

Java ile Nesne Merkezli ve Fonksiyonel Programlama

2. Bölüm Çok Şekillilik (Polymorphism)

Akın Kaldıroğlu

www.javaturk.org

Kasım 2015

Küçük Ama Önemli Bir Konu

- Bu dosya ve beraberindeki tüm, dosya, kod, vb. eğitim malzemelerinin tüm hakları Akın Kaldıroğlu'na aittir.
- Bu eğitim malzemelerini kişisel bilgilenme ve gelişiminiz amacıyla kullanabilirsiniz ve isteyenleri <http://www.javaturk.org> adresine yönlendirip, bu malzemelerin en güncel hallerini almalarını sağlayabilirsiniz.
- Yukarıda bahsedilen amaç dışında, bu eğitim malzemelerinin, ticari olsun/olmasın herhangi bir şekilde, toplu bir eğitim faaliyetinde kullanılması, bu amaca yönelik olsun/olmasın basılması, dağıtılması, gerçek ya da sanal/Internet ortamlarında yayınlanması yasaktır. Böyle bir ihtiyaç halinde lütfen benimle, akin@javaturk.org adresinden iletişime geçin.
- Bu ve benzeri eğitim malzemelerine katkıda bulunmak ya da düzeltme ve eleştirilerinizi bana iletmek isterseniz çok sevinirim.
- Bol Java'lı günler dilerim.

İçerik

- Bu bölüm, nesne-merkezli programlamanın en temel kavramlarının olan çok şekilliliği (polymorphism) ele alacaktır.
- Java'nın tipleri arasındaki mümkün dönüşümler (cast) incelenecektir.

Upcasting (Yükseltme)

Upcasting - I

- Bir referansı ya da nesneyi alıp onu üst tipinden bir referansa atamaya **upcasting (yükseleme)** denir.
- Upcasting, yerine geçebilme özelliğinden dolayı her zaman güvenlidir.
 - Dolayısıyla **cast operatörü “()”** kullanmaya gerek yoktur.

```
Manager m = new Manager();  
Employee e = m;  
ya da doğrudan  
Employee e = new Manager();  
Manager m = new Director();  
Employee e = new Director();
```

Referans

Upcasting

Nesne

Upcasting - II

- Hatırlayın, kalıtım bir genelleştirme-özelleştirme ilişkisi kurgular.
- Hiyerarşide aşağıda yer alan yani daha özel tiplerden olan nesneler, yerine geçebilme (**substitutability**) özelliğinden dolayı, yukarıda yer alan yani daha genel olan tiplerin referanslarına atanabilir.
- Bu durumda her özel tipin nesnesi, aynı hiperarşideki daha genel tipten olan referanslara atanabilir.

```
Employee e = new Employee();  
e = new Manager();  
e = new Director();  
Manager m = new Director();
```

Neden Upcasting?

- Dil, tabiatı itibariyle genel ifadeler ile daha çok şey anlatma eğilimindedir.
- Upcasting de program içerisinde daha genel referanslarla, her türlü alt tipten olan nesneyi gösterme yeteneği sağlar.
 - Employee e ifadesi “herhangi bir çalışan” anlamına gelir.
 - Manager m ifadesi de “herhangi bir yönetici” anlamına gelir.
- Bu ise programlarımızı basitleştirir.

```
Employee e = new Employee();  
Manager m = new Manager();  
Director d = new Director();  
e = m;  
e = d;  
m = d;
```

Metot Parametrelerinde Upcasting

- Upcasting, sıkılıkla metot parametrelerinde de görülür.
- Bu durum, bir metoda, daha genel tipten parametre almasına rağmen, o tipin tüm alt tiplerinden parametre geçirilerek çağrılmışlığılaa oluşur.
- `paySalary()` metodunun, parametre olarak `Employee` alması demek, kendisine her tür `Employee` nesnesinin geçilebilmesi demektir.

```
public class PayrollOffice {  
 public void paySalary(Employee e) {  
 double salary = e.calculateSalary();  
 System.out.println("Paying a salary of " + salary +  
 " to " + e.getName());  
 }  
}
```

