
Java Kodunuzun
Nesne-Merkezli

Olmadığının 10 İşareti
Akın Kaldıroğlu
akin@javaturk.org

!
27 Haziran 2014

www.JavaTurk.org1

www.ja
va

turk.
org

mailto:akin@javaturk.org
http://www.JavaTurk.org

www.JavaTurk.org

Akın Kaldıroğlu Kimdir?
• Akın	
 Kaldıroğlu,	
 Ayvalık’lıdır	
 ve	
 1968	
 yılında	
 doğmuştur.	

• 1990	
 İTÜ	
 mezunudur.	

• 1993-­‐2001	
 yılları	
 arasında	
 ABD’de	
 Bilgisayar	
 ve	
 Yazılım	

Mühendisliği	
 yüksek	
 lisans	
 eğitimleri	
 almış	
 ve	
 çalışmıştır.	

• Analist-­‐programcı	
 olarak	
 başladığı	
 kariyerine	
 Yazılım	

Mühendisliği	
 ve	
 Java	
 danışmanı	
 ve	
 eğitmeni	
 olarak	
 devam	

etmektedir.	

• www.javaturk.org’da	
 blog	
 yazmaktadır.	

• Müzik,	
 felsefe	
 ve	
 çocukları	
 en	
 çok	
 sevdiği	
 hobileridir.	

• akin@javaturk.org	
 ve	
 sosyal	
 medyadan	
 rahatlıkla	
 ulaşılır.
2

www.ja
va

turk.
org

http://www.JavaTurk.org
http://www.javaturk.org
mailto:akin@javaturk.org

www.JavaTurk.org

Neden?
• Neden	
 “Java	
 Kodunuzun	
 Nesne-­‐Merkezli	
 Olmadığının	

10	
 İşareti”?	

• CDI,	
 fonksiyonel	
 programming	
 vb.	
 yapılara	
 sahip	
 Java	
 dili	

varken,	

• JVM	
 üzerinde	
 Scala,	
 Groovy	
 vb.	
 bir	
 sürü	
 dilciğe	
 sahipken,	

• EJB,	
 JPA,	
 JSF,	
 Spring	
 gibi	
 yetkin	
 frameworkler	
 kullanıyorken,	

• Son	
 derece	
 gelişmiş	
 JVM,	
 AppServer,	
 IDE	
 vb.	
 yapılar	
 elimizin	

altındayken,	

• Hala	
 mı	
 o	
 eski	
 nesne-­‐merkezli	
 olup-­‐olmama	
 tartışmaları?
3

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

Kadim Sorular?

• Evet	
 tüm	
 bunlara	
 sahibiz	
 ama	
 şu	
 soruları	
 hala	

sorabiliriz?	

• Tüm	
 bu	
 araçlar	
 yazılım	
 geliştirmemizi	
 kolaylaştırıyor	

mu?	

• Tüm	
 bu	
 araçlar	
 geliştirdiğimiz	
 yazılımın	
 kalitesini	

arttırıyor	
 mu?

4

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

Hız ve Kalite

• Tüm	
 bu	
 gelişmeler	
 yazılımı	
 geliştirme	
 hızımızı	

arttırıyor.	

• Ama	
 geliştirdiğimiz	
 yazılımın	
 kalitesi	
 hala	
 bizim	

sorumluluğumuzda,	

• Tüm	
 bu	
 yapılar	
 bize	
 daha	
 kaliteli	
 yazılım	

geliştirmemiz	
 için	
 imkan	
 sağlıyorlar	
 ama	
 bu	

imkanları	
 kullanmak	
 bizim	
 sorumluluğumuzda.	

5

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

Problem Nedir?
• Java	
 projelerinde	
 envai	
 çeşit	
 dilcikler,	

frameworkler,	
 araçlar	
 vs.	
 kullanılmasına	
 rağmen	

hala	
 en	
 temel	
 nesne-­‐merkezli	
 prensipler	

atlanıyor.	

• Çok	
 sıklıkla	
 karşılaştığım	
 ve	
 nesne-­‐merkezli	

yaklaşıma	
 ters	
 olan	
 bu	
 durumları	
 Java	

bağlamında	
 listeledim.	

• Maddelerin	
 ciddi	
 bir	
 kısmı	
 cohesion	
 ve	

coupling	
 ile	
 ilgili.

