C++

ve

Nesneye Dayalı Programlama

Binnur KURT

kurt@cs.itu.edu.tr

BİLİŞİM ENSTİTÜSÜ

Bilişim Teknolojileri

Tezsiz Yüksek Lisans Programı

C++ ve NESNEYE DAYALI PROGRAMLAMA

PROGRAM

1. Giriş

Nesneye dayalı programlamanın (OOP) temel felsefesi,

Yordamsal (procedural) programlama yöntemi ile karşılaştırma,

OOP'den beklenen yararlar ve karşılaşılabilen problemler.

2. C++ dilinin standart C'ye getirdiği yenilikler

C++'ın nesneye dayalı olmayan yeniliklerinin tanıtılması:

- Erim operatörü (::),
- Blok içinde yerel değişken tanımlayabilme,
- **inline** fonksiyonlar,

C++ ve NESNEYE DAYALI PROGRAMLAMA

- Fonksiyon parametrelerine başlangıç değeri atayabilme,
- Referans operatörü (&),
- Dinamik Bellek kullanımı: **new** ve **delete** operatörleri,
- Fonksiyonlara işlev yükleme (= Function overloading),
- Operatörlere işlev yükleme (= Operator overloading),
- Fonksiyon şablonları (= Function Templates).

3. Sınıf (= Class) yapısı

- Sınıfların ve nesnelerin (= Object) oluşturulması,
- Üyelere (= Members) erişimin denetlenmesi (= Access control),
- Standart Kurucu fonksiyonlar (= Constructor),
- Özel amaçlı kurucu fonksiyonlar,
- Nesne dizileri,
- Yokedici fonksiyonlar (= Destructor),

C++ ve NESNEYE DAYALI PROGRAMLAMA

3

- İç içe nesne yapıları (= Nested objects),
- Sabit (= Constant) ve statik üyeler,
- Operatörlere yeni işlevlerin yüklenmesi (= Operator overloading),
- Özet: Sınıf yapısından beklenen yararlar.

4. Kalıtım (= Inheritance)

- Kalıtımın kullanım amacı:
 - tekrar kullanılabilirlilik (= Reusability) kavramı,
- C++'da kalıtım mekanizmasının oluşturulması,
- Kalıtım ile oluşturulan üyelere erişimin denetlenmesi,
- Kalıtımın kurucu ve yok ediciler üzerindeki etkisi,
- Çoklu kalıtım (= Multiple inheritance)
- Nesne işaretçileri (= Pointers to objects).

C++ ve NESNEYE DAYALI PROGRAMLAMA

5. Çok Şekillilik (= Polymorphism)

- Çok şekillilik kavramı,
- Sanal (= Virtual) fonksiyonlar,
- Çok şekillik mekanizmasının C++'da oluşturulması,
- Aynı programın çok şekillik kavramı kullanılmadan ve kullanılarak yazılması,
- Sanal Kurucu Fonksiyonlar.

6. Parametrik Çok Şekillilik (= TEMPLATEs)

7. C++ standart giriş/çıkış sınıfları ve nesneleri : Streams

- Tuştakımı/ekran işlemleri,
- Disk (dosya) yazma/okuma işlemleri.

8. Ayrıcalıklı Durum Yönetimi (= Exception Handling)

C++ ve NESNEYE DAYALI PROGRAMLAMA

YAZILIM MÜHENDİSLİĞİ

Yazılım Nedir?

http://www.sei.cmu.edu.tr

"The Business of Software" – Phillip G. Armour Comm. Of the ACM, pp. 13, Vol.44, No.3, March 2001

C++ ve NESNEYE DAYALI PROGRAMLAMA

SÜREÇ YÖNETİMİ

http://www.sei.cmu.edu.tr

Process Maturity-CMM

Software Engineering Institute's Capability Maturity Model

- Level 1: Initial
- Level 2: Repeatable
- Level 3: Defined
- Level 4: Managed
- Level 5: Optimizing

C++ ve NESNEYE DAYALI PROGRAMLAMA

SÜREÇ YÖNETİM MODELLERİ

The Linear Sequential Model

Analysis Design Coding Test

System/Information engineering

C++ ve NESNEYE DAYALI PROGRAMLAMA

10

YAZILIM YAŞAM ÇEVRİMİ

System/Information Engineering and Modeling

Software Requirement Analysis

Design

Code Generation

Testing

Maintenance

C++ ve NESNEYE DAYALI PROGRAMLAMA

1

PROTOTYPING MODEL Listen to Customer Test C++ ve NESNEYE DAYALI PROGRAMLAMA 12

NESNEYE DAYALI X

$\mathbf{X} =$

- Veri Tabanı
- İşletim Sistemi
- Kullanıcı Arayüzü
- Grafik Sistemleri
- Benzetim Sistemleri
- Video Kodlama

٠

.

C++ ve NESNEYE DAYALI PROGRAMLAMA

12

NESNEYE DAYALI PROGRAMLAMA

Program geliştirme, problemi oluşturan bileşenlerin modellenmesini ve problemin bu model kullanılarak bilgisayar üzerinde çözüm süreçlerini kapsar. Programlar ise tanımlanan modelin bilgisayarda gerçekleştirme metodlarını tanımlar.

Problemler genellikle (fiziksel/soyut) nesneler içermektedir. Bu nedenle problemlerin nesnelerle modellenmesi, çözümün daha kolay ifade edilmesini sağlamaktadır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Yordamsal Diller – Nesneye Dayalı Diller

- Pascal, C, BASIC, Fortran, ve benzer geleneksel diller yordamsal (= Procedural) dillerdir : Her bir satır bilgisayara ne yapması gerektiğini söyler.
- Program fonksiyonlara bölünmüştür ve her bir fonksiyon iyi tanımlanmış bir işleve ve programdaki diğer fonksiyonlarla iyi tanımlanmış bir arayüze sahiptir.
- Yordamsal dillerde fonksiyonların gerçeklenmesine önem verilir. Verinin organizasyonu ikinci sırada gelir. Ancak verinin varlığı programın varlığının nedenidir.
- Bu nedenle yapısal dillerin bazı önemli sorunları vardır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

1

Yapısal Dillerin Sorunları

- Global değişkenlere, üzerinde işlem yapmaması gereken fonksiyonlar tarafından erişilebilir.
- Değişkenlerin koruması yoktur. Değişkene, sadece belirli bazı fonksiyonlar tarafından erişimine olanak sağlayacak bir mekanizma yoktur.
- Yeni bir veri yada veri yapısı eklendiğinde, bu veri üzerinde işlem yapan tüm fonksiyonlar yeniden, eklenen veriyi işleyecek şekilde güncellenmelidir.
- Yeni veri tipleri oluşturmak zordur.
- Problemleri güçlü bir şekilde modelleyemezler.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Nesneye Dayalı Yaklaşım

- Veri birincil derecede öneme sahiptir.
- Amaç veri ile bu veri üzerinde işlem yapan fonksiyonları bir araya getirerek yeni bir yapı oluşturmaktır : **SINIF**.
- Veriye erişmenin tek yolu **SINIF** fonksiyonlarını kullanmaktır. Bunun dışında veriye erişim engellenmiştir. Bu şekilde veri gizlenerek yanlışlıkla değiştirilmesinin önüne geçilmiş olur.
- Veri ve bu veri üzerinde işlem yapan fonksiyonlar paketlenmiştir. **Paketleme** (*encapsulation*) ve **veri gizleme** (*data hiding*) nesneye dayalı programlamanın önemli iki kavramını oluşturmaktadır.
- Veri işlenmek istenildiğinde, bu veri üzerinde hangi üye fonksiyonların işlem yaptığı tam ve kesin olarak bilindiği için fonksiyonların gerçeklenmesi, hata ayıklama, kodun güncellenmesi gibi Yazılım Yaşam Çevrimi adımları kolaylaşmaktadır.
- Tipik olarak bir C++ programı birbirleri ile üye fonksiyonları aracılığı ile etkileşen nesnelerden oluşur.

C++ ve NESNEYE DAYALI PROGRAMLAMA

1'

Nesneye Dayalı Yaklaşım

levam

- Nesneye dayalı bir dil kullanılarak problem çözülürken, programcı, problemin çözümü için programın hangi fonksiyonlara bölünmesi gerektiğini düşünmek yerine, hangi nesnelere bölünmesi gerektiğini düsünecektir.
- Nesneye dayalı düşünmek, sadece programın daha kolay oluşturulmasını sağlamayacak, aynı zamanda daha kolay modellenebilmesini sağlayacaktır. Bu programlama anlamındaki nesne ile gerçek dünyadaki nesne arasındaki yakın ilişkiden kaynaklanmaktadır.
- Nesneye dayalı programlarda ne tür büyüklükler nesne olarak modellenebilir?
- · Fiziksel Nesneler:
 - Asansör kontrol sistemindeki asansör Ekonomik modeldeki ülkeler
 - Hava trafik kontrol sistemindeki uçaklar
- Bilgisayar kullanıcı arayüzündeki elemanlar Pencereler

Menüler

Grafik nesneleri (doğru, dikdörtgen, daire)

- Veri yapıları :
 - Dizi

Yığın

Bağlantılı liste

• İnsan kaynakları:

İşçi

Öğrenci Müşteri

C++ ve NESNEYE DAYALI PROGRAMLAMA

Nesneye Dayalı Yaklaşımın Avantajları Okunabilirlik Anlaşılabilirlik Test ve Bakım ■ Tekrar kullanılabilirlik Maintainability **Portability** ■Takım Çalışması Flexibility Reusability **Testability** Interoperability **PRODUCT TRANSITION** PRODUCT REVISION PRODUCT OPERATION Correctness Usability **Efficiency** Reliability Integrity C++ ve NESNEYE DAYALI PROGRAMLAMA

C Programlama Dili

D. Ritchie tarafından iki eski dilden yararlanılarak geliştirilmiştir.

BCPL (Binary Coded Programming Language) ve B

- UNIX işletim sistemini yazmak için kullanılmıştır.
- Günümüzde bir çok işletim sistemi C veya C++ kullanılarak yazılır.
- Donanımdan bağımsız, taşınabilir (portable) programlar yazılabilir.
- C programları fonksiyon (function) adı verilen bağımsız program parçalarından oluşur.
 - Programcılar kendi fonksiyonlarını yazabildikleri gibi, C kütüphanesinde bulunan ve önceden yazılmış olan fonksiyonları da kullanabilirler.

C++ ve NESNEYE DAYALI PROGRAMLAMA


```
/* İlk C programı */
#include <stdio.h>
void main()
{
 printf( "Welcome to C!\n" );
}

Welcome to C!

- Açıklamalar

- /* ve */ simgeleri arasındaki yazılar göz ardı edilir.

- Programı anlaşılır hale getirmek için kullanılır.

- #include <stdio.h>

- Önişlemci belli bir dosyayı diskten okuyup programa ekler.

- <stdio.h> dosyasında giriş/çıkış fonksiyonlarının tanımları bulunur.

C++ ve NESNEYE DAYALI PROGRAMLAMA

28
```

void main()

- C programları fonksiyonlardan oluşur.
- İlk çalışan fonksiyonun adı main dir.
 - Kıvırcık parantezler { ve } bir bloğun başını ve sonunu belirtir.

printf("Welcome to C!\n");

- Bir çıkış fonksiyonudur. Ekrana verilerin yazılmasını sağlar.
 Bu fonksiyon önceden hazırlanmıştır ve derleyicinin kütüphanesinde yer almaktadır.
 - \ escape character: printf fonksiyonu için özel işlemler belirler.
 - \n is the newline character: Alt satıra geç.
- •
- Komutların sonuna ; konur.

C++ ve NESNEYE DAYALI PROGRAMLAMA

2

Bellek Kavramı

Bilgisayarların bellekleri sayısal adreslere sahip gözlereden oluşur. Yüksek düzeyli diller ile program yazan programcıların gerçek bellek adreslerini bilmelerine gerek yoktur. Bu nedenle değişkenler tanımlanır. Derleyici bu değişkenler için bellekte yer ayırır.

- Değişkenler bilgisayar belleğindeki gözlere karşı düşerler.
 - Her değişkenin bir adı, boyu, bellek adresi, tipi ve değeri vardır.
 - Değişkene yeni bir değer atandığında bellekteki eski değer kaybolur.
 - Değişkenlerin okunması bellekteki değeri değiştirmez.

Değişken adı	Bellek Gözleri	Adres
sayi1	45	3500
sayi2	12	3501
toplam	57	3502

C++ ve NESNEYE DAYALI PROGRAMLAMA

Değişken Tanımlamaları

Bir C programında kullanılacak olan değişkenlerin programın başında, yürütülen deyimlerden önce tanımlanmaları gerekir.

Değişken tanımlanması,

- a) bilgisayar belleğinde o değişkenler için yer ayrılmasını sağlar,
- b) ilgili bellek gözlerinde sembolik isimler verilmesini sağlar.

Değişken İsimleri:

- Harf, rakkam ve alt çizigi '_' içerirler.
- Harf veya '_' ile başlamak zorundadır. '_' ile başlaması önerilmez.
- Büyük/küçük harf ayrımı vardır.
- C dilinin anahtar sözcükleri değişken ismi olarak kullanılamaz.
- Özel karakterler ve Türkçe'ye özgü harfler (ş,ğ,ü,ı,ç) kullanılamaz.

Gecerli isimler:

a1, sayi, sayi_3, IlkDeger, SonSayi, a1c32, deneme_degeri

Geçersiz isimler:

1a1, değer, int

C++ ve NESNEYE DAYALI PROGRAMLAMA

2

Değişken Tanımlamaları

Programın anlaşılırlılığını sağlamak için değişkenlere, işlevleriyle ilişkili anlamlı isimler verilmeli.

Birden fazla sözcükten oluşan değişkenlerde ikinci sözcük büyük harf ile başlatılmalı ya da araya '_' konulmalı

Değişken Tipleri:

Değişken tipi	Anahtar sözcük	Byte	Çalışma Aralığı
Karakter	char	1	-128 ; 127
Tamsayı	int	2	-32768; 32767
Kısa tamsayı	short	2	-32768 ; 32767
Uzun tamsayı	long	4	-2,147,483,648 ; 2,147,483,647
İşaretsiz karakter	unsigned char	1	0;255
İşaretsiz tamsay	unsigned int	2	0;65535
İşaretsiz uzun ts.	unsigned long	4	0;4,294,967,295
Reel sayı	float	4	1.2E-38; 3.4E38
Çift hassas. r.s.	double	8	2.2E-308; 1.8E308

Değişkenlerin kapladıkları alanlar bazı sistemlerde farklı olabilir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Değişken Tanımlamaları

C/C++ tip denetimli bir dildir. Bu nedenle program içinde her bir değişken mutlaka bir tip ile ilişkilendirilmelidir:

```
type variable_name = initial_value ;
```


Erim (= Scope) Kavramı

```
int \mathbf{x} = 12;
/* only x available */
 int q = 96;
 /* both x & q available */
/* only x available */
/* q is out of scope */
```

Operatörler

Operatörleri aldıkları operand sayısına göre üç sınıfta toplayabiliriz:

- Tekli Operatörler
 - ++, --, !, +, -
- lkili Operatörler

■ Üçlü Operatör ?:

operatörler arası öncelik

```
++ -- + - !

* / %

+ -

< <= > >=

==!=

&&

||
?:

= += -= *= /= %=
```

a=2, b=3

C++ ve NESNEYE DAYALI PROGRAMLAMA

25

Önceden/Sonradan Arttırma/Azaltma ++/--Operatörleri

int a=0,b=2;

$$a = b++;$$

$$b = --a$$
; $a=1, b=1$

$$a = b - ;$$
 $a = 1, b = 0$

$$b = ++a$$
; $a=2, b=2$

C++ ve NESNEYE DAYALI PROGRAMLAMA

Atama Operatörleri

int *a*,*b*;

$$a = a + b;$$
 $a = a / b;$

$$a += b$$
; $a \neq b$;

$$a = a - b;$$

$$a = b$$
;

$$a = a * b;$$

$$a *= b$$
;

$$a = a - b;$$
 $a = a * b;$ $a = a % b;$

$$a *= b ; \qquad a %= b ;$$

C++ ve NESNEYE DAYALI PROGRAMLAMA

Karşılaştırma Operatörleri

$$a == b$$
 Eşitlik

$$a != b$$
 Eşitsizlik

$$a > b$$
 Büyüklük


```
Kaydırma Operatörleri
 Sola Kaydırma
<<
 Sağa Kaydırma
>>
int a = -16;
a = a << 2;
printf("%d",a);
 -64
a = a >> 1;
 -32
printf("%d",a);
unsigned int a = -16;
a = a << 2;
printf("%d",a);
 -64
a = a >> 1;
printf("%d",a);
 2147483616
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```


Başlangıç değerleri satır düzeninde verilmelidir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

41

Kontrol ve Çevrim Yapıları

- ♣ Dallanma Komutları if, if-else, switch
- ♣ Çevrim Oluşturma Komutları
 for(;;)
 while()
 do{...}while();

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
if, if-else
int sicaklik;
if ( sicaklik <=18 )
 sicaklik <= 18 | println("isit");
  printf("isit");
else
if ( sicaklik >= 26 )
 true println("sogut");
  printf("sogut");
 <sicaklik>=
 false |
 printf(\sicaklik <= 18,?("isit"; \cdot");</pre>
 lojik ifade
 false
 true
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
if (x > 5)
 if (y > 5)
 printf( "x and y are > 5" );
else
 printf( "x is <= 5" );

if (x > 5){
 if (y > 5)
 printf( "x and y are > 5" );
}
else
 printf( "x is <= 5" );</pre>
```

```
while, do-while döngüsü

int faktoriyel = 1, i=1;
while ( i <= 9 ) {
 faktoriyel *= i;
 i++;
}
printf("9!=%d", faktoriyel);

i <= 9
 faktoriyel*=i;

false

C++ ve NESNEYE DAYALI PROGRAMLAMA

47</pre>
```

```
do{...}while(...)

int faktoriyel = 1, i=1;
do{
 faktoriyel *= i;
 i++;
}while ( i <= 9 );

printf("9!=%d",faktoriyel)</pre>

C++ ve NESNEYE DAYALI PROGRAMLAMA

48
```

for döngüsü

```
int faktoriyel,sum,i;
for(i=1,faktoriyel,sum=0;i<=9;sum+=i,i++)
 faktoriyel *= i;
printf("9!=%d",faktoriyel)</pre>
```

```
void main() {
 for(int i = 0; i < 100; i++) {
 if(i == 74) break; // Out of for loop
 if(i % 9 != 0) continue; // Next iteration
 printf("%d",i);
 }
 int i = 0;
 while(true) {
 i++;
 int j = i * 27;
 if(j == 1269) break; // Out of loop
 if(i % 10 != 0) continue; // Top of loop
 printf("%d",i);
 } }}
 C++ ve NESNEYE DAYALI PROGRAMLAMA</pre>
```

Fonksiyonlar

- Kendi içinde bağımsız olarak çalışabilen ve belli bir işlevi yerine getiren program modülleridir.
- C programları bu modüllerden (fonksiyonlar) oluşurlar.
- Fonksiyonların yazılmasındaki temel amaç; büyük boyutlardaki programların daha kolay yazılabilen ve test edilebilen küçük parçalar halinde oluşturulabilmesidir (Böl ve yönet).