TestPayrollOffice.java

www.Selssoft.academy

Çok Şekillilik (Polymorphism)

Polymorphism - I

- Eski Yunanca'da **poly** çok, **morph** ise şekil demektir.
- **Polymorphism** de **çok şekillilik** demektir.
- Çok şekilli olan ise referanslardır.
- Polymorphism, bir referansın, zamanın farklı anlarında, kendi ya da alt tiplerinden olan farklı nesneleri gösterebilmesine denir.
- Örnekteki **e** ve **m** referansları **polymorphic**tir.


```
Employee e = new Employee();  
Manager m = new Manager();  
Director d = new Director();  
e = m;  
e = d;  
m = d;
```

Polymorphism - II

- Polymorphism bir yaklaşımdır, upcasting ise onu gerçekleştiren mekanizmadır.
- Polymorphism sayesinde arayüz ile gerçekleştirmeyi ayıralabiliriz.
- Referans, üst tipten olduğu için arayüzü, ona atanın nesneler ise, alt tiplerden olabildiğinden, gerçekleştirmeyi ifade ederler.
- Dolayısıyla, aynı arayüze sahip nesneler arasında, nesnenin gerçek tipini bilmeden, değişimeler yapabilirsiniz.
- Unutmayın, bir kalıtım hiyerarşisindeki nesneler, en azından en yukarıdaki nesnenin arayüzüne sahiptirler.

Polymorphism - III

- Bu yüzden **polymorphism** daha güzel bir tanımla, iki referansın birbirleriyle haberleşip, birbirlerinin gerçek tiplerini bilmemeleri demektir.
- **PayrollOffice** nesnesi sadece **Employee** nesnesini bilmekte, alt tiplerini (**Manager** ve **Director**) ise bilmemektedir.

Interface–Implementation Ayırımı - I

- Polymorphism sayesinde arayüz ile gerçekleştirmeyi ayıralabiliriz.
- Üst tipten olan referans, tipinin arayüzü, ona atanmış nesneler ise gerçekleştirmeyi ifade ederler.
- Bu şekilde其实挂现实中哪個物件被使用了，無法知道，只知道上層的介面而已。Bu şekilde gerçekte hangi nesnenin kullanıldığını bilmeden, sadece üst tipe yani arayüze bağlı sınıflar yazılabilir.

Program to an interface not an implementation.

- Yani, elinizde bir kalıtım hiyerarşisi varsa, kodunuzu o hiyerarşinin arayüzü belirleyen en üst tipine göre yazın, alttaki sınıfları, gerçekleştirmeleri, göz önüne alınmayın.
- Bu şekilde hiyerarşideki ekleme ve çıkarmalardan etkilenmezsiniz.

Interface–Implementation Ayırımı - II

➤ PayrollOffice, Employee hiyerarşisindeki değişimlerden etkilenmez,

➤ Çünkü PayrollOffice, sadece Employee'nin arayüzüünü bilmektedir.

Polymorphic Metotlar

Polymorphic Metotlar - I

- Polymorphism, metotlar için de farklı bir anlama sahiptir.
- Bir metodun **polymorphic** yani **çok şekilli** olması, arayüzünün sabit olmasına rağmen, **overriding** sayesinde, pek çok gerçekleştirmeye sahip olması anlamına gelir.
- Dolayısıyla farklı gerçekleştirmeler, aynı arayüzün arkasında saklanabilir, birbirleri yerine geçecek şekilde kullanılabilir.

Polymorphic Metotlar - II

- Bu hiyerarşideki **work()** metodunu ele alalım.
- Bu metodun bir arayüzü olmasına karşın 5 tane gerçekleştirmesi vardır.
- Peki bir polymorphic metodun arayüzü ile gerçekleştirmeleri arasındaki ilişki nasıldır?

