Görsel Programlama

DERS 03

Java Dili, Veri Tipleri ve Operatörleri

İlkel(primitive) Veri Tipleri

ILKEL TİP	BOYUTU	NESNE ADAPTERI
boolean	1 bit	Boolean
byte	8 bit	Byte
short	16 bit	Short
int	32 bit	Integer
long	64 bit	Long
float	32 bit	Float
double	64 bit	Double
char	16 bit	Character
void		Void

Java Dili, Veri Tipleri ve Operatörleri

Bir değişken kullanılmadan önce mutlaka tanımlanmalıdır.

```
int sayi;
float ondaliksayi;
```

Değişkeni tanımlarken değer atama işlemi yapılabilir.

```
int sayi=5;
float ondaliksayi=12.45;
```

Yerel Değişkenler

Metot ve bloklar içinde tanımlanan değişkenlere yerel değişkenler (local variables) denilir. Sadece tanımlandıkları metot veya blok içinde kullanılabilirler. Yerel değişkenlere kullanılmadan bir değer ataması yapılmalıdır.

```
🗾 TestLocalVariables.java 🗶
  package com.comu.gorsel programlama.ders03;
  public class TestLocalVariables {
 public static void main(String[] args) {
 int a:
 a=1:
 System.out.println("a = "+a);
 int b=2:
 System.out.println("b="+b);
 System. out. println("a = "+a);
 System.out.println("b="+b);//b erisilemez
```

Nesne Değişkenleri

Nesnelerin değişken olarak kullanılmasıdır. Kullanılmadan önce nesneler sınıflarından "new" anahtar kelimesi ile oluşturulması gerekmektedir.

Aritmetik İşleçler(Operatörler)

+	Toplama
-	Çıkarma
*	Çarpma
/	Bölme
%	Modül

byte, char, short, int üzerinde yapılan işlemler int tipinde geriye döndürülür.

float değişkenleri de double a dönüştürülür.

Tiplerin Dönüştürülmesi

Java dili küçük boyutlu tiplerden büyük boyutlu veriye otomatik olarak dönüşüm yapar.

Tiplerin Dönüştürülmesi

Tam tersi dönüşüm (büyük boyutlu->küçük boyutlu) otomatik olarak yapılmaz. Bu işlemi bizim belirtmemiz gereklidir.

```
byte b1=3,b2=2;
byte sonuc;
sonuc = (byte) (b1+b2);
```

Karşılaştırma ve Mantıksal İşleçler

<	Küçük ?
<=	Küçük Eşit ?
>	Büyük ?
>=	Büyük Eşit ?
!=	Eşit Değil ?

&&	VE (and)
	VEYA (or)
٨	YA DA (xor)
!	DEĞİL (not)

switch ifadesi

```
switch (tamsayi_ifadesi){
 case sabit_deger1:
 //kod
 break;
 case sabit_deger1:
 //kod
 break;
 default:
```

if ifadesi

```
if (koşul){
if (koşul){
}else{
}else if(){
}else{
```

while ifadesi

```
while (koşul){
//kosul dogru ise yapilacaklar
}
```

```
do{
//kosul dogru ise yapilacaklar
}while(koşul);
```

for ifadesi

for (ilkleme;koşul;ilerleme){
 //koşul dogru oldugu sürece yapılacaklar
}

```
package com.comu.gorsel_programlama.ders03;

public class ForKullanimi {
 public static void main(String[] args) {
 for (int i = 1; i <= 10; i++) {
 for (int j = 1; j <= 10; j++) {
 System.out.print((i*j) +" ");
 }
 System.out.println("");
 }
}</pre>
```

Paketler (Packages)

Bir uygulama geliştirirken yazılımımızda birçok sınıf kullanırız. Bu sınıfların kullanımlarını kolaylaştırmak, düzenli durmalarını sağlamak ve sınıf isimlerinin çakışmasını engellemek için paket(package) kavramı geliştirilmiştir.

Paket; birbirleri ile mantıksal olarak ilişkili sınıfların aynı klasör altında toplanmasıdır.

Bu sistemi diğer dillerdeki kütüphane kavramından biliyoruz.

Java dili çok geniş bir sınıf kütüphanesine sahiptir.

