

Java ile Nesne Merkezli ve Fonksiyonel Programlama

4. Bölüm Arayüzler (Interfaces)

Akın Kaldırođlu

www.javaturk.org

Ocak 2017

Küçük Ama Önemli Bir Konu

- Bu dosya ve beraberindeki tüm, dosya, kod, vb. eğitim malzemelerinin tüm hakları **Selsoft Yazılım, Danışmanlık, Eğitim ve Tic. Ltd. Şti.**'ne aittir.
- Bu eğitim malzemelerini kişisel bilgilenme ve gelişiminiz amacıyla kullanabilirsiniz ve isteyenleri <http://www.selsoft.academy> 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.kaldiroglu@selsoft.academy 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 bölümde şu konular ele alınacaktır:
 - Arayüz (interface) tipi,
 - Arayüzlerin gerçekleştirilmesi,
 - Yazılım tasarımında arayüzlerin kullanımı,
 - Java SE 8 ile gelen yenilikler ve
 - Geri çağırma metotları (callback methods) ve isimsiz sınıflar (anonymous classes)

Tanımlar

Interface - Arayüz Nedir?

- İki şeyin birbirleriyle iletişimde buldukları ortama **arayüz** (ya da arabirim) (**interface**) denir.
- Örneğin dil (language), yüz, mimikler, hareketler ve tavırlar insanlar arası iletişimin ortamıdır, yani insanların arayüzüdür.
- Yazılımın nesnelere de birbirleriyle arayüzleri üzerinden iletişimde bulunurlar.

İmza ve Arayüz (Tekrar)

- Bir metodun, isim ve parametre listesinden oluşan bilgisine **imza (signature)** denir.
 - Dönüş değeri ve fırlatılan sıra dışı durumlar imzaya dahil değildir.
- Bir metodun, isim, parametre listesi, dönüş değeri tipi ve fırlattığı sıra dışı durumlardan oluşan bilgisine **arayüz (interface)** denir.

```
<niteleyici>* <dönüş tipi> <isim>(<Parametre>*) throws <exception>*  
public double squared(double arg) throws IllegalArgumentException  
public double squared(double arg) throws IllegalArgumentException
```

imza (signature)

arayüz (interface)

Metot Arayüzü

- Metot arayüzü, o metodun ne yaptığını ifade eden bilgisidir.
 - Arayüz, metodun görevini nasıl yaptığını gösteren gerçekleştirilmesi (implementation) ile birlikte metodun iki parçasından birisidir.
 - Gerekirse arayüz bilgisi dokümantasyon ile desteklenir.

```
/**  
 * Method that calculates the square of a double parameter.  
 * @param Parameter whose square to be calculated.  
 * @return Square of the parameter passed.  
 * @throws IllegalArgumentException Thrown when a negative argument supplied.  
 */  
public double squared(double arg) throws IllegalArgumentException{  
 if(arg < 0)  
 throw new IllegalArgumentException("Negative argument.");  
 else  
 return Math.sqrt(arg);  
}
```

Nesnenin Arayüzü (Tekrar)

- Bir nesnenin sahip olduğu metot arayüzlerinin tamamına, o nesnenin arayüzü denir.
- Dolayısıyla nesne arayüzü, nesnenin sınıfında tanımlanan metot arayüzlerinin toplamıdır.

Arayüz (Interface)

Interface – Arayüz - I

- **Arayüz (interface)**, en kısa tanımıyla, tüm metotları soyut olan sınıftır.
- Arayüzler tanımlanırken **interface** anahtar kelimesi kullanılır.
- Arayüzlerin metotları otomatik olarak hem **public** hem de **abstract** olur.
- Aşağıdaki tanımlar birbirlerine eşittirler.

```
public interface Worker{  
 public abstract void work();  
}
```

```
public interface Worker{  
 void work();  
}
```

Interface – Arayüz - II

- **Arayüz (interface)** sadece arayüz sağlar, ne durum ne de gerçekleştirme sağlamaz.
 - Bu bir beyaz yalandır, dolayısıyla en azından bunu şimdilik böyle kabul edelim.
 - Çünkü Java SE 1.8 ile artık arayüzlerde gerçekleştirme verilebilir!
- Dolayısıyla bundan sonra aksi söylenene kadar arayüzleri, Java SE 1.8 ile gelen yenilikleri göz önüne almadan, hala Java SE 1.7 sürümünde olduğu gibi işleyeceğiz.
- Yani arayüzlerde herhangi bir gerçekleştirme olamayacağını farzedeceğiz.