Polymorphic Metotlar - III

- Bu hiyerarşideki **work()** metodu farklı referanslar üzerinde çağrılsa, hangi gerçekleştirmeler çalışır?
- Bir metodun arayüzü, o metodun kendisi üzerinde çağrıldığı referansın tipi tarafından belirlenir.
- O metodun hangi gerçekleştirmesinin çalışacağı ise referansın gösterdiği nesne tarafından belirlenir.

```
Employee e = new Employee();  
e.work();  
Manager m = new Manager();  
m.work();  
Director d = new Director();  
d.work();
```

```
Employee e = new Employee();  
e.work();  
e = new Manager();  
e.work();  
e = new Director();  
e.work();
```

Arayüz - Gerçekleştirme

- Employee tipinde e referansı üzerinde çağrılabilecek olan metotları belirleyen e'nin tipi olan Employee sınıfının arayüzüdür.
- Ama çalışma zamanında (run-time) hangi work() metodunun çağrılacağını belirleyen ise e'nin gösterdiği nesnenin tipidir.

```
Employee e = new Employee();  
e.work(); => Employee's work()  
e = new Manager();  
e.work(); => Manager's work()  
e = new Director();  
e.work(); => Director's work()
```

TestPolymorphism.java

www.Selssoft.academy

Başka Bir Açıdan Polymorphism - I

- Daha önce “bir metodun arayüzü, o metodun kendisi üzerinde çağrıldığı referansın tipi tarafından belirlenir. O metodun hangi gerçekleştirmesinin çağrılacağı ise referansın gösterdiği nesne tarafından belirlenir.” dedik.
- Bu durumu şöyle de ifade edebiliriz:
 - Bir metodun bir referans üzerinde çağrılp çağrılamayacağı, derleme zamanında (compile-time) belirlenir. Çünkü bu karar, referansın tipine bakılarak alınır.
 - Referansın tipinde o metot varsa çağrılabılır yoksa çağrılamaz.
 - Ama gerçekte hangi metodun çağrılacağı, referansın gösterdiği nesneye bağlı olduğundan ve bu da ancak çalışma zamanında belli olacağından, derleme zamanında bilinemez.

Başka Bir Açıdan Polymorphism - II

- Aşağıdaki kodda hangi **work()** çağrılarıdır?

```
public class HR{  
 public Employee getAnEmployee() { . . . }  
}
```

```
HR hr = new HR();  
Employee e = hr.getAnEmployee();  
e.work(); => Hangi work() çağrıları?
```

Başka Bir Açıdan Polymorphism - III

- Bu sorunun cevabı “bilinemez”dir.
- Koda bakarak, derleme zamanında **Employee** tipinden bir nesne döndürdüğünü gördüğümüz bir metodun,其实 **Employee**'nin hangi alt tipini döndürdüğünü koda bakarak bilmemiz mümkün değildir.
- Bu bilgi ancak çalışma zamanında, dönen nesnenin gerçek tipi bilinince ortaya çıkar.

TestHR.java

www.Selssoft.academy

```
Employee e = new Manager();  
e.work();
```

G Employee

- Employee(int, String, int, String)
- work():void
- calculateSalary():double
- printInfo():void
- getNo():int
- setNo(int):void
- getName():String
- setName(String):void
- getYear():int
- setYear(int):void
- getDepartment():String
- setDepartment(String):void

G Secretary

- Secretary(int, String, int, String, Manager)
- serve():void

G Manager

- Manager(int, String, int, String, String)
- work():void
- manage():void
- calculateSalary():double
- printInfo():void

**Employee' nin
work() metodunun
çağrılacağıını
düşnebilirsiniz !**

G Engineer

- Engineer(int, String, int, String, String)
- work():void
- assignTask(String):void

**Aslında çağrılan
Manager' in work()
metodudur!!!**

G Director

- ◇ bonus: double
- Director(int, String, int, String, String, double)
- work():void
- manage():void
- makeAStrategicPlan():void
- calculateSalary():double
- printInfo():void