Fonksiyonları Özellikleri:

- Her fonksiyonun bir adı vardır. Fonksiyon isimlerinin verilmesinde değişken isimlerinde uygulanan kurallar geçerlidir.
- Fonksiyonlar programın diğer parçalarından etkilenmeden bağımsız bir işlem yapabilirler.
- Belli bir işlevi yerine getirirler. Örneğin, ortalama hesaplamak, ekrana bir veri yazmak, bir dizideki en büyük elemanı bulmak gibi.
- Kendilerini çağıran programdan parametre olarak veri alabilirler.
- Gerektiği durumlarda ürettikleri sonuçları kendilerini çağıran programa parametre olarak geri gönderirler.

C++ ve NESNEYE DAYALI PROGRAMLAMA

5

```
Örnek
 Geri Dönüş değerinin tipi
/* Fonksiyon örneği. Küp hesaplayan fonksiyon
#include <stdio.h>
 Fonksiyon adı
/* Fonksiyon: kup Bir tamsayının küpünü hesaplar */
long int kup(int x)
 Giriş parametresi
  long yardimci;
 // Yerel değişken
 Yerel değisken.
  yardimci = x * x * x;
 Sadece fonksiyonun içinde geçerli
  return yardimci;
 Sonuç, çağıran programa
/* Ana program */
 gönderiliyor
void main()
  int giris;
 Fonksiyon çağırılıyor
  long int sonuc;
 Fonksiyona giden değer
  printf("Bir sayı giriniz: ")
  scanf("%d", &giris);
 Fonksiyondan gelen değerin
  sonuc = kup(giris); // Fonksiyon çağırılıyor
 yazılacağı bellek gözü
  printf("\n%d üssü 3= %ld\n", giris, sonuc);
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Fonksiyonların Sağladığı Yararlar

- Karmaşık problemler daha küçük parçalara bölünebilir. Her parça ayrı ayrı fonksiyonlar şeklinde çözülerek sonradan ana programda birleştirilebilir.
- Grup çalışmaları için uygun bir ortam hazırlar. Grup elemanları bağımsız fonksiyonları ayrı ayrı tasarlarlar. Son aşamada bu fonksiyonlar ana programda birleştirilir.
- Daha önceden yazılmış fonksiyonlar arşivlerden alınarak kullanılabilir. Aynı program parçasının tekrar yazılmasına gerek kalmaz.
- Programın içinde sık sık tekrar edilen bölümler fonksiyon olarak yazılabilir. Böylece aynı program parçasının defalarca tekrar edilmesine gerek kalmaz.

C++ ve NESNEYE DAYALI PROGRAMLAMA

53

Fonksiyonların İşleyişi Main (çağıran) Sonraki deyim Sonraki deyim y=kup(a); Fonksiyonların Tanımlanması: geri_dönüş_değeri_tipi fonksiyon_adı (parametre listesi) { deyimler return <değişken/sabit/ifade>; } C++ ve NESNEYE DAYALI PROGRAMLAMA

Eğer fonksiyon geriye değer döndürmeyecekse geri dönüş değerinin tipi **void** olarak tanımlanır. Bu durumda fonksiyondan çıkışı sağlayan **return** sözcüğünün yanına bir değer yazılmaz. Bu tür fonksiyonlarda istenirse return sözcüğü yazılmayabilir.

```
Örneğin: İki tamsayıyı ekrana yazan fonksiyon void yaz(int a, int b)

{
 printf("\nsayı1=%d sayı2=%d", a, b);
 return; // Bu satır yazılmayabilir.
}

/** Ana Program (Ana fonksiyon) **/
void main()
{
 int i1=450, i2=-90;
 yaz(i,23);
 yaz(18,i2);
 yaz(11, i2);
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

55

```
Bir fonksiyonda birden fazla return sözcüğü (çıkış noktası) olabilir. Örneğin: İki tamsayının büyük olanını bulan ve çağıran programa gönderen fonksiyon.
#include <stdio.h>
int buyuk( int a, int b) {
 if (a > b) return a;
 else return b;
```

```
if (a > b) return a;
 else return b;
}
void main()
{
 int x, y, z;
 printf("\nİki sayı giriniz: ");
 scanf("%d%d", &x, &y);
 z = buyuk(x,y);
 printf("\nDaha büyük olan: %d.", z);
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Fonksiyonların Çağrılması

Fonksiyonlar isimleri yazılarak ve parantez içinde gerekli sayıda argüman gönderilerek çağırılır.

Eğer fonksiyon geriye bir değer döndürüyorsa, bu değer bir değişkene atanabilir, başka bir fonksiyona argüman olarak verilebilir, bir ifadenin içinde kullanılabilir.

```
Örneğin: Bir tamsayının yarısını hesaplayan ve çağıran programa gönderen fonksiyon.
float yarisi( int a)
{
 return (a/2.0);
}
Bu fonksiyon aşağıdaki satırlarda gösterildiği gibi çağırılabilir.
x=yarisi(5);
z=yarisi(i) + 3*yarisi(k);
printf("\n Sayının yarısı= %f", yarisi(sayi));
f=yarisi((int)yarisi(x));
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

5'

Yerel Değişken / Global Değişken:

Fonksiyonların gövdelerinin içinde ({ } arasında) tanımlanan değişkenler sadece o fonksiyonda (main veya diğer) kullanılabilen yerel değişkenlerdir. O fonksiyon sona erdikten sonra yerel değişkenler bellekten kaldırılırlar. Fonksiyon gövdelerinin dışında tanımlanan (örneğin main'in üstünde) değişkenler ise global değişkenlerdir. Bu değişkenler bütün fonksiyonlar tarafından yazılıp okunabilirler ve programın çalışması süresince geçerlidirler.

```
#include <stdio.h>
Örneğin; yandaki program
 float f; // Global değişken
parçasında f global
 int long kup(int x)
değişkendir ve tüm
fonksiyonlar tarafından
 long yardimci; // kup'e ait yerel değişken
kullanılabilir.
 yardimci = x * x * x;
yardimici adlı değişken
 return yardimci;
sadece kup adlı fonksiyonda
 /* Ana program */
kullanılabilir.
 void main()
giris adlı değişken ise sadece
main içinde kullanılabilir.
 int giris;
 // main'e ait yerel değişken
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Örnek: Aşağıdaki örnekte aynı global ve yerel değişkenler aynı isimde tanımlanmış (x ve y). Bu durumda fonksiyonun içinde x ve y isimleriyle sadece yerel değişkenlere erişilir.

Aşağıdaki olumsuz yönlerinden dolayı global değişken kullanımından kaçınmak gerekir:

- Global değişkenler bütün fonksiyonlar tarafından değiştirilebildiği için programdaki hataların ayıklanmasını zorlaştırırlar.
- Grup elemanları arasındaki bağımlılık artar. Hangi global değişkenin ne işlevi olacağına, ismine ve kimin tarafından ne şekilde değiştirileceğine önceden karar vermek gerekir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

59

Karakter Katarı (= String)

```
C dilinde, alfabetik sözcükler (string) karakter dizisi şeklinde tanımları : char sozcuk[8]; // 7 harflik bir sözcük taşıyabilir.
```

char sozcuk[s]; // / narmk bir s
void main()
{
 sozcuk="merhaba";
 printf("\n Mesaj: %s",sozcuk);
}

J	
sozcuk[0]	ʻm'
sozcuk[1]	'e'
sozcuk[2]	r'
sozcuk[3]	'h'
sozcuk[4]	'a'
sozcuk[5]	ʻb'

'a'

'\0'

sozcuk[6]

sozcuk[7]

- Karakter katarının her elemanı bir karakter içerir.
 Karakter katarlarına ilişkin değerler iki adet çift tırnak (") içinde yazılır.
- Bir karakterlik değerler tek tırnak (') işaretleri arasında yazılır
- '\0' Karakter katarının sona erdiğini belirten özel bir karakterdir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
Örnek
 20 harflik yer ayırılıyor
/* String: Karakter Dizisi */
 8 harflik yer ayırılıyor.
#include <stdio.h>
 Başlangıç değeri "merhaba"
void main()
 char isim[20];
 scanf ile string okunurken
 char mesaj[ ] = "Merhaba";
 başına & yazılmaz
 karakter katarları
 printf(" Adınızı giriniz: ");
 ekrana yazılırken %s kullanılır
 scanf( "%s", isim );
 printf( "\n%s %$\n Nasılsın?\n",mesaj, isim );
 printf("\Harflerin arasında birer boşluk bırakarak adınız:\n");
 for ( i = 0; isim[i]! = '\0'; i++)
 katarının son harfi: \0
 printf( "%c ", isim[ i ] );
 printf( "\n" );
}
 isim katarının i. harfi
 Bkz. string.c
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

- C++, C'nin bir üst kümesidir,
- C'de yazdığınız kodları bir C++ derleyicisi ile derleyebilirsiniz,
- C++'ın nesneye dayalı olmayan özelliklerini C programı yazarken kullanabilirisiniz.
 - Açıklama satırları

/* This is a comment */

// This is a comment

C++'da tanımlamayı programın istediğiniz yerinde yapabilirsiniz. Bu programın okunabilirliğini arttıracaktır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
int a=0;
for (int i=0; i < 100; i++){ // i is declared in for loop
 a++;
 // Declaration of p
 int p=12;
 // Scope of p
 // End of scope for i and p
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

C++'ın C'ye Getirdiği Gelişmiş Özellikler

■ Erim (=scope) Operatörü ::

Kural olarak C'de her değişken tanımlı olduğu blok içerisinde erime sahiptir.

```
int x=1;
void f(){
 int x=2; // Local x
 x++; // Local x is 3
```

```
int x=1;
void f(){
  int x=2;  // Local x
  ::x++;  // Global x is 2
}
```

```
int i=1;
main(){
  int i=2;
  {
  int n=i;
  int i = 3;
  cout << i << " " << ::i << endl;
  cout << n << "\n";
  }
  cout << i << " " << ::i << endl;
  return 0;
}</pre>
C++ ve NESNEYE DAYALI PROGRAMLAMA
66
```

■ inline fonksiyonlar

C'deki makrolara göre aşağıdaki avantajlara sahiptir

- Hata ayıklama
- Tip denetimi
- Kolay izlenebilir

```
#define sq(x)(x*x)
inline int SQ(int x){return (x*x); }
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
#define max(x,y) (y<x?x:y)
inline int max(int x,int y){return (y<x ? x : y); }
 #define false 0
const false = 0;
const double pi = 3.14159;
 #define pi 3.14159
const double e = 2.71828;
const M_Size = 100;
const *p=&M_Size ;
 Tip belirtilmemiş ise
 derleyici tipi int kabul
char * const s= "abcde" ;
 eder.
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Fonksiyon Parametrelerine Başlangıç Değeri atayabilme

```
int e(int n,int k=2){
 e(i+5)
  if(k == 2)
 //(i+5)*(i+5)
 return (n*n);
 e(i+5,3)
 // (i+5)'in kubu
  else
 return ( mult(n,k-1)*n );
```

C++ ve NESNEYE DAYALI PROGRAMLAMA


```
void f(int i, int j=7) ; // dogru
void g(int i=3, int j) ; // yanlis
void h(int i, int j=3,int k=7); // dogru
void m(int i=1, int j=2,int k=3); // dogru
void n(int i=2, int j,int k=3); // dogru? yanlis
```

Referans Operatörü &

Bir değişkenin adres bilgisine erişmek için kullanılır. İki farklı kullanım biçimi vardır:

```
int n;
int \& nn = n;
double a[10];
double \& last = a[9];
const char& new_line = \n';
```

```
■ İki değişkenin içeriğini takas eden fonksiyon :
  swap()
 bellek
  void swap(int a, int b){
 i
 int temp = a;
 j
 a = b;
 a
 b = temp; 
 main(){
 int i=3, j=5;
 swap(i,j);
 sistem yığını
 cout << i << " \ " << j << endl ;
 35
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
 void swap(int *a, int *b){
 i
 3

 int temp = *a; *b=5
 ;
 a adr

 *a = *b;
 *a=3
 GDA

 main(){
 GDA
 adr_j

 int i=3,j=5;
 swap(&i,&j);
 adr_j

 cout << i << " " << j << endl;</td>
 }
```

```
void swap(int& a,int& b){
  int temp = a;
  a = b;
  b = temp; }

main(){
  int i=3,j=5;
  swap(i,j);
  cout << i << " " << j << endl;
}</pre>
C++ ve NESNEYE DAYALI PROGRAMLAMA
74
```

```
int squareByValue(int a){
 void squareByReference(int& a){
 return (a*a);
 a *= a;
 void squareByPointer(int *aPtr){
main(){
int x=2,y=3,z=4;
 *aPtr *= *aPtr;
squareByPointer(&x);
cout \ll x \ll endl;
squareByReference(y);
cout << y << endl;
 9
z = squareByValue(z);
cout << z << endl;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

C++'ın C'ye Getirdiği Gelişmiş Özellikler

■ Dinamik Bellek Kullanımı

C'de dinamik bellek kullanımı standart kütüphaneler kullanılarak gerçekleştirilmektedir:

```
int *p; p = (int *) malloc(N*sizeof(int)); free(p);
```

■ C++'da iki yeni operatör : **new** ve **delete**

```
int *p;
p = new int[N];

delete []p;

int *p,*q;
p = new int[9];
q = new int(9);
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

7

- İki boyutlu matris
- double ** q;
 q = new double*[row]; // rowxcolumn'lik bir matris
 for(int i=0;i<row;i++)
 q[i] = new double[column];

 for(int i=0;i<row;i++)
 delete q[i];
 delete []q;
 i. satır j. sütun elemanına erişim: q[i][j]</pre>

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
Iki boyutlu matris
double ** q,*t;
p = new double*[row]; // rowxcolumn'lik bir matris
t = new double[row*column];
for(int i=0,col=0;i<row;i++,col+=column)
 q[i] = t + col;
.....
delete q[0];
delete q;
i. satır j. sütun elemanına erişim : q[i][j]</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

C++'ın C'ye Getirdiği Gelişmiş Özellikler

devam

■ Fonksiyon Yükleme (=Function Overloading)

double average(const double a[],int size);

double average(const int a[],int size);

double average(const int a[], const double b[],int size);

double average(const int a[],int size) {
 double sum = 0.0;
 for(int i=0;i<size;i++) sum += a[i];
 return ((double)sum/size);
}</pre>

C++ ve NESNEYE DAYALI PROGRAMLAMA

8

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
main() {
 int
 w[5]=\{1,2,3,4,5\};
 double x[5]=\{1.1,2.2,3.3,4.4,5.5\};
  cout << average(w,5);</pre>
  2 cout << average(x,5);
  3 cout << average(w,x,5);
 return 0;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

C++'ın C'ye Getirdiği Gelişmiş Özellikler

Function Templates

```
template <class T>
void printArray(T *array,cont int size){
 for(int i=0;i < size;i++)
 cout << array[i] << "\ "\ ;
 cout << endl;</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
main() {
 int a[3]={1,2,3};
 double b[5]={1.1,2.2,3.3,4.4,5.5};
 char c[7]={'a', 'b', 'c', 'd', 'e', 'f', 'g'};

 printArray(a,3);
 printArray(b,5);
 printArray(c,7);
 return 0;
}
```

```
void printArray(int *array,cont int size){
 for(int i=0;i < size;i++)
 cout << array[i] << ",";
 cout << endl;
}
void printArray(char *array,cont int size){
 for(int i=0;i < size;i++)
 cout << array[i];
 cout << endl;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA
86</pre>
```

İşlev Yükleme

C++'da yerleşik operatörlere (+, -, = ve ++ gibi) aldıkları operandların tipine göre yeni işlevler yüklenebilir. Aşağıda örnek olarak İki karmaşık sayıyı toplamak için + operatörüne yeni işlev yüklenmiştir:

```
struct ComplexT{
 float real,img;
 };

ComplexT operator+(ComplexT v1, ComplexT v2){
 ComplexT result;
 result.real=v1.real+v2.real;
 result.img=v1.img+v2.img;
 return result;
 }

 void main(){
 ComplexT c1,c2,c3;
 c3=c1+c2; // c1+(c2)
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

C++'ın C'ye Getirdiği Gelişmiş Özellikler

```
#include <string>
#include <iostream>
using namespace std;
int main() {
 string test;
 while(test.empty() || test.size() <= 5)
 {
 cout << "Type a string longer string. " << endl;
 cin >> test;
 }
 printf("%s",s.c_str())
```

```
#include <iostream>
 namespace F {
 float x = 9;
 }
 namespace G {
 int main(void) {
 using namespace F;
 float x = 19.1;
 float y = 2.0;
 using namespace G;
 namespace INNER_G {
 using namespace G::INNER_G;
 float z = 10.01;
 std::cout << "x = " << x << std::endl;
 std::cout << "y = " << y << std::endl;
 std::cout << "z = " << z << std::endl;
 return 0;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Nesneye Dayalı Programlama Kavramları

Fonksiyonel programlamada probleme

"Verilen problemin çözümü için **algoritma**yı hangi **fonksiyon**lara parçalamalıyım" ?

sorusu ile yaklaşılır.