Paketler (Packages)

Bir paket içerisinde belirli bir amaç için geliştirilmiş sınıflar (class) ve arayüzler (interfaces) bulunmaktadır.

Java platformunu bilgisayarınıza kurduğunuzda, Sun firmasının ve başka firmaların farklı amaçlar için hazırlamış olduğu birçok sınıf paketler şeklinde bilgisayarınıza yüklenmektedir.

Paketler (Packages)

java.lang	Dil ile ilgili sınıfları kapsar ve tanımlanmasa da otomatik olarak kullanılır.
java.awt	Java 1.0 da tanımlanan ilk görsel uygulama geliştirme amaçlı sınıfları barındıran paket.
java.io	Girdi/çıktı ile ilgili paketler.
java.math	Matematik için kullanılan sınıfları barındırır.
java.net	Ağ(network) işlemleri için gerekli sınıflar.
java.security	Güvenlik ile ilgili sınıflar.
java.sql	Veritabanı uygulamaları için kullanılan sınıfları içerir.
java.util	Çeşitli kullanışlı sınıflar
javax.swing	Java nın yeni görsel uygulama geliştirme sınıflarını içerir.

Paket İçindeki Sınıfların Kullanımı

import java.net.*;

import java.util.Random;

Birinci tanımlamada ilk paketin içerisindeki tüm sınıflar, ikincisinde ise sadece belirli bir sınıf kullanımı belirtilmiştir.

Java da paket isimleri küçük harfler ile tanımlanır; sınıf isimleri ise büyük harf ile başlar. (Bu zorunlu değildir , genel kullanılan yöntemdir.)

Sınıfın Yeri??

import java.util.Random;

Bu sınıf şu klasör yapısında bulunur :

```
java----
|
util-----
|
|
| Random.class
```

Paket Oluşturmak

Kendi paketlerimizi oluşturmak isteyebiliriz. Her geliştirilen yeni uygulamada paketleme sistemini kullanmamız gereklidir. Bilgisayarımızda bulunan diğer Java uygulamalarının da sizin ile aynı isimli sınıfları kullanma olasılığına karşı bunu yapmak zorundayızdır.

- 3. Bir java dosyası içerisinde tek bir public class olmalıdır ve bu sınıfın ismi dosya ismi ile aynı olmalıdır.
- 4. Paketteki tüm sınıf dosyalarının ilk satırlarında paket ifadesi belirtilmelidir.

package sizin_paketinizin_adi;

Paket Oluşturmak

```
Vector.java 🗶
  package com.comu.gorsel programlama.ders03;
  public class Vector {
 public Vector() {
 System.out.println("Benim Vector sinifim");
 }
 Name -
 Size
Folders
 X
 Type
 ForKullanimi.class
 1 KB CLASS File
 com
 MesneDegiskeni.class
 1 KB CLASS File
 □ comu
 ☑ TestLocalVariables.class
 1 KB CLASS File
 □ a gorsel programlama
 ☑ Vector.class
 1 KB CLASS File
 ders01
```


ders02 ders03 Paket Oluşturmak

```
package com.comu.gorsel_programlama.ders03;

public class TestVector {
 public static void main(String[] args) {
 Vector myVector = new Vector();
 Vector
 }
 G Vector-com.comu.gorsel_programlama.ders03
 G Vector-java.util
```

```
package com.comu.gorsel_programlama.ders03;

public class TestVector {
 public static void main(String[] args) {
 Vector myVector = new Vector();
 java.util.Vector sunVector = new java.util.Vector();
 }
}
```


Java dilindeki tüm sınıfların ortak bir kök sınıfı vardır. Bu sınıf Object sınıfıdır ve siz yeni bir sınıf oluşturduğunuzda bu sınıftan extends ifadesi ile türetmeyi belirtmeseniz dahi otomatik olarak bu sınıftan türetme işlemi yapılır.

Java daki tüm sınıflar Object sınıfıdır.

Object sınıfının metotları:

public final Class getClass()	Nesnenin ait olduğu sınıfı geri döndürür.
public int hashCode()	O nesneye özel sayısal bir kod oluşturur.
public boolean equals(Object obj)	İki nesnenin eşitliğini kontrol eder.
protected Object clone()	Nesnenin bir kopyasını üretir.
public String toString()	Nesneyi yazı olarak ifade eder.

Görsel Programlama

DERS 03