Binding

Bağlama (Binding)

- Programlama dillerinde **bağlama (binding)**, değişken, metot, vb. özelliklerin dilin elemanlarıyla ilişkilendirmesidir.
 - Örneğin Java'da “*” simbolünün matematiksel çarpma işlemine bağlanması dilin tasarım zamanında yapılmıştır.
- Dillerde temelde iki bağlama zamanı önemlidir:
 - **Statik bağlama (static binding)**: Statik bağlamada özelliklerin, dilin elemanlarıyla ilişkilendirmesi çalışma zamanından önce yapılır ve programın çalışması sırasında da değişmez.
 - **Dinamik bağlama (dynamic binding)**: Dinamik bağlamada ise özelliklerin, dilin elemanlarıyla ilişkilendirmesi çalışma zamanında yapılır ve programın çalışması sırasında değişimdir.

Method Binding

- Programlama dillerinde, operationların, metotlara bağlanması da **method binding (metot bağlama)** denir.
- Nesne merkezli dillerde de metotların bağlanmasıında da **statik** ve **dinamik** olmak üzere iki farklı bağlama söz konusudur
- Metot polymorphismi, dynamic binding (dinamik bağlama) denen bir teknikle berhasilır.

Operation ve Method Ayırımı - I

- Önce **operation (message)** ve **method** arasındaki ayırımını açıklayalım.
- Bu ayırım nesne-merkezli dillerde söz konusudur.
 - Operation (ya da message) ile soyut olarak yani arayüz seviyesinde bir referansın üzerinde çağrılabilecek olan davranışlar kastedilir.
 - Method ise bir nesnenin üzerinde çağrılan davranışın kendisidir.
- Operation arayüz, metot ise gerçekleştirmeye demektir.

Operation ve Method Ayırımı - II

- Operation (ya da message) daha çok bir kalıtım hiyerarşisinde birden fazla gerçekleştirmesi olan ve hiyerarşinin en tepesinde tanımlanan metodun arayüzü, metot ise o hiyerarşideki gerçekleştirmeleri temsil eder.
- Bir hiyerarşide bir operation ama o operationun birden fazla gerçekleştirmesi yani metodu bulunur.
- Operation daha çok tasarım ve derleme zamanı, method ise derleme ve çalışma zamanı yapısıdır.

Dinamik Bağlama - I

- Dinamik bağlamada her şey çalışma zamanı tarafından belirlenir.
- Dinamik bağlamada, derleyici sadece çağrılan metodun arayüzü yani operation seviyesinde kontroller yapabilir.
 - Metodun arayüzü, üzerinde çağrı yapılan referansın tipinde var mı?
 - Metodun arayüzü ile çağrıları arasında bir uyumsuzluk var mı?
 - Örneğin, isim, parametre sayı ve tip kontrolleri, dönüş tipi kontrolü vs.

Dinamik Bağlama - II

- Ama derleyici operationun其实哪個物件上執行的嗎？
➤ 實際上，編譯器無法確定方法呼叫的物件是哪一個。
- 但這時，編譯器會在方法被呼叫時，根據當時的參考變數來決定該呼叫哪一個物件的方法。
- 因此，我們稱之為 **late binding (geç bağlama)**。

Uygulama - I

- Shape sınıfının en tepede olduğu bir hiyerarşi düşünün.
 - Shape'in üzerinde draw(), erase(), calculateArea() ve calculateCircumference() metotları vardır.
- Circle, Rectangle, Square ve Triangle ise Shape'in alt sınıflarıdır ve bu metotları override ederler.
 - Metotları override ederken mümkünse "super"ı kullanın.
- Canvas diye bir başka sınıf oluşturun ve üzerine Shape alan, drawShape(Shape s) ve eraseShape(Shape s) metotlarını koyun.