Interface – Arayüz - III

- Arayüzdeki tüm metotlar **abstract** olmak zorundadırlar,
 - Arayüzün metotlarına gerçekleştirme verilemez.
- Bu yüzden bu yapılara **interface** (**arayüz**) denilmektedir.
 - Arayüzler bu anlamda sadece **form – şekil** yani “**ne’lik**” sağlayan yapılardır, içerik yani “**nasıl’lık**” sağlamazlar.
- Arayüzlerin **kurucusu** (**constructor**) yoktur ve nesnesi de oluşturulamaz.

Implementing An Interface

- Bundan dolayı bir sınıf, bir arayüzün alt tipi olurken “**implements**” anahtar kelimesini kullanır.
- Yani bir sınıf, bir arayüzü **implement** eder (**yerine getirir** ya da **gerçekleştirir**).
- Bir arayüzü gerçekleştirmek demek, metotlarını override ederek onlara gerçekleştirme (implementation) vermek demektir.

```
public interface Worker{  
 void work();  
}
```

```
public class Employee implements Worker{  
 void work(){ ... }  
}  
public class Boss implements Worker{  
 void work(){ ... }  
}
```

Worker.java ve Employee.java

➤ *factory1* paketi.

www.selsoft.academy

Arayüz ve Miras

- Arayüzler, sorumluluklara gerçekleştirme sağlamadıklarından, kendilerinden bu arayüzleri devralan alt sınıfların, arayüzdeki tüm metotlara gerçekleştirme vermeleri gereklidir.
 - Çünkü arayüzdeki tüm metotlar soyutturlar.
- Aksi taktirde, yani alt sınıf, arayüzden devraldığı bir metoda bile gerçekleştirme vermezse, alt sınıfın **soyut (abstract)** tanımlanması gereklidir.
 - Çünkü sınıf hala soyut metoda sahiptir.

Sözleşme ve Yüklenici

- Arayüz, sorumlulukların sıralandığı bir soyut yapıdır.
 - Bir arayüzü gerçekleştiren bir sınıf, arayüzdeki metotlara birer gerçekleştirme sağlamakla yükümlüdür.
- Bu, arayüzün bir sözleşme (contract) ya da protokol (protocol), gerçekleştiren sınıfların ise birer yüklenici (implementor) olarak nitelendirilmesine de izin verir.
- Aynı arayüzü gerçekleştiren sınıflar, aynı sözleşmeyi yerine getiren farklı yüklenicilerdir.

Arayüz ve Is-A

- Arayüz ile onu gerçekleştiren sınıflar arasında **is-a** ilişkisi tabi olarak vardır.
- Bundan dolayı arayüzün, polymorphism, **upcasting** ve **downcasting** açısından, sınıflardan hiç bir farkı yoktur.
- Bir arayüz, kendisini gerçekleştiren sınıfların üst tipidir.
- Aralarındaki temel fark, soyutluk-somutluk spektrumundaki yerleridir.

Test.java

➤ *factory1* paketi.

www.selsoft.academy

Arayüz ve Yetkinlikler

- Arayüzlerin “**is-a**” hiyerarşisinde bir üst tip olarak görülmesi yanında, yetkinlik kazandırması da söz konusudur.
- Arayüzler, tanımladıkları soyut davranışlar ile alt sınıflarına yetkinlik kazandırırılar.
 - Bunda, bir sınıfın pek çok arayüzü yerine getirmesi de rol oynar.
- Sınıfların, yerine getirdikleri pek çok arayüz ile pek çok yetkinliği (ability) kazandığı düşünülür.


Arayüz ve Can-Do - I

- Bu sebeple zaman zaman arayüzler, “able” son takısıyla isimlendirilirler:
- Bu durumda alt sınıflar ile arayüzleri arasındaki ilişki “can-do” olarak da okunabilir.

```
public interface Doable{  
 void doIt();  
}
```

```
public interface Payable {  
 double calculatePrice();  
 double calculateTax();  
 void pay(double price);  
}
```

Arayüz ve Can-Do - II


Doable.java ve Payable.java

➤ *canDo* paketi.

www.selsoft.academy

Arayüzlerin Kullanımı

- Arayüzler daha önce ifade ettiğimiz “**program to an interface, not an implementation**” prensibinin uygulanması için en ideal yapıdırlar.
- Çünkü arayüzler sadece metot arayüzü sağlarlar.

Calculator.java

- *math* paketi.
- İhtiyaca göre farklı türde tek argümanlı matematiksel fonksiyonlara sahip olabilen bir Calculator düşünün.
- Matematiksel fonksiyonların, Calculator'e eklenebilmesi (pluggable) nasıl sağlanabilir?
- “Program to interface, not an implementation” prensibinin uygulamasını gözlemleyin.

