BM102 Algoritma ve Programlama II

Bileşim, Arkadaş ve Diğer Araçlar

İçerik

- 1. Bileşim
- 2. Arkadaş Fonksiyonlar ve Sınıflar
 - 2.1. Arkadaş Fonksiyonlar
 - 2.2. Arkadaş Sınıflar
- 3. Sabit Nesneler
- 4. Sabit Üye Fonksiyonlar
- 5. Dinamik Bellek Kullanımı
- 6. thisGöstergesi
- 7. Statik Sınıf Üyeleri
- 8. Özel Başlık Dosyası

Ödev Soruları

Hedefler

- Bileşim ilişkisi var olan ve UML sınıf diyagramı verilen sınıfları programlama
- Sınıf tanımını dikkate alarak bileşim ilişkisini UML sınıf diyagramında gösterme
- Arkadaş fonksiyonlar ve üye fonksiyonlar arasındaki farkı anlatma
- Arkadaş fonksiyon tanımı yapma
- Arkadaş sınıf tanımı yapma
- Sabit nesne tanımlama
- Sabit nesne ve isim sabitleri arasındaki farkı anlatma
- Sabit üye fonksiyonlar ile üye fonksiyonlar arasındaki farkı anlatma
- Sabit üye fonksiyon tanımlama
- this göstergesinin kullanım amacını anlatma
- Statik sınıf üyeleri tanımlama
- Özel başlık dosyalarının kullanım amacını anlatma
- Sınıf tanımını özel başlık dosyasında yapma

1. Bileşim

- İki sınıfın arasında dört tip ilişki olabilir.
 - Sınıflar birbirlerinden bağımsız tanımlanabilir,
 - —Sınıflar **arkadaş (friend)** olarak tanımlanabilir,
 - Sınıflar miras yoluyla ilişkilendirilebilir,
 - Sınıflar **bileşim** yoluyla bağlanabilirler.

1. Bileşim...

- İng. Composition
- Bir sınıf üyesinin başka bir nesne olması durumudur.
- Bir nesnenin içinde başka bir nesne yer alır.

Birey Sınıf Diyagramı

1. Bileşim...

```
#include <iostream>
#include <string>
using namespace std;
class Tarih
{
  int gun,ay,yil;
  public:
 Tarih(int g,int a,int y):gun(g),ay(a),yil(y){}// Yapıcı fonksiyon tanımı
 void yaz();
};
```


1. Bileşim...

```
void Tarih::yaz()
 // Tarihi yazdıran fonksiyon
 cout<<gun<<"/"<<ay<<"/"<<yil<<endl;</pre>
class Birey
 string isim;
 Tarih dogumGunu;
 public:
 Birey(string, int, int); // Yapıcı fonksiyon prototipi
 void yaz();
};
 // Birey nesne bilgisini yazdıran fonksiyon
void Birey::yaz()
 cout<<isim<<" "; dogumGunu.yaz();</pre>
Birey::Birey(string s,int g,int a,int y):dogumGunu(g,a,y)// Yapıcı fonksiyon
 isim=s;
int main()
 Birey insan("Tolga", 17, 1, 1997); // Nesne tanımı
 insan.yaz();
 return 0;
```

Çıktı

Tolga 17/1/1997

insan

insan Nesnesi

2.1. Arkadaş Fonksiyonlar

- İng. Friend
- Sınıfın üyesi olmamasına rağmen o sınıfın private üyelerine erişme hakkına sahip fonksiyonlardır
- friend anahtar kelimesi ile fonksiyon prototipinde belirtilir

2.1. Arkadaş Fonksiyonlar...

```
#include <iostream>
using namespace std;
class Dene
 int no;
 public:
 Dene (int n=0):no(n){}
 // Yapıcı fonksiyon tanımı
 friend void yaz(Dene&);
 // Arkadaş fonksiyon prototipi
void yaz(Dene &x)
 // Arkadaş fonksiyon tanımı
{
 cout<<"numara = "<<x.no<<endl;</pre>
int main()
{
 Dene test1(7), test2(12);
 yaz(test1);
 // Arkadaş fonksiyonun çağırımı
 yaz(test2);
 return 0;
```

Çıktı

numara = 7
numara = 12

2.2. Arkadaş Sınıflar

• Bir sınıf başka bir sınıfın arkadaşı olarak tanımlanırsa tüm private üyelerine erişebilme hakkına sahip olur.

