

#### Bölüm 12

Nesne yönelimli programlama desteği


#### 12. Bölüm konuları

- Giriş
- Nesne yönelimli programlama
- Nesne yönelimli diller için tasarım konuları
- C++ dilinde nesne yönelimli programlama desteği
- · Nesne yönelimli programlama yapılarının gerçeklenmesi

# Giriş

- Çok sayıda nesne yönelimli programlama (NYP) dili var:
  - Bazıları prosedürel programlamayı destekler (ör: Ada 95+ ve C++)
  - Bazları fonksiyonel programlamayı destekler
 (ör: CLOS Common Lisp Object System)
  - Yeni diller (ör: Java ve C#) başka paradigmaları desteklemez ama onların komutsal yapılarını kullanır
  - Bazıları saf NYP dilidir (ör: Smalltalk, Ruby)

# Nesne yönelimli programlama

- Üç ana özellik gerektirir:
  - Soyut veri tipleri
  - Kalıtım
 - · NYP'nin ana teması
  - Polimorfizm

#### Kalıtım

- Tekrar kullanımdan kaynaklanan verimlilik artışı sağlar
- SVT'lerin özelleştirlerek tekrar kullanımı kod değişikliği gerektirir ve zahmetlidir
- Kalıtım, yeni sınıfları varolan sınıflara dayalı olarak tanımlar
- Varolan sınıfların hem yapısı, hem de işlevselliği kalıtım yolu ile alınabilir, ve yeni sınıf içinde değiştirilebilir
- Tekli çoklu kalıtım

- SVT'ler sınıflar (classes) aracılığı ile gerçeklenir
- Sınıf örneklerine nesne (object) denir
- Kalıtım yoluyla tanımlanan bir sınıfa türemiş sınıf (derived class) veya altsınıf (subclass) denir
- Kendisinden türeyen sınıf olan sınıfa baba (parent) sınıf veya üstsınıf (superclass) denir
- Nesneler üzerinde işlemler tanımlayan altprogramlara metod (methods) denir

- Metod çağırmaya mesaj göderme denir
- Bir nesnenin tüm metodlarının tümüne birden o nesnenin mesaj protokolü (message protocol) veya mesaj arayüzü (message interface) denir.
- Mesajların iki kısmı olur: metod ismi ve mesajin gideceği hedef nesne
- En basit durumda, bir sınıf babasının tüm özelliklerini kalıtım yolu ile alır

- Kalıtım, erişim kontrolleri nedeniyle karmaşık hale gelebilir
  - Sınıf, içindeki varlıkları altsınıflardan saklayabilir
  - Sınıf, içindeki varlıkları kullanıcılardan (clients) saklayabilir
  - Sınıf, içindeki varlıkları altsınıflara gösterebilir ama kullanıcılardan saklayabilir
- Sınıflar, kalıtımla aldıkları metodları değiştirebilirler
  - Yeni metod eskisini *hükümsüz kılar (overrides* )

- Bir altsınıf üç şekilde babasından farklılık gösterebilir:
  - 1. Üstsınıftaki *özel (private)* değişken veya metodları göremez
  - 2. Altsınıf, üstsınıfta olmayan değişken ve/veya metodlar ekleyebilir
  - 3. Altsınıf, kalıtımla aldığı metodların davranışını değiştirebilir.

- Sınıf içinde iki tür değişken var:
  - Sınıf değişkenleri (class variables) bu tür değişkenlere bir kez yer ayrılır
  - Örnek değişkenleri (instance variables) her nesne içinde yer ayrılır
- Sınıf içinde iki tür metod var:
  - Sınıf metodu (class method) sınıfa gelen mesajları kabul eder
  - Örnek metodu (instance method) nesneye gelen mesajları kabul eder

### Sinif metodlari

- Sınıfa gelen mesajları kabul eder
- Normal fonksiyonlar gibidirler, ancak sınıfa aittirler.
- Sınıf dışından SınıfAdı.metodAdı(...) olarak çağrılırlar
- Sınıf içinden sadece metodAdı(...) olarak çağrılırlar
- (Sentaks bir dilden diğerine değişebilir)

### Örnek metodları

- Nesneye gelen mesajları kabul eder
- Derleyici tarafından, fazladan bir parametre alan fonksiyona dönüştürülür. Bu fazladan parametre, mesajı alan nesneyi gösteren bir işaretçidir.
  - Örneğin m, C sınıfı içinde void m(int a){...}
 olarak tanımlı bir örnek metodu olsun.
  - *obj* bir C sınıfı örneği olsun
  - Derlerici bu tanımı void m(C \* this, int a){....}
 şeklinde değiştirir
  - obj.m(5) ise m(&obj, 5) şekline dönüştütülür.

