

İçerik

- 16.1 Giriş
- 16.2 Bir Zaman Soyut Veri Tipini bir Class ile Uygulama
- 16.3 Class Alanı ve Class Üyelerine Erişim
- 16.4 Bütünlemeden Arayüzü Ayırma
- 16.5 Üyelere Erişim Kontrolü
- 16.6 Erişim ve Yarar Fonksiyonları
- 16.7 Class Nesnelerini Belirleme: Oluşturucular (Constructors)
- 16.8 Oluşturucularla Default Argümentlerin Kullanımı
- 16.9 Yokedicilerin (Destructors) Kullanımı
- 16.10 Oluşturucular ve Yokediciler Çağrıldığında
- 16.11 Veri Üyelerini ve Üye Fonksiyonlarını Kullanma
- 16.12 Bir İnce Tuzak: Özel (`private`) bir Veri Üyesine bir Referans Gönderme
- 16.13 Default Üyebazlı Kopyayla Atama
- 16.14 Yazılım Kullanılabilirliği

- Nesne -Tabanlı programlama (OOP)
 - Verileri (nesne) ve fonksiyonları (davranış) *class* adı verilen paketlere *yükleme*
 - Veri ve fonksiyonlar yakın ilişkiye sahiptir
- Bilgi gizleme
 - Uygulama detayları class-ların içinde gizlidir
- C++ programlama birimi: class
 - class bir mavi kopya (plan) gibidir– tekrar kullanılabilir
 - Nesnelere class-lardan oluşturulur
 - Örneğin, bir ev “mavi kopya class” dan oluşturulur
 - C programcıları fonksiyonlara konsantre olurlar

- Class

- Niteliklere (veri üyeleri) ve davranışlara (üye fonksiyonları) sahip olan model nesnelere
- **class** anahtar kelimesi ile tanımlanır

```
1 class Zaman {  
2 public: ←  
3 Zaman();  
4 void kurZaman( int, int, int );  
5 void yazAskeri();  
6 void yazStandard();  
7 private:  
8 int saat; // 0 - 23  
9 int dakika; // 0 - 59  
10 int saniye; // 0 - 59  
11 };
```

Public: ve Private: üye erişim belirteçleridir

kurZaman, yazAskeri, ve yazStandard üye fonksiyonlardır.
Zaman oluşturucudur.

saat, dakika, ve saniye veri üyeleridir.

- **Format**
 - Gövde küme parantezleri ({ ve }) içinde yazılır
 - Class tanımı noktalıvirgül ile biter
- **Üye fonksiyonlar ve veriler**
 - Public** - Programın **Zaman** class nesnesine her eriştiğinde erişilebilirdir
 - Private** – sadece class-ın üye fonksiyonlarına erişilebilirdir
 - Protected** – sonra tartışılacak

- **Oluşturucu**
 - Bir class nesnesinin veri üyelerini belirten özel üye fonksiyondur
 - Değer göndermez
 - class ile aynı ada sahiptir
- **Deklarasyonlar**
 - class tanımlandıktan sonra bir veri tipi olarak kullanılabilir

```
Zaman aksam, // Zaman tipi nesne  
zamanDizisi [ 5 ], // Zaman nesnesinin dizisi  
*zamanaPointer, // nesneye pointer  
&yemekZamanı= aksam;  // bir Zaman nesnesine referans
```

Not: class adı yeni
tip bir belirteç oldu.

Binary hedef karar operatörü (::)

Üye fonksiyona hangi class-ın sahip olduğunu belirtir

Farklı class-ların üye fonksiyonlar aynı ada sahip olabilir

Tanım class-1 üye fonksiyonları için format

```
Return_Tipi ClassAdı :: ÜyeFonksiyonAdı( ){  
 ...  
}
```

Eğer üye fonksiyon class-ın *içinde* tanımlanmış ise

Hedef karar operatörü ve class adına gerek yoktur

Bir fonksiyonu class dışında tanımlamak **public** veya **private** olmasını değiştirmez

