

Java ile Nesne Merkezli Programlamaya Giriş

4. Bölüm Operatörler

Akın Kaldırođlu
www.javaturk.org

Aralık 2016

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 bilgilendirme 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/İnternet 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.
- İyi Java'lı günler dilerim.

İçerik

- Bu bölümde şu konular ele alınacaktır:
 - Operatör kavramı,
 - Temel operatörler,
 - Bit operatörleri,
 - Öncelik ve değerlendirme sırası,
 - Operatörlerde çevrim ve yükseltmeler,
 - Ve String nesnelere için '+' işlemcisi.

Operatörler

Operatörler/ İşlemciler (Operators)

- **Operatör** ya da **işlemci**, bir, iki ya da üç tane işlenen/girdi (operand) üzerinde işlem yapıp bir sonuç üreten semboldür.
 - Tek işlenenli operatörlere, **tekli (unary) operatör**,
 - İki işlenenli operatörlere, **ikili (binary) operatör**,
 - Üç işlenenli operatörlere de, **üçlü (ternary) operatör** denir.

➤ İşlemler

```
//Tekli operatör
operator operand ya da operandoperator

// İkili operatör
operand1 operator operand2

//Üçlü operatör
operand1 ? operand2 : operand3
```

Atama (Assignment) Operatörü

- **Atama (assignment)** operatörü, "=", en basit operatördür.
- İki işlenen alır ve sağdaki işleneni (tek bir değer üreten daha karmaşık bir ifade de olabilir) soldaki işlenene atar.
 - Bu atama bazen değer atamasıdır bazen de nesne referansı atamasıdır.

```
//Değer ataması  
int i = 5;  
boolean b = false;  
  
//Nesne referansı ataması  
Car myCar = new Car();
```

İkili Aritmetik Operatörler

- Aritmetik operatörler 5 tanedirler ve hepsi iki işlenen alırlar:
 - **+**: Toplama
 - **-**: Çıkarma
 - *****: Çarpma
 - **/**: Bölme
 - **%**: Kalan ya da mod
- **+** operatörünün, String nesnelərini de arka arkaya (**concatenation**) ekleyebileceğini ileride göreceğiz.

Birleşik Atama

- Eğer bir değişkenin değerini değiştirip, yeni değerini yine kendisine atayacaksanız, bunu **birleşik atama (compound assignment)** ile daha az kod yazarak yapabilirsiniz.
- Birleşik atamalar, **+, -, *, /, %, &, |, ^, <<, >>** ve **>>>** operatörlerinde kullanılabilir.

```
int i = 5;

i = i + 3; // i şimdi 8
i += 3; // i şimdi 11

i -= 4; // i şimdi 7;
i *= 2; // i şimdi 14
i /= 7; // i şimdi 2
```


Aritmetik Yükseltmeler - I

- Aritmetik operatörler, yaptıkları işlem sonucunda en az **int** tipinde bir değer üretirler. Yani
 - Aritmetik operatörün en az bir işleneni **double** ise sonuç **double**,
 - Değilse, aritmetik operatörün en az bir işleneni **float** ise sonuç **float**,
 - Değilse, aritmetik operatörün en az bir işleneni **long** ise sonuç **long**,
 - Aksi takdirde sonuç **int** tipinde olur.
- Yani, **int** ve daha küçük tipteki işlenenlerle yapılan aritmetik işlemler muhakkak bir **int** sonucu üretir.
- Daha büyük tipler varsa sonuç en büyük tipten olur.

Aritmetik Yükseltmeler - II

- Birleşik atama kullanılması durumunda bir daraltan çevrime ihtiyaç olursa bu otomatik olarak yapılır.

```
int i = 5;
double d = 2.3d;

i = i + d // Hata!
i = (int) (i + d); // Cast gerekli

i = 5;
i += d; // i şimdi 7
i -= d; // i şimdi 4;
i *= d; // i şimdi 9
i /= d; // i şimdi 3
```

ArithmeticConversion.java

www.selsoft.academy

Tekli Aritmetik Operatörler

- Tekli aritmetik operatörler 5 tanedir:
 - **+**: İşleneni **pozitif** yapar veya pozitif sayısal değeri gösterir. Sayılar bu operatör olmasa da zaten pozitiftirler.
 - **-**: İşleneni **negatif** yapar veya negatif sayısal değeri gösterir.
 - **++**: **Artım** operatörüdür, sayısal değeri 1 arttırır.
 - **--**: **Eksiltme** operatörüdür, sayısal değeri 1 eksiltir.
 - **!**: **Mantıksal tümleme** operatörüdür, **boolean** bir işlenenin tümleyenini alır.
- **+** ve **-**, bir atama vb. operatörlerle birlikte kullanılabilir, aksi taktirde "**Not a statement**" hatası oluşur.
- **+** ve **-**, ikili aritmetik operatörler gibi en az **int** sonuç üretir.