# Dinamik bağlama

- Polimorfik değişken (polymorphic variable)
  bir sınıfın örneklerine ve o sınıfın atası
  olduğu (o sınıftan inen) tüm sınıflarının
  örneklerine işaret edebilir
- Polimorfik değişken aracılığı ile erişilen nesnelerde metod bağlaması dinamik olur (nesnenin sınıfına ait olan metod kullanılır; eğer yoksa, "en yakın" kalıtımla elde edilen metod çağrılır)

# Soyut sınıflar ve metodlar

- Soyut metod (abstract method) tanımı olmayan metoddur (sadece protokolü tanımlar)
- Soyut sınıf (abstract class) en az bir tane soyut metodu olan sınıftır
- Soyut sınıfın örneği yaratılamaz

# NYP dilleri tasarım problemleri

- Sadece nesneler mi olmali?
- Altsınıflar alttipler mi?
- Tekli-çoklü kalıtım
- Nesne için yer alınması ve geri verilmesi
- Dinamik/Statik bağlama
- İçiçe sınıflar
- Nesnelerin ilklenmesi

#### Sadece nesnelerin olması

- Herşey nesne (ör. integer bile)
  - Avantajı zarafet ve saflık
  - Dezavantajı basit nesneler üzerindeki işlemeler yavaş
  - Örnek dil: Smalltalk
- · Varolan tip sistemine nesneler eklenmesi
  - Avantajı basit nesneler üzerindeki işlemeler hızlı
  - Dezavantajı kafa karıştıran tip sistemi (iki tür varlık: nesneler ve kayıtlar (recordlar))
  - Örnek dil: C++

#### Sadece nesnelerin olması...

- Basit tipler için komutlu diller tarzında tip sistemi kullan, onların dışındaki herşey nesne olsun
  - Avantajları -
 - basit nesneler üzerindeki işlemeler hızlı
 - Nispeten küçük bir tip sistemi
  - Dezavantajı yine kafa karıştıran tip sistemi
  - Örnek dil: JAVA

# Altsınıflar altipler midir?

- Alt sınıfa ait bir nesneyi bir üst sınıfa ait diye düşünebilir miyiz?
- Öyle ise, altsınıf sadece yeni değişkenler ve metodlar ekleyebilmeli, kalıtım yolu ile aldığı metodları da ancak uyumlu bir şekilde değiştirmeli

# Tekli ve çoklu kalıtım

- Çoklu kalıtım: birden çok sınıftan kalıtım alma (inherit)
- Çoklu kalıtımın dezavantajları
  - Dil ve implementasyon karmaşıklığı (kısmen isim çakışmalarından dolayı)
  - Olası verimsizlik dinamik bağlama maliyeti daha fazla
- Avantajı:
  - Bazen işleri kolaylaştırıyor

# Dinamik ve statik bağlama

- Mesajların hepsinin metodlara bağlanması dinamik olmalı mı?
  - Dinamik bağlama hiç yoksa, dinamik bağlamanın avantajları yok olur
  - Hepsi dinamikse, verimlilikten kaybeder (ör: Smalltalk, JAVA)
- Kullanıcıya kalmış (C++)

# Smalltalk dilinde NYP desteği

- Smalltalk saf bir NYP dilidir
  - Herşey nesne
  - Her nesnenin yerel hafızası var
  - Tüm hesaplama nesnelerin birbirine mesaj göndermesiyle olur
  - Komutlu dillere hiç benzemez
  - Tüm nesneler yığın üzerinde yaratılırlar
  - Alınan yerin geri verilmesi (deallocation) otomatik olarak gerçekleşir

# Smalltalk dilinde NYP desteği...

#### Kalıtım

- Altsınıf, üstsınıfın tüm örnek değişkenlerini, örnek metodlarını ve sınıf metodarını kalıtımla alır
- Tüm altsınıflar alttiplerdir (hiçbirşey altsınıftan saklanamaz)
- Sadece tekli kalıtım

# Smalltalk dilinde NYP desteği...

- Dinamik bağlama
  - Mesajların metodlara bağlanması tümüyle dinamik
 - Mesajı alan nesnenin sınıfından başlayarak yukarıya doğru metodu ara
  - Dinamik tip kontrolü var
  - Tek "tip hatası": mesaj anlaşılmadı

# Smalltalk dilinde NYP desteği...

- Smalltalk değerlendirmesi
  - Dilin sentaksı basit, yalın ve düzgündür
  - Küçük bir dilin ne kadar güçlü olabileceğine örnek
  - Derlenmiş dillere göre daha yavaş
  - Dinamik bağlamadan dolayı tip hatalarının keşfedilmesi çalışma zamanına kalır
  - Grafik arayüz kullanımında öncü
  - En büyük etkisi: NYP'nin gelişmesi ve ilerlemesi

