

NESNEYE DAYALI PROGRAMLAMA VE C++

İstanbul Teknik Üniversitesi

GİRİŞ

Dersin Amacı:

- Nesneye Dayalı Programlama (*Object-Oriented Programming*) ve Üretken Programlama (*Generic Programming*) yöntemlerini tanıtmak.
- Bu yöntemlerin iyi bir program yazmak için etkin bir biçimde nasıl kullanılacağını C++ ile göstermek.

Neden C++:

- Kaliteli program yazmaya yönelik özellikleri
- Sahip olduğu program arşivleri
- Bu konuda yazılmış yüzlerce kitap ve dergi
- Yaygın kullanım

Sistem Programları: İşletim sistemleri sürücü programları

Ticari programlar: Bankacılık, sigorta uygulamaları

Grafik programları

Bilgisayar ağları üzerinde iletişim programları

C++ ile Programlama Öğrenirken Dikkat Edilmesi Gereken Noktalar:

Konuşma dillerinin gramer kurallarına benzer şekilde bilgisayar programlama dilleri de çeşitli yapısal kurallar içerirler.

Programlama dilinin teknik ayrıntılarını ve kurallarını iyi bilmek iyi program yazmak için yeterli değildir.

Bir programlama dili öğrenilirken dilin kuralları ve teknik ayrıntılarından önce o dilin desteklediği programlama yöntemi ve düşünce biçimi iyice anlaşılmalıdır.

Özellikle C++ konusunda daha zor olan ve daha çok zaman alan aşama programlama yönteminin öğrenilmesidir.

C++ öğrenirken ilk amacınız, program yazmak için yeni sentaks (gramer) kuralları öğrenmek değil, program geliştirmek için yeni ve daha etkin bir yöntem öğrenmek olmalıdır.

Programlama Nedir?

İnsanlar günlük hayatta kullandıkları konuşma dilleri ile çeşitli kavramları birbirlerine anlatmaya çalışırlar.

Benzer şekilde bilgisayar programcıları da çözümleri gereken problemlerle ilgili kavram ve varlıkları, kullandıkları programlama dili ile bilgisayarda ifade etmeye çalışırlar.

Programlama, yaşadığımız gerçek dünyadaki problemlere ilişkin çözümlerin bilgisayarda ifade edilmesidir.

Bunu yapabilmek için, kodlamaya geçilmeden önce tasarım aşamasında, problemi oluşturan varlıkların bilgisayarda ifade edilebilecek şekilde modellerinin oluşturulması gerekmektedir.

Dr. Sanem Sariel'in OOP notlarından alınmıştır.

Bir Yazılımın Kalitesi

- Bir yazılım istenen işi doğru olarak yapmalıdır.
- Program kolay kullanılabilir olmalıdır.
- Program uygulamanın gerektirdiği kadar hızlı çalışmalıdır.
- Program, sistem kaynaklarını (işlemci, bellek, disk, iletişim ağı vb.) gerektiğinden daha fazla kullanmamalıdır.
- Yazılım sağlam olmalıdır.
- Yazılım yeterli dokümantasyona (kullanım klavuzu) sahip olmalıdır.
- Yazılımı güncellemek kolay olmalıdır.

kullanıcı

- Programın kaynak kodu kolay okunabilir ve anlaşılır olmalıdır.
- Programın yapısı bağımsız modüllerden oluşmalı, modüller arasındaki iletişim ve etkileşim mümkün olduğu kadar az olmalıdır.
- Yazılımın bakımı kolay olmalıdır.
- Yazılım projesi yeterli bir süre içinde tamamlanmalıdır.
- Yazılımın modülleri yeni projelerde tekrar kullanılabilirmeli.
- Yazılımı geliştirme maliyeti düşük tutulabilmelidir.
- Yazılım, tasarım aşamalarını açıklayan dokümantasyona sahip olmalıdır.

Yazılım geliştiren

Nesneye dayalı programlama yukarıdaki maddelerde belirtilen kalite kriterlerini sağlamak üzere ortaya konmuş bir yöntemdir. Tasarım yapılırken ve bu tasarım C++ ile programa dönüştürülürken kalite kriterleri sürekli göz önünde bulundurulmalıdır.

Yazılım Geliştirme Aşamaları

Çözümleme (Analiz): Belirsizlik kalmayacak şekilde çözülmesi istenen problem anlaşılır ve yazılımın gerçekleştirilmesine yönelik hazırlıklar yapılır.

Tasarım: Bu aşamada amaç, gerçek dünyadaki problemin bilgisayarda temsil edilebilecek soyut bir modelinin oluşturulmasıdır. Çözümün hangi unsurlardan oluşacağı ve bu parçaların nasıl modelleneceği tamamiyle programlama yöntemine bağlıdır.

Tasarım sonrası ortaya çıkacak olan yazılımın kalitesini doğrudan etkilediğinden bu aşamada iyi ve doğru bir çözümün oluşturulması çok önemlidir. Bu nedenle kodlamaya geçilmeden önce kurulan modelin *sağlamasının (verification)* yapılması gerekir.