Class-lar yazılımın tekrar kullanımını teşvik eder

Kalıtıllık özelliği yeni class-ların eskilerinden üretilmesine izin verir

Aşağıdaki programda

Zaman oluşturucusu veri üyelerini sıfırlar

Oluşum aşamasında nesnenin kararlı konumda olmasına emin olunuz

```
1 // Fig. 16.2: fig16_02.cpp
2 // Zaman class-I.
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
7
8 // zaman soyut veri tipi tanımı
9 class Zaman {
10 public:
11 Zaman(); // oluşturucu
12 void kurZaman( int, int, int ); // saat dakika ve saniyeyi kur
13 void yazAskeri(); // askeri zaman formatında yaz
14 void yazStandard(); // standard zaman formatında yaz
15 private:
16 int saat; // 0 - 23
17 int dakika; // 0 - 59
18 int saniye; // 0 - 59
19 };
20
21 // Zaman oluşturucu her bir veri üyesini sıfır alır.
22 // tüm Zaman nesnelerinin kararlı durumda olduğuna garantile.
23 Zaman::Zaman() { saat = dakika = saniye = 0; }
24
25 // Askeri zamanı kullanarak yeni bir zaman değeri gir. Geçerliliğini kontrol et
26 // Geçersiz değerleri sıfır yap
27 void Zaman::kurZaman( int s, int d, int sn )
28 {
29 saat = ( s >= 0 && s < 24 ) ? s : 0;
30 dakika = ( d >= 0 && d < 60 ) ? d : 0;
31 saniye= ( sn >= 0 && sn < 60 ) ? sn : 0;
32 }
```


```
33
34 // Askeri formatta zamanı yaz
35 void Zaman::yazAskeri()
36 {
37 cout << ( saat < 10 ? "0" : "" ) << saat << ":"
38 << ( dakika < 10 ? "0" : "" ) << dakika;
39 }
40
41 // Standart formatta zamanı yaz
42 void Zaman::yazStandard()
43 {
44 cout << ( ( saat == 0 || saat == 12 ) ? 12 : saat % 12 )
45 << ":" << ( dakika < 10 ? "0" : "" ) << dakika
46 << ":" << ( saniye < 10 ? "0" : "" ) << saniye
47 << ( saat < 12 ? " AM" : " PM" );
48 }
49
50 // Test et
51 int main()
52 {
53 Zaman t; // Zaman sınıfının t nesnesini belirle
54
55 cout << "İlk askeri zaman: ";
56 t.yazAskeri();
57 cout << "\n İlk standart zaman: ";
58 t.yazStandard();
59
```

16.2 Bir Zaman Soyut Veri Tipini bir Class ile Uygulama

```
60 t.kurZaman( 13, 27, 6 );
61 cout << "\n\n kurZaman dan sonra askeri zaman: ";
62 t.yazAskeri();
63 cout << "\n kurZaman dan sonra standart zaman: ";
64 t.yazStandard();
65
66 t.kurZaman( 99, 99, 99 ); // yanlış girdi dene
67 cout << "\n\n Yanlış girdiden sonra:"
68 << "\nAskeri zaman: ";
69 t.yazAskeri();
70 cout << "\nStandart zaman: ";
71 t.yazStandard();
72 cout << endl;
73 return 0;
74 }
```

```
İlk askeri zaman: 00:00
İlk standart zaman: 12:00:00 AM

KurZaman dan sonra askeri zaman: 13:27
KurZaman dan sonra standart zaman: 1:27:06 PM

Yanlış girdiden sonra:
Askeri zaman: 00:00
Standard zaman: 12:00:00 AM
```

- Class alanı
 - Veri üyeleri ve Veri Fonksiyonlarına Erişim
- Dosya Alanı
 - Üye olmayan fonksiyonlar
- Fonksiyon Alanı
 - Üye fonksiyonlarda tanımlanan değişkenler, fonksiyon işi bitince yok edilirler
- Alan İçi
 - Tüm üye fonksiyonlarca erişilebilen üyeler
 - İsim ile referans edilirler

