BM102 Algoritma ve Programlama II

Yapıcı ve Yıkıcı Fonsiyonlar (Constructor and Destructor)

İçerik

- 1. Yapıcı Fonksiyonlar
 - 1. Yapıcı Fonksiyon Tanımı
 - 2. Üyelere İlk Atama
 - 3. Yapıcı Fonksiyonu Yükleme
 - 4. Yapıcı Fonksiyon Çağırımı
 - 5. Kopya Yapıcı Fonksiyon
- 2. Otomatik Üye Atamaları
- 3. YıkıcıFonksiyonlar

Çözümlü Sorular

Hedefler

- Yapıcı fonksiyon ve diğer fonksiyonlar arasındaki farkları listeleme
- Yapıcı fonksiyonlarla, sınıf üyelerine ilk atamayapma
- Kopya yapıcı fonksiyon yazma
- Varsayılan yapıcı fonksiyonu yazma
- Verilen nesne tanımlarına uygun yapıcıfonksiyonları tanımlama
- Yıkıcı fonksiyonların amacını anlatma
- Yıkıcı fonksiyon tanımı yapma
- Otomatik üye atamanın kaç şekilde yapılabileceğini öneklerle anlatma

1. Yapıcı Fonksiyonlar

- İng. constructor
- Bir nesnenin tanımında bu nesne üyelerine ilk değer ataması yapmak için kullanılan özel fonksiyonlardır
- Bir nesne tanımlandığında otomatik olarak çalışır.

- Yapıcı fonksiyon yazarken dikkat edilmesi gereken hususlar:
 - Yapıcı fonksiyonun ismi sınıf ismi ile aynı olmalıdır.
 - Yapıcı fonksiyonların döndürme tipi yoktur.
 - Nesne tanımı yapıldığında otomatik olarak çağırıldıkları için yapıcı fonksiyonları özel olarak çağırmaya gerek yoktur.

 Bu örnek programda 5 x 10'luk bir dikdörtgen nesnesi oluşturalım, alanını hesaplayıp yazdıralım.

```
(Yapıcı Fonksiyon Kullanmayan Çözüm)
```

```
#include <iostream>
using namespace std;
class Dikdortgen
 int en, boy;
 public:
 void ata(int e,int b){en=e; boy=b;}
 int alan() { return en*boy; }
int main()
 Dikdortgen x;
 // x isimli bir dikdörtgen tanımı
 x.ata(5,10);
 // x 'in enine 5, boyuna 10 atanır
 cout<<"Alan= "<<x.alan()<<endl;</pre>
 // x 'in alanı yazdırılır
 return 0;
Çıktı
```

+ Dikdortgen
-en : int
-boy : int
+ata(e : int,b : int) : void
+alan() : int

Dikdortgen Sınıf Diyagramı

Alan= 50

(Yapıcı Fonksiyon Kullanan Çözüm)

```
#include <iostream>
using namespace std;
class Dikdortgen
 int en, boy;
 public:
 Dikdortgen(int e,int b)
 // Yapıcı fonksiyon tanımı
 en=e;
 boy=b;}
 int alan()
 return en*boy;
};
int main()
 Dikdortgen x(5,10);
 // x adlı bir dikdörtgen tanımlanır ve yapıcı çağırılır
 cout<<"Alan= "<<x.alan()<<endl; //x 'in alanı yazdırılır
 return 0;
Cıktı
```

Alan= 50

Yapıcı fonksiyon tanımı:

```
Dikdortgen(int e,int b){en=e; boy=b;}
```

• Yapıcı fonksiyon çağrımı:

```
Dikdortgen x(5,10);
```

- Yapıcı fonksiyonun ismi (Dikdortgen) sınıf ismi ile aynıdır.
- Yapıcı fonksiyonun döndürme tipi tanımlanmamıştır.
- ata() fonksiyonunda olduğu gibi e ve b parametrelerini en ve boy üyelerine atamakla görevlidir.