Nesneye dayalı programlamada ise

"Verilen problemin çözümü için **veri**yi hangi **nesne**lere parçalamalıyım" ?

sorusu ile yaklaşılır. Nesneye dayalı programlamada temel tasarım elemanı "nesneler"dir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Nesneye Dayalı Programlama Kavramları

- Nesneye dayalı bir dil kullanılarak problem çözülürken, programcı, problemin çözümü için programın hangi fonksiyonlara bölünmesi gerektiğini düşünmek yerine, hangi nesnelere bölünmesi gerektiğini düşünecektir.
- Nesneye dayalı düşünmek, sadece programın daha kolay oluşturulmasını sağlamayacak, aynı zamanda daha kolay modellenebilmesini sağlayacaktır. Bu programlama anlamındaki nesne ile gerçek dünyadaki nesne arasındaki yakın ilişkiden kaynaklanmaktadır.
- İnsanlar olayları zihinlerinde nesneler biçiminde canlandırır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

9

Örnek : Bir binanın asansör sistemi • currentFloorNumber • numberOfPassengersAboard • listOfButtonsPushed goUp() getInfo() calculateWhereToGo() calculateWhereToGo() goDown() C++ ve NESNEYE DAYALI PROGRAMLAMA 92

```
C++'da Sınıf (=Class) Yapısı
struct Time{
 int hour;
 // 0-23
 veri
 int minute; // 0-59
 class Time{
 int second; // 0-59
 public:
 fonksiyonlar?
 Time();
 davranış
 void SetTime(int,int,int);
 void PrintTime();
 private:
 (int hour;
 // 0-23
 int minute; // 0-59
 durum.
 int second; // 0-59
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void Time::Time(){ hour=minute=second=0;}

void Time::SetTime(int h,int m,int s){
 hour = (h>=0 && h<24) ? h:0;
 minute = (m>=0 && m<60) ? m:0;
 second = (s>=0 && s<60) ? s:0;
}

void Time::PrintTime(){
 cout << ((hour == 0) || (hour == 12) ? 12 : hour%12)
 << ":" << (minute < 10) ? "0" : "") << minute
 << ":" << (second < 10) ? "0" : "") << second
 << (hour < 12 ? " AM" : " PM");
}</pre>
```

```
t.SetTime(13,27,16);
 VERİ
 SetTime +
 t.PrintTime();
 minute, second PrintTime4
 FONKSİYONLAR
 NESNE : Time
void main(){
 Time t;
 t.PrintTime();
 t.SetTime(13,27,16);
 t.PrintTime();
 t.SetTime(99,99,99);
 12:00:00 AM
 t.PrintTime();
 cout << endl;</pre>
 1:27:16 PM
  return 0;
 12:00:00 AM
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void main(){
 Time *t;
 t = new Time;
 t->PrintTime();
 t->SetTime(13,27,16);
 t->PrintTime();
 t->PrintTime();
 t->PrintTime();
 cout << endl;
 return 0;
}</pre>
12:00:00 AM
1:27:16 PM
12:00:00 AM
```

C++ Terminolojisi

- Sınıf: veriler ve o veriler üzerinde işlem yapan fonksiyonlar grubudur. C'deki struct yapısına oldukça benzer. Program içinde bir değişken için kullanılabilecek yeni bir tip oluşturmaktadır.
- Nesne: Belirli bir tipten yaratılan değişken gibi belirli bir sınıftan yaratılan bir kopyadır. Program doğrudan nesneler üzerinde işlem yapar.
- Metod: Nesneye dayalı programlamada, bir sınıf içinde tanımlanan üye fonksiyonlara metod adı verilmektedir.
- Mesaj : Nesneye dayalı programlamada bir sınıfa ait bir üye fonksiyonunun çağrılmasına nesneye dayalı programlamada mesaj denir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

9'

```
class Time {
 Sınıf Tanımı
 Nitelikler
 int hour:
 int minute;
 int second;
  void SetTime(int h,int m,int s){hour=h;minute=m;second=s}
 1. metod
  void PrintTime();
 2. metod
void Time::PrintTime()
 2. Metodun gövdesi
cout << ((hour == 0) || (hour == 12) ? 12 : hour% 12)
 << ":" << (minute < 10) ? "0" : "") << minute << ":" << (second < 10) ? "0" : "") << second
 << (hour < 12 ? " AM" : " PM");
 void main()
 Time t;
 t nesnesi yaratıldı
 t.SetTime(13,26,6);
 nesneye bir mesaj gönderiliyor
 t.PrintTime();
 nesneye bir başka mesaj
 gönderiliyor
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
Sınıf tanımı
class Time {
 int hour:
 Nitelikler
 int minute;
 int second;
public:
 void SetTime(int h,int m,int s){hour=h;minute=m;second=s;};
 1. metod
 void PrintTime();
 2. metod
void main()
Time t;
 Error:
 t.hour = 13;
 "Time::hour is not accessable"
 t.minute = 26;
 t.second = 6;
 "Time::minute is not accessable"
 t.PrintTime();
 "Time::second is not accessable"
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Nesne Üyelerine Erişimin Denetlenmesi

Public

Public üyelere programdaki herhangi bir fonksiyon tarafından erişilebilir.

- Private
 - Herhangi bir tanımlama yok ise varsayılan tanımlama private'dir.
 - Private üyeler sadece o sınıfa ait üyeler veya o sınıfın friend üyeleri tarafından erişilebilir.
- Protected (Public ile Private arasında)

Private üyeler sadece o sınıfa ait üyeler, o sınıftan türetilmiş sınıfların üyeleri veya o sınıfın friend üyeleri tarafından erişilebilir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class Point {
public:
  void SetPoint(float, float);
 // set coordinates
  float GetX() const { return x; }; // get x coordinate
  float GetY() const { return y; }; // get y coordinate
private:
 // accessible by derived classes
  float x, y; // x and y coordinates of the Point
void Point::SetPoint(float a,float b){ x=a; y=b; }
 main(){
 Point p;
 p.x=1;
 //p.SetPoint(1,2);
 p.y=2;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
class Time {
 int hour:
 int minute;
 int second;
public:
 // Get Functions
 void SetTime(int h,int m,int s){hour=h;minute=m;second=s;};
  void SetHour(int h){hour= (h>=0 && h<24) ? h: 0;};
  void SetMinute(int m){minute= (m>=0 && m<60) ? m : 0;};</pre>
  void SetSecond(int s){second= (s>=0 \&\& s<60) ? s:0;};
  // Get Functions
 int GetHour(){return hour;};
 int GetMinute(){return minute;};
 int GetSecond (){return second;};
 void PrintTime();
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Bir sınıfın **friend** fonksiyonları ve sınıfları

■ Bir fonksiyon yada bir sınıf bir başka sınıfın **friend**'i olarak tanımlanabilir. Bu durumda **friend** olarak tanımlanan fonksiyon yada sınıfın üyeleri o sınıfın tüm üyelerine erişebilir.

```
class A{
  friend class B;  // Class B is a friend of class A
  private:
 int i;
 float f;
  public:
 void fonk1(char *c);
};
class B{
 int j;
  public:
 void fonk2(A s){ cout << s.i << endl ;} // B can access private members of A
};</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

103


```
class ComplexT{
  friend void print(ComplexT); // print function is a friend of ComplexT
  float real,img; // private
  :
};

void print(ComplexT z) // is not a member of ComplexT but a friend
{
 cout << z.real << " + i " << z.img);
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Özel bir işaretçi : this

- Nesne = Veri + Fonksiyon
- Her nesnenin veri alanı bellekte farklı alana yerleştirilmiştir. Ancak fonksiyonlar için bir kez yer alınır ve o sınıftan tüm nesneler aynı fonksiyon alanını kullanırlar.

Bu durumda fonksiyon hangi nesnenin verisini işleyeceğini nereden biliyor?

C++ ve NESNEYE DAYALI PROGRAMLAMA

05

Bir üye fonksiyon çağrıldığında, nesnenin adresini taşıyan **this** adlı özel bir işaretçi çağrılan fonksiyona parametre olarak aktarılır.

```
class dlink{
 dlink *previous;
 dlink *next;
public:
 void insert(dlink *);  // inserts a new node into the list
};
void dlink::insert(dlink * p)
{
 p-> next = next;
 p-> previous =this;
 next -> previous =p;
 next =p;
}
:
dlink dl1,dl2;
:
dl1.insert(&dl2);
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Giriş/Çıkış: <iostream.h>

C++ programınıza "#include <**iostream.h>**" satırı eklerseniz dört tane nesne yaratılır:

♣ cin

("see-in" okunur) standart giriş cihazından (tuş takımı) değer okur.

♣ cout

("see-out" okunur) standart çıkış cihazına (ekran) değer yazar.

- **↓ cerr** ("see-err" okunur) standart hata cihazına (ekran) tamponlanmamış hataları yazar.
- ♣ clog ("see-log" okunur) standart hata cihazına (ekran) tamponlanmış hataları yazar.

C++ ve NESNEYE DAYALI PROGRAMLAMA

107

Ekrana bir değer yazmak için, **cout**'u izleyen << operatörünü kullanmanız gerekir:

```
#include<iostream.h>
void main() {
  int i=5;
  float f=4.6;
  cout << "Integer Number = " << i << " Real Number=" << f;
}</pre>
```

Klavyeden bir değer okumak için ise, **cin**'i izleyen >> operatörünü kullanmanız gerekir:

```
#include<iostream.h>
void main() {
 int i,j;
 cout << "Give to Numbers" << endl;
 cin >> i >> j;
 cout << "Sum= " << i + j << "\n";
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Nesnelere Başlangıç Değeri Verilmesi : Kurucu Fonksiyonlar

- ♣ Sınıflar, kurucu (= constructor) fonksiyon adı verilen özel bir üye fonksiyona sahiptirler.
- ♣ Kurucu fonksiyonun adı sınıf adı ile aynıdır.
- ♣ Kurucu fonksiyonlar parametre alabilirler, ancak bir değer döndürmezler.
- ♣ Kurucu fonksiyonlar, bir nesne yaratıldığında doğrudan derleyici tarafından çağrılır. Amaç sınıf üyelerine başlangıç değerlerinin verilmesidir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

109

```
void main()
{
 ComplexT z1,z2; // kurucu iki defa cagrilir
 ComplexT *zp = new ComplexT; // kurucu bir kez cagrilir
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Kopyalayıcı Kurucular

- ♣ Kopyalayıcı kurucu fonksiyonlar, o sınıftan bir nesnenin üyelerini yeni bir nesneye kopyalamakta kullanılır. Bu nedenle parametrelerden biri aynı sınıftan bir nesnedir.
- ♣ Eğer programcı tarafından tanımlanmamış ise derleyici bir tane yaratır. Yaratılan kurucu fonksiyon nesnenin birebir kopyasını oluşturur.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
string::string()  // Kurucu fonksiyon
{
 size = 0; contents = new char[1];
 strcpy(contents, "");
}

string::string(string &in_object)  // Kopyalayıcı kurucu fonksiyon
{
 size = in_object.size;
 contents = new char[strlen(in_object.contents)];
 strcpy(contents, in_object.contents);
}

void string::set(int in_size, char *in_data)
{
 size = in_size;
 delete contents; contents = new char[strlen(in_data)];
 strcpy(contents, in_data);
}

void string::print()
{
 cout<< contents << " " << size << endl;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void main()
{
 string my_string;
 my_string.set (8, "string 1");
 my_string.print();
 string other=my_string; // Copy constructor is invoked
 string more(my_string); // Copy constructor is invoked
 other.print();
 more.print();
}

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Nesne Dizilerine Başlangıç Değeri Verilmesi

♣ Nesne dizilerinde kurucu fonksiyon her dizi elemanı için teker teker çağrılır:

```
class ComplexT{
 float real, img;
 public:
 ComplexT(float, float);
};
ComplexT::ComplexT(float d1, float d2=1){
 real = d1; img = d2;
}

void main(){
 ComplexT s[ ]={ {1.1}, {3.3}, ComplexT(4.4,1.1)};
 }
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

114

Yokedici (= Destructor) Fonksiyonlar

- ♣ Yokedici fonksiyonlar, kurucu fonksiyonlar gibi o sınıftan bir nesnenin üyelerini yeni nesneye kopyalamakta kullanılır. Bu nedenle parametrelerden biri aynı sınıftan bir nesnedir.
- ♣ Yokedici fonksiyonun adı ~ ile başlar ve sınıf adı ile aynıdır.
- ♣ Yokedici fonksiyonlar parametre almazlar ve bir değer döndürmezler.
- ♣ Yokedici fonksiyonlar bir kere ve otomatik olarak nesne erimi dışına çıkıldığında derleyici tarafından çağrılır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class string{
  int size;
  char *contents;
public:
 // kurucu fonksiyon
 string();
 // kopyalayıcı kurucu fonksiyon
 string(string &);
 void set (int, char *); // An ordinary member function
 void print();
 // Yokedici fonksiyon
 ~string();
};
string ::~ string()
  delete contents;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```


```
class rasyonelSayi{ // rasyonel sayilari modelleyen sinif tanimi int pay,payda; public: rasyonelSayi(int, int); void print(); };

rasyonelSayi::rasyonelSayi(int py, int pyd) // kurucu fonksiyon { pay=py; if (pyd==0) payda=1; else payda=pyd; } void rasyonelSayi::print() { cout << pay << "/" << payda; }

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
example6.cpp
class karmasikRasyonel { // rasyonel sayilar
  rasyonelSayi reel,sanal; // nesne uyeler
public:
  karmasikRasyonel(int,int); // kurucu fonksiyon
  void print();
karmasikRasyonel::karmasikRasyonel(int r,int i):real(r,1),img(i,1)
{
}
 Üye nesnelere başlangıç
void karmasikRasyonel::print()
 değerleri veriliyor
 reel.print();
 sanal.print();
void main() {
karmasikRasyonel karmasik(2,5);
karmasik.print();
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Sabit Nesneler ve const Üye Fonksiyonları

const, değiştirilemez nesneler tanımlamak için kullanılır. Const ile tanımlı bir nesnenin herhangi bir üyesini değiştirmeye çalıştırmak hata oluşturacaktır.

```
const ComplexT cz(0,1); // Sabit nesne
```

Bazen bir sınıfın belirli bazı üyelerinin değiştirilmesini önlemek isteriz. Bu durumda ilgili üye fonksiyonun sonuna const belirteci konur.

```
void print() const  // sabit fonksiyon
{
  cout << "complex number= " << real << ", " << img;
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

12


```
example7.cpp
class ComplexT{
  float real,img;
 public:
  ComplexT(float, float); // kurucu fonksiyon
  void print() const;
 // sabit fonksiyon
  void reset() {real=img=0;} // sabit degil
ComplexT::ComplexT(float r=0,float i=0){
 real=r;
 img=i;
void ComplexT::print() const { // sabit fonksiyon
 cout << "complex number= " << real << ", " << img;
 void main() {
 const ComplexT cz(0,1); // sabit nesne
 ComplexT ncz(1.2,0.5)
 // sabit nesne degil
 cz.print(); // OK
 cz.reset(); // HATA !!!
 ncz.reset(); // OK
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

static Sınıf Üyeleri

Genel olarak bir sınıfa ait nesnelerin verileri bellekte farklı bölgelerde yer alır. Ancak bazı durumlarda, belirli bir üyenin ortak bir alanda tek bir kopyasının bulunması isteyebiliriz. Bu durumda static anahtar sözcüğünden yararlanıyoruz. Static tanımlı üyeler public yada private tanımlı olabilirler. Static tanımlı üyeler o sınıftan hiçbir nesne var olmasa bile bellekte yer alırlar. Bu durumda static üyeye erim operatörü ile erişilir: A::i = 5;

```
class A{
 ...
 public:
 static SetVal(int j){i=j;}
};
```

```
class A{
 char c;
 static int i;
};
void main()
{
 A p,q,r;
 :
}
```


C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class A{
 char c;
 static int count; // Number of created objects (static data)
 public:
 static void GetCount(){return count;} // Static function to initialize number
 A(){count ++; cout<< endl << "Constructor " << count;}
 ~A(){count--; cout<< endl << "Destructor " << count;}
};
int A::number=0; // Allocating memory for number
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
void main(){
 cout<<"\n Entering 1. BLOCK.....";
 A a,b,c;
 {
 cout<<"\n Entering 2. BLOCK.....";
 A d,e;
 cout<<"\n Exiting 2. BLOCK.....";
 }
 cout<<"\n Exiting 1. BLOCK.....";
}
```

İşlev Yükleme

- C tip-duyarlı ve -odaklı bir dildir. Her operatör belirli tiplerde operand alır.
- C'de temel tiplerden ve türetilmiş tiplerden yeni tipler türetilebilir.
- Türetilen tipler için mevcut operatörleri kullanabilir miyiz ?
- C'de operatörleri aldıkları operand sayılarına göre
 - ♣ Tekli Operatörler

```
-, +, !, ++, --, new, delete, sizeof()
```

İkili Operatörler

♣ Üçlü operatör ?:

şeklinde sınıflandırabiliriz.

C++ ve NESNEYE DAYALI PROGRAMLAMA

12'

```
/* A class to define complex numbers */
class ComplexT{
  float real,img;
 : // Member functions
  ComplexT operator+(ComplexT&); // header of operator+ function
/* The Body of the function for operator + */
ComplexT ComplexT::operator+(ComplexT& z)
  ComplexT result:
 result.real = real + z.real;
 result.img = img + z.img;
 return result;
void main()
 ComplexT z1,z2,z3;
 // Other operations
  z3=z1+z2;
 like
 z3 = z1.operator+(z2);
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

İşlev Yükleme

devam

Yerel olarak geçici nesne yaratmaktan kaçının.

Aşağıdaki fonksiyon daha az bellek kullanır ve daha hızlıdır.

Neden?

ComplexT operator+(const ComplexT&); // header of operator+ function

```
/* The Body of the function for operator + */
ComplexT ComplexT::operator+(const ComplexT& z)
{
 float myReal,myImg;
 myReal = real + z.real;
 myImg = img + z.img;
 return ComplexT(myReal,myImg);
}
```

example10.cpp

C++ ve NESNEYE DAYALI PROGRAMLAMA

129

Atama İşlevi (=) Yükleme

Genellikle bir sınıfın birkaç üyesini kopyalamak istediğimizde atama operatörüne işlev yükleriz :

```
void ComplexT::operator=(const ComplexT& z)
{
 real = z.real;
 img = z.img;
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class string{
 int size;
 char *contents;
 public:
 void operator=(const string &);  // assignment operator
 : // Other methods
};

void string::operator=(const string &s)
{
 size = s.size;
 contents = new char[strlen(s.contents)];
 strcpy(contents, s.contents);
}

C++ ve NESNEYE DAYALI PROGRAMLAMA

131
```

Atama İşlevi (=) Yükleme

devam

Bir önceki örnekteki atama operatörü ile

```
s1=s2=s3;
```

şeklinde iç içe atamalar yapılamaz. Çünkü işlev yüklediğimiz atama operatörü aynı sınıftan bir nesne <u>döndürmemektedir</u>.

example11.cpp

```
string & string::operator=(const string &s)
{
 size = s.size;
 contents = new char[strlen(s.contents)];
 strcpy(contents, s.contents);
 return *this;
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Tekil İşlevler Yükleme

♣Tekli Operatörler : Tek bir operand alırlar

```
-, +, !, ++, --
```

Bu nedenle herhangi bir değer döndürmezler.