Arttırma ve Eksiltme Operatörleri

- **++** ve **--**, işlenenin öncesinde ya da sonrasında kullanılabilir:
 - Öncesinde kullanıldığında, önce arttırma ya da eksiltme yapılır, sonra işlenenin değeri hesaplanır,
 - Sonrasında kullanıldığında, önce işlenenin değeri hesaplanır sonra arttırma ya da eksiltme yapılır.

```
int i = 5;

int j = ++i; // i ve j şimdi 6
j = i++; // j halen 6 ama i 7 oldu

j = --i; // i ve j şimdi 6;
j = i--; // j şimdi de 6 ama i 5 oldu
```

UnaryOperators.java

www.selsoft.academy

Kıyaslama (Relational) Operatörleri

- *Kıyaslama (relational)* operatörleri 6 tanedir:
- 4 tane büyüklük kıyaslama operatörü, iki basit **sayısal** (tam ya da kesirli sayı) işlenen alır ve **boolean** bir sonuç üretirler:
 - **>**: Büyük müdür?
 - **>=**: Büyük eşit midir?
 - **<**: Küçük müdür?
 - **<=**: Küçük eşit midir?
- Eşitlik kıyaslayan operatörler iki tane **sayısal**, **boolean** ya da **referans** işlenen alırlar:
 - **==**: Eşit midir?
 - **!=**: Eşit değil midir?

== Operatörü

- Eşitlik kıyaslamak için "==" operatörünü kullanın.
 - **if** ya da **while** gibi yapılarda yanlışlıkla eşitlik kıyaslaması için "==" yerine atama operatörü "=" yazmak, yaygın bir hatadır.
- "==" operatörünü, işlemcilerinin değerlerinin eşit olup olmadıklarını kıyaslar.
- Bu yüzden "==" operatörü ile
 - Basit tiplerin değerleri
 - Referansların ise adreslerikıyaslanır.

Referanslarda == Operatörü

- Referansların adreslerinin kıyaslandığından, referanslar için “==” operatörü ancak ve ancak iki referans da aynı adresi yani nesneyi gösteriyorsa **true** döndürür.
- Çünkü “==” operatörü, referansların gösterdiği nesnelere içeriklerinin aynı olup olmadığı kontrol etmez.

```
String s1 = new String("String");  
String s2 = new String("String");  
if (s1 == s2)  
 System.out.println("The same");  
else  
 System.out.println("Different"); // Different  
  
s1 = s2; // Equalizing the references.  
  
if (s1 == s2)  
 System.out.println("The same"); // The same  
else  
 System.out.println("Different");
```

RelationalOperators.java

www.selsoft.academy

Şartlı (Conditional) Operatörler

- **Şartlı** ya da **koşullu** (**conditional**) operatörler, iki mantıksal ifade arasında şartlı olarak **boolean** sonuç üreten operatörlerdir.
- İşlenenler de daima **boolean** ifadeler olmalıdır.
 - **&**: VE (AND), ikili operatördür,
 - **|**: VEYA (OR) , ikili operatördür,
 - **^**: DIŞLAYICI (XOR) , ikili operatördür,
 - **!**: DEĞİL (NOT), tekli operatördür,

Kısayol Şart Operatörleri

- **Şartlı** ya da **koşullu** (**conditional**) operatörlerin kısa yol (short circuit) şekilleri de vardır.
- VE “&” için “&&”, VEYA “|” için ise “||” kullanılır.
- Kısa yol operatörleri şöyle çalışır:
 - **&&**: Sağ taraf, ancak sol taraf doğruysa (true) değerlendirilir.
 - **||**: Sağ taraf, ancak sol taraf yanlışsa (false) değerlendirilir.
- Kısa yol operatörlerinin sağ taraflarındaki ifadelerde metod çağrısı varsa, bu çağrının yapılmayabileceğine dikkat edin.

