

BMM3101 PROGRAMLAMA DİLLERİ

Yrd. Doç. Dr. İbrahim KÜÇÜKKOÇ

Web: <http://ikucukkoc.baun.edu.tr>

Email: ikucukkoc@balikesir.edu.tr

Nesne Yönelimli Programlama

- Gerçek hayati yansit:

Bebek

Ad-Soyad

Yaş

Cinsiyet

Boy

Kilo

...

Sadece primitive (ilkel) tipleri kullanırsak:

```
// little baby alex
String nameAlex;
double weightAlex;
// little baby david
String nameDavid;
double weightDavid;
// little baby david
String nameDavid2;
double weightDavid2;
```


David2?
Terrible 😞

Nesne Yonelimli Programlama

Sadece primitive (ilkel) tipleri kulanirsak:

```
// little baby alex
String nameAlex;
double weightAlex;
// little baby david
String nameDavid;
double weightDavid;
// little baby david
String nameDavid2;
double weightDavid2;
```

...

Peki ya 500 bebek olursa???

David2?
Terrible 😞

Nesne Yönelimli Programlama

Class Tanımlaması

```
public class Baby {  
 String name;  
 boolean isMale;  
 double weight;  
 double decibels;  
 int numPoops = 0;  
  
 void poop() {  
 numPoops += 1;  
 System.out.println("Dear mother, "+  
 "I have pooped. Ready the diaper.");  
 }  
}
```

Class Definition


```
public class Baby {
```


fields

methods

```
}
```

```
Baby myBaby = new Baby();
```

Class
Instance

Ok, let's make this baby!

```
Baby ourBaby = new Baby();
```

But what about it's name? it's sex?

Constructors

```
public class CLASSNAME {
 CLASSNAME ( ) {
 }

 CLASSNAME ( [ARGUMENTS] ) {
 }
}

CLASSNAME obj1 = new CLASSNAME ();
CLASSNAME obj2 = new CLASSNAME ( [ARGUMENTS] );
```

Constructors

- Constructor name == the class name
- No return type – never returns anything
- Usually initialize fields
- All classes need at least one constructor
 - If you don't write one, defaults to
`CLASSNAME () { }`


```
public class Baby {  
 String name;  
 boolean isMale;  
 Baby(String myname, boolean maleBaby) {  
 name = myname;  
 isMale = maleBaby;  
 }  
}
```


Baby methods

```
public class Baby {  
 String name = "Slim Shady";  
 ...  
 void sayHi() {  
 System.out.println(  
 "Hi, my name is.. " + name);  
 }  
}
```

Baby methods

```
public class Baby {  
 String weight = 5.0;  
  
 void eat(double foodWeight) {  
 if (foodWeight >= 0 &&  
 foodWeight < weight) {  
 weight = weight + foodWeight;  
 }  
 }  
}
```


Classes and Instances

```
// class Definition  
public class Baby {...}
```

```
// class Instances  
Baby shiloh = new Baby("Shiloh Jolie-Pitt", true);  
Baby knox = new Baby("Knox Jolie-Pitt", true);
```


Accessing fields

- Object.FIELDNAME

```
Baby shiloh = new Baby("Shiloh Jolie-Pitt",
 true)
System.out.println(shiloh.name);
System.out.println(shiloh.numPoops);
```

Calling Methods

- Object.METHODNAME([ARGUMENTS])

```
Baby shiloh = new Baby("Shiloh Jolie-Pitt",
 true)
shiloh.sayHi(); // "Hi, my name is ..."
shiloh.eat(1);
```


Primitives vs References

- **Primitive** types are basic java types
 - int, long, double, boolean, char, short, byte, float
 - The actual **values** are stored in the variable
- **Reference** types are arrays and objects
 - String, int[], Baby, ...

References

- The object's location is called a **reference**
- **==** compares the references

```
Baby shiloh1 = new Baby("shiloh");  
Baby shiloh2 = new Baby("shiloh");
```

Does `shiloh1 == shiloh2`?

NO!