```
void ComplexT::operator++()
{
  re=re+0.1;
}

void main()
{
  ComplexT z(1.2, 0.5);
  ++z;
  z.print();
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

12

Tekil İşlevler Yükleme

devam

Eğer tekli operatörlerin bir değer döndürmesini istersek, o sınıftan bir nesne geri döndürecek şekilde aşağıdaki gibi prototip fonksiyon değiştirilmelidir:

example12.cpp

```
ComplexT & ComplexT::operator++()
{
 real=real+0.1;
 return *this;
}

void main()
{
 ComplexT z1(1.2, 0.5),z2;
 z2= ++z1;
 z2.print();
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Sınıf Yapısı

Kalıtım

Çok Şekillilik

C++ ve NESNEYE DAYALI PROGRAMLAMA

13

KALITIM (= Inheritence)

C++'ın yazılan kodun yeniden kullanılabilir olmasını sağlayan mekanizması kalıtımdır. Yeniden kullanılabilirlikten, bir sınıfın alınıp bir başka yazılım uygulamasında da kullanılabilmesini anlıyoruz. Bu özellik yazılım geliştirme çevrimini kısaltırken aynı zamanda yazılımın daha gürbüz olmasını sağlayacaktır.

Tarihçe:

- Kopyala ve Yapıştır + Uyarla + Hata Ayıkla,
- Tekrar tekrar kullanılan fonksiyonlar için kütüphaneler oluştur,
- Yeni yazılım projesi ≡

Kütüphane Fonksiyonları (Uyarla + Hata Ayıkla)

C++ ve NESNEYE DAYALI PROGRAMLAMA

KALITIM

Çözüm:

• Sınıf Kütüphaneleri

Problemleri daha iyi modellediklerinden yeni bir proje için kullanılmak istenildiklerinde daha az değiştirilme ihtiyacı duyarlar.

- C++ bir sınıfın kodunu değiştirmeden eklentiler yapmamıza olanak tanır. Bu kalıtım yolu ile bir temel sınıftan yeni bir sınıf türetilmesi şeklinde olur. **türetilen sınıf** ile **temel sınıf** arasında "<u>is a</u>" şeklinde bir hiyerarşik ilişki sözkonusudur.
- Bir temel sınıftan türetilen sınıfı belirtmek için türetilen sınıf adından sonra "*" konup temel sınıf adı yazılır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

13

KALITIM

```
class teacher { // temel sınıf
  public:
 char *Name;
 int Age,numberOfStudents;
 void setName (char *new_name){Name=new_name;}
};

class principal : public teacher { // turetilmis sinif
 char *schoolName;
 int numberOfTeachers;
 public:
 void setSchool(char *s_name){schoolName=s_name;}
};

C++ ve NESNEYE DAYALI PROGRAMLAMA
138
```


```
class point { // temel sınıf
 int x,y;
 public:
 void setPoint(int X,int Y){x=X;y=Y;}
};

class rectangle : public point { // turetilmis sinif
 int Width, Height ;
 public:
 void setSize(int w,int h){Width=w;Height=h}
};

class circle : public rectangle { // turetilmis sinif
 public:
 void setRadius(int r){Width=Height=r;}
};
```

C++'ın yazılan kodun *yeniden kullanılabilir* olmasını sağlayan mekanizma *kalıtım*dır. Yeniden kullanılabilirlikten, bir sınıfın alınıp bir başka yazılım uygulamasında da (*aynen yada değişikliklerle birlikte*) kullanılabilmesini anlıyoruz. Bu özellik yazılım geliştirme sürecini kısaltırken aynı zamanda yazılımın daha *gürbüz* olmasını sağlayacaktır:

İstemlerin Analizi Sistem Analizi

> Tasarım Kodlama Test Bakım

C++ ve NESNEYE DAYALI PROGRAMLAMA

Türetilmiş Sınıfta Üyelerin Yeniden Tanımlanabilmesi

Bazı durumlarda, temel sınıftaki bir fonksiyonu, türetilmiş sınıfta yeniden tanımlamak gerekebilir:

```
class teacher{ // Base class
 public:
 char *Name;
 int Age,numberOfStudents;
 void setName (char *new_name){Name=new_name;}
 void print();
};

void teacher::print() // Print method of teacher class
{
 cout <<"Name: "<< Name<<" Age: "<< age<< endl;
 cout << "Number of Students: " << numberOfStudents << endl;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA</pre>
143
```

```
class principal: public teacher{ // Derived class
 public:
 char *schoolName;
 int numberOfTeachers;
 void setSchool(char *s_name){schoolName=s_name;}
 void print(); // Print function of principal class
 void principal::print()
 // Print method of principal class
 cout <<"Name: "<< Name<<" Age: "<< Age<< endl;
 cout << Number of Students: " << numberOfStudents << endl;</pre>
 cout <<"Name of the school: "<< schoolName << endl;
Bu durumda principal sınıfı içinde tanımladığımız yeni print()
fonksiyonu temel sınıfta tanımlı print() fonksiyonu üzerine
yazacaktır. Eğer temel sınıftaki print() fonksiyonuna erişilmek
istenirse :: operatörü kullanılarak teacher::print() yazılır.
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
example14.cpp
Örnek
 class A{
 class B: public A{
 public:
 public:
 int ia1,ia2;
 float ia1;
 // overrides ia1
 void fa1();
 float fa1(float); // overrides fa1
 int fa2(int);
 };
 };
 void main(){
 Bb;
 int j=b.fa2(1);
 b.ia1=4;
 // B::ia1
 b.ia2=3;
 // A::ia2 if ia2 is public in A
 float y=b.fa1(3.14); // B::fa1
 b.fa1(); // ERROR fa1 function in B hides the function of A
 b.A::fa1(); // OK
 b.A::ia1=1; // OK
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Erişim Denetimi

Hatırlatma: Bir sınıf üyesi (*sınıf içerisindeki*) diğer tüm üyelere erişebilir. O sınıftan bir nesne ise sadece **public** ile tanımlı üyelere erişebilir.

Kalıtım mekanizmasında, türetilmiş sınıf üyelerinin, temel sınıf üyelerine erişimi nasıl denetlenebilir?

Kural: türetilmiş sınıf üyeleri temel sınıfın

public ve protected

ile tanımlanmış üyelerine erişebilir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Erişim	Kendi sınıfından erişim	Türetilmiş sınıftan erişim	
public	evet	evet	evet
protected	evet	evet	hayır
private	evet	hayır	hayır

Genel olarak, üyeleri **private** tanımlamak uygun olacaktır. Böylelikle dışarıdan bir fonksiyonun yanlışlıkla üyenin değerini değiştirmesi olasılığı ortadan kaldırılmış olur. Temel sınıf tasarlanırken olabildiğince **protected** kullanılmasından kaçınılmalıdır. Yeni sınıflar kalıtım yoluyla türetilerek genişletildikçe, üst sınıfların temel sınıf üyelerine erişimi (*karmaşıklığı*) önlenmiş olur. Böylelikle daha kararlı ve güvenilir sınıflar gerçekleştirilebilinir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

14

```
class teacher{
 // Base class
 private:
  char *Name;
 protected:
  int Age,numberOfStudents;
  void setName (char *new_name){Name=new_name;}
  void print();
class principal: public teacher{ // Derived class
  char *schoolName;
  int numberOfTeachers;
  void setSchool(char *s_name){schoolName=s_name;}
  void print();
 // Print function of principal class
  int getAge(){ return Age;}
 // It works because age is protected
  char * get_name(){ return Name;}
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void main()
{
 teacher t1;
 principal p1;

 t1.numberOfStudents=100;
 t1.setName("Sema Catir");
 p1.setSchool("Halide Edip Adivar Lisesi");
}
```

Public Kalıtım

Kalıtım ile bir sınıf türetilirken, genellikle public takısı kullanılır:

```
class Base
{ };
class Derived : public Base {
```

Bu şekilde türetilen bir sınıfta temel sınıfın üyelik tanımlamaları değişmez. Örneğin temel sınıfın public üyeleri aynı zamanda türetilen sınıfın da public üyeleri olacaktır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

private Kalıtım

```
class Base
{ };
class Derived : private Base {
```

Buna *private inheritance* denir. Temel sınıfın public üyeleri türetilen sınıfın private üyeleri olur. Bunun sonucu olarak türetilmiş sınıfa ait nesneler temel sınıfın hiçbir elemanına erişemezler. Türetilen sınıfın üyeleri temel sınıfın public and protected tanımlı üyelerine erişebilir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

15

Türetilmiş Sınıfta Erişimin Yeniden Tanımlanması

Temel sınıfın public tanımlı üyelerine erişim türetilmiş sınıfta yeniden tanımlanabilir.

```
Class Base{
 public:
 void f();
};
class Derived : private Base{ // All members of Base are private now int i;
public:
 Base::f();  // f() is public again void fb1();
};
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Kalıtım ile Aktarılamayan Fonksiyonlar

Temel sınıfta tanımlı bir fonksiyon, eğer işlev yükleme yapılmamış ise, otomatik olarak türetilen sınıf üyelerinin kullanımına aktarılır. Ancak bazı özel fonksiyonlar, kalıtım ile türetilmiş sınıfa aktarılmazlar:

- İşlev yüklenmiş = operatörü
 İşlev yüklenmiş atama operatörünün amacını hatırlayınız !
- Kurucu Fonksiyonlar

Temel sınıfın kurucu fonksiyonu türetilmiş sınıfın kurucu fonksiyonu değildir.

♣ Yokedici Fonksiyonlar

Temel sınıfın yokedici fonksiyonu türetilmiş sınıfın yokedici fonksiyonu değildir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Kurucu Fonksiyonlar ve Kalıtım

Türetilmiş sınıftan bir nesne yaratıldığında, temel sınıfa ait kurucu fonksiyon türetilmiş sınıfa ait kurucu fonksiyondan önce çağrılır. Temel sınıf üyeleri türetilmiş sınıfın bir alt parçası olduğundan üst parça oluşturulmadan önce alt parçalara ait üyelerin yapılandırılması zorunluluğu vardır.

```
class teacher{
 // turetilmis sinif
  char *Name;
  int Age,numberOfStudents;
 public:
  teacher(char *newName){Name=newName;} // temel sinif kurucusu
class principal: public teacher{ // turetilmis sinif
  int numberOfTeachers;
 public:
  principal(char *, int ); // // turetilmis sinif kurucusu
```

```
C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
principal::principal(char *new name,int numOT):teacher(new name)
numOfTeachers=numOT;
void main()
principal p1("Sema Catir",20);
```

Eğer temel sınıf, parametre alan bir kurucu fonksiyona sahip ise türetilmiş sınıfa ait kurucu fonksiyon, temel sınıf kurucu fonksiyonunu, uygun parametreler ile çağıracak bir kurucuya sahip olmalıdır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Yokedici Fonksiyonlar ve Kalıtım

Yokedici fonksiyonlar nesnenin erimi dışına çıkıldığında otomatik olarak çağırılırlar. Kalıtım ile türetilmiş sınıflarda yokedici fonksiyonların çağırılış sırası kurucu fonksiyonların çağırılış sırasının tersi şeklindedir.

Bu durumda ilk olarak türetilmiş sınıfın yokedici fonksiyonu çağırılacaktır.

example17.cpp

C++ ve NESNEYE DAYALI PROGRAMLAMA

157

```
#include <iostream.h>
class B {
 public:
 B() { cout << "B constructor" << endl; }
 ~B() { cout << "B destructor" << endl; }
};
class C : public B {
 public:
 C() { cout << "C constructor" << endl; }
 ~C() { cout << "C destructor" << endl; }
};
void main(){
 cout << "Start" << endl;
 C ch; // create a C object
 cout << "End" << endl;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Atama İşlevi ve Kalıtım

Temel sınıfın atama işlevi türetilen sınıfın atama işlevi olamaz.

C++ ve NESNEYE DAYALI PROGRAMLAMA

159

```
example18.cpp
class string2 : public string {
 // string2 is derived from string
  int size2:
  char *contents2;
 public:
  string2 & operator=(const string2 &); // assignment operator for string2
 // Other methods
/**** Assignment operator for string2 ****/
string2 & string2::operator=(const string2 &in_object) {
 size = in_object.size;
 // inherited size
  contents = new char[strlen(in object.contents)+1]; // inherited contents
  strcpy(contents, in object.contents);
  size2 = in object.size2;
  contents2 = new char[strlen(in_object.contents2)+1];
  strcpy(contents2, in_object.contents2);
  return *this;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
#include <iostream.h>
 Örnek: Sınıf ve Kurucu Zinciri
class A {
  private:
 int x;
 float y;
 class C : public B {
private:
  public:
 A(int i, float f):
 x(i), y(f) // initialize A { cout << "Constructor A" << endl; }
 void display() {
 C(int i1,float f1, int i2,float f2,int i3,float f3) :
B(i1, f1, i2, f2),  // initialize B
 cout << x << ", " << y << "; "; }
 { cout << "Constructor C" << endl; } void display() {
class B : public A {
 private:
 int v;
 float w;
  public:
 // initialize A
 // initialize B
 v(i2), w(f2)
 void main() {
 { cout << "Constructor B" << endl; } void display(){
 C c(1, 1.1, 2, 2.2, 3, 3.3);
 cout << "\nData in c = ";
 A::display();
 cout << v << ", " << w << "; ";
 c.display();
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Örnek : Sınıf ve Kurucu Zinciri — Açıklama

C sınıfı B sınıfından ve B sınıfı da A sınıfından türetilmiştir. Her sınıf kendi ve alt sınıflardaki kurucu fonksiyonlarına uygun sayıda parametre almakta ve aktarmaktadır: A sınıfı kurucu fonksiyonu iki, B sınıfı kurucu fonksiyonu dört (ikisi A sınıfı için) ve C sınıfı kurucu fonksiyonu (A ve B sınıfları kurucuları için ikişer parametre) altı parametre almaktadır.

main() fonksiyonunda C sınıfından c adında bir nesne tanımlayıp 6 adet başlangıç değeri verdik. Böylelikle tüm alt sınıflara uygun başlangıç değeri verildi.

```
C(int i1, float f1,int i2, float f2, int i3, float f3):

A(i1, f1), // error: can't initialize A

y(i3), z(f3) // initialize C

{ }

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

int ve float gibi basit veri tipine sahip sınıf üyelerine aşağıdaki gibi başlangıç değeri verilebilir :


```
class A{
 int i1,i2;
 A(int new1, int new2): i1(new1),i2(new2) {
 ...
 }
};
```

Ancak bu bir kalıtım uygulaması değildir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

163

Çoklu Kalıtım bir sınıfın birden fazla temel sınıftan türetilmesi class Base1{ // Base 1 public: void main() int a; Base 1 Base2 void fa1(); Deriv d; char *fa2(int); //Deriv::a d.a=4; float y=d.fa1(3.14); //Deriv::fa1 class Base2{ // Base 2 int i=d.fc(); // Base2::fc public: int a: Deriv char *fa2(int, char); int fc(); char * c=d.fa2(1); Ataması geçerli değildir. Kalıtım ile yeniden tanımlanan class Deriv: public Base1, public Base2{ fonksiyonlara işlev yüklenemez. Geçerli kullanım: int a: char * c=d.Base1::fa2(1); yada char * c=d.Base2::fa2(1,"Hello"); C++ ve NESNEYE DAYALI PROGRAMLAMA

Ayrıca **Gparent** sınıfında aşağıda verildiği gibi bir int tipinde üyeye sahip olsun.


```
class Gparent
{
 protected:
 int gdata;
};
class Child: public Mother, public Father
{
 public:
 void Cfunc() {
 int temp = gdata; // error: ambiguous
 }
};
```

Derleyici, "Father sınıfından gelen **gdata**'yı mı? yoksa Mother sınıfından gelen **gdata**'yı kullanmalı?" belirsizliği nedeni ile hata verecektir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Çözüm: Sanal Sınıflar

Bu problem virtual anahtar sözcüğü kullanılarak çözülebilir.


```
class Gparent
{ };
class Mother : virtual public Gparent
{ };
class Father : virtual public Gparent
{ };
class Child : public Mother, public Father
{ };
```

virtual anahtar sözcüğü derleyiciye kalıtım ile alt sınıflardan türetilen alt nesnelerden sadece birinin kullanmasını söyler. Ancak bu çözümde burada detaylı olarak duramayacağımız bazı karmaşık durumlarda yeni belirsizlikler getirebilmektedir.

Genel olarak çoklu kalıtımdan kaçınmalısınız. Ancak C++'da deneyimli iseniz, çoklu kalıtımın gerekli olduğu durumlarda kullanmanız çözümü kolaylaştıracaktır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class Base
{
 public:
 int a,b,c;
};
class Derived: public Base
{
 public:
 int b;
};
class Derived2: public Derived
{
 public:
 int c;
};

C++ ve NESNEYE DAYALI PROGRAMLAMA

Base
Drived
Derived

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
class A {
...
};
class B {
...
};
class C {
...
};
class D : public A, public B, private C {
...
};

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
class L {
 public:
 int next;
};
class A : public L {
 ...
};
class B : public L {
 ...
};
class C : public A, public B {
 void f();
 ...
};
```

```
class L {
 public:
 int next;
 };
 class A: virtual public L {
 ...
 };
 class B: virtual public L {
 ...
 };
 class C: public A, public B {
 ...
 };

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
class B {
...
};
class X : virtual public B {
...
};
class Y : virtual public B {
...
};
class Z : public B {
...
};
class AA : public X, public Y , public Z {
...
};
```

Sınıf Yapısı

Kalıtım

• Nesne İşaretçileri

Çok Şekillilik

C++ ve NESNEYE DAYALI PROGRAMLAMA

172

Nesne İşaretçileri

İşaretçiler veri değil verinin yerleşik bulunduğu bellek gözünün adresini taşırlar. İşaretçiler basit tipte değişkenlere işaret edebildikleri gibi bir nesneye de işaret edebilirler. İşaretçiler kullanılmadan önce uygun başlangıç değeri atanmalıdır:

new operatörü

İşletim sisteminden uygun miktarda bellek alanı alır. Döndürdüğü değer bu alanın başlangıç adresidir. Eğer işlem başarısız olursa 0 (NULL) döndürür.

Nesne işaretçilerinde new kullanıldığında yukarıdakine ek olarak nesnenin kurucu fonksiyonu çalıştırılır. Böyle nesne yaratılırken başlangıç değerleri atanmış olur.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Nesne İşaretçileri

devam

delete operatörü

Belleğin verimli ve etkin kullanımı için, new operatörünün kullanımına karşılık olarak bellek alanı kullanımı bittiğinde işletim sistemine delete operatörü ile geri verilmelidir.

new ile aşağıdaki biçimde bir nesne dizisi için bellek alındığında int * ptr = new int[10]; delete ile delete [] ptr;

şeklinde işletim siteminde geri verilmelidir. İşaretçi önündeki "[]" kullanılmaz ise sadece dizinin ilk elemanı için bellek alanı geri verilir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class person
 // class of persons
 void person::setName(char *n)
 char *name;
 // person's name
 delete name;
 public:
 name = new char[strlen(n)];
  person();
 //Default Constructor
 strcpy(name, n);
 void setName(char *); // set the name
 void printName()
 // print the name
 cout << "Name is:" << name<<endl;</pre>
 void main()
 ~person()
 person* persPtr = new person[3];
 { cout << "Destructor" << endl;
 persPtr->setName("Person1");
 delete name;}
 (persPtr+1)->setName("Person2");
};
 (persPtr+2)->setName("Person3");
 persPtr->printName();
person::person()
 (persPtr+1)->printName();
 (persPtr+2)->printName();
 cout << "Constructor" << endl;
 delete [] persPtr;
 name = new char;
 // end main()
 name = \0';
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Nesne Bağlantılı Listeleri

Bir sınıf kendi tipinden bir nesneye işaretçi içerebilir. Bu işaretçi kullanılarak bir nesne zinciri (bağlantılı liste) kurulabilir.