Yapıcı fonksiyonları **public** olarak tanımlamayı unutmamamız gerekir, aksi takdirde otomatik olarak çağırılmaları mümkün olamaz.

```
#include <iostream>
using namespace std;
class Nokta
 int x,y;
 public:
 Nokta(int a=0,int b=0)
 // Yapıcı fonksiyon tanımı
 x=a;
 y=b;
 int xAl()
 return x;
int main()
 Nokta bir(12,6);
 // bir adlı nokta tanımlanır ve yapıcı çağırılır
 // iki adlı nokta tanımlanır ve yapıcı çağırılır
 Nokta iki(25);
 Nokta uc;
 // uc adlı nokta tanımlanır ve yapıcı çağırılır
 cout<<"bir'in x koordinati: "<<bir.xAl()<<endl; //bir'in x 'i yazdırılır
 cout<<"iki'nin x koordinati: "<<iki.xAl()<<endl; // iki 'nin x'i yazdırılır
 cout<<"uc'un x koordinati: "<<uc.xAl()<<endl; // uc'un x'i yazdırılır
 return 0;
```

```
+ Nokta
-x : int
-y : int
+xAl() : int
```


Nokta Sınıf Diyagramı

Çıktı

bir'in x koordinati: 12
iki'nin x koordinati: 25
uc'un x koordinati: 0

```
Nokta bir(12,6);
Nokta iki(25);
Nokta uc;
```

bir nesnesi için yapıcı fonksiyona 2 parametre, iki nesnesi için 1 parametre yollanır, uc nesnesi için ise hiç bir parametre gönderilmez. Bu durumda iki ve uc nesneleri için varsayılan değerler kullanılır ve bu nesneler aşağıdaki şekildeoluşur.

- Varsayılan Yapıcı Fonksiyon (Default constructor)
- Hiç parametresi olmayan yapıcı fonksiyonlardır

```
Ogrenci(); // Varsayılan yapıcı fonksiyon prototipi

Sınıf Yapıcı

Ogrenci::Ogrenci()
{...} // Varsayılan yapıcı fonksiyon tanımı
```

1.2. Üyelere İlk Atama

- İng. Member initialization
- Yapıcı fonksiyonlarında atama operatörünü (=) kullanmadan nesne üyelerine ilk değerlerini atamaya üyelere ilk atama adı verilir.

Bir sınıfın sabit, referans ve nesne üyelerine sadece ilk atama ile değer verilebilir

1.2. Üyelere İlk Atama...

```
class Basit
 int i;
 float f;
 public:
 Basit(int,float);
 // Yapıcı fonksiyon prototipi
};
Basit::Basit(int a,float b)
 // Yapıcı fonksiyon tanımı
 i=a;
 f=b;
 = operatörü ile
int main()
 atama
 Basit nsn(1,2.5);
 // nsn nesnesi tanımı sırasında yapıcı çağırılır
 return 0;
}
 Basit::Basit(int a, float b):i(a), f(b) // llk atama ile yapıcı fonksiyon tanım
 Ilk atama
 Üyelere İlk atama
 yöntemi
```

1.3. Yapıcı Fonksiyonunu Yükleme

 Yapıcı fonksiyonlar, farklı parametrelerle birden fazla tanımlanabilir.

Eleman Sınıf Diyagramı

1.3. Yapıcı Fonksiyonunu Yükleme...

```
#include <iostream>
#include <string>
using namespace std;
class Eleman
 int no;
 string isim;
 public:
 // 1. yapıcı fonksiyon tanımı
 Eleman(){};
 // 2. yapıcı fonksiyon prototipi
 Eleman(int,string);
 void noAta(int _no){no=_no;}
 int noAl(){return no;}
 void isimAta(string isim){isim= isim;
 string isimAl(){return isim;}
 void yaz()
 {cout<<"Isim: "<<isim<<" No: "<<no<<endl;}
};
Eleman::Eleman(int i, string s) // 2. yapıcı fonksiyon tanımı
 no=i;
 isim=s;
```

```
int main() {
 // 1. yapıcı çağırılır
 Eleman e1:
 Eleman e2(123, "Ali");
 // 2. yapıcı çağırılır
 int no;
 string isim;
 cout<<"Elemanin numara ve ismini girin:";</pre>
 cin>>no>>isim;
 e1.noAta(no);
 e1.isimAta(isim);
 e1.yaz();
 e2.yaz();
 return 0;
Çıktı
Elemanin numara ve ismini girin:432 Ahmet
Isim: Ahmet No: 432
Isim: Ali No: 123
```

1.3. Yapıcı Fonksiyonunu Yükleme...

- Eğer bir sınıda hiçbir yapıcı fonksiyon tanımlanmamışsa, derleyici otomatik olarak içi boş bir varsayılan yapıcı fonksiyon tanımlar.
- Ama eğer sınıda başka bir yapıcı fonksiyon tanımı yapıldıysa, varsayılan fonksiyon otomatik olarak yaraalmaz.