- Alan dışı
 - Bir kulp kullan
 - Bir nesne adı, nesneye pointer veya nesneye referans
- Class üyelerine erişim
 - **struct** – daki gibidir
 - Nesneler için nokta (.) veya pointer-lar için ok (->)
 - Örnek: **t.saad**, **t** nin saat elemanıdır
 - **zamanPtr->saad** saat elemanıdır

```
1 // Fig. 16.3: fig16_03.cpp
2 // class üyesine erişim operatörleri . ve -> kullanımı
3 //
4 // UYARI: BUNDAN SONRAKİ ÖRNEKLERDE KULLANICI VERİSİ YOK!
5 #include <iostream>
6
7 using std::cout;
8 using std::endl;
9
10 // basit class Sayac
11 class Sayac {
12 public:
13 int x;
14 void yaz() { cout << x << endl; }
15 };
16
17 int main()
18 {
19 Sayac sayac, // sayac nesnesi oluştur
20 *sayacPtr = &sayac, // sayaca pointer
21 &sayacRef = sayac; // sayaca referans
22
23 cout << "x e 7 ata ve nesne adını kullanarak yaz: ";
24 sayac.x = 7; // veri üyesi x e 7 ata
25 sayac.yaz(); // yaz üye fonksiyonunu çağır
26
27 cout << "x e 8 ata ve referans kullanarak yaz: ";
28 sayacRef.x = 8; // veri üyesi x e 8 ata
29 sayacRef.yaz(); // call member function print
30 }
```

16.3 Class Alanı(Hedefi) ve Class Üyelerine Erişim

```
31 cout << "x e 10 ata ve pointer kullanarak yaz: ";  
32 sayacPtr->x = 10; // veri üyesi x e 10 ata  
33 sayacPtr->yaz(); // yaz üye fonksiyonunu çağır  
34 return 0;  
35 }
```

x e 7 ata ve nesne adı kullanarak yaz: 7
x e 8 ata ve referans kullanarak yaz: : 8
x e 10 ata ve pointer kullanarak yaz: 10

- Bütünlemeden arayüzü ayırma
 - Program düzenlemelerini kolaylaştırır
 - C++ programları iki parçaya ayrılabilir:
 - Header dosyaları* – class tanımları ve fonksiyon prototipleri içerir
 - Kaynak-kod dosyaları* – üye fonksiyon tanımlarını içerir
- Program taslağı:
 - Önceki **Zaman** sınıfını kullanarak, header dosyası oluştur
 - Bir kaynak kod dosyası oluştur
 - Sınıf tanımlarını elde etmek için header dosyasını yükle
 - Sınıfın üye fonksiyonlarını tanımla

```
1 // Fig. 16.4: zaman1.h
2 // Zaman sınıfının deklarasyonu.
3 // üye fonksiyonlar zaman1.cpp de tanımlandı
4
5 // header dosyasının çoklu kullanılmasını engelle
6 #ifndef ZAMAN1_H
7 #define ZAMAN1_H
8
9 // soyut veri tipi tanımı Zaman
10 class Zaman {
11 public:
12 Zaman(); // constructor
13 void kurZaman( int, int, int ); // saat, dakika saniyeyi kur
14 void yazAskeri(); // askeri formatta yaz
15 void yazStandard(); // standart formatta yaz
16 private:
17 int saat; // 0 - 23
18 int dakika; // 0 - 59
19 int saniye; // 0 - 59
20 };
21
22 #endif
```


```
23 // Fig. 16.4: zaman1.cpp
24 // Zaman sınıfı için üye fonksiyonların tanımı.
25 #include <iostream>
26
27 using std::cout;
28
29 #include "zaman1.h"
30
31 // Zaman oluşturucusu her bir veri üyesini sıfırlar.
32 // Tüm Zaman üyelerinin uygun değerlerle başlamasını garantiler.
33 Zaman::Zaman() { saat = dakika = saniye = 0; }
34
35 // Askeri zaman kullanarak yeni bir Zaman değeri kur. Veri üyelerinin
36 // geçerliliğini test et. Geçersiz değerleri sıfırla.
37 void Zaman::kurZaman( int s, int d, int sn )
38 {
39 saat = ( s >= 0 && s < 24 ) ? s : 0;
40 dakika = ( d >= 0 && d < 60 ) ? d : 0;
41 saniye = ( sn >= 0 && sn < 60 ) ? sn : 0;
42 }
43
44 // Askeri formatta zamanı yaz
45 void Zaman::yazAskeri()
46 {
47 cout << ( saat < 10 ? "0" : "" ) << saat << ":"
48 << ( dakika < 10 ? "0" : "" ) << dakika;
49 }
```