Uygulama - II

- ShapeFactory isimli bir başka sınıfın üzerindeki createShape() isimli metodun da random olarak bir Shape nesnesi yaratıp döndürmesini sağlayın.
- Test sınıfında da random Shape nesneleri üretip, Canvas'ın metodlarına geçin ve hangi metodların çağrıldığını gözleyin.

Statik Bağlama

- Statik bağlamada her şey çalışma zamanından önce belirlenir ve programın çalışması sırasında da değişmez.
 - Muhtemelen derleyici tarafından belirlenir.
- Statik bağlanan metodlar ise, bellekteki kodlarına derleyici tarafından derleme zamanında bağlanır.
- Bu yüzden bu tür bağlanmaya **early binding (erken bağlama)** da denir.
- Genel olarak prosedürel dillerdeki metodların bağlanması statiktir.

Java'da Metotları Statik Bağlama - I

- Java'da **static**, **private** veya **final** olan metodlar statik olarak bağlanırlar.
 - **static** metodlar, nesne üzerinde çağrılmazlar, sınıf üzerinde çağrırlırlar.
 - Bu yüzden override edilemezler, polymorphic değildirler ve bağlanması da statiktir.
 - **private** metodlar zaten devralınmadığından override da edilemezler ve bağlanması statiktir.
 - **final** metodlar devralınırlar ama override edilemezler ve bağlanması statiktir.
 - Java'da sadece override edilen operationların birden fazla metodu olacağından, dinamik bağlanması söz konusudur.

Test.java

- Test.java in **binding** package.

Java'da Metotları Statik Bağlama - II

- Java'da **static**, **private** veya **final** olan metodlar statik olarak bağlanırlar.
- Statik bağlanan metodlar, dinamik bağlanan metodlara göre daha hızlı çalışma eğilimindedirler.
 - Çünkü statik bağlama çalışma zamanında yapılacak işleri derleme zamanına çeker.
- Bundan dolayı, override edilmeyen metodları “**final**” olarak işaretleyerek çalışma zamanı performansını arttıran araçlar vardır.

BindingTest.java

- Kullandığınız IDE'nin yardımıyla, BindingTest.java'nın main metodunda yapılan “`e.work()`” ve “`boss.youWorkToo()`” metodlarının “implementation”larını bulun.
- Eclipse'te fare ile metodun üstüne gelip CTRL (Win) ya da CMD (Mac) tuşlarına basıp “`Open Implementation`”u seçin.
- Hangi metodun statik – dinamik bağlandığını belirleyin.

```
public class BindingTest {  
 public static void main(String[] args) {  
 HR hr = new HR();  
 Employee e = hr.getEmployee();  
 e.work();  
  
 Boss boss = new Boss();  
 boss.youWorkToo();  
 }  
}
```

Java'da Metotları Statik Bağlama - III

- Java'da **static** olan metotlar statik olarak bağlanırlar.
- Eğer, ebeveynde olan statik bir metodu alt sınıfta tekrar tanımlarsanız bu **overriding** olmaz.
 - Buna **gölgeleme (shadowing)** denir.
 - Yani, alt sınıfındaki metot, ebeveynden devralınan metodu gölgeler.

Değişken Bağlama

- Java'da nesne ve sınıf değişkenleri de nesnelere statik olarak bağlanırlar.
- Overriding, sadece nesne metodları için geçerlidir, değişkenler için söz konusu değildir.
- Eğer, ebeveynde olan bir değişkeni (nesne ya da statik olsun) alt sınıfta tekrar tanımlarsanız bu **overriding** olmaz, **gölgeleme (shadowing)** olur.

Sonuçlar

Neden Polymorphism?

- Polymorphism, programların parçaları arasındaki bağımlılıkları arayüz seviyesine çekerek daha kolay değiştirebilme imkanı sağlar.
- Polymorphism sayesinde arayüz ile gerçekleştirmeyi ayıralabiliriz.

Program to an interface not an implementation.