Kodlama: Tasarım aşamasında oluşturulan model, bir programlama dili ile bilgisayara bu aşamada aktarılır.

Dokümantasyon: Yazılım projesinin her aşamasında yapılan işleri açıklayan dokümanlar hazırlamak gereklidir.

Sınama: En son aşamada programın olası giriş değerleri için nasıl davrandığı incelenir.

İşleve Dayalı (Procedural) Programlama Yöntemi

Basic, Fortran, Pascal, C gibi programlama dillerinin desteklediği bu yöntemde öncelikle gerçekleştirilmek istenen sistemin yapması gereken iş belirlenir.

Büyük boyutlu ve karmaşık işler, daha küçük ve basit işlevlere (fonksiyon) bölünerek gerçekleştirilir.

İşleve Dayalı Programlama Yönteminin Değerlendirmesi

- “Böl ve yönet” prensibine dayanır. Amaç büyük programları küçük parçalara bölerek yazılım geliştirme işini kolaylaştırmaktır.
- Ancak yazılımların karmaşıklıkları sadece boyutlarından kaynaklanmaz. Küçük problemler de karmaşık olabilir.
- Gerçek dünyadaki sistemler sadece fonksiyonlardan oluşmaz. Sistemin gerçeğe yakın bir modelini bilgisayarda oluşturmak zordur.
- Tasarım aşamasında verilerin göz ardı edilip fonksiyonlara ağırlık verilmesi hatalar nedeniyle verilerin bozulma olasılığını arttırır.
- Programcılar kendi veri tiplerini yaratamazlar
- Programı güncellemek gerektiğinde, yeni öğeler eklemek ve eski fonksiyonları yeni eklenen unsurlar için de kullanmak zordur.

İşleve dayalı yöntemi de kullanarak kaliteli programlar yazmak mümkündür. Ancak nesneye dayalı yöntem kaliteli programların oluşturulması için programcılara daha çok olanak sağlamaktadır ve yukarıda açıklanan sakıncaları önleyecek mekanizmalara sahiptir.

Nesneye Dayalı (Object-Oriented) Programlama Yöntemi

- Gerçek dünya nesnelere oluşmaktadır.
- Çözülmek istenen problemi oluşturan nesnelere, gerçek dünyadaki yapılarına benzer bir şekilde bilgisayarda modellenmelidir.
- Nesnelere yapıları iki bölüme oluşmaktadır: 1. *Nitelikler* (özellikler ya da durum bilgileri), 2. *Davranışlar* (yetenekler)

Tasarım yapılırken sistemin işlevi değil, sistemi oluşturan **veriler** esas alınır. Bu nedenle tasarım yapılırken sorulması gereken soru, "*Bu sistem ne iş yapar?*" değil, "*Bu sistem hangi nesnelere oluşur?*" olmalıdır.

Hangi unsurların nesne olarak modellenenebilir:

- İnsan kaynakları ile ilgili bir programda; memur, işçi, müdür, genel müdür.
- Grafik programında; nokta, çizgi, çember, silindir.
- Matematiksel işlemler yapan programda; karmaşık sayılar, matris.
- Kullanıcı arayüzü programında; pencere, menü, çerçeve.

Nesne Örneđi: Grafik Programındaki nokta

Düzlemdeki bir noktanın özellikleri; x-y koordinatlarıdır.

Davranışları ise, noktanın düzlemde yer deđiřtirmesi, renginin deđiřmesi, ekranda görünmesi ve ekranda kaybolmasıdır.

Buna göre, örnek olarak düşünölen Nokta modeli řu bölümlerden oluşacaktır:

x ve y koordinatları için iki adet tamsayı deđiřken: **x** , **y**

Noktanın koordinatlarını deđiřtirerek düzlemde yer deđiřtirmesini sađlayan fonksiyon: **hareket** ,

Noktanın ekranda görünmesini sađlayan bir fonksiyon: **gorun** ,

Noktanın ekrandan silinmesini sađlayan bir fonksiyon: **kaybol** .

Model bir defa oluşturulduktan sonra, ana programda bu modelden bir çok nesne yaratılabilir.

```
Nokta nokta1, nokta2, nokta3;  
:  
nokta1.hareket(50,30);  
nokta1.gorun();
```

Bir Nesne Modeli:

Nesneye Dayalı Bir Programın Yapısı:

Yöntemin Deęerlendirmesi:

- Gerçek dünya nesnelere oluřtuęundan bu yöntem ile sistemin daha gerçekçi bir modeli oluřturulabilir. Program daha anlaşılır olur.
- Nesne modellerinin içindeki veriler sadece üye fonksiyonların erişebileceęi şekilde düzenlenebilirler. Veri saklama (*data hiding*) adı verilen bu özellik sayesinde verilerin herhangi bir fonksiyon tarafından bozulması önlenir.
- Programcılar kendi veri tiplerini yaratabilirler.
- Bir nesne modeli oluřturduktan sonra bu modeli çeřitli şekillerde defalarca kullanmak mümkündür (*reusability*).
- Programları güncellemek daha kolaydır.
- Nesneye dayalı yöntem takım çalışmaları için uygundur.