Uygulama

- Celcius, Fahrenheit ve Kelvin sıcaklık derecelendirme sistemleri arasında dönüşüm yapacak bir yapıyı arayüz kullanarak tasarlayın.

www.selsoft.academy

Arayüz ve Miras

Pek Çok Arayüz Gerçekleştirme

- Bir sınıf aynı anda birden fazla arayüzü gerçekleştirebilir.
- Bunun için sınıf tanımlanırken, **implements**'ten sonra arayüzler virgül ile listelenir.
- Bu durumda sınıfın, yerine getirdiği arayüzlerden devraldığı tüm metotlara gerçekleştirme vermesi gerekir.
 - Aksi takdirde o sınıf **soyut** olmak zorundadır.

```
public class Employee implements Worker, Schedulable{  
  
 void work(){ ... }  
  
 public schedule(){ ... }  
  
}
```

Pek Çok Arayüz Gerçekleştirme

- Bir sınıf hem bir sınıftan miras devir alırken bir ya da daha çok arayüzü yerine getirebilir.

```
public class Employee extends Person
 implements Worker, Schedulable{

 public void live(){ ... }

 public void work(){ ... }

 public schedule(){ ... }
}
```

Employee.java

➤ *factory2* paketi.

www.selsoft.academy

Mirasa Yeniden Bakış

- Soyut sınıf ve arayüz mekanizmalarından sonra miras ile ilgili olarak şu ayırım yapılabilir:
 - **Gerçekleştirme devralma (implementation inheritance)**: Bir sınıftan “**extends**” ile miras devralınmasıdır.
 - Bu durumda hem arayüz hem de gerçekleştirme devralınır:
 - Üye değişkenler ve metotlar.
 - **Arayüz devralma (interface inheritance)**: Bir arayüzden “**implements**” ile miras devralınmasıdır.
 - Bu durumda sadece arayüz devralınır, hiç bir gerçekleştirme devralınmaz, (en azından şimdilik böyle kabul edelim).
 - Üye metotların arayüzleri.

Java APIsindeki Arayüzler - I

➤ Java API'sinde pek çok arayüz vardır.

➤ Bazıları:

➤ `java.lang.Comparable`

➤ `java.lang.Runnable`

➤ `java.util.Collection`

Java APIsindeki Arayüzler - II

➤ Java API'sindeki arayüzlerden bazılarında hiç metot yoktur.

➤ Örneğin

➤ `java.io.Serializable`

➤ `java.lang.Cloneable`

➤ `java.util.RandomAccess`

➤ Bir arayüzde hiç metot olmaması nasıl açıklanabilir?

Arayüz Metotlarına Erişim

- Arayüz metotları **public** erişime sahiptirler.
- Dolayısıyla, bu metotlar alt sınıflarda gerçekleştirilirken de **public** olmak zorundadırlar.
- Çünkü metotlar override edilirken, daha kısıtlayıcı bir erişim belirteci ile tanımlanamazlar.
- **Yerine geçebilme (substitutability)** özelliği arayüz ve onun alt sınıfları için de geçerlidir.

Arayüz - Durum

- Arayüzler durum (state) da sağlamazlar.
- İlk bakışta bir arayüzde durum tanımlanıyormuş sanılır:

```
public interface Worker{  
  
 String name = "Ahmet";  
 int year = 10;  
  
}
```

- Ama bu algı geçicidir,

Arayüz – Sabiteler

- Arayüzde tanımlanacak tüm alanlar otomatik olarak **public**, **statik** ve **final** olurlar.
 - Bu yüzden alanlar için **public**, **static** ve **final** dışında belirteç (modifier) kullanılamaz.
 - Ve tüm alanlara bir ilk değer vermek zorunludur.
 - Bu yüzden de büyük harflerle yazılıp, varsa kelimeler arası “_” ile ayrılır: NEXT_YEAR
- Bu durum, ironik bir şekilde, arayüzleri sadece sabiteleri toplayan bir yapı halinde kullanılmasına sebep olur.
- **java.io.ObjectStreamConstants** böyle bir arayüzdür.
- Arayüzlerin bu şekilde kullanımının alternatifi **enum** tipidir.

Months.java


www.selsoft.academy

Arayüz – Soyut Sınıf

- Arayüzlerin bir duruma sahip olmamalarından dolayı, soyut sınıflar sıklıkla arayüzlerin alt tipleri olur.
- Bu durumda arayüz hiyerarşinin ortak davranışlarını içerirken, soyut sınıf hiyerarşi için gerekli durumu sağlar.
 - Soyut sınıf genelde devir aldığı soyut metotlara gerçekleştirme vermez sadece **set/get** metotlarını sağlar,
 - Bazen soyut sınıfların arayüzden devraldıkları metotlara genel-geçer bir davranış sağladığı da görülür.

Shape.java

- Bu örnekte bir Shape hiyerarşisi ele alınmaktadır.