ConditionalOperators.java

www.selsoft.academy

Aralık Kıyaslaması

- Java'da aralık kıyaslaması (range comparison) ancak şart operatörleri ile yapılabilir.
- Yani şu kod hatalıdır:

```
boolean b = 3 < i < 7;
```

- Bunun yerine şart operatörleri kullanılarak çoklu kıyaslama yapılmalıdır.

```
boolean b = (3 < i) & (i < 7);
```

RangeComparision.java

www.selsoft.academy

Üçlü Şart Operatörü

- Üçlü şart (ternary conditional) operatörü, "?" 3 tane işlenen alan tek operatördür.
- İleride ele alınacak olan **if-else** cümlesinin kısaltılmış halidir.
- İlk ifade **boolean** olmalıdır ve doğru ise ikinci ifade, değil ise üçüncü ifade, atamanın solundaki değere atanır.

```
int i = 8;  
int j = 11;  
int min = (i <= j) ? i : j;
```


TernaryOperator.java

www.selsoft.academy

Bit Operatörleri

www.selsoft.academy

Bit Seviyesinde Çalışan Operatörler

- Java'da, bit seviyesinde işlem yapan operatörler de vardır.
- Bu operatörler, işlenenlerin bit yapıları üzerinden çalışır.
- Bit seviyesinde işlem yapan iki operatör grubu vardır:
 - Mantıksal
 - Kaydırma
- Bu operatörler daha çok, bit seviyesinde işlemlerin yapıldığı, gömülü (embedded) vb. uygulamalarda kullanılır.

Mantıksal Bit Operatörleri - I

- Mantıksal bit (bitwise logical) operatörleri 4 tanedir:
 - **&**: İki işlenenin bitlerini **VE (AND)** ile işler,
 - **|**: İki işlenenin bitlerini **VEYA (OR)** ile işler,
 - **^**: İki işlenenin bitlerini **DIŞLAYICI (EX-OR)** ile işler,
 - **~**: Bir işlenenin bitlerinin **TÜMLEYENini (DEĞİLİ)** alır.
- Bu operatörler **tam sayı tipleri** üzerinde işlem yaparlar ve en az bir **int** üretirler.

Mantıksal Bit Operatörleri - II

- Mantıksal bit operatörleri ile şartlı operatörlerin iki tanesi (**&** ve **|**) sembol olarak aynıdır.
 - İşlenenler **boolean** ise sonuç ta **boolean**, işlenenler **tam sayı** ise sonuç da **tam sayı** olur.
- Dolayısıyla **&** ve **|** overloaded operatörlerdendir.
- Bu operatörlerde kısa yol tanımlı değildir.

BitwiseLogicalOperators.java

www.selsoft.academy

Kaydırma (Shift) Operatörleri

- **Kaydırma (shift)** operatörleri, işlenenin bit dizisini, verilen mesafe kadar sağa ya da sola kaydırırlar.
- Kaydırma operatörleri iki işlenen alır ve işlenenleri **tam sayı** olmalıdır:
 - **>>**: Girilen sayı kadar sağa kaydırma yapar,
 - **<<**: Girilen sayı kadar sola kaydırma yapar,
 - **>>>**: Girilen sayı kadar sağa, işaretsiz kaydırma yapar.
- Bu operatörler **tam sayı** tipleri üzerinde işlem yaparlar ve en az bir **int** üretirler.
- Bir sayıyı sağa kaydırmak onu 2'ye bölmek, sola kaydırmak ise onu 2 ile çarpmak demektir.