2.2. Arkadaş Sınıflar...

```
#include <iostream.h>
using namespace std;
 // Ön tanım
class B;
class A
 int x;
 public:
 A(int _x):x(_x){}
 // Yapıcı fonksiyon tanımı
 friend class B;
 // Arkadaş sınıfı tanımı
};
class B
 int y;
 public:
 void fon(A& nsn);
};
```

```
void B::fon(A& nsn)
{
 y=nsn.x;
 cout<<"y="<<y<endl;
}
int main()
{
 A bir(10);
 B iki;
 iki.fon(bir);
 return 0;
}</pre>
```

```
Çıktı
```

y=10

3. Sabit Nesneler

- İng. Constant object
- Yapıcı fonksiyon ile <u>ilk atamalar</u> <u>yapıldıktan sonra</u> üyelerin değerini değiştiremediğimiz nesnedir.

3. Sabit Nesneler...

```
class Eleman
 public:
 int no;
 Eleman(int _no):no(_no){}// Varsayılan yapıcı fonksiyon
};
int main()
 const Eleman kisi(123);
 // Yapıcı fonksiyon çağırılır
 // X Sabit nesne olduğu için hata verir!
 kisi.no=333;
 return 0;
```

4. Sabit Üye Fonksiyonlar

- const olarak tanımlanan sabit üye fonksiyonlar, sınıfa ait veri üyelerinin değerini değiştiremez.
- const komutu, üye fonksiyonun hem prototipinde hem de tanımlamasında yer alır.
- Sabit üye fonksiyon içerisinden başka bir sabit olmayan ve dolayısı ile veri üyelerinin değerini değiştirebilen üye fonksiyonun çağrılması, derleme zamanında hata üretir.

4. Sabit Üye Fonksiyonlar...

```
#include "Daire.h"
#define PI 3.14
#include <iostream>
using namespace std;
class Daire
 int r;
 public:
 Daire(int r):r(r){}
 // Yapıcı fonksiyon
 int rAl() const {return r;}
 void rAta(int r){ r = r;}
 float alan() const;
};
float Daire::alan() const
 // Dairenin alanını hesaplayan sabit fonksiyon
 return PI*r*r;
int main()
 Daire d(3);
 float alan = d.alan();
 cout<<"Alan:"<<alan<<endl;
 return 0;
```

Çıktı

Alan:28.26

4. Sabit Üye Fonksiyonlar...

```
#include "Daire.h"
 {
#define PI 3.14
#include <iostream>
using namespace std;
class Daire
 int main()
 int r;
 public:
 Daire(int _r):r(_r){}
 int rAl() const {return r;}
 void rAta(int r){ r = r;}
 float alan() const;
 float alan();
};
float Daire::alan() const // Dairenin alanını hesaplayan sabit fonksiyon
{
 cout<<"Sabit alan() uye fonksiyonu"<<endl;
 return PI*r*r;
}
```

Çıktı

```
Sabit olmayan alan() uye fonksiyonu
28.26
Sabit alan() uye fonksiyonu
28.26
```

- Programın çalışması sırasında bellekten yer alınıp kullanılmasına dinamik bellek kullanımı adı verilir
- Bellekten yer alma işlemi new komutuyla, yeri geri verme işlemi delete komutu ile gerçekleştirir
- Bellekten alınan isimsiz nesnenin adresini bir göstergeye atayıp üyelerine işaret operatörü (>>) ile erişebiliriz.

```
#include <iostream>
using namespace std;
class Kare
 int kenar;
 public:
 void oku();
 int cevre();
};
void Kare::oku()
 cout<<"Kenari girin:";</pre>
 cin>>kenar;
int Kare::cevre()
 return 4*kenar;
}
```

Çıktı

Kenari girin:5 Cevre=20

- Program bitiminde dinamik nesne yokedilir delete p;
- Dinamik nesne yok edilmez ise, p tarafından gösterilen yer başka değişkenler için kullanılamaz.