```
class teacher{
 friend class teacher_list;
  char *name;
  int age,numOfStudents;
 // Pointer to next object of teacher
  teacher * next;
 /* linked list for teachers */
  teacher(char *, int, int); // Constructor
 class teacher_list{
  void print();
  char *getName(){return name;}
 teacher *head;
  ~teacher()
 // Destructor
 public:
 teacher_list(){head=0;}
 cout<<" Destructor of teacher" << endl;
 char append(char *,int,int);
 delete name;
 char del(char *);
 void print();
};
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

İşaretçiler ve Kalıtım

Eğer bir sınıf temel bir sınıftan türetilmiş ise, türetilmiş sınıftan bir işaretçiye herhangi bir tip dönüşümü gerekmeksizin temel sınıftan bir işaretçi atanabilir. Temel sınıfın işaretçisi türetilmiş sınıfa işaretçi olabilir. Tersi bir dönüşüm, tip dönüşümü gerektirir.

Örneğin, teacher nesnesine bir işaretçi teacher ve principal nesnelerine işaret edebilir. principal ile teacher arasında "is a" ilişkisi vardır : principal is a teacher. Ancak tersi her zaman doğru değildir : her teacher bir principal olmayabilir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Eğer bir sınıf kalıtım ile private olarak temel sınıftan türetilirse, bu durumda tip dönüşümü yapılamaz. Çünkü temel sınıfın public üyeleri temel sınıfa ait işaretçiler tarafından erişilebilir. Ancak türetilmiş sınıftan nesneler yada işaretçiler temel sınıf üyelerine erişemezler.


```
class Base{
  int m1;
 public:
  int m2;
};
class Derived: private Base { // m2 is not a public member of Derived
Derived d;
d.m2=5;
 // error m2 is private member of Derived
base *bp=&d;
 // error private base
bp->m2=5;
 // ok
bp = (base^*)\&d;
 // ok: explicit conversion
bp->m2=5;
 // ok
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

İşaretçiler ve kalıtım kullanılarak, heterojen bağlantılı listeler oluşturulabilir. Temel sınıfa işaret eden nesnelerden oluşan liste, bu temel sınıftan türetilmiş tüm sınıflara ait nesneler içerebilir. Heterojen listeleri daha sonra çok şekillilik konusunda tekrar inceleyeceğiz.

Örnek: öğretmenler ve müdürler listesi

UYGULAMA

C++ ve NESNEYE DAYALI PROGRAMLAMA

101

Sınıf Yapısı

Kalıtım

3 **■** Çok Şekillilik

Nesneye dayalı programlamanın üç temel kavramı:

- 1. Sınıflar,
- 2. Kalıtım,
- 3. **Çok Şekillilik** (C++'da *sanal fonksiyonlar* ile sağlanır)

C++ ve NESNEYE DAYALI PROGRAMLAMA

ÇOK ŞEKİLLİLİK (=POLYMORPHISM)

Gerçek hayattaki nesneler farklı sınıflardan olsalar da, yada farklı davranışları gerçekleştirseler de, bazı ortak işlevlere sahip olabilmektedirler. Örnek olarak **kare**, **daire**, **üçgen** sınıflarından nesneleri ele alalım:

Tüm bu nesnelere "Alan Hesapla" mesajını göndermiş olalım. Farklı tipte nesneler (**kare**, **daire**, **üçgen**) farklı alan hesabına sahiptir. Ancak farklı tipte nesnelere farklı mesaj göndermeye gerek yoktur. Bu işlem için tek bir tür mesaj (**Area()**) tüm nesnelerde için çalışmalıdır. Çünkü her bir tip nesne kendi sınıfından nesnelerin alanını nasıl hesaplayacağını bilmektedir:

```
kare→Area();
daire→Area();
ücgen→Area();
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

183

ÇOK ŞEKİLLİLİK

devam

Area() işlevi farklı tipte nesnelerde farklı biçimler aldığından *çok şekillik* gösteren bir metodtur.

Çok şekillilik, genellikle birbirleri ile kalıtımla ilişkili sınıflar arasında gerçekleşir. C++'da çok şekilliğin anlamı, bir üye fonksiyona yapılan çağrının, farklı nesnelerde, nesnenin tipine bağlı olarak farklı fonksiyonların çağrılmasına neden olmasıdır.

Bu biraz, fonksiyona işlev yüklemeyi çağrıştırmaktadır. Ancak çok şekillilik daha güçlü ve farklı bir mekanizma sunmaktadır. Önemli fark, hangi fonksiyonun çağrılacağına ne zaman karar verildiğinde ortaya çıkmaktadır.

Fonksiyon yüklemede bu karar, derleyici tarafından derleme aşamasında verilirken, çok şekillikte bu karar yürütme zamanında verilmektedir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Normal Sınıf Üyelerine Çok Şekillilik Mekanizması Kullanılmadan İşaretçiler ile Erişim

```
class Square { // Temel sinif
protected:
 double edge;
public:
 Square(double e):edge(e){ } // temel sinif kurucusu
 double Area(){ return( edge * edge ) ; }
};
class Cube : public Square { // Turetilmis sinif
public:
 Cube(double e):Square(e){} // Turetilmis sinif kurucusu
 double Area(){ return( 6.0 * edge * edge ) ; }
};
C++ ve NESNEYE DAYALI PROGRAMLAMA

185
```

```
void main(){
 Square S(2.0) ;
 Cube C(8.0) ;
 Square *ptr ;
 char c ;
 cout << "Square or Cube"; cin >> c ;
 if (c=='s') ptr=&S ;
 else ptr=&C ;
 ptr→Area(); // which Area ???
}
```

Cube sınıfı Square sınıfından türetilmiştir. Her iki sınıfta Area() üye mesajını içermektedir. main() fonksiyonunda, Square ve Cube sınıflarından birer nesne ve Square sınıfına bir işaretçi tanımlanmıştır. Ardından türetilmiş sınıftan nesnenin adresi temel sınıfa işaret eden işaretçiye atanmıştır:

```
ptr = &C;
Bu geçerli bir atamadır
```

square.cpp

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
Aşağıdaki satır yürütüldüğünde

ptr→Area();

Square:: Area() fonksiyonu mu?

yoksa

Cube::Area() fonksiyonu mu?

çağırılır.
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

187

İşaretçiler ile Erişilen Virtual Üye Fonksiyonları

Şimdi programda tek bir değişiklik yapalım: temel sınıftaki **Area**() fonksiyonunun önüne **virtual** anahtar sözcüğünü koyalım.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
void main(){
 Square S(2.0)
 Cube C(8.0)
 Square *ptr
 char c

cout << "Square or Cube"; cin >> c
 if (c=='s') ptr=&S
 else ptr=&C
 ptr→Area();
}
```

Şimdi ptr'nin içeriğine göre farklı fonksiyonlar çağırılacaktır. Fonksiyonlar ptr'nin tipine göre değil, içeriğine göre çağırılmaktır. Bu şekilde çok şekillilik sağlanır. virtual anahtar sözcüğü, Area() fonksiyonunun çok şekilli olmasını sağlamaktadır.

Peki derleyici hangi fonksiyonu çağıracağını derleme zamanında nasıl biliyor? virtual anahtar sözcüğünü kullanmadığımız ilk örnekte bir sorun yoktu: ptr→Area(); her zaman temel sınıftaki Area() fonksiyonu çalıştırılır. Ama ikinci örnekte, derleyici ptr işaretçisinin hangi tipten bir sınıfın nesnesine işaret ettiğini bilmektedir. ptr yürütme zamanında Square sınıfından yada Cube sınıfından bir nesneye işaret edebilir. Bu durumda hangi Area() çalıştırılır? Derleyici derleme esnasında bu kararı veremeyeceğinden, yürütme zamanında bu kararı verecek sekilde kodu düzenler.

Yürütme zamanında, fonksiyon çağrısı oluştuğunda, derleyicinin yerleştirdiği bir kod, **ptr** nesne işaretçisinin hangi tipten bir nesneye işaret ettiğini algılar ve ilgili fonksiyonu çağırır: Square::Area() yada Cube::Area().

Buna late binding yada dynamic binding adı verilmektedir. Late binding bir miktar ek işlem yükü getirmektedir (yaklaşık %10 gibi). Ama bunun karşılığında yazdığımız programa büyük bir esneklik ve yetenek kazandırmaktadır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

90

Virtual tanımlaması içermeyen bir sınıfa ait nesne sadece üye alanaları bellekte yerleşik bulunur. İlgili nesne için bir üye fonksiyona çağrı yapıldığında, derleyici nesnenin adresini fonksiyona parametre olarak aktarır. Bu adresin this değişkeninde saklı bulunduğunu hatırlayınız. Derleyici, fonksiyonunun formal parametrelerine ek olarak (programcıya gizli bir biçimde) this işaretçisini ekler. Bu parametre her ilgili fonksiyon çağrısında derleyici tarafından aktarılacaktır; this işaretçisi nesnenin üyeleri ile fonksiyonları arasındaki yegane bağlantıyı oluşturmaktadır.

virtual tanımlı fonksiyonlar ise biraz daha karmaşık bir davranış göstermektedir. Türetilmiş sınıfta tanımlanan her virtual fonksiyon için derleyici, **Virtual Table** adı verilen bir dizi (tablo) oluşturur. **Square** ve **Cube** sınıflarının her biri **Virtual Table** dizisine sahiptir. Bu dizilerde, o sınıftaki her bir virtual fonksiyon için bir kayıt bulunur (tutulur).

C++ ve NESNEYE DAYALI PROGRAMLAMA

191

Bu örnekte, Square yada Cube sınıfından bir nesnenin virtual tanımlı fonksiyonuna bir çağrı yapıldığında, uygun üye fonksiyonunun çağrılması için gerekli işlemleri derleme aşamasında derleyici yerine, derleyicinin ürettiği bir kod yürütme zamanında gerçekleştirmektedir. Üretilen bu kod, nesnenin virtual tablosunu tarayarak, uygun üye fonksiyona erişimi sağlamaktadır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

193

Bunu Nesneler ile Denemeyin!

Sanal fonksiyon mekanizması sadece nesne işaretçileri ile kullanımda çalışır.

```
void main()
{
 Square S(4);
 Cube C(8);
 S.Area();
 C.Area();
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
class Square { // Temel sinif
protected:
 double edge;
public:
 Square(double e):edge(e) { } // temel sinif kurucusu
 virtual double Area() { return( edge * edge ) ; }
};
class Cube : public Square { // Turetilmis sinif
 public:
 Cube(double e):Square(e) { } // Turetilmis sinif kurucusu
 double Area() { return( 6.0 * Square::Area() ) ; }
};

Burada Square::Area() virtual değil

C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Nesne Bağlantılı Listesi ve Çok Şekillilik

Sanal fonksiyonların en çok kullanım alanı bulduğu uygulama bağlantılı nesne liste yapılarıdır:

```
void main(){
 Cube c1(50);
 Square s1(40);
 Cube c2(23);
 Square s2(78);
 Square *listPtr;
 // Pointer of the linked list
 /*** Construction of the list ***/
 listPtr=&c1:
 c1.next=&s1:
 s1.next=&c2;
 c2.next=&s2;
 s2.next=0L;
 /*** Printing all elements of the list ***/
 while (listPtr){
 cout << listPtr->Area() << endl;
 listPtr=listPtr->next:
 C++ ve NESNEYE DAYALI PROGRAMLAMA example 27.cpp
```

Abstract Classes

To write polymorphic functions wee need to have derived classes. But sometimes we don't need to create any base class objects, but only derived class objects. The base class exists only as a starting point for deriving other classes. This kind of base classes we can call an *abstract class*, which means that no actual objects will be created from it. Abstract classes arise in many situations. A factory can make a sports car or a truck or an ambulance, but it can't make a generic vehicle. The factory must know the details about what *kind* of vehicle to make before it can actually make one. Similarly, you'll see sparrows, wrens, and robins flying around, but you won't see any generic birds. Actually, a class is an abstract class only in the eyes of humans. The compiler is ignorant of our decision to make it an abstract class.

Pure Virtual Functions

It would be nice if, having decided to create an abstract base class, I could instruct the compiler to actively *prevent* any class user from ever making an object of that class. This would give me more freedom in designing the base class because I wouldn't need to plan for actual objects of the class, but only for data and functions that would be used by derived classes. There is a way to tell the compiler that a class is abstract: You define at least one *pure virtual function* in the class.

A pure virtual function is a virtual function with no body. The body of the virtual function in the base class is removed, and the notation =0 is added to the function declaration.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
Örnek
class generic_shape{
 // Abstract base class
  protected:
 int x,y;
  public:
 generic_shape(int x_in,int y_in){ x=x_in; y=y_in;} // Constructor
 virtual void draw()=0;
 // pure virtual function
class Line:public generic_shape{
 // Line class
  protected:
 int x2,y2;
 // End coordinates of line
  public:
 Line(int x_in,int y_in,int x2_in,int y2_in):generic_shape(x_in,y_in)
 x2=x2 in;
 y2=y2_in;
 void draw(){ line(x,y,x2,y2); }
 // virtual draw function
};
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
class Rectangle:public Line{
 // Rectangle class
 public:
 Rectangle(int x_in,int y_in,int x2_in,int y2_in):Line(x_in,y_in,x2_in,y2_in){}
 void draw(){ rectangle(x,y,x2,y2); } // virtual draw
};
class Circle:public generic_shape{ // Circle class
 protected:
 int radius;
 public:
 Circle(int x_cen,int y_cen,int r):generic_shape(x_cen,y_cen)
 radius=r;
 void draw() { circle(x,y, radius); }
 // virtual draw
};
/* A function to draw different shapes ***/
void show(generic_shape &shape)
 // Which draw function will be called?
  shape.draw(); // It 's unknown at compile-time
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void main()
 int gdriver = DETECT, gmode, errorcode;
 initgraph(&gdriver, &gmode, "\\tc\\bgi"); //To graphics mode
 Line Line1(1,1,100,250);
 Circle Circle1(100,100,20);
 Rectangle Rectangle1(30,50,250,140);
 Circle Circle2(300,170,50);
 show(Circle1);
 getch();
 show(Line1);
 getch();
 show(Circle2);
 getch();
 show(Rectangle1);
 getch();
 closegraph();
 C++ ve NESNEYE DAYALI PROGRAMLAMA cample 28.
```

Sanal Fonksiyonlar ve Kurucu Fonksiyonlar

Kurucu Fonksiyonlar Sanal olabilir mi?

Hayır.

Bir nesne yaratıldığında, derleyici bu nesnenin hangi sınıftan olduğunu bilmektedir. Bu nedenle, sanal kurucu fonksiyonlara ihtiyaç yoktur.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Sanal Yokedici Fonksiyonlar

C++ ve NESNEYE DAYALI PROGRAMLAMA

203

```
class Base {
 public:
 virtual ~Base() { cout << "\nBase destructor"; }
 };
class Derived : public Base {
 public:
 ~Derv() { cout << "\nDerived destructor"; }
 };
void main(){
 Base* pb = new Derived;
 delete pb;
 cout << endl << "Program terminates." << endl;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA
204</pre>
```

Sınıf Yapısı Kalıtım Çok Şekillilik

4

Templates

C++ ve NESNEYE DAYALI PROGRAMLAMA

20

Parametrik Çok Şekillilik Nedir?

Sınıflardaki fonksiyonların gövdeleri incelendiğinde, çoğu zaman yapılan işlemler, üzerinde işlem yapılan verinin tipinden bağımsızdır. Bu durumda fonksiyonun gövdesi, verinin tipi cinsinden, parametrik olarak ifade edilebilir:

```
int abs(int n) {
 return (n<0) ? -n : n;
}
long abs(long n) {
 return (n<0) ? -n : n;
}
float abs(float n) {
 return (n<0) ? -n : n;
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

• C

Her tip için farklı adlarda fonksiyonlar. örnek mutlak değer fonksiyonları:

abs(), fabs(), fabs(), labs(), cabs(), ...

• C++

Fonksiyonlara işlev yükleme bir çözüm olabilir mi? İşlev yüklenen fonksiyonların gövdeleri değişmiyor!

Gövdeler tekrar ediliyor ⇒ Hata!

• Çözüm

Tipi parametre kabul eden bir yapı: Template

C++ ve NESNEYE DAYALI PROGRAMLAMA

20

```
#include <iostream.h>
template <class T>
Tabs(Tn) {
 return (n < 0)? -n:n;
void main()
 int int 1 = 5;
 int int2 = -6;
 long lon1 = 70000L;
 long lon2 = -80000L;
 double dub1 = 9.95;
 double dub2 = -10.15;
// calls instantiate functions
 cout << "abs(" << int1 << ")=" << abs(int1) << endl;
 // abs(int)
 cout << "abs(" << int2 << ")=" << abs(int2) << endl;
 // abs(int)
 cout << "abs(" << lon1 << ")=" << abs(lon1) << endl;
 // abs(long)
cout << "abs(" << lon2 << ")=" << abs(lon2) << endl;
 // abs(long)
 cout << "abs(" << dub1 << ")=" << abs(dub1) << endl; // abs(double)
 cout << "abs(" << dub2 << ")=" << abs(dub2) << endl; // abs(double)
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
template <class T>
  void printArray(T *array,const int size){
 for(int i=0;i < size;i++)
 cout << array[i] << " ";
 cout << endl;
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

209

```
void printArray(int *array,cont int size){
 for(int i=0;i < size;i++)
 cout << array[i] << " ";
 cout << endl;
}
void printArray(char *array,cont int size){
 for(int i=0;i < size;i++)
 cout << array[i] << "";
 cout << endl;
}
</pre>
```

template'in İşleyişi

Gerçekte derleyici template ile verilmiş fonksiyon gövdesi için herhangi bir kod üretmez. Çünkü template ile bazı verilerin tipi parametrik olarak ifade edilmiştir. Verinin tipi ancak bu fonksiyona ilişkin bir çağrı olduğunda ortaya çıkacaktır. Derleyici her farklı tip için yeni bir fonksiyon oluşturacaktır. template yeni fonksiyonun verinin tipine bağlı olarak nasıl oluşturulacağını tanımlamaktadır.