16.4 Bütünlemeden Arayüzü Ayırma

```
50
51 // Standart formatta zamanı yaz
52 void Zaman::yazStandard()
53 {
54 cout << ( ( saat == 0 || saat == 12 ) ? 12 : saat % 12 )
55 << ":" << ( dakika < 10 ? "0" : "" ) << dakika
56 << ":" << ( saniye < 10 ? "0" : "" ) << saniye
57 << ( saat < 12 ? " AM" : " PM" );
58 }
```

```
59 // Fig. 16.4: fig16_04.cpp
60 // Zaman1 sınıfı için sürücü
61 // NOT: zaman1.cpp ile birlikte derle
62 #include <iostream>
63
64 using std::cout;
65 using std::endl;
66
67 #include "zaman1.h"
68
69 // basit Zaman sınıfı testi için sürücü
70 int main()
71 {
72 Zaman t; // zaman sınıfı t nesnesini sabitle
73
74 cout << "İlk askeri zaman: ";
75 t.yazAskeri();
76 cout << "\n İlk standart zaman:";
77 t.yazStandard();
78
79 t.kurZaman( 13, 27, 6 );
80 cout << "\n\n kurZaman dan sonra askeri zaman:";
81 t.yazAskeri();
82 cout << "\n kurZamandan sonra standard zaman:";
83 t.yazStandard();
84
```

16.4 Bütünlemeden Arayüzü Ayırma

```
85 t.kurZaman ( 99, 99, 99 ); // hatalı veri girişi dene
86 cout << "\n\n Yanlış girdiden sonra : \n"
87 << "Askeri zaman: ";
88 t.yazAskeri ();
89 cout << "\nStandard zaman: ";
90 t.yazStandard ();
91 cout << endl;
92 return 0;
93 }
```

İlk askeri zaman: 00:00

İlk standart zaman: 12:00:00 AM

kurZamandan sonra askeri zaman: 13:27

kurZamandan sonra standart zaman: 1:27:06 PM

Yanlış girdiden sonra :

Askeri zaman: 00:00

Standard Zaman: 12:00:00 AM

public –in amacı

Kullanıcıya sınıfın sağladığı servisleri gösterir
(arayüz)

private –in amacı

Default kurulum

Sınıfın görevleri nasıl yaptığının detaylarını gizler
(bütünleme)

Private üyelere sadece **public** üye fonksiyonlar
kullanılarak **public** arayüzü ile ulaşılabilir

```
1 // Fig. 16.5: fig16_05.cpp
2 // Özel sınıf üyelerine erişimi denemede
3 // ortaya çıkan hata.
4 #include <iostream>
5
6 using std::cout;
7
8 #include "zaman1.h"
9
10 int main()
11 {
12 Zaman t;
13
14 // Hata: 'Zaman::saat' e erişilemez
15 t.saat = 7;
16
17 // Hata: 'Zaman::dakika' ya erişilemez
18 cout << "dakika = " << t.dakika;
19
20 return 0;
21 }
```

Compiling...

Fig06_06.cpp

D:\Fig06_06.cpp(15) : error C2248: 'saat' : cannot access private member declared in class 'Zaman'

D:\Fig06_06\zaman1.h(18) : see declaration of 'saat'

D:\Fig06_06.cpp(18) : error C2248: 'dakika' : cannot access private member declared in class 'Zaman'

D:\zaman1.h(19) : see declaration of 'dakika'

Error executing cl.exe.

test.exe - 2 error(s), 0 warning(s)