 Bir dinamik nesne tanımı sırasında ilk değerleri atamak için yapıcı fonksiyona parametre yollanabilir.

```
class Kisi
 int ogrNo;
 string isim;
 public:
 Kisi(int ogrNo, string isim):ogrNo( ogrNo), isim( isim){}
 void yaz();
 };
 void Kisi::yaz()
 ogrNo
 Canan Oz
 //..
 int main()
 q göstergesi ile gösterilen dinamik nesne
 Kisi *q =new Kisi(1484, "Canan Oz");
 // q'nun gösterdiği nesne için
 // yapıcı çağırılır
 delete q;
 return 0;
```

 C ve C++ dillerinde dizi adları zaten gösterge olarak tanımlandıkları için göstergeleri dizi gibi kullanabiliriz.

arr Dinamik Dizisi


```
#include <iostream>
using namespace std;
class Ders
 string ad;
 int ogrSayi;
 int *notlar;
 public:
 Ders();
 // Yapıcı fonksiyon
 ~Ders (){delete [] notlar;}
 // Yıkıcı fonksiyon dinamik diziyi siler
 void oku();
 void yaz();
 };
Ders::Ders()
 // Yapıcı fonksiyon dinamik dizi yaratır ve bilgileri okur
 cout<<"Ders adini ve ogrenci sayisini giriniz:";
 cin>>ad>>ogrSayi;
 notlar=new int[ogrSayi];
 cout<<"Ogrenci notlarini giriniz:";
 for ( i=0;i<ogrSayi;i++)</pre>
 cin>>notlar[i];
 cout<<endl;
```

Çıktı

```
Ders adini ve ogrenci sayisini giriniz:PHYS101 5
Ogrenci notlarini giriniz:60 87 66 94 79

Ders adini ve ogrenci sayisini giriniz:CHEM102 7
Ogrenci notlarini giriniz:99 65 45 73 79 43 28

Ders:PHYS101
Ogrenci Notlari:60 87 66 94 79
Ders:CHEM102
Ogrenci Notlari:99 65 45 73 79 43 28
```


6. this Göstergesi

- Belleği etkin kullanmak için sınıflarda tanımlanan üye fonksiyonlar o sınıf tipindeki her nesnenin içine tekrar tekrar kopyalanmaz. Üye fonksiyonun tek kopyasını tüm nesneler paylaşır.
- Fonksiyonun hangi nesne için çağırıldığı ise t h i s göstergesi tarafından belirlenir.
- Sistemde önceden tanımlanmış this göstergesi her zaman fonksiyonu çağıran nesnenin kendisini gösterir.

6. this Göstergesi...

```
#include <iostream>
using namespace std;
class A
 int x;
 public:
 A(int _x):x(_x){}
 void yaz();
};
void A::yaz()
 cout<<"x= "<<x<<endl;</pre>
int main()
{
 A n1(1), n2(2);
 n1.yaz();
 n2.yaz();
 return 0;
```


6. this Göstergesi...

- this göstergesi kullanarak *Fonksiyon Zincirleme* (İng. Function chaining) yapılabilir.
- Fonksiyon zincirleme, bir fonksiyonun döndürdüğü nesneyi kullanarak başka bir fonksiyon çağırmak anlamına gelir.

6. this Göstergesi...

```
#include <iostream>
using namespace std;
class Sayi
 int n;
 public:
 Sayi(int _n=0):n(_n){}
 Sayi& ekle(int);
 void yaz();
Sayi& Sayi::ekle(int x)
 // n üyesine x değerini ekler
 n+=x;
 // İçinde bulunduğumuz nesneyi döndürür
 return *this;
void Say1::yaz()
 cout<<"n= "<<n<<endl;</pre>
int main()
 Sayi s(1);
 s.ekle(2).ekle(3).yaz(); // s nesnesinin n üyesine 2 ve 3 eklenir, yazdırılı
 return 0;
```

Çıktı

n= 6

7. Statik Sınıf Üyeleri

- İng. Static class member
- Bir sınıf tipindeki tüm nesnelerinortak kullanabildikleri üyelerdir
- static anahtar kelimesi ile tanımlanır

7. Statik Sınıf Üyeleri...

```
#include <iostream>
using namespace std;
class Bir
 public:
 static int sayi;
 // Statik üyenin tanımı
 // Yapıcı fonksiyon çağırıldığında sayi değeri arttırılır
 Bir()
 sayi++;
 };
 int Bir::sayi = 0;
 // Statik üyenin ilk değer ataması
 int main()
 Bir n1, n2, n3;
 cout<<"Nesnelerin sayisi: "<<n1.sayi<<endl;</pre>
 return 0;
```