```
int int1 = 5;

cout << "abs(" << int << ")=" << abs(int1);
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

12

programı ister template yapısı ile oluşturalım ister de template yapısı olmaksızın oluşturalım, programın bellekte kaplayacağı alan değişmeyecektir. Değişen, kaynak kodun boyu olacaktır. template yapısı kullanılarak oluşturulan programın kaynak kodu, daha anlaşılır ve hata denetimi daha yüksek olacaktır. Çünkü template yapısı kullanıldığında değişiklik sadece tek bir fonksiyon gövdesinde yapılacaktır.

C++ ve NESNEYE DAYALI PROGRAMLAMA

21

template Parametresi bir Nesne Olabilir

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
// template function
template <class type>
const type & MAX(const type &v1, const type & v2)
  if (v1 > v2) return v1;
 else
 return v2;
void main()
 int i1=5, i2= -3;
  char c1='D', c2='N';
 float f1=3.05, f2=12.47;
 ComplexT z1(1.4,0.6), z2(4.6,-3.8);
 cout << MAX(i1,i2) << endl;
  cout << MAX(c1,c2) << endl;
 cout << MAX(f1,f2) << endl;
 cout << MAX(z1,z2) << endl;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Çoklu template Parametreli Argümanlar

```
// function returns index number of item, or -1 if not found template
template <class atype>
int find(const atype *array, atype value, int size) {
 for(int j=0; j<size; j++)
 if(array[i]==value) return j;
 return -1;
}

char chrArr[] = {'a', 'c', 'f', 's', 'u', 'z'}; // array
char ch = 'f'; // value to find
int intArr[] = {1, 3, 5, 9, 11, 13};
int in = 6;
double dubArr[] = {1.0, 3.0, 5.0, 9.0, 11.0, 13.0};
double db = 4.0;</pre>
```

```
void main()
{
 cout << "\n 'f' in chrArray: index=" << find(chrArr, ch, 6);
 cout << "\n 6 in intArray: index=" << find(intArr, in, 6);
 cout << "\n 4 in dubArray: index=" << find(dubArr, db, 6);
}</pre>
```

template İmzaları template <class T> void swap(T& x, T& y) { T temp; temp = x; x = y; y = temp; char str1[100], str2[100]; int i,j; complex c1,c2; swap(i,j); swap(c1,c2); swap(str1[50], str2[50]); swap(i, str[25]); swap(str1 , str2); C++ ve NESNEYE DAYALI PROGRAMLAMA

Çoklu template Parametreli Yapılar

Template parametre sayısı birden fazla olabilir:

```
template <class atype, class btype>
btype find(const atype* array, atype value, btype size) {
  for(btype j=0; j<size; j++) // note use of btype
 if(array[j]==value) return j;
  return (btype)-1;
}</pre>
```

Bu durumda, derleyici sadece farklı dizi tipleri için değil aynı zamanda aranan elemanın farklı tipte olması durumunda da farklı bir kod üretecektir:

```
short int result,si=100;
int invalue=5;
result = find(intArr, invalue,si);
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

219

Sınıf Template Yapısı

```
class Stack {
 int st[MAX];
 // array of ints
 // index number of top of stack
 int top;
 public:
 Stack();
 // constructor
 void push(int var); // takes int as argument
 // returns int value
 int pop();
  };
class LongStack {
 long st[MAX];
 // array of longs
 int top;
 // index number of top of stack
 public:
 // constructor
 LongStack();
 void push(long var); // takes long as argument
 // returns long value
 long pop();
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
template <class Type>
class Stack{
 enum {MAX=100};
 // stack: array of any type
 Type st[MAX];
 // number of top of stack
 int top;
 public:
 Stack()\{top = 0;\}
 // constructor
 void push(Type );
 // put number on stack
 // take number off stack
 Type pop();
};
template<class Type>
void Stack<Type>::push(Type var) // put number on stack
 if(top > MAX-1)
 // if stack full,
 throw "Stack is full!";
 // throw exception
 st[top++] = var;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
template<class Type>
Type Stack<Type>::pop() {
 // take number off stack
 if(top \le 0)
 // if stack empty,
 throw "Stack is empty!";
 // throw exception
 return st[--top];
void main()
 // s2 is object of class Stack<long>
 Stack<long> s2;
 // s1 is object of class Stack<float>
 // push 2 longs, pop 2 longs
 Stack<float> s1;
 // push 2 floats, pop 2 floats
 s2.push(123123123L);
 s2.push(234234234L);
 cout << "1: " << s2.pop() << endl;
 s1.push(1111.1);
 cout << "2: " << s2.pop() << endl;
 s1.push(2222.2);
 cout << "1: " << s1.pop() << endl;
cout << "2: " << s1.pop() << endl;
 // exception handler
 catch(const char * msg) {
 // exception handler
 cout << msg << endl;
 catch(const char * msg) {
 cout << msg << endl;
 // End of program
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Sınıf Yapısı

Kalıtım

Çok Şekillilik

Templates

5

STL Kütüphanesi ve "Generic Programming" (Standard Template Library)

C++ ve NESNEYE DAYALI PROGRAMLAMA

22

Standard Template Library

Nesneye dayalı programlamada, verinin birincil öneme sahip programlama birimi olduğunu belirtmiştik. Veri, fiziksel yada soyut bir çok büyüklüğü modelleyebilir. Bu model oldukça basit yada karmaşık olabilir. Her nasıl olursa olsun, veri mutlaka bellekte saklanmaktadır ve veriye benzer biçimlerde erişilmektedir. C++, oldukça karmaşık veri tiplerini ve yapılarını oluşturmamıza olanak sağlayan mekanizmalara sahiptir. Genel olarak, programların, bu veri yapılarına belirli bazı biçimlerde eriştiğini biliyoruz:

array, list, stack, queue, vector, map, ...

STL kütüphanesi verinin bellekteki organizasyonuna, erişimine ve işlenmesine yönelik çeşitli yöntemler sunmaktadır. Bu bölümde bu yöntemleri inceleyeceğiz.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Standard Template Library (STL) Hewlett Packard'ın Palo Alto (California)'daki laboratuvarlarında Alexander Stepanov ve Meng Lee tarafından geliştirilmiştir.

1970'lerin sonlarında Alexander Stepanov kısım algoritmaların veri yapısının nasıl depolandıklarından bağımsız olduklarını gözlemledi. Örneğin, sıralama algoritmalarında sıralanacak sayıların bir dizide mi? yoksa bir listede mi? bulunduğunun bir önemi yoktur. Değişen sadece bir sonraki elemana nasıl erişildiği ile ilgilidir. Stepanov bu ve benzeri algoritmaları inceleyerek, algoritmaları veri yapısından bağımsız olarak performanstan ödün vermeksizin soyutlamayı Bu fikrini 1985'de Generic ADA dilinde başarmıştır. gerçekleştirmiştir. Ancak o dönemde henüz C++'da bir önceki bölümde incelediğimiz Template yapısı bulunmadığı için bu fikrini C++'da ancak 1992 yılında gerçekleştirebilmiştir.

C++ ve NESNEYE DAYALI PROGRAMLAMA

22

Generic Programming

Bir yazılım ürününün bileşenlerini üç boyutlu uzayda bir nokta olarak düşünebiliriz :

C++ ve NESNEYE DAYALI PROGRAMLAMA

STL Bileşenleri

STL üç temel bileşenden oluşmaktadır:

- Algoritma,
- Kap (= Container): nesneleri depolamak ve yönetmekten sorumlu nesne,
 - Lineer Kaplar : Vector, Deque, List
 - Asosyatif Kaplar : Set, Map, Multi-set, Multi-map
- Yineleyici (=Iterator): algoritmanın farklı tipte kaplarla çalışmasını sağlayacak şekilde erişimin soyutlar.

C++ ve NESNEYE DAYALI PROGRAMLAMA

22

C++'da sabit boyutlu dizi tanımlamak yürütme zamanında belleğin ya kötü kullanılmasına yada dizi boyunun yetersiz kalmasına neden olmaktadır.

STL kütüphanesindeki vector kabı bu sorunları gidermektedir.

STL kütüphanesindeki **list** kabı, bağlantılı liste yapısıdır.

deque (D*ouble-Ended QUEue*) kabı, yığın ve kuyruk yapılarının birleşimi olarak düşünülebilir. deque kabı her iki uçtan veri eklemeye ve silmeye olanak sağlamaktadır.

Vector	Relocating, expandable array	Quick random access (by index number). Slow to insert or erase in the middle. Quick to insert or erase at end.
List	Doubly linked list	Quick to insert or delete at any location. Quick access to both ends. Slow random access.
Deque	Like vector, but can be accessed at either end	Quick random access (using index number). Slow to insert or erase in the middle. Quick to insert or erase (push and pop) at either the beginning or the end.
	Constant NECNEVE DAVAL	I DDOCD AMI AMA

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
Lineer Kaplar: Vector, List, Deque
vector<float> v;
cout << v.capacity() << v.size();</pre>
 \mathbf{v} = (3)
v.insert(v.end(),3);
cout << v.capacity() << v.size();</pre>
v.insert (v.begin(), 2, 5);
 v = (3,5,5)
 w = (9,9,9,9)
vector < int > w(4,9);
 w = (9,9,9,9,3,5,5)
w.insert(w.end(), v.begin(), v.end() );
w.swap(v);
 v = (9,9,9,9,3,5,5)
 w=(3,5,5)
w.erase(w.begin());
 w = (3,5)
w.erase(w.begin(), w.end());
cout << w.empty() ? "Empty" : "not Empty"</pre>
 Empty
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
#define __USE_STL
 // STL include files
 #include "vector.h"
 #include "list.h"
vector<float> v;
 \mathbf{v} = (3)
v.insert(v.end(),3);
v.insert(v.begin(),5);
 v = (3,5)
 5
cout << v.front() << endl;
cout << v.back() ;
 3
v.pop_back();
cout << v.back();</pre>
 5
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

İşlem	Yürütülen İşlem	
a.size()	a.end() – a.begin()	
a.max_size()		
a.empty()	a.size() == 0	

İşlem	Dönüş Değeri	Yürütülen İşlem	Uygulanabildiği Kaplar
a.front()	T&	*a.begin()	vector, list, deque
a.back()	T&	*a.end()	vector, list, deque
a.push_front(x)	void	a.insert(a.begin(),x)	list,deque
a.push_back(x)	void	a.insert(a.begin(),x)	vector, list,deque
a.pop_front()	void	a.erase(a.begin())	list,deque
a.pop_back()	void	a.erase(a.end())	list,deque
a[n]	T&	*(a.begin()+n)	vector,deque

C++ ve NESNEYE DAYALI PROGRAMLAMA

231

Asosyatif Kaplar: Set, Multiset, Map, Multimap

Set sıralı küme oluşturmak için kullanılır.

```
#include <iostream>
#include <set>
#include <string>
using namespace std;
void main(){
 string names[] = {"Katie", "Robert", "Mary", "Amanda", "Marie"};
 set<string> nameSet(names, names+5);// initialize set to array
 set<string>::const_iterator iter; // iterator to set
 nameSet.insert("Jack");
 // insert some more names
 nameSet.insert("Larry");
 nameSet.insert("Robert");
 // no effect; already in set
 nameSet.insert("Barry");
 nameSet.erase("Mary");
 // erase a name
```

C++ ve NESNEYE DAYALI PROGRAMLAMA


```
// set2.cpp set
void main() {
  set<string> city;
  set<string>::iterator iter;
  city.insert("Trabzon"); // insert city names
  city.insert("Adana");
  city.insert("Edirne");
  city.insert("Bursa");
  city.insert("Istanbul");
  city.insert("Rize");
  city.insert("Antalya");
  city.insert("İzmir");
  city.insert("Hatay");
  city.insert("Ankara");
  city.insert("Zonguldak");
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```


```
iter = city.begin();  // display set
  while( iter != city.end() )
 cout << *iter++ << endl;


string lower, upper;  // display entries in range
  cout << "\nEnter range (example A Azz): ";
  cin >> lower >> upper;
  iter = city.lower_bound(lower);
  while( iter != city.upper_bound(upper) )
 cout << *iter++ << endl;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA
235</pre>
```

```
void main(){
 map<string,int> city_num;
 city_num["Trabzon"]=61;
 ...
 string city_name;
 cout << "\nEnter a city: ";
 cin >> city_name;
 if (city_num.end()== city_num.find(city_name))
 cout << city_name << " is not in the database" << endl;
 else
 cout << "Number of " << city_name << ": " << city_num[city_name];
}
</pre>
```


Bubble Sort

```
template<class Compare>
void bubble_sort(BidirectionalIterator first,
 BidirectionalIterator last, Compare comp){
BidirectionalIterator left = first , right = first ;
right ++;
  while( first != last){
 while( right != last ){
 if( comp(*right,*left) )
 iter_swap(left,right);
 right++;
 left++;
 last --;
 left = first ; right = first ;
 list<int> l ;
 bubble_sort(l.begin(),l.end(),less<int>());
}
 bubble_sort(l.begin(),l.end(),greater<int>());
```

Random Access Iterators

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
vector<int> v(1,1);
v.push_back(2); v.push_back(3); v.push_back(4); // v: 1 2 3 4
vector<int>::iterator i=v.begin();
vector<int>∷iterator j=i+2;
cout << *j << " ";
i += 3; cout << *i << "";
j = i - 1; cout << *j << "";
i = 2; cout << *i << "";
cout \ll v[1] \ll endl;
(j < i)? cout << "j < i": cout << "not j < i"; cout << endl;
(j>i)? cout << "j > i": cout << "not j > i"; cout << endl;
(j>=i) && (j<=i)? cout << "j and i equal": cout << "j and i not equal > i";
cout << endl;
i = j;
j= v.begin();
i = v.end;
cout << "iterator distance end – begin : " << (i-j) ;</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Generic Algoritma Tasarımı

C++ ve NESNEYE DAYALI PROGRAMLAMA

242

```
const int * binary_search(const int * array, int n, int x){
 const int *lo = array, *hi = array + n , *mid;
 while( lo != hi ) {
 mid = lo + (hi-lo)/2;
 if( x == *mid ) return mid;
 if( x < *mid ) hi = mid;
 else lo = mid + 1;
 }
 return 0;
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
template < class T >
const T * binary_search(const T * array, int n, T& x){
  const T * lo = array, *hi = array + n, *mid;
  while( lo != hi) {
 mid = lo + (hi-lo)/2;
 if( x == *mid) return mid;
 if( x < *mid) hi = mid;
 else lo = mid + 1;
  }
  return 0;
}</pre>
```

```
template < class T >
const T * binary_search(T * first,T * last, T & x) {
 const T * lo = first, * hi = last , * mid ;
 while( lo != hi ) {
 mid = lo + (hi-lo)/2 ;
 if( x == * mid ) return mid ;
 if( x < * mid ) hi = mid ;
 else lo = mid + 1 ;
 }
 return last ;
}</pre>
```

Sınıf Yapısı

Kalıtım

Çok Şekillilik

Templates

STL Kütüphanesi ve "Generic Programming"

6 **■** Stream Kütüphanesi

C++ ve NESNEYE DAYALI PROGRAMLAMA

STREAMS

A stream is a general name given to a flow of data in an input/output situation. For this reason, streams in C++ are often called *iostreams*. An iostream can be represented by an object of a particular class. For example, you've already seen numerous examples of the cin and cout stream objects used for input and output.

Advantages of Streams

Old-fashioned C programmers may wonder what advantages there are to using the stream classes for I/O instead of traditional C functions such as printf() and scanf() and—for files—fprintf(), fscanf(), and so on.

One reason is that the stream classes are less prone to errors. If you've ever used a %d formatting character when you should have used a %f in printf(), you'll appreciate this. There are no such formatting characters in streams, because each object already knows how to display itself. This removes a major source of program bugs.

Second, you can overload existing operators and functions, such as the insertion (<<) and extraction (>>) operators, to work with classes you create. This makes your classes work in the same way as the built-in types, which again makes programming easier and more error free (not to mention more aesthetically satisfying).

C++ ve NESNEYE DAYALI PROGRAMLAMA

The ios class is the base class for the iostream hierarchy. It contains many constants and member functions common to input and output operations of all kinds. The ios class also contains a pointer to the streambuf class, which contains the actual memory buffer into which data is read or written and the low-level routines for handling this data.

The istream and ostream classes are derived from ios and are dedicated to input and output, respectively. The istream class contains such member functions as get(), getline(), read(), and the extraction (>>) operators, whereas ostream contains put() and write() and the insertion (<<) operators.

The iostream class is derived from both istream and ostream by multiple inheritance. Classes derived from the iostream class can be used with devices, such as disk files, that may be opened for both input and output at the same time

The ifstream class is used for creating input file objects and the ofstream class is used for creating output file objects. To create a read/write file the fstream class should be used.

C++ ve NESNEYE DAYALI PROGRAMLAMA

25

The ios Class

The ios class is the grand daddy of all the stream classes and contains the majority of the features you need to operate C++ streams. The three most important features are the formatting flags, the error-status bits, and the file operation mode. We'll look at formatting flags and error-status bits now.

Formatting Flags

Formatting flags are a set of enum definitions in ios. They act as on/off switches that specify choices for various aspects of input and output format and operation.

skipws Skip (ignore) whitespace on input.

left Left adjust output.
right Right adjust output.
dec Convert to decimal.
oct Convert to octal.
hex Convert to hexadecimal.

showbase Use base indicator on output (0 for octal, 0x for hex).

showpoint Show decimal point on output.

uppercase Use uppercase X, E, and hex output letters ABCDEF.

showpos Display '+' before positive integers.

scientific Use exponential format on floating-point output [9.1234E2].

fixed Use fixed format on floating-point output [912.34].

unitbuf Flush all streams after insertion.

C++ ve NESNEYE DAYALI PROGRAMLAMA

There are several ways to set the formatting flags, and different flags can be set in different ways. Because they are members of the ios class, flags must usually be preceded by the name ios and the scope-resolution operator (e.g., ios::skipws). All the flags can be set using the setf() and unsetf() ios member functions. For example,

Many formatting flags can be set using manipulators, so let's look at them now.

Manipulators

Manipulators are formatting instructions inserted directly into a stream. You've seen examples before, such as the manipulator endl, which sends a new line to the stream and flushes it:

