

PAKET ERİŞİMLERİ SINIFLARIN YENİDEN KULLANIMI

PAKET (PACKAGE)

- Paketler kütüphaneleri oluşturan elemanlardır.
- import java.io.BufferedReader;
- BufferedReader sınıf isminin java.io paketinde tek olduğunu anlıyoruz. Fakat, başka paketlerin içerisinde BufferedReader sınıf ismi kullanılabilir.

- Paketin içerisindeki tek bir sınıfı kullanmak yerine ilgili paketin içerisindeki tüm sınıfları tek seferde kullanmak için:
 - import java.io.*;

VARSAYILAN PAKET (DEFAULT PACKAGE)

```
public class Test1 {
public void kos() {
class Test2 {
  public void kos()
```

Test1.java

Dosya derlendiğinde adları

Test1.class ve Test2.class olan 2
adet fiziksel .class dosyası elde edilir.

Test1.java dosyanın en üstüne herhangi bir paket ibaresi yerleştirilmediğinden dolayı Java bu sınıfları varsayılan paket (default package) olarak algılayacaktır.

PAKET OLUŞTURMA

- Paket oluşturmanın temel amaçlarından birisi, aynı amaca yönelik iş yapan sınıfları bir çatı altında toplamaktır;
- Yazılan sınıflar daha derli toplu olur, aranılan sınıflar daha kolay bulunabilir.

```
package tr.edu.turgutozal.yazmuh.yazm209;
public class Lab1 {
```

- - -

ERIŞİM BELİRLEYİCİLER

- Java dilinde 4 tür erişim belirleyicisi vardır: friendly, public, protected, private.
- friendly
 - global alanlara (statik veya değil), yordamlara (statik veya değil) ve sınıflara atanabilir.
 - friendly global alanlar (statik veya değil) içerisinde bulundukları paketin diğer sınıfları tarafından erişilebilirler.
 - Fakat, diğer paketlerin içerisindeki sınıflar tarafından erişilemezler. Yani, diğer paketlerin içerisindeki sınıflara karşı private erişim belirleyici etkisi oluşturmuş olurlar.

Bir global alan veya sınıf friendly yapılmak isteniyorsa önüne hiç bir erişim belirleyicisi konulmaz.

PUBLIC (HERKESE AÇIK)

- public erişim belirleyicisi sahip olabilen sınıflar, global alanlar ve yordamlar herkes tarafından erişilebilir.
- Bu erişim belirleyicisine sahip olan global alanlar veya yordamlar herhangi bir yerden doğrudan çağrılabildiklerinden dolayı dış dünya ile arasındaki arabirim rolünü üstlenirler. ()

PRİVATE (ÖZEL)

- private olan global alanlara veya yordamlara (sınıflar private olamazlar; dahili sınıfar-inner class hariç) aynı paket içerisinden veya farklı paketlerden erişilemez.
- Ancak ait olduğu sınıfın içinden erişilebilir.
- private belirleyicisine sahip olan yordamların içerisinde devamlı değişebilecek /geliştirilebilecek olan kodlar yazılmalıdır.

```
class Kahve {
 public class Musteri {
 private int siparis_sayisi;
 public static void main(String args[]) {
 // Kahve kh = new Kahve(); // Hata!
 private Kahve() {
 // kh.kahveHazirla(); // Hata!
 // kh.siparis_sayisi = 5; // Hata!
 Kahve kh = Kahve.siparisGarson(5);
 private void kahveHazirla() {
 System.out.println(siparis_sayisi
 + " adet kahve hazirlandi");
 public static Kahve siparisGarson(int sayi) {
 Kahve kahve = new Kahve(); //dikkat
 kahve.siparis_sayisi = sayi;
 kahve.kahveHazirla();
 return kahve;
```

PROTECTED (KORUMALI ERİŞİM)

- Sadece global alanlar ve yordamlar protected erişim belirleyicisine sahip olabilirler.
- Sınıflar protected erişim belirleyicisine sahip olmazlar (dahili sınıflar-inner class hariç);
- protected erişim belirleyicisine sahip alanlara sadece aynı paketin içerisindeki sınıflar erişebilir.

