sekil.Ciz();
 }
}
```

- Barbara Liskov tarafından formüle edilen ve Açık-Kapalı prensibi ile yakından ilgili olan bu prensip, türemiş sınıf nesnelerinin taban sınıf nesnesi yerine geçmesini öngörür.
- Alt sınıflardan oluşturulan nesneler üst sınıfların nesneleriyle yer değiştirdiklerinde aynı davranışı göstermek zorundadırlar.
- Daha açık bir ifadeyle, taban sınıf türündeki nesne üzerinde operasyon yapacak şekilde geliştirilmiş bir fonksiyon, bu sınıftan türeyen farklı sınıflara ait nesneler üzerinde de aynı operasyonu yapabilmelidir.

- **LSP'ye göre herhangi bir sınıf kullanıcısı, bu sınıfın alt sınıfları kullanmak için özel bir efor sarf etmek zorunda kalmamalıdır. Onun bakış açısından üst sınıf ve alt sınıf arasında farklılık yoktur. Üst sınıf nesnelerinin kullanıldığı metotlar içinde alt sınıftan olan nesneler aynı davranışı sergilemek zorundadır.
- Bu prensip türemiş sınıf türündeki nesnelerin taban sınıfa ait nesnelere atanması halinde gerçekleşen otomatik tür dönüşümünden (upcast) faydalanır.


```
public abstract class DBHelper
{
 public abstract void Baglan();
 public abstract void Sorgu();
}
```

```
public class OracleHelper extends DBHelper{
 @Override
 public void Baglan() {
 System.out.println("Oracle'a bağlan");
 }

 @Override
 public void Sorgu() {
 System.out.println("Sorgu...");
 }
}
```


```
public class SQLHelper extends DBHelper {
 @Override
 public void Baglan() {
 System.out.println("Sql'e bağlan");
 }

 @Override
 public void Sorgu() {
 System.out.println("Sorgu...");
 }
}
```


```
public class Abstractsinifornek {
 public static void Baglan (DBHelper dbh)
 dbh.Baglan();
 public static void Sorgu(DBHelper dbh)
 dbh.Sorgu();
 public static void main(String[] args) {
 SQLHelper sql= new SQLHelper();
 Baglan(sql);
 Sorgu(sql);
 //sql.Baglan();
 //sql.Sorgu();
 OracleHelper oracle=new OracleHelper();
 Baglan(oracle);
 Sorgu(oracle);
```

- Bağımlılığı Ters Çevirme prensibi (Dependency Inversion Principle) yüksek seviyeli sınıfların, düşük seviyeli sınıflarla doğrudan bir bağımlılığının olmamasını öngörmektedir.
- **Bu prensibe göre somut sınıflara olan bağımlılıklar soyut sınıflar ve interface sınıflar kullanılarak ortadan kaldırılmalıdır, çünkü somut sınıflar sık sık değişikliğe uğrarlar ve bu sınıflara bağımlı olan sınıflarında yapısal değişikliğe uğramalarına sebep olurlar.
- Bağımlılığın artmaması için
- yüksek seviyeli sınıflar ile
- düşük seviyeli sınıfların arasına bir ara yüz ya da soyut sınıf sokulması gerekmektedir.


Görülen yapı DIP prensibine ters düşmektedir, çünkü **RemoteControl** sınıfı somut bir sınıf olan **TV** sınıfına bağımlıdır.

TV bünyesinde meydana gelen her değişiklik doğrudan RemoteControl sınıfını etkileyecektir. Ayrıca RemoteControl sınıfını TV sınıfı olmadan başka bir yerde kullanılması mümkün değildir.


Notification sınıfımız yüksek seviye bir sınıf olmasına rağmen, daha düşük seviyeli olan Email ve SMS sınıflarına bağımlıdır.

```
public class SMS {
 public void sendSMS() {
 //Send sms
 }
}
```

```
public class Notification {
 private Email email = new Email();
 private SMS sms = new SMS();

 public void sender() {
 email.sendEmail();
 sms.sendSMS();
 }
}
```

```
public class Notification {
 private List<Message> messages;

 public Notification(List<Message> messages) {
 this.messages = messages;
 }

 public void sender() {
 for (Message message : messages) {
 message.sendMessage();
 }
 }
}
```

**E-mail ve sms sınıflarıyla doğrudan bağlantılı olmayan ve soyut olarak tanımladığımız Message arayüzünü kullanan bir yapı haline getirdik. Yüksek seviye bir sınıfın alt seviye sınıflara olan bağımlılığını ortadan kaldırarak artık soyut katman üzerinden işlemleri yapabiliyoruz.

```
public interface Message {
 void sendMessage();
 public class SMS implements Message
public class Email implements Message
 @Override
 @Override
 public void sendMessage() {
 public void sendMessage() {
 sendEmail();
 sendSMS();
 private void sendEmail() {
 private void sendSMS() {
 //Send email
 //Send sms
```

- Arayüz ayrım prensibi olarak da bilinir.
- Sorumlulukların hepsini tek bir arayüze toplamak yerine daha özelleştirilmiş birden fazla arayüz oluşturmalıyız.
- Sınıflar, ihtiyaç duymadıkları metotların bulunduğu Interface'lere bağlı olmaya zorlanmamalıdır.

• Çeşitli mesaj tipleri (Email, SMS vb.) göndermek isteyen bir uygulama için IMessage isimli bir interface yarattığımızı varsayalım.