Arayüz ve Kurucular

- Arayüzlerin kurucuları yoktur.
 - Bu, arayüzlerin hiç durum sağlamıyor olmalarından dolayı anlaşılabilir.
- Bu yüzden arayüzü gerçekleştiren sınıfların kurucularında, arayüzden kaynaklanan `super()` çağrıları bulunmaz.
- Alt sınıfların kurucularındaki `super()` çağrıları, miras devraldığı sınıflar içindir.

Arayüzler Arasında Miras - I

- Arayüzler de birbirlerinden miras devralabilirler.
 - Bu durumda bir arayüz, kendisinden miras devraldığı diğer arayüzü genişletir (**extends**).
- Arayüzler arasındaki miras ilişkisinde **extends** anahtar kelimesi kullanılır.
- Bu durumda alt arayüzü gerçekleştiren sınıfın, arayüzün devraldığı metotlara da gerçekleştirme vermesi gerekir.

```
public interface Worker{
 void work();
}

public interface HardWorker extends Worker{
 void workHard();
}
```


Worker.java ve HardWorker.java

- `org.javaturk.oofp.ch03.interfaces.factory.extension` paketi


www.selsoft.academy

Arayüzler Arasında Miras - II

- Bir arayüz, aynı andan birden fazla arayüzden miras devir alabilir.
- Bu durumda miras alınan arayüzler, ard-arda virgül ile ayrılarak sıralanır.


ABiggerInterface.java

- *org.javaturk.oofp.ch04.*
extending paketi.


Uygulama - I

- Bir kurum ticaretini yaptığı ürünlerle ilgili olarak yazılım sisteminde şöyle bir yapı kurgulamıştır:


Uygulama - II

- Sonrasında bu kurumun iş yapışında aşağıdaki değişiklikler olmuş ama var olan Product yapısının bunlara izin vermediği gözlemlenmiştir.
 - Danışmanlık hizmeti sağlama (Location'u yok),
 - Kurumdaki eskimiş bilgisayarları satma (Product değil),
 - Ürettikleri ürünlerden özel günlerde hediye verme (Product'ın fiyatı var).
- “Kurum, bu tür değişiklikleri daha sistemi tasarlariken öngörerek baştan daha esnek bir sistem kurgulanmalıydı” diyorsanız, bu sistemi baştan bu şekilde tasarlayın.
- Çözümünüzün sınıf diyagramını çizin ve kodunu yazın.


Tip Kavramı (Concept of Type)

Tip Kavramı

- Programlama dillerinde **tip (type)**, alınabilecek değerler kümesidir (set of possible values).
- Java'da **ilkel (primitive)** ve **karmaşık** ya da **referans (complex)** ya da **reference** tipler vardır.
- Karmaşık **tip** ile başında bu yana kavramıyla hep somut sınıfları kastettik.
- Artık, **tip** olarak somut sınıflar yanında soyut sınıflar ve arayüzlere de sahibiz.


Tip Spektrumu

- Soyut ve somut olarak sınıflar ile arayüzler düşünüldüğünde, bir tip spektrumdan bahsedilebilir.
- Bu spektrumda farklı tipler farklı yerlere sahiptirler.


Çok Tipli Yapılar

- Bir hiyerarşide, somut-soyut sınıf ve arayüz olarak birden fazla üst tipe sahip olan bir nesnenin birden fazla tipi var demektir.
- Ve nesne, o tiplerin her birisinden olan referanslar ile temsil edilebilir.
- Aynı nesnenin hangi bağlamda hangi tipini ortaya koyduğunu belirleyen şey de o nesneyi o bağlamda temsil eden referanstır.


SeaPlane nesnesinin kaç tipi vardır?


TestFlyer.java

- `org.javaturk.oofp.ch04.flyer` paketi.

www.selsoft.academy

Polymorphism

- Arayüzlerin de miras hiyerarşisine katılması sayesinde, çok tipli nesnelere oluşturulabilir.
- Nesnelerin gerçekleştirilmesi bir tanedir, o da sınıftır. Ama nesnelerin pek çok tipi vardır.
 - Bu sebeple bir sınıfın nesnesi, sahip olduğu her tipe dönüştürülebilir (upcasting).
 - Aynı nesne bu şekilde farklı bağlamlarda farklı tipte görünür.
- Bu ise **çok şekilliliğin (polymorphism)** tanımıdır.
- Bu durum, gerçekliği daha iyi resmetmeye yarar.

Geri Çağırma Metotları (Callback Methods)

Geri Çağırma (Call Back) - I

- Yazılım sistemlerinde sıklıkla, bir butonun tıklanması ya da bir kullanıcının sistemi kullanmaya başlaması (login) gibi bazı olayların takibi gereklidir.
- Bu amaçla genel olarak, olayın kaynağı olan nesneye, olayın olduğunu bildirmesi için bir fonksiyon geçilir.
- İlgilenilen durum oluştuğunda da nesne, kendisine geçilen fonksiyonu çağırır.
- Bu mekanizmaya **geri çağırma (callback)**, geri çağrılan metoda da **geri çağırma metodu (callback method)** denir.
- **Observer** (event-notification ya da publisher-subscriber) tasarım kalıbı bu problemi ve çözümünü tarif eder.