KAPSÜLLENME (ENCAPSULATION)

- Nesneye yönelik programlama özelliklerinden birisi kapsüllenmedir;
- Dışarıdaki başka bir uygulamanın bizim nesnemiz ile sadece arabirimler (public) sayesinde iletişim kurması gerektiğini,
- ancak, arka planda işi yapan esas kısmın gizlenmesi gerektiğini söyler.

	Aynı Paket	Ayrı Paket	Ayrı paket-türetilmiş
public	erişebilir	erişebilir	erişebilir
protected	_	_	_
friendly	erişebilir	erișemez	erişemez
private	-	-	_

SINIFLARIN TEKRAR KULLANILMASI

Komposizyon


```
class Meyva {
 //...
}
class Elma {
 private Meyva m = new Meyva();
 //...
}
```


```
public class Motor {
 private static int motor_gucu = 3600;
 public void calis() {
 System.out.println("Motor Calisiyor");
 public void dur() {
 System.out.println("Motor Durdu");
```

```
public class AileArabasi {
 private Motor m = new Motor();
 public void hareketEt() {
  m.calis();
  System.out.println("Aile Arabasi Calisti");
 public void dur() {
  m.dur();
  System.out.println("Aile Arabasi Durdu");
 public static void main(String args[]) {
  AileArabasi aa = new AileArabasi();
  Aa.hareketEt();
  Aa.dur();
```


KALITIM

- Kalıtım bir sınıftan diğer bir sınıfın türemesidir.
- Yeni türeyen sınıf, türetilen sınıfın global alanlarına ve yordamlarına (statik veya değil) otomatik olarak sahip olur (*private* olanlar hariç).

```
class Kedi {
  //..
}

class Kaplan extends Kedi {
  //..
}
```

```
public class Hayvan {
 protected String a = "Hayvan.a";
 String b = "Hayvan.b"; //friendly
 private String c = "Hayvan.c";
 public String d = "Hayvan.d"; ;
public class Kedi extends Hayvan { // Türeyen
 public Kedi() {
 System.out.println("Kedi olusturuluyor");
 System.out.println(a);
  // System.out.println(b); // ! Hata ! erisemez ?
  // System.out.println(c); // ! Hata ! erisemez ?
 System.out.println(d);
public static void main(String args[]) {
 Kedi k = new Kedi();
```

Kedi olusturuluyor Hayvan.a Hayvan.d


```
class Kedi {
  protected int ayakSayisi = 4;
  public void yakalaAv() {
 System.out.println("Kedi sinifi Av yakaladi");
  public static void main(String args[]) {
 Kedi kd= new Kedi();
 kd.yakalaAv();
class Kaplan extends Kedi {
  public static void main(String args[]) {
 Kaplan kp = new Kaplan();
 kp.yakalaAv();
 System.out.println("Ayak Sayisi = "+kp.ayakSayisi);}
```

GİZLİ KALITIM

- Oluşturduğumuz her yeni sınıf otomatik ve gizli olarak Object sınıfından türer.
- Object sınıfı Java programlama dili içerisinde kullanılan tüm sınıfların tepesinde bulunur.

```
public class YeniBirSinif extends Object {
}
```

```
public class YeniBirSinif {
 public static void main(String[] args) {
 YeniBirSinif ybs1 = new YeniBirSinif();
  YeniBirSinif ybs2 = new YeniBirSinif();
  System.out.println("YeniBirSinif.toString()" + ybs1);
  System.out.println("YeniBirSinif.toString()" + ybs2);
  System.out.println("ybs1.equals(ybs2)"+ybs1.equals(ybs2));
  // ....
YeniBirSinif.toString() YeniBirSinif@82f0db
YeniBirSinif.toString() YeniBirSinif@92d342
ybs1.equals(ybs2) false
```

```
public class Person
  private String name;
  public Person()
 name = "No name yet.";
  public Person(String initialName)
 name = initialName;
  public void setName(String newName)
 name = newName;
  public String getName()
 return name;
 public void writeOutput()
 System.out.println("Name: " + name);
  public boolean sameName(Person otherPerson)
 return (this.name.equalsIgnoreCase(otherPerson.name));
```

EXTENDED CLASSES FROM PERSON CLASS