1.3. Yapıcı Fonksiyonunu Yükleme...

```
class Eleman
{
 int no;
 string isim;
};
```

```
Eleman e;
```

```
Eleman e; 🗶
```


1.4. Yapıcı Fonksiyon Çağırımı

- Yapıcı fonksiyonlar nesne tanımı yapıldığı sırada otomatik olarak çağırılır
- Ayrıca yapıcı fonksiyon istenildiğinde de çağrılabilir

1.4. Yapıcı Fonksiyon Çağırımı...

```
Basit nsn;
 nsn
nsn=Basit(7,4.3);
 nsn
nsn=Basit();
```

nsn

1.5. Kopya Yapıcı Fonksiyonlar

- İng. Copy constructor
- Aynı sınıf tipinde başka bir nesneyi parametre olarak alan yapıcı fonksiyonlardır
- Parametre olarak gelen nesneyi, içinde bulunduğu nesneye kopyalar.

1.5. Kopya Yapıcı Fonksiyonlar...


```
#include <iostream>
using namespace std;
class A
 int no;
 public:
 A();
 // Varsayılan yapıcı fonksiyon prototipi
 A(A &par);
 // Kopya yapıcı fonksiyon prototipi
};
 // Varsayılan yapıcı fonksiyon tanımı
A::A()
 no=0;
 cout<<"Varsayilan Yapici"<<endl;</pre>
A::A(A &par)
 // Kopya yapıcı fonksiyon tanımı
 no=par.no;
 cout<<"Kopya Yapici"<<endl;
```

- Aynı tipte bir nesne başka bir nesneye atanırsa, bu nesnenin tüm üyeleri ikinci nesnenin üyelerine otomatik olarak atanır.
 - Tanımlama sırasında bir nesne bir başka nesneye atanırsa
 - Bir fonksiyona parametre olarak bir nesne yollanırsa
 - Bir fonksiyondan bir nesne döndürülürse

- Otomatik üye ataması üç şekilde gerçekleşir.
 - Tanımlama sırasında bir nesne bir başka nesneye atanırsa
 - Bir fonksiyona parametre olarak birnesne yollanırsa
 - Bir fonksiyondan bir nesne döndürülürse

Tanımlama sırasında bir nesnenin bir başka nesneye atanma durumu:


```
#include <iostream>
using namespace std;
class Bir
 int x;
 float y;
 public:
 Bir(int _x,float _y):x(_x),y(_y){}
};
int main()
 Bir n1(1,2.5);
 Bir n2=n1;// n1 nesnesinin tüm üyeleri n2 nesnesine otomatik olarak kopyalanır
 return 0;
```


n1 ve n2 Nesneleri

Bir fonksiyona parametre olarak bir nesne yollanma durumu:


```
class Bir
 int x;
 float y;
 public:
 Bir(int _x,float _y):x(_x),y(_y){}
};
void fon(Bir a)
int main()
 Bir nsn(1,2.5);
 fon(nsn);
 // nsn nesnesi a nesnesine yollanır
 return 0;
```


nsn Nesnesinin Parametre Olarak Gönderilmesi

Bir fonksiyondan bir nesneyi döndürme durumu:

```
class Bir
 int x;
 float y;
 public:
 Bir(int _x,float _y):x(_x),y(_y){}
 Bir(){}
};
Bir fon()
 return Bir(1,2.5);
int main()
 Bir nsn;
 nsn=fon(); // fon()'un döndürdüğü nesne nsn'e atanır
 return 0;
```


nsn Nesnesinin Döndürülmesi

 Aşağıdaki işlemde görüldüğü gibi ikirasyonel sayıyı çarpan bir program yazalım.


```
+ Rasyonel

+pay: int
+payda: int

+payAl(): int
+paydaAl(): int
+carp(r: Rasyonel&): Rasyonel
```

Rasyonel Sınıf Diyagramı

```
#include <iostream>
 Çıktı
using namespace std;
class Rasyonel
 1/3 * 2/5 = 2/15
 int pay, payda;
 public:
 Rasyonel(int x,int y):pay(x),payda(y){}// Yapıcı fonksiyon tanımı
 int payAl(){return pay;}
 // payı döndür
 int paydaAl(){return payda;}
 // paydayı döndür
 pay
 pay
 Rasyonel carp(Rasyonel&);
 // carp() fonksiyonu prototipi
 };
 payda
 payda
Rasyonel Rasyonel::carp(Rasyonel& r)
 // carp() fonksiyonu tanımı
 s
 int a=r.payAl();
 int b=r.paydaAl();
 s ve t Nesneleri
 // İsimsiz sonuc nesnesini döndürür
 return Rasyonel(pay*a,payda*b);
int main()
 pay
 pay
 Rasyonel s(1,3),t(2,5); // 1/3 ve 2/5 sayılarını tutan nesneler oluşturulur.
 payda 15
 payda 15
 // Carpim sonucu son nesnesine atanır.
 Rasyonel son=s.carp(t);
 cout<<s.payAl()<<"/"<<s.paydaAl();</pre>
 cout<<" * "<<t.payAl()<<"/"<<t.paydaAl();
 son
 cout<<" = "<< son.payAl()<<"/"<<son.paydaAl()<<endl;</pre>
 son Nesnesi
 return 0;
```