Geri Çağırma (Call Back) - II

- Geri çağırmaı Java'da kurgulamak için olayın kaynağına, fonksiyon değil, üzerinde belirli bir metod olan nesne geçilir.
 - Çünkü Java nesne merkezlidir ve nesne geçilmesi durumu çok daha geniş bir hareket alanı sağlar.
- Bu durumda olayın kaynağı olan nesnenin, olayın olması durumunda hangi metodu çağıracağını bilmesi gerekir.
- Bu sebeple Java'da geri çağırma nesnelere, üzerinde genelde bir tane geri çağırma metodu bulunduran arayüzlerden türetilir.

TimerExample.java

➤ `org.javaturk.oofp.ch04.callBack` paketi.

www.selsoft.academy

İsimsiz Sınıflar (Anonymous Classes)

İsimsiz Sınıflar

- Genelde geri çağırma metotlarının üzerinde bulunduğu sınıfların tek kullanımlık bir nesnesine ihtiyaç duyulur.
 - Yani arayüzü gerçekleştiren sınıfın bir tek nesnesine ihtiyaç vardır ve bu nesne sadece bir yerde kullanılır.
- Bu durumda Java, arayüzü yerine getiren sınıfın isimsiz bir şekilde, hızlıca oluşturulmasına ve bunun yapıldığı yerde tek bir nesnesinin yaratılıp kullanılmasına izin verir.
- Bu şekilde oluşturulan sınıflara **isimsiz sınıf (anonymous class)** denir.

İsimsiz Sınıflar - I

- İsimsiz sınıflar sıklıkla olayları (event) yakalamada kullanılırlar.
 - Çünkü çoğu zaman özel bir duruma işaret eden olay nesnesi sadece bir yerde yakalanır ve gereği yapılır.

```
Timer t = new Timer(1_000, new ActionListener() {  
  
 @Override  
 public void actionPerformed(ActionEvent e) {  
 ...  
 }  
});
```

- Örnekteki **ActionListener**, sadece **actionPerformed()** metoduna sahip bir arayüzdür.

TimerExample.java

- *org.javaturk.oofp.ch04.anonymous.timer* paketi.

www.selsoft.academy

İsimsiz Sınıflar - I

- Yakalanan sıklıkla GUI olaylarıdır..
- Benzer şekilde çoğu zaman bir GUI bileşeninin durumundaki bir değişikliğe işaret eden olay nesnesi sadece bir yerde yakalanır ve gereği yapılır.

```
button.setOnAction(new EventHandler<ActionEvent>() {  
  
 @Override  
 public void handle(ActionEvent event) {  
 ...  
 }  
  
});
```

- Örnekteki **EventHandler**, sadece **handle ()** metoduna sahip bir arayüzdür.

MyApplication.java

- *org.javaturk.oofp.ch04.anonymous.event* paketi.

www.selsoft.academy

İsimsiz Sınıflar - II

- Sınıflar, tanımlamaya (class declaration) sahip oldukları halde isimsiz sınıflar ifadedirler (expression).
- İsimsiz sınıf ifadesi, bir kurucu çağrısına benzer ama içinde tekrar tanımlanan (override) metot ya da metotlar vardır.
- İsimsiz sınıflar hem arayüzleri gerçekleştirmede hem de sınıfları genişletmede kullanılabilirler.
- İsimsiz sınıflar genelde sadece bir metota sahip arayüzleri gerçekleştirmede kullanılmalarına rağmen birden fazla metodu yeniden tanımlayacak şekilde kullanılabilirler.
 - Olay yapılarında çağrılacak metot bir tane olduğundan, genelde tek metodu tekrar tanımlamada kullanılırlar.

İsimsiz Sınıflar - III

- İsimsiz sınıf ifadesi şöyledir:
 - **new** operatörü,
 - Gerçekleştirilecek arayüzün ya da genişletilecek sınıfın ismi,
 - **new** operatöründen sonra gelen tipin sınıf olması durumunda, kurucuya geçilecek parametreler de sıralanabilir.
 - Eğer tip arayüz ise, arayüzlerin kurucuları olmadığından, sanki varsayılan kurucu çağrılıymış gibi içi boş iki parantez bulunur.
 - Sınıf bloğu.
- İsimsiz sınıflar birer ifade olduklarından, bloklarında başka ifadeler olamaz, sadece metot gibi başka bloklar olabilir.
- İsimsiz sınıf ifadesi, arayüz gerçekleştirmesinde **new** operatöründen sonra arayüzün varsayılan kurucusunu çağırıyor bir görüntüye sahip olduğundan tuhaf görünür.

```
public interface DoerInterface {  
  
 void doIt();  
  
 void doThat();  
  
}
```

```
new DoerInterface() {  
 {  
 System.out.println("Instance initializer block.");  
 }  
  
 @Override  
 public void doIt() {  
 System.out.println("I'll always do it :)");  
 }  
  
 @Override  
 public void doThat() {  
 System.out.println("I'll always do that :)");  
 }  
} .doIt();
```