Çıktı

Nesnelerin sayisi: 3

7. Statik Sınıf Üyeleri...

n1, n2 ve n3 Nesnelerinin Ortak sayi Statik Değişkeni

Yeni Nesne Yaratıldıkça sayi Statik Değişkenin Değerinin Güncellenmesi

8. Özel Başlık Dosyası

- İng. Header file
- Sınıf tanımlarını ve üye fonksiyonlarının protototiplerini içeren dosyadır

8. Özel Başlık Dosyası...

```
class A
{
 public:
 int i;
 void yaz()
 {
 y = 5.2;
 cout<<<i<<" "<<y;
 }
 private:
 float y;
 int z;
};</pre>
```

```
#include <iostream>
#include "a.h"  // programın a.h dosyasının içeriğini görmesini sağlar.
int main()
{
 A nsn;
 nsn.i = 5;
 nsn.yaz();
 return 0;
}
```

Özel Başlık Dosyası ve Uygulama Programı Dosyası

Örnek

```
2. #include <iostream>
 using namespace std;
 class Top
 private:
 int val1;
 const int val2;
 int &val3;
 void change(){ cout<<"hello";}</pre>
 public:
 Top(int);
 int one() const{ cout<<"bye"; val1*=2;} //----1</pre>
 int two(){return val1;}
 };
 Top::Top (int s):val2(s)
 val1=s;
 val3=s; //----2
 int main()
 Top t(5);
 const Top z(10);
 t.val1=8; //----3
 int k=t.two();
 t.change(); //----4
 cout<<z.two(); //----5
 return 0;
```

- 1- sabit (const) fonksiyon bir veri üyesini değiştiremez.
- 2- referans değişkenlerinin ilk değerleri üyelere ilk atama yapılarak atanmalı
- 3- val1 private olduğu için sınıf dışından erişilemez.
- 4- change() private fonksiyon olduğundan sınıf dışından erişilemez.
- 5- sabit (const) nesne sadece sabit (const) fonksiyonları çağırabilir.

Ödev Sorusu

6. Aşağıda şekilde gösterilen ve iki nokta ile tanımlanan dikdörtgenin çevresini ve alanını hesaplayan bir program yazınız. Programda aşağıda sınıf diyagramları verilen Dikdortgen ve Nokta sınıflarını yaratınız ve bu sınıfları kullanarak örnek çıktıda verildiği gibi çalışan bir program yazınız.


```
#include <iostream>
#include "Nokta.h"
#include "Dikdortgen.h"
using namespace std;
int main()
 int x,y;
 cout<<"a noktasi (x,y):";</pre>
 cin>>x>>y;
 Nokta a(x,y);
 cout<<"b noktasi (x,y):";</pre>
 cin>>x>>y;
 Nokta b(x,y);
 Dikdortgen d(a,b);
 cout<<"Cevre:"<<d.cevre()<<endl;</pre>
 cout<<"Alan:"<<d.alan()<<endl;</pre>
 return 0;
 Örnek Çıktı
```

```
a noktasi (x,y): 4 5
b noktasi (x,y): 10 15
Cevre:32
Alan:60
```

Ödev Soruları

```
#ifndef NOKTA_H
#define NOKTA_H
class Nokta
{ int x, y;
 public:
 Nokta(int _x, int _y):x(_x),y(_y){}

 void xAta(int _x){x=_x;}
 void yAta(int _y){y=_y;}
 float xAl(){return x;}
 float yAl(){return y;}
 friend class Dikdortgen;
};
#endif
```

```
// ----- Dikdortgen.h -----
#include "Nokta.h"
using namespace std;
class Dikdortgen
 Nokta a, b;
 public:
 Dikdortgen(Nokta _a, Nokta _b):a(_a),b(_b){}
 int alan();
 int cevre();
 ------ Dikdortgen.cpp ------
#include "Dikdortgen.h"
#include <iostream>
using namespace std;
int Dikdortgen::alan()
 return abs(a.x-b.x)*abs(a.y-b.y);
int Dikdortgen::cevre()
 return 2*(abs(a.x-b.x)+abs(a.y-b.y));
```