```
cout << "To each his own." << endl;</pre>
```

There is also used the setiosflags() manipulator:

C++ ve NESNEYE DAYALI PROGRAMLAMA

25

No-argument ios Manipulators

```
ws Turn on whitespace skipping on input.
```

dec Convert to decimal.
oct Convert to octal.

hex Convert to hexadecimal.

endl Insert new line and flush the output stream.

ends Insert null character to terminate an output string.

flush Flush the output stream.

lock Lock file handle.

unlock Unlock file handle.

You insert these manipulators directly into the stream. For example, to output var in hexadecimal format, you can say cout << hex << var;

C++ ve NESNEYE DAYALI PROGRAMLAMA

ios manipulators with arguments

setw() field width (int) Set field width for output.

setfill() fill character (int) Set fill character for output (default is a space).
setprecision() precision (int) Set precision (number of digits displayed), setiosflags()

formatting flags (long) Set specified flags.

resetiosflags() formatting flags (long) Clear specified flags.

Manipulators that take arguments affect only the next item in the stream. For example, if you use setw to set the width of the field in which one number is displayed, you'll need to use it again for the next number.

Functions

The ios class contains a number of functions that you can use to set the formatting flags and perform other tasks, most of these functions are shown below:

ch = fill(); Return the fill character (fills unused part of field; default is space).

fill(ch); Set the fill character.

p = precision() Get the precision (number of digits displayed for floating point).

precision(p); Set the precision.

w = width();
width(w);
set the current field width (in characters).
set the current field width.
setf(flags);
set specified formatting flags (e.g., ios::left).

unsetf(flags); Unset specified formatting flags.

C++ ve NESNEYE DAYALI PROGRAMLAMA

25

These functions are called for specific stream objects using the normal dot operator. For example, to set the field width to 14, you can say cout.width(14):

Similarly, the following statement sets the fill character to an asterisk (as for check printing):

cout.fill('*');

You can use several functions to manipulate the ios formatting flags directly. For example, to set left justification, use

cout.setf(ios::left);

To restore right justification, use

cout.unsetf(ios::left);

The istream Class

The istream class, which is derived from ios, performs input-specific activities.

istream functions:

>> Formatted extraction for all basic (and overloaded) types.

get(ch); Extract one character into ch.

get(str) Extract characters into array str, until '\0'. get(str, MAX) Extract up to MAX characters into array.

get(str, DELIM) Extract characters into array str until specified delimiter

(typically $'\n'$).

Leave delimiting char in stream.

C++ ve NESNEYE DAYALI PROGRAMLAMA

istream functions:

get(str, MAX, DELIM) Extract characters into array str until MAX characters or the

DELIM character. Leave delimiting char in stream.

getline(str, MAX, DELIM) Extract characters into array str until MAX characters or the

DELIM character. Extract delimiting character.

putback(ch) Insert last character read back into input stream.

ignore(MAX, DELIM) Extract and discard up to MAX characters until (and including)

the specified delimiter (typically '\n').

Read one character, leave it in stream. peek(ch)

Return number of characters read by a (immediately preceding) count = gcount()

call to get(), getline(), or read().

read(str, MAX) For files. Extract up to MAX characters into str until EOF. Sets distance (in bytes) of file pointer from start of file. seekg(position) seekg(position, seek_dir) Sets distance (in bytes) of file pointer from specified place in

file: seek_dir can be ios::beg, ios::cur, ios::end.

position = tellg(pos) Return position (in bytes) of file pointer from start of file.

C++ ve NESNEYE DAYALI PROGRAMLAMA

The ostream Class

The ostream class handles output or insertion activities.

ostream functions:

Formatted insertion for all basic (and overloaded) types.

put(ch) Insert character ch into stream.

flush() Flush buffer contents and insert new line. write(str, SIZE) Insert SIZE characters from array str into file. seekp(position) Sets distance in bytes of file pointer from start of file. seekp(position, seek_dir) Set distance in bytes of file pointer from specified place in

file. seek_dir can be ios::beg, ios::cur, or ios::end.

Return position of file pointer, in bytes. position = tellp()

The iostream and the _withassign Classes

The iostream class, which is derived from both istream and ostream, acts only as a base class from which other classes, specifically iostream_withassign, can be derived. It has no functions of its own (except constructors and destructors). Classes derived from iostream can perform both input and output.

There are three _withassign classes:

istream_withassign, derived from istream

ostream_withassign, derived from ostream

iostream_withassign, derived from iostream

These _withassign classes are much like those they're derived from except they include overloaded assignment operators so their objects can be copied.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Predefined Stream Objects

Objects Name	Class	Used for
cin	istream_withassign	Keyboard input
cout	ostream_withassign	Normal screen output
cerr	ostream_withassign	Error output
clog	ostream_withassign	Log output

The cerr object is often used for error messages and program diagnostics. Output sent to cerr is displayed immediately, rather than being buffered, as output sent to cout is. Also, output to cerr cannot be redirected. For these reasons, you have a better chance of seeing a final output message from cerr if your program dies prematurely. Another object, clog, is similar to cerr in that it is not redirected, but its output is buffered, whereas cerr's is not.

Stream Errors

What happens if a user enters the string "nine" instead of the integer 9, or pushes ENTER without entering anything? What happens if there's a hardware failure? We'll explore such problems in this session. Many of the techniques you'll see here are applicable to file I/O as well.

C++ ve NESNEYE DAYALI PROGRAMLAMA

259

Error-Status Bits

The stream error-status bits (error byte) are an ios member that report errors that occurred in an input or output operation.

goodbit No errors (no bits set, value = 0).

eofbit Reached end of file.

failbit Operation failed (user error, premature EOF). badbit Invalid operation (no associated streambuf).

hardfail Unrecoverable error.

Various ios functions can be used to read (and even set) these error bits.

int = eof(); Returns true if EOF bit set.

int = fail(); Returns true if fail bit or bad bit or hard-fail bit set.

int = bad(); Returns true if bad bit or hard-fail bit set. int = good(); Returns true if everything OK; no bits set. With no argument, clears all error bits;

otherwise sets specified bits, as in clear(ios::failbit).

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
#include <iostream.h>
void main()
 int i;
 char ok=0;
 while(!ok)
 // cycle until input OK
 cout << "\nEnter an integer: ";
 cin >> i;
 if( cin.good() )
 // if no errors
 ok=1;
 else
 cin.clear():
 // clear the error bits
 cout << "Incorrect input";
 cin.ignore(20, '\n');
 // remove newline
 cout << "integer is " << i; // error-free integer
 See Example: inp.cpp
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

No-Input Input

Whitespace characters, such as TAB, ENTER, and '\n', are normally ignored (skipped) when inputting numbers. This can have some undesirable side effects. For example, users, prompted to enter a number, may simply press the key without typing any digits. Pressing ENTER causes the cursor to drop down to the next line while the stream continues to wait for the number. What's wrong with the cursor dropping to the next line? First, inexperienced users, seeing no acknowledgment when they press, may assume the computer is broken. Second, pressing repeatedly normally causes the cursor to drop lower and lower until the entire screen begins to scroll upward. Thus it's important to be able to tell the input stream *not* to ignore whitespace. This is done by clearing the skipws flag:

Now if the user types without any digits, failbit will be set and an error will be generated. The program can then tell the user what to do or reposition the cursor so the screen does not scroll.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Disk File I/O with Streams

Disk files require a different set of classes than files used with the keyboard and screen. These are ifstream for input, fstream for input and output, and ofstream for output. Objects of these classes can be associated with disk files and you can use their member functions to read and write to the files.

The ifstream, ofstream, and fstream classes are declared in the FSTREAM.H file. This file also includes the IOSTREAM.H header file, so there is no need to include it explicitly; FSTREAM.H takes care of all stream I/O.

```
#include <fstream.h>
 // for file I/O
void main()
 char ch = 'x';
 // character
 int j = 77;
 // integer
 double d = 6.02;
 // floating point
 char str1[] = "Kafka";
char str2[] = "Proust";
 // strings
 // (no embedded spaces)
 ofstream outfile("fdata.txt");
 // create ofstream object
 outfile << ch
 // insert (write) data
 << j << ''
 // needs space between numbers
 << d
 << str1 << ' '
 // needs space between strings
 << str2:
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

263

Here the program defines an object called outfile to be a member of the ofstream class. At the same time, it initializes the object to the file name FDATA.TXT. This initialization sets aside various resources for the file, and accesses or opens the file of that name on the disk. If the file doesn't exist, it is created. If it does exist, it is truncated and the new data replaces the old. The outfile object acts much as cout did in previous programs, so the insertion operator («) is used to output variables of any basic type to the file. This works because the insertion operator is appropriately overloaded in ostream, from which ofstream is derived.

When the program terminates, the outfile object goes out of scope. This calls its destructor, which closes the file, so you don't need to close the file explicitly.

You must separate numbers (such as 77 and 6.02) with nonnumeric characters. Because numbers are stored as a sequence of characters rather than as a fixed-length field, this is the only way the extraction operator will know, when the data is read back from the file, where one number stops and the next one begins. Second, strings must be separated with whitespace for the same reason. This implies that strings cannot contain embedded blanks. In this example, I use the space character (" ") for both kinds of delimiters. Characters need no delimiters, because they have a fixed length.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Reading Data

Any program can read the file generated by previous program by using an ifstream object that is initialized to the name of the file. The file is automatically opened when the object is created. The program can then read from it using the extraction (>>) operator.

```
// reads formatted output from a file, using >>
#include <fstream.h>
const int MAX = 80;
void main()
 char ch;
 // empty variables
 int j;
  double d;
 char str1[MAX];
  char str2[MAX];
  ifstream infile("fdata.txt"); // create ifstream object
 infile >> ch >> j >> d >> str1 >> str2; // extract (read) data from it
 cout << ch << endl
 // display the data
 << j << endl
 << d << endl
 << str1 << endl
 << str2 << endl;
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

26

Detecting End-of-File

Objects derived from ios contain error-status bits that can be checked to determine the results of operations. When you read a file little by little, you will eventually encounter an end-of-file condition. The EOF is a signal sent to the program from the hardware when there is no more data to read. The following construction can be used to check for this:

while(!infile.eof()) // until eof encountered

However, checking specifically for an eofbit means that I won't detect the other error bits, such as the failbit and badbit, which may also occur, although more rarely. To do this, I could change the loop condition:

while(infile.good()) // until any error encountered

But even more simply, I can test the stream directly

while(infile) // until any error encountered

Any stream object, such as infile, has a value that can be tested for the usual error conditions, including EOF. If any such condition is true, the object returns a zero value. If everything is going well, the object returns a nonzero value. This value is actually a pointer, but the "address" returned has no significance except to be tested for a zero or nonzero value.

C++ ve NESNEYE DAYALI PROGRAMLAMA

Binary I/O

You can write a few numbers to disk using formatted I/O, but if you're storing a large amount of numerical data, it's more efficient to use binary I/O in which numbers are stored as they are in the computer's RAM memory rather than as strings of characters. In binary I/O an integer is always stored in 2 bytes, whereas its text version might be 12345, requiring 5 bytes. Similarly, a float is always stored in 4 bytes, whereas its formatted version might be 6.02314e13, requiring 10 bytes.

The next example shows how an array of integers is written to disk and then read back into memory using binary format. I use two new functions: write(), a member of ofstream, and read(), a member of ifstream. These functions think about data in terms of bytes (type char). They don't care how the data is formatted, they simply transfer a buffer full of bytes from and to a disk file. The parameters to write() and read() are the address of the data buffer and its length. The address must be cast to type char, and the length is the length in bytes (characters), not the number of data items in the buffer.

C++ ve NESNEYE DAYALI PROGRAMLAMA

26

Example

```
// binary input and output with integers
#include <fstream.h>
 // for file streams
const int MAX = 100;
 // number of ints
int buff[MAX];
 // buffer for integers
void main()
 int j;
 for(j=0; j<MAX; j++)
 // fill buffer with data
 buff[j] = j; // (0, 1, 2, ...)
 ofstream os("edata.dat", ios::binary); // create output stream
 os.write( (char*)buff, MAX*sizeof(int) ); // write to it
 os.close(); // must close it
 for(j=0; j<MAX; j++) // erase buffer
 buff[i] = 0:
 ifstream is("edata.dat", ios::binary);
 // create input stream
 is.read( (char*)buff, MAX*sizeof(int) ); // read from it
 for(j=0; j<MAX; j++) // check data
 if( buff[j] != j ) cerr << "\nData is incorrect";</pre>
 else cout << "\nData is correct":
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Writing an Object to Disk

When writing an object, you generally want to use binary mode. This writes the same bit configuration to disk that was stored in memory and ensures that numerical data contained in objects is handled properly.

```
// saves person object to disk
#include <fstream.h>
 // for file streams
class person
 // class of persons
  protected:
 // person's name
 char name[40];
 int age;
 // person's age
  public:
 void getData(void)
 // get person's data
 cout << "Enter name: "; cin >> name;
 cout << "Enter age: "; cin >> age;
};
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
void main(void)
 // create a person
 person pers;
 // get data for person
 pers.getData();
 ofstream outfile("PERSON.DAT", ios::binary); // create ofstream object
 outfile.write( (char*)&pers, sizeof(pers) ); // write to it
 Reading an Object from Disk
 // reads person object from disk
 #include <fstream.h>
 // for file streams
 class person
 // class of persons
 protected:
 char name[40];
 // person's name
 int age;
 // person's age
 public:
 void showData(void)
 // display person's data
 cout << "\n Name: " << name;
 cout << "\n Age: " << age;
 };
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

To work correctly, programs that read and write objects to files, must be working on the same class of objects. Objects of class person in these programs are exactly 42 bytes long, with the first 40 occupied by a string representing the person's name and the last 2 containing an int representing the person's age.

Notice, however, that although the person classes in both programs have the same data, they may have different member functions. The first includes the single function getData(), whereas the second has only showData(). It doesn't matter what member functions you use, because members functions are not written to disk along with the object's data. The data must have the same format, but inconsistencies in the member functions have no effect. This is true only in simple classes that don't use virtual functions.

C++ ve NESNEYE DAYALI PROGRAMLAMA

27

I/O with Multiple Objects

```
// reads and writes several objects to disk
#include <fstream.h>
 // for file streams
 // class of persons
class person
  protected:
 char name[40];
 // person's name
 int age;
 // person's age
  public:
 void getData()
 // get person's data
 cout << "\n Enter name: "; cin >> name;
 cout << " Enter age: "; cin >> age;
 // display person's data
 void showData()
 cout << "\n Name: " << name;
 cout << "\n Age: " << age;
};
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
void main()
  char ch;
  person pers;
 // create person object
 // create input/output file
  fstream file:
  file.open("PERSON.DAT", ios::app | ios::out | ios::in | ios::binary ); // open for append
 // data from user to file
 cout << "\nEnter person's data:";
 pers.getData();
 // get one person's data
 file.write( (char*)&pers, sizeof(pers) ); // write to file
 cout << "Enter another person (y/n)? ";
 cin >> ch;
 } while(ch=='y');
 // quit on 'n'
 // reset to start of file
  file.seekg(0);
  file.read( (char*)&pers, sizeof(pers) ); // read first person
  while(!file.eof())
 // quit on EOF
 cout << "\nPerson:";
 // display person
 pers.showData();
 file.read( (char*)&pers, sizeof(pers) ); // read another
 // person
 See Example: objfile.cpp
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Reacting to Errors

The next program shows how errors are most conveniently handled. All disk operations are checked after they are performed. If an error has occurred, a message is printed and the program terminates. We will use the technique, discussed earlier, of checking the return value from the object itself to determine its error status. The program opens an output stream object, writes an entire array of integers to it with a single call to write(), and closes the object. Then it opens an input stream object and reads the array of integers with a call to read().

```
// handles errors during input and output #include <fstream.h> // for file streams #include <process.h> // for exit() const int MAX = 1000; int buff[MAX]; void main() {
 int j;
 for(j=0; j<MAX; j++) buff[j] = j; // fill buffer with data ofstream os; // create output stream os.open("edata.dat", ios::trunc | ios::binary); // open it if(!os) { cerr << "\nCould not open output file"; exit(1); } cout << "\nWriting..."; // write buffer to it os.write( (char*)buff, MAX*sizeof(int) ); if(!os) { cerr << "\nCould not write to file"; exit(1); } os.close(); // must close it
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
for(j=0; j<MAX; j++) buff[ j ] = 0; // clear buffer
ifstream is; // create input stream
is.open("edata.dat", ios::binary);
if(!is) { cerr << "\nCould not open input file"; exit(1); }
cout << "\nReading...";
is.read( (char*)buff, MAX*sizeof(int) ); // read file
if(!is) { cerr << "\nCould not read from file"; exit(1); }
for(j=0; j<MAX; j++) // check data
  if( buff[j] != j ) { cerr << "\nData is incorrect"; exit(1); }
cout << "\nData is correct";
}</pre>
```

Analyzing Errors

In the previous example, we determined whether an error occurred in an I/O operation by examining the return value of the entire stream object. if(!is)

// error occurred

However, it's also possible, using the ios error-status bits, to find out more specific information about a file ${\rm I/O}$ error.