Yarar (Utility) fonksiyonları

Public fonksiyonların operasyonlarını destekleyen **private** fonksiyonlardır

Kullanıcı tarafından doğrudan kullanıma yönelik değildir

Erişim fonksiyonları

Veri okuyup/görüntüleyen veya koşulları kontrol eden **public** fonksiyonlardır

Bir içerici için, **isEmpty** fonksiyonunu çağırabilir

Örnek

Aylık satışları alan ve toplamı veren bir program

Sadece erişim fonksiyonları gösteriliyor

16.6 Erişim ve Yarar Fonksiyonları

```
87 // Fig. 16.6: fig16_06.cpp
88 // bir yarar fonksiyonu kullanımı
89 // satisele.cpp ile kullan
90 #include "satisele.h"
91
92 int main()
93 {
94 SatisEleman s; // bir s SatisEleman nesnesi oluştur
95
96 s.kullanSatisFormAl(); // basit dizesel kod
97 s.yazYillikSatis(); // main de kontrol yapısı yok
98 return 0;
99 }
```

```
1. ay için satış miktarını gir: 5314.76
2. ay için satış miktarını gir: 4292.38
3. ay için satış miktarını gir: 4589.83
4. ay için satış miktarını gir: 5534.03
5. ay için satış miktarını gir: 4376.34
6. ay için satış miktarını gir: 5698.45
7. ay için satış miktarını gir: 4439.22
8. ay için satış miktarını gir: 5893.57
9. ay için satış miktarını gir: 4909.67
10. ay için satış miktarını gir: 5123.45
11. ay için satış miktarını gir: 4024.97
12. ay için satış miktarını gir: 5923.92
```

Toplam yıllık satış: \$60120.59

Constructor fonksiyonları

Sınıf üyelerine ilk atamaları yapabilir

Sınıf ile aynı ada sahiptir, return tipi yoktur

Üye fonksiyonların ilk değerleri constructor ile atanabilir veya sonradan verilebilir

Nesnelerin deklarasyonu

İlk değerler sağlanabilir

İlk değerler sınıf oluşturucusuna argüment olarak geçer

- Format

Tip NesneAdı (değer1, değer2, ...) ;

- Constructor üye değişkenlerine *değer1*, *değer2*, vs. atamalarını yapar
- Yeterince değer belirtilmemişse, en sağdaki değerler (programcının belirlediği) default değer alır
- **Sınıfım Nesnem (3 , 4 . 0) ;**

- Default constructor
 - Her sınıf için bir tane
 - Argümentsiz olabilir
 - default argümentlere sahiptir
- Default argümentler
 - Default constructor fonksiyon prototipinde belirtilir (class tanımında)
 - Sınıf dışındaki fonksiyon tanımında default değerler yazılmaz
 - Örnek:
`ÖrnekSınıf(int = 0, float = 0);`
 - Constructor, sınıf ile aynı ada sahiptir

```
1 // Fig. 16.7: zaman2.h
2 // Zaman sınıfı deklarasyonu .
3 // Üye fonksiyonlar zaman2.cpp de
4
5 // önişlemci komutları
6 // header dosyasının çoklu kullanımını engeller
7 #ifndef ZAMAN2_H
8 #define ZAMAN2_H
9
10 // Zaman soyut veri tipi deklarasyonu
11 class Zaman {
12 public:
13 Zaman( int = 0, int = 0, int = 0 ); // default constructor
14 void kurZaman( int, int, int ); // saat, dakika ve saniyeyi kur
15 void yazAskeri(); // Askeri formatta yazar
16 void yazStandard(); // Standard formatta yazar
17 private:
18 int saat; // 0 - 23
19 int dakika; // 0 - 59
20 int saniye; // 0 - 59
21 };
22
23 #endif
```

```
61 // Fig. 16.7: fig16_07.cpp
62 // default constructor
63 // Zaman sınıfı için fonksiyon.
64 #include <iostream>
65
66 using std::cout;
67 using std::endl;
68
69 #include "zaman2.h"
70
71 int main()
72 {
73 Zaman t1, // tüm argümentler default-landı
74 t2(2), // dakika ve saniye default-landı
75 t3(21, 34), // saniye default-landı
76 t4(12, 25, 42), // tüm değerler belirlendi
77 t5(27, 74, 99); // tüm geçersiz değerler belirlendi
78
79 cout << "Oluşum:\n"
80 << "tüm argümentler default:\n ";
81 t1.yazAskeri();
82 cout << "\n ";
83 t1.yazStandart();
84
85 cout << "\n saat verildi; dakika ve saniye default:"
86 << "\n ";
87 t2.yazAskeri();
88 cout << "\n ";
89 t2.yazStandard();
90
91 cout << "\n saat ve dakika verildi; saniye default:"
92 << "\n ";
93 t3.yazAskeri();
```

```
94 cout << "\n ";
95 t3.vazStandard();
96
97 cout << "\nsaat, dakika ve saniye verildi:"
98 << "\n ";
99 t4.vazAskeri();
100 cout << "\n ";
101 t4.vazStandard();
102
103 cout << "\ngeçersiz değerler verildi:"
104 << "\n ";
105 t5.vazAskeri();
106 cout << "\n ";
107 t5.vazStandard();
108 cout << endl;
109
110 return 0;
111 }
```