- Var olan hiyerarşide yapılacak değişiklikler, o hiyerarşiyi en tepedeki sınıf (yani arayüz) düzeyinde bilen istemci sınıfları etkilemez.
- Bu polymorphismin en temel artısıdır.

Polymorphismin Bir Sonucu - I

- Polymorphismin negatif tarafı ise, bahsedilen en temel artısının bir sonucudur.
- Polymorphismde alt sınıfların kendilerine has özelliklerini kullanamayız.
- Çünkü polymorphism, bir hiyerarşideki nesneleri, hiyerarşinin en tepesindeki nesne cinsinden ifade ettiğinden, alt sınıfların nesneleri de tepe sınıfın nesnesi olarak görülür.
- Bu kalitimin sağladığı genelleştirme- özelleştirme ilişkisi üzerine bina edilen polymorphic davranışın bir sonucudur.

Polymorphismin Bir Sonucu - II

- Bir metodun arayüzü, o metodun kendisi üzerinde çağrıldığı referansın tipi tarafından belirlenir.
 - Bundan dolayı **Employee** tipindeki referansın üzerinde sadece **Employee**'nin arayüzündeki metodlar çağrılabılır.
- O metodun hangi gerçekleştirmesinin alınacağı ise referansın gösterdiği nesne tarafından belirlenir.


```
Employee e = new Employee();  
e.work();  
e = new Manager();  
e.work();  
e.manage(); => Derleme hatalı  
e = new Director();  
e.work();  
e.makeAStrategicPlan() => Derleme hatalı
```

Downcasting (Alçaltma)

Upcasting (Tekrar)

- Bir referansı ya da nesneyi alıp onu üst tipinden bir referansa atamaya **upcasting (yükseleme)** denir.
- Upcasting, yerine geçebilme özelliğinden dolayı her zaman güvenlidir.
 - Dolayısıyla **cast operatörü “()”** kullanmaya gerek yoktur.

```
Manager m = new Manager();  
Employee e = m;  
ya da doğrudan  
Employee e = new Manager();  
Manager m = new Director();  
Employee e = new Director();
```


Downcasting - I

- Peki, üst bir tipten olan bir referansı ya da nesneyi, alt tiplerinden olan bir referansa atayabilir miyiz?
 - Ve bu ne işe yarar?
- Üst tipten olan bir referansı ya da nesneyi alıp onu alt tipinden bir referansa atamaya **downcasting (alçaltma)** denir.

Downcasting - II

- Java, üst tipten olan bir referansı ya da nesneyi alıp onu alt tipinden bir referansa atamaya izin vermez, derleme hatası verir.
- Bu türden atamaya yani **downcastinge** ancak **cast operatörü “()”** ile izin verir.
- Cast operatörü içinde hedef tip bulunur.

```
Employee e = new Employee();  
Manager m = e; // Derleyici hatası  
Manager m = (Manager) e; // Problem!  
m.manage();  
Director d = (Director) new Manager();  
Director d = (Director) new Employee();
```

Nesne ya da Referans

Downcasting

Referans

Downcasting - III

- Cast operatörü kullanarak çevrime zorlamak, derleyici hatasını giderir ama çalışma zamanında hala gerçek nesnenin çevrilen tipe uygun olmamama riski vardır.
- Eğer cast edilen nesne ya da referansın gösterdiği nesne, hedef tipten ya da onun alt tipinden değilse, bu durumda çalışma zamanında `java.lang.ClassCastException` sıra dışı durumu oluşur.

```
Employee e = new Manager();  
Manager m = (Manager) e; // Gerçek tipe geri dönüş
```

```
Employee e = new Employee();  
Manager m = (Manager) e; // ClassCastException!  
Director d = (Director) new Manager(); // ClassCastException!  
Director d = (Director) new Employee(); // ClassCastException!
```