References

- Using = updates the reference.

```
baby1 = baby2
```

baby2
location

baby2
location

baby1

baby2

baby1
object

baby2
object

References

- Using = updates the reference.

```
baby1 = baby2
```

baby2
location

baby1

baby2

baby1
object

baby2
object

Örnek

- Bir kütüphanedeki kitapların oluşturduğu sınıfı (Kitap) tanımlayıp `kitapAdi` ve `oduncVerilemez` alanlarını oluşturunuz.
- Yanda verildiği üzere sınıfa ait tanımlanacak metodlar sırasıyla:
 - `Kitap(String kitapAdi)`
 - `oduncVer()`
 - `iadeEt()`
 - `kitapBaskasinda()`
 - `basligiGetir()`

```
public class Kitap {  
  
 String kitapAdi;  
 boolean oduncVerilemez;  
  
 // Yeni kitap oluştur  
 public Kitap(String kitapAdi) {  
 // Buraya yaz  
 }  
  
 // Kitabı ödünç verildi olarak işaretle  
 public void oduncVer() {  
 // Buraya yaz  
 }  
  
 // Kitabı ödünç verilebilir olarak işaretle  
 public void iadeEt() {  
 // Buraya yaz  
 }  
  
 // true; eğer kitap başkasında ise  
 public boolean kitapBaskasinda() {  
 // Buraya yaz  
 }  
  
 // Kitabın başlığını getirir  
 public String basligiGetir() {  
 // Buraya yaz  
 }  
}
```


```
public static void main(String[] arguments) {  
 // Küçük bir test  
 Kitap ornek1 = new Kitap("Da Vinci Şifresi");  
 ornek1.oduncVerilemez = false;  
 System.out.println("Title: " + ornek1.basligiGetir());  
 System.out.println("Başkasında mı? (false olmalı): " + ornek1.kitapBaskasinda());  
 ornek1.oduncVer();  
 System.out.println("Başkasında mı? (true olmalı): " + ornek1.kitapBaskasinda());  
 ornek1.iadeEt();  
 System.out.println("Başkasında mı? (false olmalı): " + ornek1.kitapBaskasinda());  
}
```


Çözümü:

```
public class Kitap {

 String kitapAdi;
 boolean oduncVerilemez;

 // Yeni kitap oluşturun
 public Kitap(String kitapAdi) {
 this.kitapAdi=kitapAdi;
 }

 // Kitabı ödünç verildi olarak işaretleyin
 public void oduncVer() {
 oduncVerilemez = true;
 }

 // Kitabı ödünç verilebilir olarak işaretleyin
 public void iadeEt() {
 oduncVerilemez = false;
 }

 // true; eğer kitap başkasında ise
 public boolean kitapBaskasinda() {
 return oduncVerilemez;
 }

 // Kitabın başlığını getirir
 public String basligiGetir() {
 return kitapAdi;
 }
 ...
}
```

```
...
public static void main(String[] arguments) {
 // Küçük bir test
 Kitap ornek1 = new Kitap("Da Vinci Şifresi");
 ornek1.oduncVerilemez = false;
 System.out.println("Title: " + ornek1.basligiGetir());
 System.out.println("Başkasında mı? (false olmalı): " +
 ornek1.kitapBaskasinda());
 ornek1.oduncVer();
 System.out.println("Başkasında mı? (true olmalı): " +
 ornek1.kitapBaskasinda());
 ornek1.iadeEt();
 System.out.println("Başkasında mı? (false olmalı): " +
 ornek1.kitapBaskasinda());
}
}
```


Kodu aşağıdaki şekilde değiştirip yeniden çalıştırınız:

```
public class Kitap {  
  
 String kitapAdi;  
 boolean oduncVerilemez;  
  
 public Kitap() {  
 }  
  
 // Yeni kitap oluştur  
 public Kitap(String kitapAdi) {  
 this.kitapAdi=kitapAdi;  
 }  
  
 // Kitabı ödünç verildi olarak işaretle  
 public void oduncVer() {  
 oduncVerilemez = true;  
 }  
  
 // Kitabı ödünç verilebilir olarak işaretle  
 public void iadeEt() {  
 oduncVerilemez = false;  
 }  
  
 // true; eğer kitap başkasında ise  
 public boolean kitapBaskasinda() {  
 return oduncVerilemez;  
 }  
  
 // Kitabın başlığını getirir  
 public String basligiGetir() {  
 return kitapAdi;  
 }  
 ...  
}
```

```
...  
public static void main(String[] arguments) {  
 // Küçük bir test  
 Kitap ornek1 = new Kitap("Da Vinci Şifresi");  
 ornek1.oduncVerilemez = false;  
 System.out.println("Title: " + ornek1.basligiGetir());  
 System.out.println("Başkasında mı? (false olmalı): " +  
 ornek1.kitapBaskasinda());  
 ornek1.oduncVer();  
 System.out.println("Başkasında mı? (true olmalı): " + ornek1.kitapBaskasinda());  
 ornek1.iadeEt();  
 System.out.println("Başkasında mı? (false olmalı): " +  
 ornek1.kitapBaskasinda());  
  
 System.out.println();  
 Kitap ornek2 = new Kitap("Başlangıç");  
 ornek2.oduncVerilemez = true;  
 System.out.println("Title: " + ornek2.basligiGetir());  
 System.out.println("Başkasında mı? (true olmalı): " + ornek2.kitapBaskasinda());  
 ornek2.oduncVer();  
 System.out.println("Başkasında mı? (true olmalı): " + ornek2.kitapBaskasinda());  
 ornek2.iadeEt();  
 System.out.println("Başkasında mı? (false olmalı): " +  
 ornek2.kitapBaskasinda());  
  
 Kitap ornek3 = new Kitap();  
 ornek3.kitapAdi ="Son Kitap";  
 System.out.println(ornek3.kitapAdi);  
  
 }  
}
```


Package & Class

```
package pack1;
```

```
import pack2.class2;
```

```
public class class1 {  
 public static void main (String Args[]){  
 System.out.println("class1");  
 metod1 ();  
 }  
  
 public static void metod1 () {  
 System.out.println("metod1 cagrildi");  
 class2.metod2 ();  
 }  
}
```


Package & Class

```
package pack2;

import pack1.class1;

public class class2 {

 public static void main(String[] args) {
 // TODO Auto-generated method stub
 System.out.println("class2");
 metod2 ();
 }

 public static void metod2 () {
 System.out.println("metod2 cagrildi");
 }
}
```


Package & Class

- class1 icerisindeki main() calistirilirse cikti:

```
Console @ Javadoc Problems Declaration Search Progress
<terminated> class1 [Java Application] C:\Program Files (x86)\Java\jre1.8.0_131\bin\javaw.exe (04 Oct 2017, 08:57:22)
class1
metod1 cagildi
metod2 cagildi
```

- class2 icerisindeki main() calistirilirse cikti:

```
Console @ Javadoc Problems Declaration Search Progress
<terminated> class2 [Java Application] C:\Program Files (x86)\Java\jre1.8.0_131\bin\javaw.exe (04 Oct 2017, 08:56:36)
class2
metod2 cagildi
```


Package & Class – Soru

- *class2()* asagidaki sekilde degistirilseydi ne olurdu?

```
package pack2;
```

```
import pack1.class1;
```

```
public class class2 {
```

```
 public static void main(String[] args) {
```

```
 // TODO Auto-generated method stub
```

```
 System.out.println("class2");
```

```
 metod2();
```

```
 }
```

```
 public static void metod2() {
```

```
 System.out.println("metod2 cagrildi");
```

```
 class1.metod1();
```

```
 }
```

```
}
```


Erişim Belirteçleri

- Bir java deyimi (belli bir iş yapan kod veya kodlardan oluşan blok) bir değişkeni çağırabiliyorsa (kullanabiliyorsa), o kod sözkonusu değişkene erişebiliyor, denir. Benzer olarak, bir java kodu bir metodu çağırabiliyorsa, o kod sözkonusu metoda erişebiliyor, diyoruz. Bir sınıfın içindeki kodlar, başka bir sınıfın içindeki değişkenlere ve metotlara erişebiliyorsa, o sınıf sözkonusu sınıfa erişebiliyor, diyoruz. Paketler için de benzer tanım geçerlidir.
- Bir Java ögesi (değişken, metot, sınıf, paket) tanımlanırken, o öğeye kimlerin erişebileceğini belirtme olanağı vardır. Bunlara Erişim Belirtkeleri (Access modifiers, access levels) denir. Java terimleriyle söylersek, erişim belirtkeleri sistemin güvenliğini sağlar.

<i>Erişim Belirtkisi</i>	<i>İzinler</i>
public	Bütün sınıflar erişebilir
private	Alt-sınıf dahil başka hiçbir sınıf erişemez
protected	Alt-sınıflar ve aynı pakettekiler erişebilir
<default> (ön-tanımlı)	Aynı pakettekiler erişebilir

▪ PDF-> Erişim Belirteçleri

static

Erişim belirtkelerinden farklı olan üç önemli belirtke daha vardır. Bunlar static, final ve abstract nitelermeleridir.

static

- Bir sınıfa ait anlık değişken tanımlandığında, o sınıfa ait her bir nesne içinde söz konusu değişkenin bir kopyası oluşur. Dolayısıyla, farklı nesnelere o değişkene farklı değerler atanabilir. Aynı anda, o değişkenin yaratılan nesne sayısı kadar farklı değeri olabilir.
- Benzer olarak, bir sınıf içinde tanımlanan bir metodun bir kopyası her nesne içinde oluşur. Metotlar override edilerek, her nesnede onlara farklı işler yaptırılabilir.
- Ancak, bazı durumlarda değişkenlerin veya metotların, onların sınıfına ait olarak yaratılacak nesnelere bağımsız ve biricik olmalarını, farklı nesnelere farklı işlevlere sahip kopyalarının yaratılmamasını isteriz. Bunun için static belirtkesini kullanırız.
- static damgalı değişkenlere ana bellekte ancak birer tane yer ayrılır, her nesne için ayrı yer ayrılmaz. Bunun yerine, onu kullanacak her nesne, ona ayrılan tek adrese ulaşır. Böylece, o sınıfa ait bir çok nesne yaratılsa bile, static değişkenin değerini ortak olarak kullanırlar. Tabii, program koşarken static değişkenin değeri değişebilir. Ama, değişene dek, bütün nesnelere aynı değeri kullanmak durumundadır. Değeri değişse bile, o andan sonra gene bütün nesnelere onun yeni değerini kullanır.

static

- Benzer olarak, static belirtkisi ile damgalanan metot ancak bir kez tanımlanır. Alt-sınıflarda, aynı adlı başka metot tanımlanamaz. Overload veya overridden edilemez. Örneğin, main() metodu böyledir. Eğer birden çok main() metodu tanımlanabilseydi, işletim sistemi hangisini (önce) çağıracağını bilemezdi.
 - static nitelemesi metotlara ve değişkenlere verilebilir; sınıflara verilemez.
 - static damgalı metot ancak static damgalı verilere (değişken, sabit) erişebilir.
 - static damgalı metot, ancak static damgalı metotları çağırabilir.
 - this ve super anahtar sözcüklerini kullanamazlar.

```
static int m= 5;
static double b ;

static void renkSec (Color color) {
 ....
}
```


static – Soru 1

- main() metodu neden static?

```
public static void main(String[] args)
{
}
}
```


static – Soru 2

static

```
public class Baby {  
 static int numBabiesMade = 0;  
}  
Baby.numBabiesMade = 100;  
Baby b1 = new Baby();  
Baby b2 = new Baby();  
Baby.numBabiesMade = 2;
```

What is

b1.numBabiesMade?

b2.numBabiesMade?

static – Soru 3 (cikti ne olur?)

```
public class Baby {
 String adsoyad;
 static int yas;
 int boy;
 int agirlik;
 static Baby bebek1 = new Baby();
 static Baby bebek2 = new Baby();

 public static void main(String[] args) {
 bebek1.yas=1;
 degistir();
 }

 static void degistir() {
 bebek1.yas=2;
 bebek2.yas=5;
 System.out.println(bebek1.yas);
 System.out.println(bebek2.yas);
 }
}
```


final

- Bu belirtke nitelediği ögenin sabit kılındığını ve değiştirilemeyeceğini belirtir.
- Eğer final belirtkesi class öğeleri için kullanılırsa, o class'ın alt-sınıfları yaratılamaz.
- Metoda uygulanan final belirtkesi o metodun overridden yapılamayacağını söyler.
- Değişkene uygulandığında ise, o değişkeni bir sabit (constant) yapar. Final damgalı değişkenleri büyük harflerle yazmak Java'nın bir geleneğidir. Böylece, kaynak programa bakan kişi, onun bir sabit değer olduğunu anlar.

Örnekler:

```
final int ILK_DEGER = 1;  
final float KATSAYI = 9.8;
```

- PDF -> final

```
class DeneSin {  
  
 // bu değişkenin değeri değişmez  
 final int sayac = 21;  
  
 // bu metod override edilemez  
 final int deneMetot(int a, int b) {  
 }  
  
}
```

abstract

- abstract belirtkisi soyut class ve/veya soyut metot yaratır. Soyut metotların adı, değişkenleri ve değer-tipi (return type) belirtilir, ama metot gövdesi yazılamaz. Abstract class en az bir tane abstract metoda sahip olmalıdır. Abstract class'tan nesne yaratılamaz (instantiate); çünkü içerdiği abstract metod çalıştırılmaz. Bir abstract class'ta bir metot varsa, o metot otomatik olarak abstract sayılır. Ama birden çok metot içerdiğinde, bazıları abstract olmayabilir.
- [PDF -> Soyut_Siniflar](#)

Kalıtım

- **Java'da kalıtım nedir?**
- Nesne Yönelimli Programlama dillerinde kalıtım olgusu, bir sınıfta (class) tanımlanmış değişkenlerin ve/veya metotların (fonksiyon, procedure) yeniden tanımlanmasına gerek olmaksızın yeni bir sınıfa taşınabilmesidir. Bunun için yapılan iş, bir sınıftan bir alt-sınıf (subclass) türetmektir. Türetilen alt-sınıf, üst-sınıfta tanımlı olan bütün değişkenlere ve metotlara sahip olur. Bu özeliğe kalıtım özeliği (inheritance) diyoruz.
- Programcı, yeni alt-sınıfları tanımlarken, üst-sınıftan (superclass) kalıtsal olarak geleceklere ek olarak, kendisine gerekli olan başka değişken ve metotları da tanımlayabilir.
- Bu yolla, bir kez kurulmuş olan sınıfın tekrar tekrar kullanılması olanaklı olur. Böylece, programlar daha kısa olur, programın yazılma zamanı azalır ve gerektiğinde değiştirilmesi ve onarılması (debug) kolay olur.
- Alt-sınıf türetme hiyerarşik bir yapıda olur. Bir alt-sınıfın türetildiği sınıf, o alt-sınıfın üst-sınıfıdır. Java'da bir alt-sınıfın ancak bir tane üst-sınıfı olabilir (C++ 'dakinden farklı olduğuna dikkat ediniz). Ama bir sınıftan birden çok alt-sınıf türetilebilir.
- Üst-sınıfa ata (parent), alt-sınıfa da oğul (child) denir.

Kalıtım – Örnek 1

Liste 1: Ön-tanımlı (default) belirtkeli sınıfta kalıtım

- Liste 1 içindeki sınıflar kalıtımın basit bir örneğidir. B sınıfı A sınıfının bir alt-sınıfıdır. A sınıfının erişim belirtkisi olmadığından, ön-tanımlı (default) belirtke etkindir. Dolayısıyla, A sınıfının değişkenlerini ve metodunu B sınıfı kullanabilir.

```
/* A sınıfının değişken ve metodu B ye kalıtımsal geçecektir.  
*/ Üst sınıf tanımlanıyor.  
class A {  
 int i, j;  
  
 void showij() {  
 System.out.println("i and j: " + i + " " + j);  
 }  
}
```


Kalıtım – Örnek 1

```
// A 'nın B alt-sınıfı tanımlanıyor.  
class B extends A {  
 int k;  
  
 void showk() {  
 System.out.println("k: " + k);  
 }  
 void sum() {  
 System.out.println("i+j+k: " + (i+j+k));  
 }  
}
```


```

// Uygulama programı
// A ve B sınıflarına ait nesnelere yaratılıyor.
// A ve B ile aynı pakette (aynı dizinde) bulunmalıdır.
class BasitInheritance {
 public static void main(String args[]) {
 A ustOb = new A(); // A 'ya ait nesne
 B altOb = new B(); // B 'ye ait nesne

 // Anlık değişkenlere atama yapılıyor.
 ustOb.i = 15;
 ustOb.j = 25;
 System.out.println(" ustOb nesnesinin öğeleri: ");
 ustOb.showij(); //ustOb 'nin öğelerini yazar
 System.out.println();

 // Alt-sınıf üst-sınıfın bütün öğelerine erişebilir.
 altOb.i = 3;
 altOb.j = 5;
 altOb.k = 7;
 System.out.println("altOb nesnesi öğeleri: ");
 altOb.showij(); //üst-sınıftaki değişkenleri yazar
 altOb.showk(); //alt-sınıftaki değişkeni yazar
 System.out.println();

 System.out.println("üst ve alt sınıftaki değişkenler
toplaniyor... ");
 System.out.println("(i + j + k) = ");
 altOb.sum();
 }
}

```


Kalıtım – Örnek 2

Liste 2 : private damgalı öğelere erişim

- Üst-sınıfın private öğelerine, kendi alt sınıfı da dahil olmak üzere başka hiçbir sınıftaki kodlar erişemez. Aşağıdaki listede tanımlanan B alt-sınıfındaki kodlar, A üst-sınıfının private damgalı öğelerine erişemiyor.

* Üst-sınıfın private öğelerini alt-sınıfın kodları kullanamaz.

```
// Üst-sınıf tanımlanıyor.
```

```
class A {  
 int i; // erişim kısıtı yok, erişilebilir  
 private int j;  // erişim kısıtlanıyor  
  
 void setij(int x, int y) {  
 i = x;  
 j = y;  
 }  
}
```


```
// A'nın j ögesine erişemez.
class B extends A {
 int toplam;

 void sum() {
 total = i + j; // HATA!, alt-sınıftaki bu kod j ye erişemez
 }
}

class DegerVer {
 public static void main(String args[]) {
 B subOb = new B();

 subOb.setij(15, 20);

 subOb.sum();
 System.out.println("Toplam : " + subOb.toplam);
 }
}
```


Kalıtım – Örnek 3

Liste 3:

- Bu listede **AltKutu** alt-sınıfı, üst sınıfta olmayan bir değişken (**agr**) tanımlıyor. Bu değişken kutunun ağırlığını tutacaktır.
- Bir sınıf içinde parametresiz ve parametrelili yapıcılar (**constructor** metodu) tanımlanabilir.
- Formal parametre(ler), sınıfın anlık değişkenlerine değer atamak için, o tip(ler)den seçilebileceği gibi, o sınıf tipinden de olabilir. Formal parametrelili bir metot çağrılırken, o parametrelere gerçek değerler verilir. Gerçek değerler, formal parametrelerle aynı tipten olmalı ve aynı sırada yazılmalıdır.
- Formal parametre bir sınıf tipinden ise, metot çağrılırken formal parametre yerine o sınıftan bir nesne konulur.


```
/* Kutu – üst-sınıfının 3 tane anlık (instance) değişkeni var.*/  
class Kutu {  
 double en;  
 double boy;  
 double yukseklik;  
  
 // Parametrelili constructor tanımı.  
 // Parametre class tipinden olabilir.  
 // Bu constructor Kutu'nun bir kopyasını yaratıyor.  
 Kutu(Kutu ob) { // parametre kendi sınıfının tipindedir.  
 en = ob.en;  
 boy = ob.boy;  
 yukseklik = ob.yukseklik;  
 }  
 // Formal parametrelili constructor tanımı.  
 // Constructor Kutu'nun boyutlarını belirliyor.  
 Kutu(double e, double b, double y) { // boyutlar için 3  
parametre  
 en = e;  
 boy = b;  
 yukseklik = y;  
 }  
}
```


```
/* parametresiz constructor tanımı.  
* Henüz asıl değerlerin verilmediğini belirtmek için  
* değişkenlere -1 değeri atanıyor.*/
```

```
Kutu () {  
 en = -1; // geçici değer  
 boy  = -1; // geçici değer  
 yukseklik = -1; // geçici değer  
}  
  
// Formal parametrelili constructor tanımı.  
// Constructor Kutu'nun boyutlarını eşitliyor (küp oluşturuyor)  
Kutu(double uzunluk) {  
 en = boy = yukseklik = uzunluk;  
}  
  
// hacim hesaplar  
double hacim() {  
 return en * boy * yukseklik;  
}  
}
```


```
// alt-sınıf tanımı
// Kutu'nun değişkenlerine bir ek yapıyor (agr).
class AltKutu extends Kutu {
 double agr; // Kutu'nun ağırlığı

 // AltKutu için constructor metodunun tanımı
 AltKutu(double e, double b, double y, double a) {
 en = e;
 boy = b;
 yukseklik = y;
 agr = a;
 }
}
```


```

// Uygulama programı .
class DemoAltKutu {
 public static void main(String args[]) {
 AltKutu kutu1 = new AltKutu(15, 30, 25, 53.7);
 AltKutu kutu2 = new AltKutu(4, 5, 6, 0.123);
 double vol;

 vol = kutu1.hacim();
 System.out.println("kutu1 \nin hacmi = " + vol);
 System.out.println("kutu1 \nin ağırlığı = " +
kutulu1.agr);
 System.out.println();

 vol = kutu2.hacim();
 System.out.println("kutu2 \nin hacmi = " +
vol);
 System.out.println("kutu2 \nin ağırlığı = " +
kutulu2.agr);
 }
}

```


Kalıtım – Örnek 4

Uyarı

- Aşağıdaki uygulama programı üst-sınıftan bir referansa (işaretçi, pointer) alt-sınıftan bir referansın değerinin atanabileceğini göstermektedir.
- 3-üncü satırda yaratılan ve alt-sınıfa ait olan nesnenin bellekteki adresini altKutu1 işaretçisi göstermektedir.
- 4-üncü satırda yaratılan ve üst-sınıfa ait olan nesnenin bellekteki adresini ustKutu2 işaretçisi göstermektedir.
- 16-ıncı satırdaki `ustKutu2 = altKutu1`; ataması geçerlidir. Bu tür atamalar, bazen programcıya kolaylık sağlar. Burada dikkat edilmesi gereken şey şudur. Üst-sınıfa ait işaretçisine alt-sınıf işaretçisi atansa bile, üst-sınıftaki kodlar, alt-sınıftaki öğelere erişemez. Oysa alt-sınıftaki kodlar, üst-sınıfta private damgası taşımayan öğelere erişebilir.

/ Bu uygulama programı referansların (işaretçi, pointer) kullanımını göstermektedir. */*

```
class UygulaPrg {  
 public static void main(String args[]) {  
 AltKutu altKutu1 = new AltKutu(4, 5, 6, 12.23);  
 Kutu ustKutu2 = new Kutu();  
 double vol;  
  
 vol = altKutu1.hacim();  
 System.out.println("altKutu1 in hacmi = " + vol);  
 System.out.println("altKutu1 in ağırlığı = " + altKutu1.agr);  
 System.out.println();  
  
 // ustKutu2 işaretçisinin gösterdiği adres altKutu1 işaretçisinin gösterdiği adres ile aynı kılınıyor.  
 // Aynı tipten referanslar eşitlenebilir.  
 ustKutu2 = altKutu1;  
 vol = ustKutu2.hacim(); // hacim(), Kutu 'nun bir metodudur, dolayısıyla kod geçerlidir.  
 System.out.println("ustKutu2 'nin hacmi = " + vol);  
  
 /* Aşağıdaki kod geçersizdir, çünkü ustKutu2'nin agr ögesi yoktur. */  
 System.out.println("ustKutu2'ın ağırlığı = " + ustKutu2.agr);  
 }  
}
```


Overriding

- Bir alt-sınıfta tanımlanan bir metodun veri-tipi (değer bölgesi), adı ve parametrelerinin sayısı ve tipleri, üst-sınıfta tanımlı bir başka metodun veri-tipi (değer bölgesi), adı ve parametrelerinin sayısı ve tipleri ile, karşılıklı olarak, aynı ise, alt-sınıftaki metod üst-sınıftakini örtüyor (overriding) denilir.
- Ön-tanımlı (default) olarak, alt-sınıf öncelikle kendi öğelerini görür, üst-sınıftakini görmez. Üst sınıftaki öğeleri görebilmesi için özel yöntemler gerekir. Değişkenler için bunun nasıl yapıldığını önceki bölümlerde öğrendik. Metotlar için de benzer yöntem uygulanır.
- [PDF-> Overriding](#)


```

public class Override {
 public static void main(String args[]) {
 A nesneA = new A(1, 2);
 nesneA.show(); // A 'daki show() metodunu çağırır
 B nesneB = new B(1, 2, 3);
 nesneB.show(); // B 'deki show() metodunu çağırır
 }
}

```

```

public class B extends A {
 int k;

 B(int a, int b, int c) {
 super(a, b);
 k = c;
 }

 // k 'yı göster - A içindeki show() metodunu örter.
 void show() {
 System.out.println("k: " + k);
 }
}

```

```

public class A {
 int i, j;
 A(int a, int b) {
 i = a;
 j = b;
 }
 // i ile j yi yazar
 void show() {
 System.out.println("i and j: " + i + " " + j);
 }
}

```

Çıktı:

The screenshot shows an IDE interface with a console window. The console output is as follows:

```

Problems @ Javadoc Declaration Console
<terminated> Override [Java Application] C:\Program Files\Jav
i and j: 1 2
k: 3
|

```


Overriding

Override ve overload arasındaki fark

- Bir alt-sınıfta tanımlanan bir metodun veri-tipi (değer bölgesi), adı ve parametrelerinin sayısı ve tipleri, üst-sınıfta tanımlı bir başka metodun veri-tipi (değer bölgesi), adı ve parametrelerinin sayısı ve tipleri ile, karşılıklı olarak, aynı ise, alt-sınıftaki metod üst-sınıftakini örtüyor (overriding) denilir.
- Bir sınıf içindeki iki metodun adları aynı olduğu halde formal parametreleri farklı ise bu iki metod aşkındır (overloaded). Aşkın metotlardan biri alt-sınıfta öteki üst sınıfta da olabilir.
- [PDF-> Overriding](#)

RunTime Polymorphism

- Overridden ve overloaded metotlar java'nın asıl gücünü ortaya koyan özelliklerdir. Overloaded metotların çözümlenmesi derlenme aşamasında, overridden metotların çözümlenmesi ise koşturma (runTime) aşamasında olur. Bir tek metot adıyla, birden çok farklı metotları koşturma özeliğine, java'da polymorphism denir.
- Şu önemli özeliği biliyoruz. Bir üst sınıfın referansı (işaretçi, pointer) bir alt sınıfa ait nesneyi işaret edebilir. Java, bu özelliği kullanarak, run-time aşamasında hangi overridden metodu seçmesi gerektiğini bulur. Bunun nasıl olduğunu aşağıdaki örnek üzerinde anlatacağız. Bir overridden metot çağrılınca, o anda referans edilen nesne kim ise ona ilişkin metot çağrılmış olur. Başka bir deyişle, hangi overridden metodunun seçileceğine karar veren referansın (işaretçinin) kendisi değil, onun işaret ettiği nesnedir.
- **PDF->Polymorphism**

super() metodu

- Bir alt-sınıf ne zaman üst-sınıfına erişmek isterse super anahtar sözcüğünü kullanabilir. super 'in kullanımı iki türlü olur:
- Birincisi, üst-sınıfa ait nesne yaratmak içindir.
- İkincisi, üst-sınıfın öğelerine erişmek içindir.
- Bundan sonraki örneklerde, bu işlerin nasıl yapıldığını göreceğiz.