3. Yıkıcı Fonksiyonlar

- İng. Destructor
- Yıkıcı fonksiyonlar ise bir nesne programda yok edilmeden hemen önce otomatik olarak çağırılan üye fonksiyonlardır.
- Nesnenin yaraaldığı blok bittiğinde o nesne yok edilir ve yok olmadan hemen önce yıkıcı fonksiyon otomatik olarak çağrılır.
- Yıkıcı fonksiyonu yazarken şu noktalara dikkat etmemiz gerekir:
 - Yıkıcı fonksiyon ismi ~ işareti ile başlar ve sınıfla aynı ismi taşır
 - Yıkıcı fonksiyonlara yükleme yapılmaz
 - Parametreleri ve döndürme tipleriyoktur
 - Otomatik olarak çağırılırlar

3. Yıkıcı Fonksiyonlar...

```
#include <iostream>
using namespace std;
class Eleman
 int no;
 public:
 Eleman (int=0);
 // Yapıcı fonksiyon prototipi
 // Yıkıcı fonksiyon prototipi
 ~Eleman();
};
Eleman::~Eleman()
 // Yıkıcı fonksiyon tanımı
 cout<<"Yikici fonksiyon"<<endl;</pre>
 cout<<"No: "<<no<<endl; }</pre>
};
Eleman::Eleman (int x)
 // Yapıcı fonksiyon tanımı
 no=x;
 cout<<"Yapici fonksiyon"<<endl;</pre>
int main()
 Eleman kisi1(123),kisi2;
 return 0;
```

Çıktı

Yapici fonksiyon Yapici fonksiyon Yikici fonksiyon No: 0 Yikici fonksiyon

No: 123

Soru

Ulke adında bir sınıf tanımı yapılmıştır. Bu sınıftan aşağıda verilen nesnelerin yaratılması istenmektedir. Buna göre Ulke sınıfını ve bu sınıfa ait gerekli yapıcı fonksiyon tanımlarını yapınız.

- a. Ulke turkiye("Ankara", "TR"); //başkent ve uluslarası plaka
- b. Ulke almanya;
- c. Ulke ingiltere("Londra");
- d. Ulke kosova(2000000); //nüfusu
- e. Ulke ispanya("Madrid", "E", "Ispanyolca");
- f. Ulke estonya(372);//telefon kodu

Cevap

Soru

Aşağıda isim ve telefon numaralarını içeren TelefonRehberi tipinde rehber1 nesnesi oluşturulmuştur. Bu rehberdeki bilgileri de içerecek şekilde yeni bir nesne oluşturmak istenmektedir. Kopya yapıcı fonksiyonları kullanarak rehber1 nesnesinin içeriğini kopyalayarak rehber2 nesnesini yaratan ve yeni nesnenin içeriğini aşağıda verilen örnekteki gibi ekrana yazdıran bir program yazınız.

Örnek Çıktı

Aydan Sener 1111111 Fatma Girik 2222222 Filiz Akin 3333333 Hulya Kocyigit 4444444 Turkan Soray 5555555

Cevap

```
#include <iostream>
using namespace std:
class TelefonRehberi
 string *isimler;
 long *telefonlar;
 public:
 TelefonRehberi(string *_isimler, long *_telefonlar)
 :isimler(_isimler),telefonlar(_telefonlar){}
 TelefonRehberi(TelefonRehberi &rehber);
 void yazdir();
TelefonRehberi::TelefonRehberi(TelefonRehberi &rehber)
 isimler = rehber.isimler;
 telefonlar = rehber.telefonlar;
void TelefonRehberi::yazdir()
 for(int i=0;i<5; i++)
 cout<<isimler[i]<<" "<<telefonlar[i]<<endl;
int main()
 string isimler[] = {"Aydan Sener", "Fatma Girik",
 "Filiz Akin", "Hulya Kocyigit", "Turkan Soray"};
 long telefonlar[] = {1111111,2222222,3333333,4444444,5555555};
 TelefonRehberi rehber1(isimler, telefonlar);
 TelefonRehberi rehber2(rehber1);
 rehber2.yazdir();
 return 0;
}
```