AnonymousDoesClassTest.java

- `org.javaturk.oofp.ch04.anonymous.doer` paketi.

www.selsoft.academy

İsimsiz Sınıflar - IV

- İsimsiz sınıflar, içinde buldukları sınıfın üyelerine erişebilir.
- İsimsiz sınıflar, içinde buldukları bloğun yerel değişkenlerine **final** ya da değeri değişmediği (**effectively final**) hallerde ulaşabilir.
 - Bu durumda da yerel değişkeni değiştiremez.
- İsimsiz sınıflar, sabite olmaları şartıyla statik alanlar tanımlayabilirler.

İsimsiz Sınıflar - V

- İsimsiz sınıflar ayrıca şunları tanımlayabilirler:
 - Alanlar,
 - Yerel sınıflar (local classes),
 - Üst tipinde olmayan metotlar,
 - Nesne ilk değer blokları
- İsimsiz sınıflar, statik ilk değer atama blokları ile üye arayüzler tanımlayamazlar.

WeirdAnonymousDoesClassTest.java

- `org.javaturk.oofp.ch04.anonymous.doer` paketi.

www.selsoft.academy

Java SE 1.8 Yenilikleri

Java SE 1.8 Yenilikleri

- Java SE 1.8 ile arayüzlere (**interface**) iki ciddi değişiklik yapıldı.
- Bu değişiklikler şunlardır:
 - **default** (varsayılan) metotlar,
 - **static** metotlar
- Bu iki tür metot da, şu ana kadar söylenen “arayüzler sadece şekil/form sağlar, gerçekleştirme sağlamaz” prensibini delen yeniliklerdir.
- Bu iki durumun da önemli sebepleri vardır.

Varsayılan Metot (Default Method)

Arayüz ve Gerçekleştirme

- Daha önce “Arayüzler sadece form – şekil sağlayan yapılardır, içerik sağlamazlar.” dendi.
- Java SE 8 ile birlikte arayüzlerde ciddi değişiklikler yapıldı.
- Bu değişikliklerden ikisi arayüzlerin sadece şekil yani metot arayüzü değil aynı zamanda içerik yani gerçekleştirme de sağlamasına izin verdi.

Arayüzü Güncellemek

- Yazılan kodlarda bulunan arayüzlerin, tabii olarak, sistemdeki sınıflar gibi zaman zaman değişmesi gerekir.
- Bir arayüze yeni bir metot eklendiğinde, o arayüzden miras devralan bütün sınıfların o metodu gerçekleştirmeleri gerekir.
- Bu durum özellikle kütüphaneler (library) için problemlidir:
 - Dünyaya dağılmış olan bir kütüphanedeki bir arayüze metot eklemek, o kütüphaneyi kullanan bütün kodları etkiler.
 - Kullanıcıların kütüphaneyi yeni sürüme çekmeleri, o arayüzü kullanan sınıflara, yeni metotları eklemelerini gerektirir.

Default Method–Varsayılan Metot - I

- Java SE 8 ile birlikte arayüzlere default method (varsayılan metot) ekleme imkanı geldi.
- Default metot, “**default**” kelimesiyle tanımlanır ve arayüzde bir gerçekleştirmeye sahip olur.

```
public interface Worker{  
 void work();  
 double calculateSalary();  
}
```


```
public interface Worker{  
 void work();  
 double calculateSalary();  
 default void newMethod(){  
 ...  
 }  
}
```

Default Method–Varsayılan Metot - II

- Dolayısıyla, eklenen ve **default** olarak tanımlanan yeni metodun, arayüzün alt sınıflarında gerçekleştirilmesine gerek kalmaz.
- Diğer tüm metotlar gibi varsayılan metotlar da daima **public** olarak tanımlıdırlar.

Binary Compatibility - I

- Varsayılan metot, bir arayüzünün eski sürümünü kullanan bir yapıyla, yeni sürümü arasındaki uyumluluğu bozmamak üzere çıkarılmış bir özelliktir.
- **Binary compatibility** (ikili? uyumluluk), eskiden birlikte çalışan iki yapıdan birisinin değişmesine rağmen, yeni sürümünün diğer yapıyla hala uyumlu bir şekilde çalışabilmesine denir.
 - Yani uyumluluk, derlenmiş yapılar, **.class** dosyaları seviyesindedir.