ShiftOperators.java

www.selsoft.academy

Öncelik ve Değerlendirme Sırası

Öncelik ve Değerlendirme Sırası

- Birden fazla operatör aynı cümlede kullanılırsa hangisinin önce çalışacağı, **öncelik sırası** (**precedence**) ile, operatörün birden fazla işleneni varsa, hangisini önce işleyeceği ise **değerlendirme sırası** (**associativity**) ile belirlenir.

```
2 + 8 * 5 => 2 + (8 * 5) // Precedence
```

```
a = b = c = 4 => a = (b = (c = 4)) // Associativity
```

Öncelik (Precedence) I

- Bir operatör değerlendirilmeden önce işlenenleri değerlendirilir:
 - Bunun istisnası **&&**, **||** ve **?:** operatörleridir.
- Öncelik sıralamasında daha yukarıda olan operatörler daha aşağıda olanlardan önce değerlendirilirler.
- Aynı önceliğe sahip operatörler aynı ifadede bulunuyorlarsa, değerlendirme sırası soldan sağa olur.
- İfadede bulunan parantezler, değerlendirmede önceliğe sahiptirler.
- Bir metod çağrısında parametreler, soldan sağa değerlendirilir.

Öncelik II

- Öncelik sırasını ezbere bilmek gerekli değildir, bu konudaki ilkelerin bilinmesi önemlidir.
- Ayrıca öncelik sırasını bilmeyi gerektiren kod yazmak ise iyi bir uygulama değildir.
 - Aslolan, olabildiğince fazla satır ve parantez kullanarak okunabilir kod yazmaktır.

```
int a = 6;  
int b = 5;  
int c = 10;  
float rs = a + ++b * c / a * b;  
  
boolean b1 = false, b2 = true, b3 = true;  
boolean bool = b1 & b2 | b3;
```

Değerlendirme Sırası (Associativity)

- Sonra gelen arttırma ve eksiltme operatörleri dışında bütün tekli operatörler, sağdan sola doğru işlerler.
- Bütün ikili operatörler soldan sağa doğru işlerler,
 - Bunun tek istisnası ise atama (=) operatörüdür.
 - Birleşik atama operatörleri de bu şekilde davranır.

```
int i = 8; // From right to left
i = i++; // From right to left
i = ++i; // From left to right
a = b = c = 4 => a = (b = (c = 4))
// From left to right: The same meaning
a + b + c and (a + b) + c
a - b - c and (a - b) - c
// From left to right
new Student().register(); // (new Student()).register()
```


www.selsoft.academy

OperatorPrecedence.java

www.selsoft.academy

Sayısal Yükseltmeler

Sayısal Yükseltmeler

- Sayısal yükseltmelerin (**numeric promotion**), belli operatörlerde, işlenenlerin tiplerini, en az bir **int** sonuç üretecek şekilde yükselttiğini daha önce belirtmiştik.
- Aritmetik yükseltmelerin iki türü vardır:
 - Tekli operatörlerde yükseltme
 - İkili operatörlerde yükseltme

Tekli Yükseltme

- Eğer tekli operatörün işleneni `int`'den daha küçük bir tip ise, işlenenin tipi `int`'e yükseltilir, aksi takdirde yükseltme yapılmaz.
- Tekli yükseltme şu operatörlerde yapılır:
 - `+`, `-`, `~`,
 - `>>`, `<<`, `>>>`: Bu operatörlerde yükseltme ayrı ayrı yapılır, yani kayacak sayı `long` ise mesafe de `long` olmaz, sadece `int`'e yükseltilir.
 - Dizi indekslerinde (array index) içinde ve dizi büyüklüklerinde (array size), "`[]`" içinde yükseltme yapılır.
- Diğer tür operatörlerde, örneğin `++` ve `--`'de, yükseltme yapılmaz.

UnaryConversions.java

www.selsoft.academy

İkili Yükseltme

- İki işlenen alan operatörlerde, işlenenlerden birisinin tipi **double** ise diğeri de **double**, değilse, birisinin tipi **float** ise diğeri de **float**, değilse, birisinin tipi **long** ise diğeri de **long**, değilse ikisi de gerekiyorsa **int** tipine yükseltilir.
- Şu ikili operatörlerde yükseltme yapılır:
 - “+”, “-”, “*”, “/”, “%”,
 - “<”, “<=”, “>”, “>=”, “==”, “!=”,
 - bit operatörleri “&”, “^”, “|”
- Bazı durumlarda “?” de de yükseltme yapılır.