Oluşum:

```
tüm argümentler default:
00:00
12:00:00 AM
saat verildi; dakika ve saniye default:
02:00
2:00:00 AM
saat ve dakika verildi; saniye default:
21:34
9:34:00 PM
saat, dakika ve saniye verildi:
12:25
12:25:42 PM
geçersiz değerler verildi:
00:00
12:00:00 AM
```

Destructor

Sınıfın üye fonksiyonu

Sistem nesne belleği istemeden sonlandırmayı sağlar
constructor –ın tümleyenidir

Sınıf adından önce *tilda* (\sim) yazılır

\sim Zaman

constructor adının sınıf adı olduğunu hatırlayınız

Hiç bir parameter almaz, değer göndermez

Her sınıf için bir yokedici- çoklu yüklemeye izin yok

- Oluşturucu ve yokediciler otomatik olarak çağrılır
 - Sıra, nesnelerin hedefine bağlıdır
- Global hedef nesneleri
 - Oluşturucular diğer fonksiyonlardan önce çağrılır (**main** dahil)
 - Yokediciler, **main** bittikten sonra (veya **exit** fonksiyonu çağrıldıktan sonra) çağrılır
 - Eğer program **abort** ile sonlanırsa yokedici çağrılmaz

Otomatik yerel nesnelere

Nesneler tanımlandığında oluşturucu çağrılır

Yokedici nesne hedefi terkettiğinde çağrılır (tanımlandıkları bloktan çıkarken)

Eğer program **exit** veya **abort** ile sonlanırsa yokedici çağrılmaz

static yerel nesnelere

Oluşturucular, program çalışması nesnelere tanımlandığı noktaya ulaştığında çağrılır

Yokediciler, **main** bittiğinde veya **exit** fonksiyonu çağrıldığında çağrılır

Program **abort** ile sonlandığında yokedici çağrılmaz

```
1 // Fig. 16.8: olustur.h
2 // OlusturVeYoket sınıfı tanımı.
3 // Üye fonksiyonlar olustur.cpp de tanımlı
4 #ifndef OLUSTUR_H
5 #define OLUSTUR_H
6
7 class OlusturVeYoket {
8 public:
9 OlusturVeYoket( int ); // constructor
10 ~ OlusturVeYoket(); // destructor
11 private:
12 int data;
13 };
14
15 #endif
```

16.10 Oluşturucu ve Yokediciler Çağrıldığında

```
16 // Fig. 16.8: olustur.cpp
17 // OlusturVeYoket sınıfı için üye fonksiyonlar tanımı
18 #include <iostream>
19
20 using std::cout;
21 using std::endl;
22
23 #include "olustur.h"
24
25 OlusturVeYoket :: OlusturVeYoket( int deger )
26 {
27 data = deger;
28 cout << "Nesne " << data << " constructor";
29 }
30
31 OlusturVeYoket ::~ OlusturVeYoket()
32 { cout << "Nesne " << data << " destructor " << endl; }
```

```
33 // Fig. 16.8: fig16_08.cpp
34 // Oluşturucu ve Yokedicilerin çağrılma sırası
35 // gösterimi.
36 #include <iostream>
37
38 using std::cout;
39 using std::endl;
40
41 #include "olustur.h"
42
43 void olustur( void ); // prototip
44
45 OlusturVeYoket ilk( 1 ); // global nesne
46
47 int main()
48 {
49 cout << " (global main den önce oluşturuldu)" << endl;
50
51 OlusturVeYoket ikinci( 2 ); // yerel nesne
52 cout << " (main-de yerel otomatik)" << endl;
53
54 static OlusturVeYoket ucuncu( 3 ); // yerel nesne
55 cout << " (main-de yerel static)" << endl;
56
57 olustur(); // nesne oluşturmak için fonksiyonu çağır
58
59 OlusturVeYoket dorduncu( 4 ); // yerel nesne
60 cout << " (main-de yerel otomatik)" << endl;
61 return 0;
62 }
```

```
63
64 // Nesnelere oluşturmak için fonksiyonlar
65 void olustur( void )
66 {
67 OlusturVeYoket besinci( 5 );
68 cout << " (olustur-da yerel otomatik)" << endl;
69
70 static OlusturVeYoket altinci( 6 );
71 cout << " (olustur-da yerel static)" << endl;
72
73 OlusturVeYoket yedinci( 7 );
74 cout << " (olustur-da yerel otomatik)" << endl;
75 }
```

```
Nesne 1 constructor (global main den önce oluşturuldu)
Nesne 2 constructor (main-de yerel otomatik)
Nesne 3 constructor (main-de yerel static)
Nesne 5 constructor (olustur-da yerel otomatik)
Nesne 6 constructor (olustur-da yerel static)
Nesne 7 constructor (olustur-da yerel otomatik)
Nesne 7 destructor
Nesne 5 destructor
Nesne 4 constructor (main-de yerel otomatik)
Nesne 4 destructor
Nesne 2 destructor
Nesne 6 destructor
Nesne 3 destructor
Nesne 1 destructor
```

