

ÇOK BİÇİMLİLİK POLYMORPHISM

Çok-Biçimlilik (Polymorphism)

- Bir nesnenin davranış şekillerinin duruma göre değişebilmesidir.
- Eğer birdençok sınıfın ortak kullanacağı bir metod varsa, bu herbirinin temel alacağı bir anasınıf içerisinde tanımlanabilir.
 - Davranış şekillerindeki farklılıklar her sınıfın kendi yapısı içinde ifade edilir.
 - Örneğin bir selam() metodu ekrana, Turkler icin "selam" İngilizler için "hello" Almanlar için "hallo" yazdıracak biçimde çeşitlendirilebilir.

Çok-Biçimlilik (Polymorphism)

 Bir kalıtım ağacına ait sınıflarda aynı imza (dönüş tipi, ad, parametreler) ile tanımlanmış bir yöntem var ise; Java ortamı çalıştırma zamanında yöntemin hangi sınıfa ait tanımdan çalıştıracağını dinamik olarak belirleyebilir. Bu özelliğe çok-biçimlilik ("polymorphism") denir.

- Bu özellik, "if" veya "switch" kullanımına gerek bırakmaz.
- Yeni bir işçi alt sınıfı eklendiğinde mevcut kodun değiştirilmesi gerekmez.

```
interface Konus {
 String getAd();
 String merhaba ();
abstract class Insan implements Konus {
 private final String ad;
 protected Insan (String pAd) {
 this.ad = pAd;
 public String getAd() {
 return this.ad;
```

```
class Turk extends Insan {
 public Turk (String pAd) {
 super(pAd);
 public String merhaba () {
 return "Merhaba!";
class Ingiliz extends Insan {
 public Ingiliz (String pAd) {
 super(pAd);
 public String merhaba () {
 return "Hello!";
```


```
public class Test {
 public static void main(String[] args) {
 Insan[] insanlar = { new Turk("Ahmet"),
 new Ingiliz ("Marry"),
 new Turk ("Ayşe")
 for (Insan n : insanlar) {
 System.out.println(n.getAd() + ": " + n.merhaba());
```

```
class AnaSinif
  public void Yaz()
  {
 System.out.println("Ana Sınıf");
}
class Tureyen1 extends AnaSinif
€
  public void Yaz()
  {
 System.out.println("Tureyen1");
}
class Tureyen2 extends AnaSinif
  public void Yaz()
  {
 System.out.println("Tureyen2");
}
class Tureyen3 extends AnaSinif
€
  public void Yaz()
 System.out.println("Tureyen3");
  }-
}
public class Program
€
  public static void Yaz(AnaSinif t)
 t.Yaz();
  public static void main(String[] args)
 Tureyen1 t1=new Tureyen1();
 Tureyen2 t2=new Tureyen2();
 Tureyen3 t3=new Tureyen3();
 Yaz(t1);
 Yaz(t2);
 Yaz(t3);
}
```


Örnek-4: Kalıtım ve Çok Biçimlilik

- Örnek kalıtım ağacı:
 - Kişi
 - Çalışan
 - Yönetici.
- ve bu sınıfları kullanan bir Şirket sınıfı

Kişi sınıfı: package cokbicim3; public class Kisi { private String isim; public Kisi(String name) { this.isim = name; public String getIsim() { return isim;

Çalışan sınıfı:

```
package cokbicim3;
public class Calisan extends Kisi {
 private int maas;
 public Calisan( String name, int maas ) {
 super( name );
 this.maas = maas;
 public int getMaas() {
 return maas;
 public void setMaas( int salary ) {
 this.maas = salary;
```

- Bir çalışan nesnesinin ismini nasıl belirleyeceğiz?
 - İsimsiz kişi olmaz. Kişinin isim üyesi private. setlsim metodu da yok.
- Çözüm: Üst sınıfın yapılandırıcısına erişmek.
 - Bunun için super anahtar kelimesi kullanılır.

 Benzer şekilde, yöneticinin maaşının doğru hesaplanması için tekrar super kullanarak, bu kez üst sınıfın normal bir üye metodunu çağırdık.

```
package cokbicim3;
public class Yonetici extends Calisan {
 private int bonus;
 public Yonetici( String name, int maas ) {
 super( name, maas );
 bonus = 0;
 public void setBonus( int bonus ) {
 this.bonus = bonus;
 public int getBonus() {
 return bonus;
 public int getMaas() {
 return super.getMaas() + bonus;
```

Şirket sınıfı:

```
package cokbicim3;
public class Sirket {
 private Calisan[] calisanlar;
 public Sirket() {
 calisanlar = new Calisan[3];
 Yonetici mudur = new Yonetici( "Oktay Orcun", 8000 );
 mudur.setBonus( 1500 );
 calisanlar[0] = mudur;
 calisanlar[1] = new Calisan( "Ali Ucar", 7500 );
 calisanlar[2] = new Calisan( "Veli Kacar", 6000 );
 public void calisanlariGoster() {
 for( Calisan calisan : calisanlar )
 if( calisan != null )
 System.out.println( calisan.getIsim() + " " + calisan.getMaas( ) );
 public static void main(String[] args) {
 Sirket sirket = new Sirket();
 sirket.calisanlariGoster();
```

Yöneticilere de Çalışan gibi erişilebilmesi, çokbiçimlilik örneğidir.

OBJECT SINIFI

- java.lang.Object sınıfı, tüm sınıfların üst sınıfıdır.
 - Siz isteseniz de, istemeseniz de. Yazsanız da, yazmasanız da.
- toString(): String metodunu yeniden tanımlayarak, nesneleri komut satırına daha kolay yazdırabilirsiniz.
- Örnek: