

BTEP243 – Ders 3

Sınıflar ve Nesneler

Nesne tabanlı programlamada, programlamanın temeli sınıflardır (class). Nesnelerin yaratılmasında “taslak” (blueprint) görevi görür.

- **Sınıflar;**
 - Nesnelerin özelliklerinin / değişkenlerin (data members) ve fonksiyonlarının (member functions / methods) nasıl ilişkilendirileceğini belirler.
 - Bilgi gizleme (information hiding) mekanizmasına sahiptir.
- **Nesneler** ise gerçek dünyadaki fiziksel varlıkları modeller.

Sınıflarda Üye Erişim Belirleyicileri (Member Access Specifiers)

- **public:** Bir sonraki üye erişim belirleyicisine kadar bütün özellikler (data members) veya üye fonksiyonlar (member functions), sınıfın nesnesini yaratmış bütün kullanıcılar tarafından erişilebilirler.
- **private:** Bir sonraki üye erişim belirleyicisine kadar bütün özellikler (data members) veya üye fonksiyonlar (member functions), ancak aynı sınıfın üye fonksiyonları tarafından erişilebilirler.
- **protected:** Bir sonraki üye erişim belirleyicisine kadar bütün özellikler (data members) veya üye fonksiyonlar (member functions), aynı sınıfın üye fonksiyonları ve bu sınıftan türetilen (inheritance) sınıfların üyeleri tarafından erişilebilirler.

Yapıcı (Constructor) Fonksiyonlar

Oluşturduğumuz sınıflar içerisinde yer alan herhangi bir değişkene başlangıç değeri verebilmek için yapıcı fonksiyonlar kullanılır. Yapıcı fonksiyonların en temel ve bilinmesi gereken özellikleri aşağıda sıralanmıştır:

- Bir sınıf için nesne oluşturulduğu anda o sınıfın ilgili yapıcı fonksiyonu otomatik olarak çağırılmaktadır.
- Yapıcı fonksiyonun ismi sınıf ismi ile aynı olmak zorundadır.
- Birden fazla yapıcı fonksiyon tanımlanabilmektedir. (Varsayılan, Parametrelili ve Kopyalayıcı). Ancak yine de hepsinin ismi sınıf ismi ile aynı olmak zorundadır.
- Yapıcılar değer döndürmezler bu yüzden “return” gibi bir geri dönüş komutu içermezler. Void (boş) bile olamazlar.
- Nesne oluşturulacağı zaman derleyici tarafından sadece bir kere çalıştırılırlar.
- Parametre alabilirler.
- Herhangi bir yapıcı fonksiyon tanımlanmaz ise, derleyici otomatik olarak varsayılan bir yaratıcı oluşturup nesneler için hafızada yer tutmalarını sağlar.

“class” Yazım Kuralı:

```
class <sınıf_ismi>
{
 private:
 //değişkenler veya bazı fonksiyonlar
 public:
 //erişilmesi istenen değişkenler ve fonksiyonlar (yapıcılar, yıkıcılar ve diğerleri)
 protected:
 //türetilen sınıflar tarafından erişilmesi istenen değişkenler ve fonksiyonlar
};
```

Örnek 1:

```

//time.h
class time{
private:
 int dakika,saat;
public:
//varsayılan yapıcı fonksiyon (parametresiz)
 time()
 {
 dakika=0;
 saat=0;
 }
};
#include<iostream>
using namespace std;
#include"time.h"
void main()
{
 time okulsaati;

 system("pause");
}

```

Derleyici, saat sınıfı için okulsaati nesnesi yaratıldığı anda varsayılan yapıcı fonksiyonunu otomatik olarak çalıştırır ve saat ve dakika değerlerinin başlangıç değerlerini 0 olarak belirler.

Erişim Operatörü (Binary Scope Resolution Operator) “ :: “ ve Nokta Operatörü (Dot operator)

Üye fonksiyonlar sınıf içerisinde tanımlanırlar, fakat sınıf dışında tanımlamak daha iyidir. Bu tanımlama için erişim operatörü (::) kullanılır. Bunun yanı sıra, sınıfın üye fonksiyonlarına (public üyeler) nokta operatörü ile erişilebilir.