- Genel özellikleri:
  - C ve SIMULA 67 dillerinden evrimleşti
  - En çok kullanılan NYP dilleri arasında
  - Karışık (mixed) tip sistemi
  - Yapıcılar (constructors) ve yıkıcılar (destructors) var
  - Sınıf varlıklarına detaylı erişim kontolleri

#### Kalıtım

- Bir sınıf herhangi başka bir sınıfın alt sınıfı olmak zorunda değil
- Erişim kontrol komutları
  - Private (sadece sınıf içinde ve dostlar tarafından görünebilir) (altsınıfların alttip olmasını engeller)
  - Public (altsınıflarda ve kullanıcılar (clients) tarafından görülebilir)
  - Protected (sınıf içinde ve altsınıflarda görülebilir, ama kullanıcılar (clients) tarafından görülemez)

- Çoklu kalıtım desteklenir
  - Ayni isimde iki tane kalıtımla gelmiş üye varsa, istenilene :: operatörü ile erişilebilir

```
class Thread { ... }
class Drawing { ... }
class DrawThread : public Thread, public Drawing
 { ... }
```

#### Dinamik bağlama

- virtual olarak tanımlanan metodlar polimorfik değişkenler aracılığı ile çağrılabilirler ve metodlara dinamik olarak bağlanırlar
- "pure virtual" olarak tanımlanmış bir metodun gövdesi yoktur (yani soyuttur)
- İçinde en a bir tane "pure virtual" metod olan sınıf, sanal bir sınıftır (abstract class)

#### Değerlendirme

- C++ dilinde bol miktarda erişim kontrolü vardır
- C++ dilinde çoklu kalıtım vardır
- C++ dilinde programcı tasarım zamanında hangi metodun dinamik, hangisinin statik olarak bağlanacağını belirtmelidir
  - Statik bağlama daha hızlı!
- Tercüme (interpretation) ve dinamik
 bağlamadan dolayı Smalltalk C++ya göre 10
 misli kadar daha yavaş

# Nesne yönelimli yapıların gerçeklenmesi

- · İki önemli konu
  - Örnek değişkenlerinin (instance variables) hafızadaki yapıları
  - Mesajların metodlara dinamik bağlanması

### Örneklerin veri saklaması

- Sınıf Örnek Kayıtları (SÖK) (Class Instance Records) nesnenin durumunu saklar
  - Statikdir (derleme zamanında belirlenir)
- Bir sınıfın babası varsa, çocuğun örnek değişkenleri babanın sınıf örnek kaydına eklenir
- Mesajların metodlara dinamik bağlanması destekleniyorsa, SÖK içinde sınıfın Sanal Metod Tablosu'na (SMT) (Virtual Method Table (VMT)) bir işaretçi olması gerekir

### Metod çağırmalarının dinamik bağlanması

- Sanal Metod Tablosu (SMT) (Virtual Method Table):
 Her sınıf için bir tane olmak üzere, sınıfın örnekleri
 aracılığı ile çağrılabilen metodların kodlarına
 işaretçileri barındıran tablo
- Sadece dinamik olarak bağlanan metodların SMT'de girdisi olması gereklidir (statik olarak bağlanan metodların SMT'de olmaları gerekmez)
- Dinamik olarak bağlanan metodlara çağrılar, metodun koduna SÖK içindeki SMT işaretçisi aracılığı ile olur

#### Metod çağırmalarının dinamik bağlanması...

- Metod çağrıları VMT başlangıcından itibaren göreceli adres olarak temsil edilebilir
- Baba-çocuk ilişkisi içinde olan iki sınıfa ait olan bir metodun her iki sınıfın SMT'si içindeki göreceli adresi ayni olur
- Çocuk sınıfta yeni olarak tanımlanan metodlar, babanın SMT'sinin sonuna eklenir
- e.f() çağrıldığı zaman olanlar (e'nin sınıfı E ise) :
 e'nin SÖK'ü içinde E sınıfının SMT'sinin adresi
 bulunur. f() metodunun göreceli adresi 10 ise,
 f()'in kodunun adresi, SMTnin adresi + 10 dur.
 f()'in koduna gidilir (fonksiyon çağırması olarak)

### Özet

- NYP'de üç önemli kavram var: Soyut Veri Tipleri, kalıtım, dinamik bağlama
- Ana tasarım problemleri: sadece nesneler mi var? Altsınıflar alttip midirler? Polymorfizm varmıdır? Tekli-Çoklu kalıtım? Dinamik bağlama?
- Smalltalk saf bir nesne yönelimli dildir
- C++ dilinde iki farklı tip sistemi mevcuttur (hibrid)
- NYP gerçeklenmesi için yeni veri yapılarına ihtiyaç vardır (SMT vs.)