C++ ve NESNEYE DAYALI PROGRAMLAMA

275

```
// checks for errors opening file
#include <fstream.h>
 // for file functions
void main()
  ifstream file:
  file.open("GROUP.DAT", ios::nocreate);
  if(!file)
 cout << endl << "Can't open GROUP.DAT";
 cout << endl << "File opened successfully.";
  cout << endl << "file = " << file;
  cout << endl << "Error state = " << file.rdstate();</pre>
  cout << endl << "good() = " << file.good();
  cout << endl << "eof() = " << file.eof();
cout << endl << "fail() = " << file.fail();
  cout << endl << "bad() = " << file.bad();
  file.close();
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

This program first checks the value of the object file. If its value is zero, the file probably could not be opened because it didn't exist. Here's the output of the program when that's the case:

```
Can't open GROUP.DAT
file = 0x1c730000
Error state = 4
good() = 0
eof() = 0
fail() = 4
bad() = 4
```

The error state returned by rdstate() is 4. This is the bit that indicates the file doesn't exist; it's set to 1. The other bits are all set to 0. The good() function returns 1 (true) only when no bits are set, so it returns 0 (false). I'm not at EOF, so eof() returns 0. The fail() and bad() functions return nonzero because an error occurred.

In a serious program, some or all of these functions should be used after every I/O operation to ensure that things have gone as expected.

C++ ve NESNEYE DAYALI PROGRAMLAMA

27

File Pointers

Each file object has associated with it two integer values called the *get pointer* and the *put pointer*. These are also called the *current get position* and the *current put position*, or—if it's clear which one is meant—simply the *current position*. These values specify the byte number in the file where writing or reading will take place

There are times when you must take control of the file pointers yourself so that you can read from or write to an arbitrary location in the file. The seekg() and tellg() functions allow you to set and examine the get pointer, and the seekp() and tellp() functions perform the same actions on the put pointer.

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
void main()
 person pers; // create person object
 ifstream infile; // create input file
 infile.open("PERSON.DAT", ios::binary); // open file
 infile.seekg(0, ios::end); // go to 0 bytes from end
 int endposition = infile.tellg(); // find where we are
 int n = endposition / sizeof(person); // number of persons
 cout << endl << "There are " << n << " persons in file";
 cout << endl << "Enter person number: "; cin >> n;
 int position = (n-1) * sizeof(person); // number times size
 infile.seekg(position); // bytes from begin
 infile.read( (char*)&pers, sizeof(pers) ); // read one person
 pers.showData(); // display the person
Here's the output from the program, assuming that the PERSON.DAT file
contains 3 persons:
There are 3 persons in file
Enter person number: 2
 Name: Rainier
 Age: 21
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

File I/O Using Member Functions

So far, we've let the main() function handle the details of file I/O. This is nice for demonstrations, but in real object-oriented programs, it's natural to include file I/O operations as member functions of the class.

In the next example, we will add member functions, diskOut() and diskIn() to the person class. These functions allow a person object to write itself to disk and read itself back in.

Simplifying assumptions: First, all objects of the class will be stored in the same file, called PERSON.DAT. Second, new objects are always appended to the end of the file. An argument to the diskIn() function allows me to read the data for any person in the file. To prevent attempts to read data beyond the end of the file, I include a static member function, diskCount(), that returns the number of persons stored in the file.

C++ ve NESNEYE DAYALI PROGRAMLAMA

80

```
// person objects do disk I/O
#include <fstream.h> // for file streams
class person // class of persons
 protected:
  char name[40]; // person's name
  int age; // person's age
 public:
  void getData() // get person's data
  { cout << "\n Enter name: "; cin >> name; cout << " Enter age: "; cin >> age; }
  void showData() // display person's data
  { cout << "\n Name: " << name; cout << "\n Age: " << age; }
  void diskln(int); // read from file
  void diskOut(); // write to file
  static int diskCount(); // return number of persons in file
void person::diskIn(int pn) // read person number pn from file
 ifstream infile; // make stream
 infile.open("PERSON.DAT", ios::binary); // open it
 infile.seekg( pn*sizeof(person) ); // move file ptr
 infile.read( (char*)this, sizeof(*this) ); // read one person
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void main(void)
 person p;
 // make an empty person
 char ch;
 do
 // save persons to disk
 cout << "\nEnter data for person:";</pre>
 p.getData();
 // get data
 p.diskOut();
 // write to disk
 cout << "Do another (y/n)? ";
 cin >> ch;
 // until user enters 'n'
 while(ch=='y');
 int n = person::diskCount();
 // how many persons in file?
 cout << "\nThere are " << n << " persons in file";
 for(int j=0; j<n; j++) // for each one,
 cout << "\nPerson #" << (j+1);
 p.diskIn(j);
 // read person from disk
 p.showData();
 // display person
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Overloading the << and >> Operators

In this session I'll show how to overload the extraction and insertion operators. This is a powerful feature of C++. It lets you treat I/O for user-defined data types in the same way as for basic types such as int and double. For example, if you have an object of class ComplexT called c1, you can display it with the statement

```
cout << c1;
```

just as if it were a basic data type.

You can overload the extraction and insertion operators so they work with the display and keyboard (cout and cin). With a little more care, you can also overload them so they work with disk files as well.

```
#include<iostream.h>
class ComplexT{
  float re,im;
  friend istream& operator >>(istream&, ComplexT&);
  friend ostream& operator <<(ostream&, const ComplexT&);
  public:
 ComplexT(float re_in=0,float im_in=0){re=re_in;im=im_in;}
 ComplexT operator+(const ComplexT&);
};</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
istream& operator >>(istream& stream, ComplexT& z) // Overloading >>
 cout << "Enter real part:";
 stream >> z.re;
 cout << "Enter imaginer part:";
 stream >> z.im;
 return stream;
ostream& operator <<(ostream& stream, const ComplexT& z) // Overloading <<
 stream << "( " << z.re << ", " << z.im << ") \n";
 return stream;
ComplexT ComplexT::operator+(const ComplexT& z) // Operator +
 return ComplexT(re+z.re , im+z.im);
void main()
 ComplexT z1,z2,z3;
cin>>z1;
cin>>z2;
z3=z1+z2;
 See Example: inout.cpp
cout << " Result=" << z3;
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Overloading for Files

```
#include<fstream.h>
class ComplexT{
  float re,im;
  friend istream& operator >>(istream&, ComplexT&);
  friend ostream& operator <<(ostream&, const ComplexT&);
public:
  ComplexT(float re_in=0,float im_in=0){re=re_in;im=im_in;}
istream& operator >>(istream& stream, ComplexT& z)
 char dummy;
 stream >> dummy >> z.re;
 stream >> dummy >> z.im >> dummy;
 return stream;
};
ostream& operator <<(ostream& stream, const ComplexT& z){
 stream << "(" << z.re << " , " << z.im << ") \n";
 return stream;
};
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

```
void main()
char ch;
 ComplexT z1;
 ofstream ofile;
 // create and open
 ofile.open("complex.dat");
 // output stream
  cout << "\nEnter Complex Number:(re,im)";</pre>
 // get complex number from user
  cin >> z1;
 // write it to output str
  ofile << z1:
  cout << "Do another (y/n)? ";
  cin >> ch;
 }while(ch != 'n');
 ofile.close();
 // close output stream
 // create and open
 ifstream ifile;
 ifile.open("complex.dat");
 // input stream
 cout << "\nContents of disk file is:";
 while(!ifile.eof())
 ifile >> z1;
 // read complex number from stream
 if(ifile)
 cout << "\nComplex Number = " << z1; // display complex number
 See Example: fileio.cpp
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Overloading for Binary I/O

So far, you've seen examples of overloading operator () and operator () for formatted I/O. They also can be overloaded to perform binary I/O. This may be a more efficient way to store information, especially if your object contains much numerical data.

```
#include <fstream.h> // for file streams
class person // class of persons
{
  protected:
 char name[40]; // person's name
 int age; // person's age
  public:
 void getData() // get data from keyboard
  {
 cout << "\n Enter name: "; cin.getline(name, 40);
 cout << " Enter age: "; cin >> age;
  }
  void putData() // display data on screen
  {
 cout << "\n Name = " << name; cout << "\n Age = " << age;
  }
  friend istream& operator >> (istream& s, person& d);
  friend ostream& operator << (ostream& s, person& d);
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
void persin(istream& s) // read file into ourself
{
 s.read( (char*)this, sizeof(*this) );
}
void persout(ostream& s) // write our data to file
{
 s.write( (char*)this, sizeof(*this) );
}
}; // end of class definiton

istream& operator >> (istream& s, person& d) // get data from disk
{
 d.persin(s);
 return s;
}

ostream& operator << (ostream& s, person& d) // write data to disk
{
 d.persout(s);
 return s;
}

C++ ve NESNEYE DAYALI PROGRAMLAMA</pre>
```

```
void main()
 // create 4 persons
 person pers1, pers2, pers3, pers4;
 cout << "\nPerson 1";</pre>
 pers1.getData(); // get data for pers1
 cout << "\nPerson 2";
 pers2.getData(); // get data for pers2
 outfile("PERSON.DAT", ios::binary); // create output stream
ofstream
 outfile << pers1 << pers2; // write to file
 outfile.close();
 ifstream infile("PERSON.DAT", ios::binary); // create input stream
 infile >> pers3 >> pers4; // read from file into
 cout << "\nPerson 3"; // pers3 and pers4
 pers3.putData(); // display new objects
 cout << "\nPerson 4";
 pers4.putData();
 C++ ve NESNEYE DAYALI PROGRAMLAMA
```

Exceptions

Program Errors

- Kinds of errors with programs
 - Poor logic bad algorithm
 - Improper syntax bad implementation
 - Exceptions Unusual, but predictable problems
- The earlier you find an error, the less it costs to fix it
- Modern compilers find errors early

C++ ve NESNEYE DAYALI PROGRAMLAMA

Paradigm Shift from C

- In C, the default response to an error is to continue, possibly generating a message
- In C++, the default response to an error is to terminate the program
- C++ programs are more "brittle", and you have to strive to get them to work correctly
- Can catch all errors and continue as C does

C++ ve NESNEYE DAYALI PROGRAMLAMA

203

assert()

- a macro (processed by the precompiler)
 - Returns TRUE if its parameter is TRUE
 - Takes an action if it is FALSE
 - abort the program
 - throw an exception
- If DEBUG is not defined, asserts are collapsed so that they generate no code

C++ ve NESNEYE DAYALI PROGRAMLAMA

assert() (cont'd)

- When writing your program, if you know something is true, you can use an assert
- If you have a function which is passed a pointer, you can do
 - assert(pTruck);
 - if pTruck is 0, the assertion will fail
- Use of assert can provide the code reader with insight to your train of thought

C++ ve NESNEYE DAYALI PROGRAMLAMA

20

assert() (cont'd)

- Assert is only used to find programming errors
- Runtime errors are handled with exceptions
 - DEBUG false => no code generated for assert
 - Animal *pCat = new Cat;
 - assert(pCat); // bad use of assert
 - pCat->memberFunction();

C++ ve NESNEYE DAYALI PROGRAMLAMA

assert() (cont'd)

- assert() can be helpful
- Don't overuse it
- Don't forget that it "instruments" your code
 - invalidates unit test when you turn DEBUG off
- Use the debugger to find errors

C++ ve NESNEYE DAYALI PROGRAMLAMA

20

Exceptions

- You can fix poor logic (code reviews, debugger)
- You can fix improper syntax (asserts, debugger)
- You have to live with exceptions
 - Run out of resources (memory, disk space)
 - User enters bad data
 - Floppy disk goes bad

C++ ve NESNEYE DAYALI PROGRAMLAMA

Why are Exceptions Needed?

- The types of problems which cause exceptions (running out of resources, bad disk drive) are found at a low level (say in a device driver)
- The low level code implementer does not know what your application wants to do when the problem occurs, so s/he "throws" the problem "up" to you

C++ ve NESNEYE DAYALI PROGRAMLAMA

29

How To Deal With Exceptions

- Crash the program
- Display a message and exit
- Display a message and allow the user to continue
- Correct the problem and continue without disturbing the user

Murphy's Law: "Never test for a system error you don't know how to handle."

C++ ve NESNEYE DAYALI PROGRAMLAMA

What is a C++ Exception?

- An object
 - passed from the area where the problem occurs
 - passed to the area where the problem is handled
- The type of object determines which exception handler will be used

C++ ve NESNEYE DAYALI PROGRAMLAMA

20

Syntax

```
try {
  // a block of code which might generate an exception
}
catch(xNoDisk) {
  // the exception handler(tell the user to
  // insert a disk)
}
catch(xNoMemory) {
  // another exception handler for this "try block"
}
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

The Exception Class

Defined like any other class:

```
class Set {
  private:
 int *pData;
  public:
 ...
 class xBadIndex {}; // just like any other class
  };
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

303

Throwing An Exception

- In your code where you reach an error node:
 - if (memberIndex < 0)
 - throw xBadIndex();
- Exception processing now looks for a catch block which can handle your thrown object
- If there is no corresponding catch block in the immediate context, the call stack is examined

C++ ve NESNEYE DAYALI PROGRAMLAMA

The Call Stack

- As your program executes, and functions are called, the return address for each function is stored on a push down stack
- At runtime, the program uses the stack to return to the calling function
- Exception handling uses it to find a catch block

C++ ve NESNEYE DAYALI PROGRAMLAMA

30

Passing The Exception

- The exception is passed up the call stack until an appropriate catch block is found
- As the exception is passed up, the destructors for objects on the data stack are called
- There is no going back once the exception is raised

C++ ve NESNEYE DAYALI PROGRAMLAMA

Handling The Exception

- Once an appropriate catch block is found, the code in the catch block is executed
- Control is then given to the statement after the group of catch blocks
- Only the active handler most recently encountered in the thread of control will be invoked

C++ ve NESNEYE DAYALI PROGRAMLAMA

307

Handling The Exception (cont'd)

```
catch (Set::xBadIndex) {
// display an error message
}
catch (Set::xBadData) {
// handle this other exception
}
//control is given back here
```

 If no appropriate catch block is found, and the stack is at main(), the program exits

C++ ve NESNEYE DAYALI PROGRAMLAMA

Default catch Specifications

- Similar to the switch statement
 - catch (Set::xBadIndex)
 - { // display an error message }
 - catch (Set::xBadData)
 - { // handle this other exception }
 - catch (...)
 - { // handle any other exception }

C++ ve NESNEYE DAYALI PROGRAMLAMA

300

Exception Hierarchies

- Exception classes are just like every other class; you can derive classes from them
- So one try/catch block might catch all bad indices, and another might catch only negative bad indices

xBadIndex

xNegative xTooLarge

C++ ve NESNEYE DAYALI PROGRAMLAMA

Exception Hierarchies (cont'd)

```
class Set {
private:
 int *pData;
public:
 class xBadIndex {};
 class xNegative : public xBadIndex {};
 class xTooLarge: public xBadIndex {};
};

// throwing xNegative will be
// caught by xBadIndex, too
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

311

Data in Exceptions

- Since Exceptions are just like other classes, they can have data and member functions
- You can pass data along with the exception object
- An example is to pass an error subtype
- for xBadIndex, you could throw the type of bad index

C++ ve NESNEYE DAYALI PROGRAMLAMA

Data in Exceptions (Continued)

```
// Add member data,ctor,dtor,accessor method
class xBadIndex {
private:
 int badIndex;
public:
 xBadIndex(int iType):badIndex(iType) {}
 int GetBadIndex () { return badIndex; }
 ~xBadIndex() {}
};
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

311

Passing Data In Exceptions

```
// the place in the code where the index is used
if (index < 0)
 throw xBadIndex(index);
if (index > MAX)
 throw xBadIndex(index);
// index is ok
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Getting Data From Exceptions

```
catch (Set::xBadIndex theException)
{
 int badIndex = theException.GetBadIndex();
 if (badIndex < 0 )
 cout << "Set Index " << badIndex << " less than 0";
 else
 cout << "Set Index " << badIndex << " too large";
 cout << endl;
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

314

Caution

- When you write an exception handler, stay aware of the problem that caused it
- Example: if the exception handler is for an out of memory condition, you shouldn't have statements in your exception object constructor which allocate memory

C++ ve NESNEYE DAYALI PROGRAMLAMA

Exceptions With Templates

- You can create a single exception for all instances of a template
 - declare the exception outside of the template
- You can create an exception for each instance of the template
 - declare the exception inside the template

C++ ve NESNEYE DAYALI PROGRAMLAMA

31

Single Template Exception

```
class xSingleException {};

template <class T>

class Set {
 private:
 T *pType;

public:
 Set();
 T& operator[] (int index) const;
};
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

Each Template Exception

```
template <class T>
class Set {
private:
 T *pType;
public:
 class xEachException {};
 T& operator[] (int index) const;
};
// throw xEachException();
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

310

Catching Template Exceptions

- Single Exception (declared outside the template class)
 - catch (xSingleException)
- Each Exception (declared inside the template class)
 - catch (Set<int>::xEachException)

C++ ve NESNEYE DAYALI PROGRAMLAMA

Standard Exceptions

- The C++ standard includes some predefined exceptions, in <stdexcept.h>
- The base class is exception
 - Subclass logic_error is for errors which could have been avoided by writing the program differently
 - Subclass runtime_error is for other errors

C++ ve NESNEYE DAYALI PROGRAMLAMA

Runtime Error Hierarchy

The idea is to use one of the specific classes (e.g. range_error) to generate an exception

C++ ve NESNEYE DAYALI PROGRAMLAMA

32

Data For Standard Exceptions

C++ ve NESNEYE DAYALI PROGRAMLAMA

Catching Standard Exceptions

```
catch (overflow_error)
{
 cout << "Overflow error" << endl;
}

catch (exception& e)
{
 cout << typeid(e).name() << ": " << e.what() << endl;
}</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

22

More Standard Exception Data

- catch (exception& e)
- Catches all classes derived from exception
- If the argument was of type *exception*, it would be converted from the derived class to the exception class
- The handler gets a *reference to exception* as an argument, so it can look at the object

C++ ve NESNEYE DAYALI PROGRAMLAMA

typeid

- typeid is an operator which allows you to access the type of an object at runtime
- This is useful for pointers to derived classes
- typeid overloads ==, !=, and defines a member function name
- if(typeid(*carType) == typeid(Ford))
- cout << "This is a Ford" << endl;</p>

C++ ve NESNEYE DAYALI PROGRAMLAMA

327

typeid().name

```
cout << typeid(*carType).name() << endl;
// If we had said:
// carType = new Ford();
// The output would be:
// Ford
• So:
 cout << typeid(e).name()</pre>
```

returns the name of the exception

C++ ve NESNEYE DAYALI PROGRAMLAMA

e.what()

- The class exception has a member function what
- virtual char* what();
- This is inherited by the derived classes
- what() returns the character string specified in the throw statement for the exception

throw

```
overflow_error("Doing float division in function div");
cout << typeid(e).name() << ": " << e.what() << endl;</pre>
```

C++ ve NESNEYE DAYALI PROGRAMLAMA

329

Deriving New exception Classes

C++ ve NESNEYE DAYALI PROGRAMLAMA

```
template <class T>
class Array{
 private:
 T *data;
 int Size;
 public:
 Array(void);
 Array(int);
 class eNegativeIndex{};
 class eOutOfBounds{};
 class eEmptyArray{};
 T& operator[](int);
};
```

```
template <class T>
Array<T>::Array(void){
 data = NULL;
 Size = 0 ;
}

template <class T>
Array<T>::Array(int size){
 Size = size;
 data = new T[Size];
}
```

```
template <class T>
 T& Array<T>::operator[](int index){
 if( data == NULL ) throw eEmptyArray();
 if(index < 0) throw eNegativeIndex();
 if(index >= Size) throw eOutOfBounds();
 return data[index];
}
```

```
Array<int> a(10);

try{

int b = a[200];
}

catch(Array<int>::eEmptyArray){

cout << "Empty Array";
}

catch(Array<int>::eNegativeIndex){

cout << "Negative Array";
}

catch(Array<int>::eOutOfBounds){

cout << "Out of bounds";
}

C++ ve NESNEYE DAYALI PROGRAMLAMA

334
```