Aşağıdaki örnekte her iki operatörün kullanımı gösterilmiştir.

Örnek 2:

```

class time{
private:
 int dakika,saat;
public:
//fonksiyonların prototipleri sınıf içerisinde verilmelidir.
 time();
 void goster();
};
//fonksiyonların tanımları sınıf dışında erişim operatörü kullanılarak yapılmalıdır.
time::time()
{
 dakika=0;
 saat=0;
}
void time::goster( )
{
 cout<<saat<<":"<<dakika<<endl;
}

```

```

#include<iostream>
using namespace std;
#include"time.h"
void main()
{
 time okulsaati;
 okulsaati.goster( );

 system("pause");
}

```

Sınıf üyelerine erişim kontrolü

Bütün değişkenler (data member) private olarak tutulmalıdır. Eğer gerekirse, bu özelliklerin değiştirilebilmesi için “**set/setter**” fonsiyonları ve ulaşabilmek için de “**get/getter**” fonsiyonları kullanılabilir.

Set Fonsiyonları: Bu fonsiyon türü, herhangi bir nesnenin özelliğini değiştirebilmek için kullanılan fonsiyondur. Genellikle herhangi bir değer döndürmezler ancak yeni değeri parametre olarak kabul ederler.

Get Fonsiyonları: Bu fonsiyon türü, herhangi bir nesnenin özelliğine ulaşabilmek için kullanılan fonsiyondur. İlgili özelliği geri döndürmekle yükümlüdürler.

Örnek 3:

//time.h

```

class time{
private:
 int dakika,saat;
public:
 time()
 {
 dakika=0;
 st=0;
 }
 void setDakika(int d)
 {
 dakika=d;
 }
 void setSaat(int s)
 {
 saat=s;
 }
 int getDakika()
 {
 return dakika;
 }
 int getSaat()
 {
 return saat;
 }
 void goster()
 {
 cout<<saat<<":"<<dakika<<endl;
 }
};

```

```

#include<iostream>
using namespace std;
#include"time.h"

```

```

void main()
{
 time okulsaati;
 cout<<okulsaati.getSaat()<<":"<<okulsaati.getDakika()<<endl;
 okulsaati.setDakika(30);
 okulsaati.setSaat(8);

 okulsaati.goster();

 saat uykusaati(23);
 uykusaati.goster();

 system("pause");
}

```

Diğer Yapıcı Türleri – Parametrelili Yapıcılar (Parameterized / Overloaded Constructors)

Yapıcılarda aşırı yükleme (overload) kullanımı mümkündür. Bir yapıcı parametre tipi ve parametre sayısı ile diğer yapıcılardan ayırt edilebilirler.

Örnek 4:

```

class time{
private:
 int dakika,saat;
public:
 //varsayılan yapıcı fonksiyon
 time()
 {
 dakika=0;
 saat=0;
 }
 //parametrelili yapıcı fonksiyonlar
 time(int s,int d)
 {
 dakika=d;
 saat=s;
 }
 time(int s)
 {
 saat=s;
 dakika=0;
 }
 void setDakika(int d)
 {
 dakika=d;
 }
 void setSaat(int s)
 {
 saat=s;
 }
 int getDakika()
 {
 return dakika;
 }
 int getSaat()
 {
 return saat;
 }
}

```

```

 }
 void goster()
 {
 cout<<saat<<":"<<dakika<<endl;
 }
 void gosterS()
 {
 cout<<saat%12<<":"<<dakika;
 if(saat>12)
 cout<<"p.m.";
 else
 cout<<"a.m.";
 }
};
#include<iostream>
using namespace std;
#include"saat.h"
void main()
{
 time okulsaati , yemeksaati(12,30), uykusaati(23);
 okulsaati.goster();
 okulsaati.gosterS();
 cout<<endl;

 yemeksaati.goster();
 yemeksaati.gosterS();
 cout<<endl;

 uykusaati.goster();
 uykusaati.gosterS();
 cout<<endl;

 system("pause");
}

```

Yukarıdaki örnekte yaratılan 3 nesne farklı yapıcılarının çalıştırılmasını sağlamaktadır.