- Sınıflar **public** üye fonksiyonlar sağlarlar
 - **private** veri üyelerinin değerlerini kur (yani yaz) veya al (yani oku)
 - Üye fonksiyon **faizHesapla** (**BankaHesabi** sınıfının bir **private** veri üyesi) ile bir banka hesabını ayarlama
- Adlandırma
 - **faizOrani** nı *kuran* üye fonksiyon için tipik bir isim **kurFaizOrani** alınabilir
 - **faizOrani** nı *alan* üye fonksiyon için tipik bir isim **alFaizOrani** alınabilir

- *Kurma ve alma* kapasitelerini etkili kullanma veri üyelerini **public** yapar mı?
 - Hayır!
 - Fonksiyonun ne kuracağına ve hangi bilgileri alacağına programcı karar verir
- **public** kur fonksiyonu
 - Veri üyelerini düzenleme girişimini kontrol etmeli,
 - O veri için yeni değerin uygunluğunu sağlamalı;
 - Örnek: ayın gününü 37 ye kurma girişimi engellenmeli.
 - Programcı bu özellikleri eklemelidir

- Bir nesneye referans
 - Nesne adı ile aynı
 - Bir atama deyiminin sol tarafında kullanılabilir
 - Referans, orjinal nesneyi de değiştirebilen bir değer olabilir
- Bu kapasiteyi kullanmanın bir yolu (malesef!)
 - Bir **private** veri üyesine bir **const** olmayan referans gönderen bir sınıfın bir **public** üye fonksiyonunu al
 - Bu referans orjinal veriyi değiştirecek şekilde düzenlenebilir

16.12 Bir İnce Tuzak: Özel (private) bir Veri Üyesine bir Referans Gönderme

```
1 // Fig. 16.10: time4.h
2 // Zaman sınıfı deklarasyonu.
3 // üye fonksiyonlar zaman4.cpp de tanımlı
4
5 // önışlemci komutları
6 // header dosyasının çoklu kullanımını engeller
7 #ifndef ZAMAN4_H
8 #define ZAMAN4_H
9
10 class Zaman {
11 public:
12 Zaman( int = 0, int = 0, int = 0 );
13 void kurZaman( int, int, int );
14 int alSaat();
15 int &gecKurSaat( int ); // tehlikeli referans döner
16 private:
17 int saat;
18 int dakika;
19 int saniye;
20 };
21
22 #endif
```

```

23 // Fig. 16.10: zaman4.cpp
24 // Zaman sınıfı için üye fonksiyonların tanımı.
25 #include "zaman4.h"
26
27 // Private veri girmek için Constructor.
28 // değişkenleri kurmak için kurZaman fonksiyonunu çağırır.
29 // Default değerler 0 (class tanımına bakınız).
30 Zaman::Zaman( int sa, int dk, int sny )
31 { kurZaman( sa, dk, sny ); }
32
33 // saat dakika ve saniye değerlerini kur.
34 void Zaman::kurZaman( int s, int d, int sn )
35 {
36 saat = ( s >= 0 && s < 24 ) ? s : 0;
37 minute = ( d >= 0 && d < 60 ) ? d : 0;
38 second = ( sn >= 0 && sn < 60 ) ? sn : 0;
39 }
40
41 // saat değerini al
42 int Zaman::alSaat() { return saat; }
43
44 // ZAYIF PROGRAMLAMA ÖRNEĞİ:
45 // Private veri üyesine bir referans gönderiyor.
46 int &Zaman::gecKurSaat( int sa )
47 {
48 saat = ( sa >= 0 && sa < 24 ) ? sa : 0;
49
50 return saat; // tehlikeli referans dönüyor
51 }