```
interface IMessage
{
 1reference
 IList<String> ToAddresses { get; set; }
 1reference
 string MessageBody { get; set; }
 1reference
 string Subject { get; set; }
 1reference
 bool Send();
}
```

```
**Imessage üzerindeki tüm üye ve metotlar kullanılıyor
public class SmtpMessage : IMessage
 1 reference
 public string MessageBody { get; set; }
 1 reference
 public string Subject { get; set; }
 1 reference
 public IList<string> ToAddresses { get; set; }
 1 reference
 public bool Send()
 //Gönderme işlemi
 return true;
```

```
**Sorun var: Subject
kullanılmıyor
```

```
public class SmsMessage : IMessage
 2 references
 public IList<String> ToAddresses { get; set;
 2 references
 public string MessageBody { get; set; }
 2 references
 public bool Send()
 //Gönderme işlemi
 return true;
 2 references
 public string Subject
 get
 throw new NotImplementedException();
 set
 throw new NotImplementedException();
```

Arayüzler ayırıldı. BccAddress özelliği eklendi.

```
interface INewMessage
{
 Oreferences
 IList<String> ToAddresses { get; set; }
 Oreferences
 string MessageBody { get; set; }
 Oreferences
 bool Send();
}
```

```
interface IEmailMessage : INewMessage
{
 Oreferences
 string Subject { get; set; }
 Oreferences
 IList<String> BccAddresses { get; set; }
}
```

```
public class SmsMessage : INewMessage
 2 references
 public IList<String> ToAddresses { get; set; }
 2 references
 public string MessageBody { get; set; }
 2 references
 public bool Send()
 public class SmtpMessage : IEmailMessage
 //Gönderme işlemi
 return true;
 1 reference
 public string MessageBody { get; set; }
 1 reference
 public string Subject { get; set; }
 1 reference
 public IList<String> BccAddresses { get; set; }
 public IList<string> ToAddresses { get; set; }
 1 reference
 public bool Send()
 //Gönderme işlemi
 return true;
```

SOLID

- **S** Single-responsibility principle
- O Open-closed principle
- L Liskov substitution principle
- I Interface segregation principle
- **D** Dependency Inversion Principle

Kaynaklar

- Java ve Java Teknolojileri, Tevfik KIZILÖREN Kodlab Yayınları
- Aykut Taşdelen, C++, Java ve C# ile UML ve Dizayn Paternleri, Pusula Yayıncılık, İstanbul, 2014 Eric Freeman, Head First Design Patterns, O'Reilly Media,2004 • Stephen Stelting & Olav Maassen, Applied Java™ Patterns, Prentice Hall PTR, 2001 • http://www.AlgoritmaveProgramlama.comDr Öğr. Üyesi Zehra Aysun ALTIKARDEŞ Nesne Yönelimli Programlama 2 Ders notları
- https://docs.oracle.com/cd/E17802 01/j2se/j2se/1.5.0/jcp/beta1/apidiffs/java/awt/FlowLayout.html
- Yazılım Mühendisliği CBU-Dr. Öğr. Üyesi Deniz Kılınç Yazılım Mimarisi ve Tasarımı Ders Notları
- Yazılım Kalitesi ve Kötü Tasarım Belirtileri | by Ramazan Ümit Bülbül | Medium
- Coupling ve Cohesion Kavramları Nedir? KodEdu
- Java Association Aggregation and Composition in Java TechVidvan
- Association, Composition and Aggregation in Java GeeksforGeeks
- <u>Liskov Substitution Principle (LSP) Liskov'un Yerine Geçme Prensibi KurumsalJava.com Özcan Acar</u>
- <u>Dependency Inversion Principle (DIP) Bağımlılıkların Tersine Çevrilmesi Prensibi KurumsalJava.com Özcan Acar</u>
- SOLID Nedir ? Solid Yazılım Prensipleri Nelerdir ? | by Gökhan Ayrancıoğlu | Medium

Kaynaklar

- Coupling ve Cohesion Kavramları | by Mehmet Serkan Ekinci | Medium
- Yazılım Çorbası: Cohesion Nedir? Odaklılık Diyebiliriz (yazilimcorbasi.blogspot.com)
- https://www.geeksforgeeks.org/cohesion-in-java/
- Nesneye Dayalı Programlama'da Temel Tasarım Prensipleri (itu.edu.tr)
- Yazılım Tasarım Prensipleri 1 (wordpress.com)
- https://gokhana.medium.com/single-responsibility-prensibi-nedir-kod-%C3%B6rne%C4%9Fiyle-soli%CC%87d-
 - c8b1602be602#:~:text=Single%20responsibility%20prensibi%20s%C4%B1n%C4%B1flar%C4%B1m%C4%B1z%C4%B1n%20iyi,yaln%C4%B1zca%20bir%20i%C5%9Fi%20olmas%C4%B1%20gerekir.
- http://www.kurumsaljava.com/2009/10/14/single-responsibility-principle-srp-tek-sorumluk-prensibi/
- Composition ile Aggregation Arasındaki Fark | Mehmet Kordacı (mehmetkordaci.com)
- Association vs. Aggregation vs. Composition | #Include <Karabük> (includekarabuk.com)
- <u>Birliktelik, Münasebet ve Oluşum (Association, Aggregation and Composition) Bilgisayar Kavramları (bilgisayarkavramlari.com)</u>