- **okulsaati** nesnesi varsayılan yapıcıcıyı (time())
- **yemeksaati(12,30)** nesnesi 2 parametre içerdiğinden dolayı, iki parametrelili yapıcıcıyı (**time(int s,int d)**)
- **uykusaati(23)** nesnesi ise tek parametre içerdiğinden, tek parametrelili yapıcıcıyı (**time(int s)**)

kullanılmaktadır.

Yapıcılarda Varsayılan (Default) değer kullanımı

Eğer bir yapıcıcı parametre içermezse, bütün varsayılan değerler güvenli değerlere atanır. Bu tip yapıcıcılara varsayılan yapıcıcılar denir. Her bir sınıfın sadece bir varsayılan yapıcıcısı olabilir.

Örnek 5:

```

classtime{
private:
 int dakika,saat;
public:
 time(int s, int d=0)
 {
 saat=s;
 dakika=d;
 }
};

```

Önemli Not:

Parametrelili yapıcı fonksiyonda eğer tüm parametrelere varsayılan değer atanırsa, bu varsayılan yapıcı fonksiyon olarak da kabul edilir. Ayrıca parametresiz bir yapıcı fonksiyon yaratmak hataya yol açar.

Örnek:

time(int s=0, int d=0) varsayılan fonksiyona "time()" denktir.

Kopyalayıcı Yapıcı Fonksiyonlar (Copy Constructor)

Yeni oluşturulan nesnenin, varolan bir nesnenin özelliklerine sahip olmasının istendiği durumlarda kopyalayıcı yapıcılar kullanılabilir. Eğer programcı herhangi bir kopyalayıcı yapıcı oluşturmaz ise, gereken durumlarda derleyici bunu otomatik olarak yapar. Derleyici eşitlik operatörü "=" (assignment operator) kullanıldığı durumlarda kopyalayıcı yapıcıyı oluşturur.

Örnek 6:

```
void main( )
{
 Time sabah(10,15);
 Time aksam = sabah; //eşitlik operatörü kopyalayıcı yapıcının çalışmasını sağlayıp, aksam
 nesnesine de sabah nesnesinin saat ve dakika değerlerini kopyalar.
}
```

Programcı tarafından oluşturulan "Kopyalayıcı" yapıcılar

Yazım Kuralı:

```
Sınıf_adi(const sınıf_adi & nesne);
```

Yukarıdaki ifadede "nesne" varolan bir nesneyi temsil eder. Referans operatörü kullanılarak yeni oluşturulan nesneye varolan nesnenin kopyalanması sağlanır. "const" anahtar sözcüğünün kullanılma sebebi ise özelliklerin kopyalanırken herhangi bir değişikliğe uğramalarını önlemektir.

Örnek 7:

```
class time{
private:
 int dakika, saat;
public:
 //kopyalayıcı yapıcı fonksiyon
 time(const time & nesne)
 {
 saat=nesne.saat;
 dakika=nesne.dakika;
 }
}
```

Yıkıcı Fonksiyon (Destructor)

Sınıfların nesnelerin hafızadan silmek için kullanılan fonksiyonlara yıkıcı fonksiyonlar denir.

- Yıkıcı fonksiyonun ismi tilde "~" simgesi ile başlar ve sınıf ismi ile sonlanır.

- Yıkıcılar, yapıcılar gibi herhangi bir değer döndürmezler, bu yüzden “return” gibi bir geri dönüş komutu içermezler. Void (boş) bile olamazlar.
- Program sonlandığı zaman derleyici tarafından her nesne için bir kere çalıştırılırlar.
- Parametre almazlar.
- Parametre alamayacağı için her sınıfın sadece bir tane yıkıcı fonksiyonu olabilir.
- Herhangi bir yapıcı fonksiyon tanımlanmaz ise, derleyici otomatik olarak varsayılan bir yıkıcı oluşturup nesnelere hafızadan siler.
- Yıkıcıların kullanımı özellikle dinamik nesne yaratıldığında çok büyük önem taşır.

Örnek 8:

```
class time{
private:
 int dakika,saat;
public:
 time()
 {
 dakika=0;
 saat=0;
 }
 ~time()
 {
 cout<<"Nesne başarı ile silinmiştir."<<endl;
 }
}
```