DowncastingExample.java

Downcasting - IV

- Downcast işlemine çoğunlukla, üst tipten bir referans döndüren metot çağrılarından sonra ihtiyaç duyulur.
- Cast operatörü kullanarak çevrim yaparken, çevrimin uygun bir tipe yapılmaması ihtimalinden dolayı ClassCastException sıra dışı durumu fırlatılabilir.

```
HR hr = new HR();
Employee e = hr.getAnEmployee();
// Exact type of the returned object is not known!

Director d = (Director) e; // Risk of ClassCastException!
d.makeAStrategicPlan();
```

ClassCastException

- ClassCastException, java.lang paketindeki sıra dışı durum sınıflarından birisidir.
- Bir nesne, nesnesi olmadığı, kendi tipinin alt tiplerinden birine çevrilmeye çalışıldığında fırlatılır.

```
public class ClassCastException  
extends RuntimeException
```

Thrown to indicate that the code has attempted to cast an object to a subclass of which it is not an instance.

```
Object x = new Integer(0);  
System.out.println((String)x);
```

instanceof Operatörü

- Cast operatörü kullanarak çevrim yaparken, çevrimin uygun bir tipe yapılmamasından doğacak **ClassCastException** sıra dışı durumunu önlemenin yöntemi, **instanceof** operatörüdür.
- **instanceof** operatörü sağa ve sola birer tane olmak üzere iki tane operand alır ve **boolean** döndürür:
 - Soldaki test edilecek referans, sağdaki ise hedef tiptir.

```
Employee e = new Employee();  
if(e instanceof Manager){  
 Manager m = (Manager) e;  
}  
Director d = (Director) new Manager();  
Director d = (Director) new Employee();
```

InstanceOfExample.java

Upcasting vs. Downcasting - I

- Upcasting, tüm nesneleri, ebeveynleri tipinden görmemizi ve onlara sanki ebeveynmiş gibi davranışmamızı sağlar.
- Upcasting'in negatif tarafı ise, üst tiplerden referanslarla gösterilen nesnelerin, ebeveynlerinde olmayan, kendilerine has olan özelliklerini kaybetmeleridir.
- Çünkü bir nesnenin üzerinde erişilebilecek olan özellikleri, o nesnenin referansının tipi belirler.
 - Referans üst tipten olduğu için referansın arayüzü, gerçek nesnenin arayüzünden daha dardır (**extends** anahtar kelimesi!)

Upcasting vs. Downcasting - II

- Dolayısıyla **upcasting**, nesneleri tek tipleştirir, farklılıklarını ortadan kaldırır.
 - Farklı özelliklere sahip olan nesneler, aynı referansa atandığında, arayüzleri aynileşir ve referansın arayüzüne iner.
- **Downcasting** ise bu şekilde kendine has olan özelliklerini, üst tipten referansa atanmasından dolayı kaybetmiş olan nesnelere, var olan özelliklerini geri kazandırır.
- **Upcasting** ile tek tipleşmiş olan nesneler, **downcasting** ile tabiri caizse kendilerine gelirler, tüm özelliklerini gösterebilirler.

TestPayrollOffice.java

- TestPayrollOffice.java'yı çalıştırmadan önce PayrollOfice.java'daki **paySalary(Employee e)** metodunu değiştirin.

Özet

- Bu bölümde, çok şekillilik (**polymorphism**) ele alındır.
 - Referanslar ve metodların polymorphic davranışları incelendi.
- Tipler arasındaki **upcasting** ve **downcasting** çevrimleri (conversion) ele alındı.
- **instanceof** operatörü ile RunTime Type Identification (RTTI) işlendi.

Ödevler

Ödevler I

- Daha önce oluşturduğunuz **Shape** hiyerarsisini ele alın.
- **Canvas** sınıfının üzerinde var olan **drawShape()** ve **eraseShape()** metodlarında çizilen ya da silinen nesnenin gerçek tipine göre yarı çapını, kenarlarını ve yüksekliğini konsola yazın.

Ödevler II

- Yandaki yapıyı oluşturun.
- Upcasting ve downcasting ile **instanceof** kullanacak şekilde **RegistrationOffice** metotlarını kurgulayın.