Binary Compatibility - II

- Eğer bir projedeki bir arayüze yeni bir metot ekledikten sonra derleyip projede eklerseniz, var olan yapılar, arayüzün yeni sürümüyle çalışmaya devam edeceklerdir.
- Ama o yapılar, arayüze eklenen yeni metodu kullanamayacaklardır.
- Buna **binary compatibility** denir.

TestCompatibility.java - I

- **FootballPlayer** arayüzünün 1. sürümü ile çalışan **AverageFootballPlayer** ve **TestCompatibility**, **FootballPlayer**'a yeni bir metot eklenmesiyle oluşan 2. sürümü ile de çalışmaya devam eder.

1. Sürüm

```
public interface FootballPlayer{  
 void play();  
}
```


2. Sürüm

```
public interface FootballPlayer{  
 void play();  
 void behaveEthically();  
}
```

```
public class TestCompatibility {  
 public static void main(String[] args) {  
 FootballPlayer player = new AverageFootballPlayer();  
 player.play();  
 }  
}
```


Source Compatibility

- Bir önceki örnek **source compatibility** (**kaynak uyumluluğu**) sağlamaz, çünkü yenilenen arayüzü kullanan yapılar tekrar derlenirse, var olan metodu **implement** etmeleri gerekir.
- **Varsayılan metot**lar, bu durum için geliştirilmişlerdir.
- Eğer yeni eklenen metot **varsayılan metot** ise, bu yeni metodun, alt sınıflar tarafından gerçekleştirilmesine gerek kalmaz.

TestCompatibility.java - II


- Ama `TestCompatibility`, `FootballPlayer`'a yeni eklenen bir metodu `AverageFootballPlayer` nesnesi üzerinde çağırılmaz, çünkü `AverageFootballPlayer` tekrardan derlenmelidir.
- `AverageFootballPlayer` sınıfı, yeni eklenen metodu gerçekleştirmeden tekrar derlenebilir çünkü yeni eklenen metod varsayılan metottur.

Neden Varsayılan Metot?

- Varsayılan metot, bir arayüzün eski sürümünü kullanan bir yapıyla, yeni sürümü arasında **kaynak uyumluluğu** sağlamak üzere çıkarılmış bir özelliktir.
- Arayüzün yeni sürümünde gelen yeni metotların varsayılan metot olarak tanımlanması halinde, o arayüzleri gerçekleştiren sınıfların eklenen yeni metodu gerçekleştirmelerine gerek kalmaz.
- Bu durum arayüzü ile gerçekleştiren sınıflar arasında “**geriye dönük uyumluluk**” (**backward compatibility**) sağlar.

Çoklu Miras - I

- Eğer bir sınıf birden fazla arayüzden miras devralır ve o arayüzler aynı default metoda sahip olurlarsa ne olur?


Çoklu Miras - II

- Bu durum Java'da derleme hatası verir.
- Bu duruma da “diamond problem” ya da “deadly diamond of death” denir.
- Java'da bu hatayı çözmek için tek yolu vardır:
 - Alt sınıfın devraldığı default metodu implement etmesi

multipleInheritance Paketi

www.selsoft.academy

Seenekler

- Dolayısıyla varsayılan metoda sahip bir arayüzden miras devralmak isteyen bir sınıfın önünde şu üç durum vardır:
 - Varsayılan metodu olduğu gibi devralıp, override etmemek, dolayısıyla varsayılan gerçekleştirme kullanmak,
 - Varsayılan metodu **abstract** olarak tekrar tanımlayıp, **abstract** bir sınıf olmak,
 - Varsayılan metodu override etmek.

Soyut Metot Default Gerçekleştirme

- Bir arayüz, diğer arayüzden **extends** ile miras yoluyla devraldığı bir metoda gerçekleştirme verip onu **default** olarak tanımlayabilir.
- Bu şekilde soyut olarak devralınan metot, devralan arayüzde gerçekleştirilmiş olur.

```
public interface Artist {  
 void play();  
}
```

```
public interface Actor extends Artist{  
 default void play(){  
 System.out.println("Actor plays!");  
 }  
}
```


Default Gerçekleştirme Soyut Metot

- Bir arayüz, diğer arayüzden **extends** ile miras yoluyla devraldığı bir **default** metodu tekrar **default** ya **abstract** olarak tanımlayabilir.

```
public interface Artist {  
 default void play() {"Artist plays!"}  
}
```

```
public interface Musician extends Artist{  
 void play();  
}
```

```
public abstract class Pianist implements Musician{  
}
```

multipleInheritance.v2 Paketi

www.selsoft.academy

Garip Bir Durum!