Operatör Overloading (İşlemci Tekrar Tanımlama)

İşlemciyi Tekrar Tanımlama

- Aynı operatörün farklı bağlamlarda farklı anlamlarda çalışmasına **operatör overloading (işlemci tekrar tanımlama)** denir.
- Farklı bağlamdan kasıt genelde farklı operanddır.
- İşlemcilerin programcılar tarafından tekrar tanımlanabilmeleri, C++ gibi bazı dillerde mümkündür ve bu şekilde aynı işlemci farklı bağlamlarda farklı işlevler görür.
- Java işlemcilerin tekrar tanımlanarak kullanımını sıklıkla uygulayan bir dil değildir.
 - Hatta işlemcilerin programcılar tarafından tekrar tanımlanmalarına izin vermez.

Overloaded Operatörler

- Java'da birden fazla bağlamda kullanılan dolayısıyla tekrar tanımlanmış çok az operatör vardır:
 - En bilinen overloaded operatör “+”dır.
 - “+” sayıları toplarken ve String ile kullanımda, String nesnelerini arka arkaya eklemektedir.
 - **&** ve **|** de overloaded operatörlerdendir.
 - Operandları **boolean** olduğunda şart (conditional) operatörü olur ve **boolean** sonuç üretirken, operandları tam sayı (**byte**, **short**, **int** ve **long**) olduğunda ise bit seviyesinde işlem yaparlar ve yine bir tamsayı üretirler.

String Ekleme İşlemcisi “+” - I

- “+”, **String** nesnelерinin arka arkaya birbirlerine eklenmeleri için de kullanılır.
- Eğer “+” işlemcisinin işlenenlerinden bir tanesi **String** ise, sonuç **String** nesnesi ile diğer işlenenin **String** formunun arka arkaya eklenmesidir.

```
"The square root of 2 is " + Math.sqrt(2)
```

```
"The square root of 2 is 1.4142135623730952"
```


String Ekleme İşlemcisi “+” - II

- Unutmayın, “+” işlemcisi işleme soldan başlar (left-associative).
- Bu yüzden “+” işlemcisinin toplama mı yapacağı yoksa arda arda ekleme mi yapacağı soldaki işlenenin tipiyle belirlenir.

```
"Java" + 1 + 2 => Java12  
1 + 2 + "Java" => 3Java
```

StringConcat.java

www.selsoft.academy

char ile “+” Kullanımı

- “+”, **char** değerlerin arka arkaya birbirlerine eklenmeleri için kullanıldığında, karakterlerin tam sayı değerlerini toplar ve **int** bir sonuç üretir.
 - Çünkü iki tane karakterin yanyana gelip yeni bir **char** oluşturması mümkün değildir.
- Bu durum “+”ın **String** nesnesi ile kullanımından farklıdır.
 - Dolayısıyla “+”, **String** nesnelerini ard arda eklerken (concat), **char** in tam sayı değerleri toplar

```
char a = 'a', b = 'b';  
int c = a + b; // c => 195  
System.out.println(a + b); // 195  
System.out.println("a + b: " + 'a' + 'b'); // a+b: ab  
System.out.println('a' + 'b'); // 195
```

CharConcat.java

www.selsoft.academy

instanceof Operatörü

instanceof Operatörü

- Referansların gösterdiği nesnelerin gerçek tipini kontrol etmek amacıyla kullanılan **instanceof** operatörü daha ileride ele alınacaktır.

Özet

- Bu bölümde Java'nın operatörlerini işledik.
- Tekli ve ikili operatörlerle bir tane olan üçlü operatörü ele aldık.
- Operatörlerin çalışmasında sayısal tiplerle ilgili en az int olacak şekilde bazı tip yükseltmeleri yaptığını gördük.
- Benzer şekilde operatörlerin çalışmasında, işlenenlerini ele alırken sıraya önem verdiğini de gördük.
- Operatörlerin, aynı ifadede kullanıldığında öncelik sıralarının önemli olduğunu gördük.

Ödevler

Ödevler

- **Operators** isimli bir sınıf oluşturup, içine koyacağınız **main** metoda aşağıdaki operatörleri kullanacak şekilde, yerel değişkenlerle işlemler yapın. İşlemleri yapmak için gerekli yardımcı metotları da oluşturun.
 - Birleşik atamalar,
 - Değişkenin önünde ve arkasında kullanarak arttırma ve eksiltme operatörleri,
 - Normal ve kısa devre halleriyle şartlı operatörler.

Ödevler

- Bottles.java isimli örneğin nasıl çalıştığını inceleyin ve anlayın.

www.selsoft.academy