```

```
52 // Fig. 16.10: fig16 10.cpp
53 // public üye fonksiyonu gösterimi
54 // özel veri üyesine referans gönderiyor.
55 // Bu örnekte Zaman sınıfı dağıtıldı.
56 #include <iostream>
57
58 using std::cout;
59 using std::endl;
60
61 #include "zaman4.h"
62
63 int main()
64 {
65 Zaman t;
66 int &saatRef = t.gecKurSaat( 20 );
67
68 cout << "Değiştirmeden önce saat: " << saatRef;
69 saatRef = 30; // geçersiz değerle değiştirme
70 cout << "\nDeğişimden sonra saat: " << t.alSaat();
71
72 // Tehlikeli: Fonksiyon çağırımı
73 // bir sdeğer olarak kullanılabilir bir referans gönderir!
74 t.gecKurSaat(12) = 74;
75 cout << "\n\n*****\n"
76 << "ZAYIF PROGRAMLAMA ÖRNEĞİ!!!!!!\n"
77 << "Sdeğer olarak gecKurSaat, Saat: "
78 << t.alSaat()
79 << "\n*****" << endl;
80
81 return 0;
82 }
```

16.12 Bir İnce Tuzak: Özel (private) bir Veri Üyesine bir Referans Gönderme

```
Deiğtirmeden önce saat: 20  
Değişimden sonra saat: 30  
  
*****  
ZAYIF PROGRAMLAMA ÖRNEĞİ!!!!!!!  
Sdeğer olarak gecKurSaat, Saat: 74  
*****
```

- Atama operatörü (=)
 - Değişkenleri eşitler, yani, $\mathbf{x} = \mathbf{y};$
 - Bir nesneyi aynı tipten bir nesneye atamak için kullanılabilir
 - Üyebazlı kopya — üyeden üyeye kopya
Nesne1= Nesne2;
- Nesnelere
 - Fonksiyon argümentleri olarak geçebilir
 - Fonksiyonlardan gönderilebilir (default-u ; değer-ile çağırma)
 - Referans ile çağırma için pointer kullan

16.13 Default Üyebazlı Konvayla Atama

```
1 // Fig. 16.11: fig16_11.cpp
2 // default üyebazlı kopya kullanarak
3 // sınıf nesnelerinin birbirlerine atanması
4 #include <iostream>
5
6 using std::cout;
7 using std::endl;
8
9 // Basit Gün sınıfı
10 class Gun {
11 public:
12 Gun( int = 1, int = 1, int = 2004 ); // default constructor
13 void print();
14 private:
15 int ay;
16 int gun;
17 int yil;
18 };
19
20 // Hedef kontrolsüz basit Gun oluşturucusu
21 Gun::Gun( int a, int g, int y )
22 {
23 ay = a;
24 gun = g;
25 yil = y;
26 }
27
28 // aa-gg-yyyy formunda veriyi yaz
29 void Gun::print()
30 { cout << ay << '-' << gun << '-' << yil; }
```


```
31
32 int main()
33 {
34 Gun gun1( 7, 4, 2003 ), gun2; // g2 default-u 1/1/04
35
36 cout << "gun1 = ";
37 gun1.print();
38 cout << "\ngun2 = ";
39 gun2.print();
40
41 gun2 = gun1; // default üyebazlı kopya ataması
42 cout << "\n\nDefault üyebazlı kopyadan sonra, gun2 = ";
43 gun2.print();
44 cout << endl;
45
46 return 0;
47 }
```

```
gun1 = 7-4-2003
gun2 = 1-1-2004
```

```
Default üyebazlı kopyadan sonra, gun2 = 7-4-2003
```

- Nesne-tabanlı programlama
 - Kullanışlı sınıflar oluşturma konsantrasyonu
- Sınıflara hakim olmak ve kataloglamak için olağanüstü fırsatlar
 - Her çaptan programcının erişebilirliği
 - Class kütüphaneleri bu amaç için oluşturulur
- Software
 - Varolan, iyi-tanımlı, dikkatlice test edilmiş, kullanışlı, geniş-çaplı ulaşılabilir parçalar
 - Güçlü ve yüksek kalite yazılımda hız gelişimi