- Davranışların tam olarak tanımlandığı (definition) yer değildir, davranışlar arayüzlerde tanıtılır, sınıflarda tanımlanır.
- Bu yüzden bu yapılara, sadece arayüz sağladığı için “**arayüz**” ya da “**interface**” denir.
- Ama yukarıdaki durumda tanımlamayı yapan arayüzdür, tanıtımı yapan ise sınıf!
- “**play ()**” metodu Artist arayüzünde tam olarak tanımlanıyor ama hiyerarşinin en altındaki Pianist sınıfı ise aynı davranışı tanıtıyor, yani üst tipi olan Mucisian arayüzünden **abstract** olarak devralıyor ama bir gerçekleştirme vermiyor.

Bir Nokta

- `java.lang.Object` sınıfındaki (`hashCode()`, `toString()` vb.) metotlar asla bir arayüz üzerinde varsayılan olan tanımlanamaz.
- Eğer böyle olsaydı, o arayüzün tüm alt sınıflarında bu gerçekleştirme kullanılırdı.
- Ama bu mümkün değildir, mümkün olan bu metotları hiyerarşinin üstündeki sınıfta override etmek ve alt sınıfların aynen kullanmasına izin vermektir.

Java API Arayüz Varsayılan Metotları

- Java API'sinde varsayılan metotlara sahip arayüzlerden bazıları şunlardır:
 - `java.util.Collections`
 - `java.sql.Statement`

Statik Metot (Static Method)

Arayüzde Statik Metot - I

- Java SE 8 ile birlikte arayüz üzerinde statik metot tanımlanabilir.
 - Bunun için yine “**static**” anahtar kelimesi kullanılır.

```
public interface Printable {  
  
 void print();  
  
 default void format(){  
 System.out.println("Printable is being formatted.");  
 }  
  
 static void startPrinting(){  
 System.out.println("Printing has been started.");  
 }  
}
```

Arayüzde Statik Metot - II

- Diğer tüm arayüz metotları gibi statik metotlar da daima **public** olarak tanımlıdırlar.
- Arayüz üzerindeki statik metotlar arayüzü genişleten arayüzler ya da gerçekleştiren sınıflar tarafından devralınmazlar, bu yüzden statik metotlar sadece ve sadece tanımlandığı arayüz üzerinde çağrılırlar.

staticMethods Paketi

www.selsoft.academy

Neden Statik Metot? - I

- Java SE 8'e kadar statik metotlar sadece sınıflarda tanımlanabilirdi.
- Bu yüzden, arayüzlerde ifade edilen soyut nesne metotlarına yardımcı mahiyetteki araçsal metotlar (utility methods), ancak araçsal sınıflarda (utility classes) statik olarak tanımlanırdı.
 - Projelerde aşırı miktarda statik metoda sahip olan araçsal sınıflar çok yaygındır.
 - Bu tür araçsal sınıfların birliktelikleri (cohesion) düşük, bağımlılıkları (coupling) ise yüksek olmaktadır.

Neden Statik Metot? - II

- Örneğin
 - `java.util.Collection` arayüzü ve `Collections` araçsal sınıfı.
 - `java.nio.file.Path` arayüzü ve `Paths` araçsal sınıfı.
 - `java.util.Arrays` araçsal sınıfı.
- Arayüzlerde tanımlanabilen statik metotlarla bu durum ortadan kalkacaktır.
- Statik metotlar artık arayüzler üzerinde bulunabilecektir.
- Bu şekilde statik metotların az sayıdaki araçsal sınıf üzerinde toplanması engellenecek ve modüler yapılar kurgulanabilecektir.

Java API Arayüz Statik Metotları

- Java API'sindeki statik metotlara sahip arayüzlere örnek olarak şunlar verilebilir:
 - `java.util.Comparator`

www.selsoft.academy

Özet


- Bu bölümde, bir arayüz (interface) yapısı ele alındı.
 - Arayüzlerin yazılımı tasarımında nasıl kullanılacağı incelendi.
 - Çok tipli yapılar ele alındı.
 - Java SE 8 ile gelen yenilikler incelendi.
 - Varsayılan (default) metotlar
 - Statik metotlar

Ödevler

www.selsoft.academy

Ödevler I

- 3. Bölüm uygulamalarında kurguladığınız yandaki hiyerarşiyi, **Student** bir arayüz olacak şekilde değiştirin.
- Bu durumda **AbstractStudent** isimli yeni bir soyut sınıfa ihtiyaç duyulacağını gözlemleyin.


Ödevler II

- Aşağıda sıralanmış farklı yetkinliklere sahip mühendisleri (engineers) düşünün.
 - Blogger
 - Parent
 - TeamFan
 - InstrumentPlayer
 - JavaEnthusiast
- Bu tür yetkinliklere farklı kombinasyonlarla sahip olan nesnelere nasıl oluşturacağınızı tartışın.
 - Çözümünüzün sınıf diyagramını çizin ve kodunu yazın.