6

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

10 İşaret

• “Java	
 kodunuzun	
 nesne-­‐merkezli	
 olmadığının	
 10	

işareti”	

• Listedeki	
 maddeler	
 geneldirler,	
 özel	
 durumlarda	

farklı	
 şeyler	
 söylenebilir.	

• Maddeler	
 doğrudan	
 kod	
 kalitesinden	
 ziyade	

kodu	
 nesne-­‐merkezli	
 olmasının	
 önündeki	

engellere	
 odaklanmaktadır.

7

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

10 Numara
• Sıra	
 dışı	
 durumları	
 ifade	
 etmek	
 için	
 Exception	

nesneleri	
 oluşturmamak.	
 	

• No	
 exception	
 objects	
 to	
 represent	
 exceptional	
 situations.	

• Her	
 şeyi	
 nesnelerle	
 ifade	
 ediyorsak,	
 sıra	
 dışı	
 durumları	
 da	

Exception	
 nesneleriyle	
 ifade	
 etmeliyiz.	

• Çünkü	
 sıra	
 dışı	
 durumlar	
 iş	
 mantığının	
 bir	
 parçasıdır.	

• Sıra	
 dışı	
 durumları	
 görmezden	
 gelmek	
 ya	
 da	
 int	
 ya	
 da	

String	
 vb.	
 tiplerle,	
 return	
 değeri	
 olarak	
 ifade	
 etmek	

nesneden	
 uzaklaşmaktır,	
 anlam	
 problemine	
 yol	
 açar.

8

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

10 Numara
• Fırlattığınız	
 sıra	
 dışı	
 durum	
 nesneleri,	
 metotların	

arayüzlerinin	
 yani	
 anlamlarının	
 bir	
 parçasıdır,	

• Yeterliyse	
 kullandığımız	
 APIlerdeki	
 Exception	

nesneleriyle,	
 değilse	
 kendi	
 yaratacağımız	
 Exception	

nesneleriyle,	
 iş	
 mantığındaki	
 sıra	
 dışı	
 durumları	

yakalayıp,	
 sistemin	
 çalışmasının	
 devam	
 etmesini	

sağlamalı	
 ve	
 kullanıcıya	
 bilgi	
 verme,	
 loglama	
 vb.	

ihtiyaçları	
 gidermeliyiz.	

• İş	
 modelimizi	
 sıra	
 dışı	
 durumlara	
 özgü	
 Exception	

nesneleriyle	
 zenginleştirmeliyiz.

9

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

10 Numara

10

public interface UserDao{
!
 public User getUser(String tckn) throw Exception;
!
 public User saveUser(User user) throw Exception;

}

public interface UserDao{
!
 public User getUser(String tckn) throw NoSuchUserException;
!
 public User saveUser(User user) throw DuplicatedUserException;

}

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

9 Numara
• Aşırı	
 miktarda	
 “if/switch”	
 kullanmak	
 	

• Using	
 excessive	
 number	
 of	
 “if/switch”	
 statements.	

• “if/switch”	
 iki	
 farklı	
 şekilde	
 problem	
 yaratabilir:	

• “if/switch”	
 vb.	
 yapılar,	
 cyclomatic	
 complexity	
 denen	
 ve	
 bir	

metodun	
 sahip	
 olduğu	
 karar	
 mekanizmalarının	
 yarattığı	

karmaşıklığı	
 arttırır,	
 anlaşılmayı	
 ve	
 testi	
 zorlaştırır.	

• Aşırı	
 if/switch”,	
 muhtemelen	
 pek	
 çok	
 farklı	
 kararı	
 bir	
 arada	

yönetmek	
 anlamına	
 geldiğinden,	
 ekseriyetle	
 cohesionu	

düşürür.	

• Böyle	
 metotlar	
 muhtemelen	
 çok	
 sayıda	
 parametre	
 alırlar.
11

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

9 Numara

12

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

9 Numara
• Yüksek	
 CC’nin	
 sebebi,	
 çoğu	
 zaman	
 düzgün	
 soyutlamalar	

yaptığımızda	
 farklı	
 metot	
 ve	
 sınıjlara	
 koyulacak	
 yapıları,	

bir	
 arada	
 halletmeye	
 çalışmaktır.	

• Strateji,	
 Command,	
 Proxy	
 gibi	
 tasarım	
 kalıpları	
 bu	
 duruma	

çözümdür.	

• Bazen	
 de	
 bir	
 “is-­‐a”	
 hiyerarşisi	
 kurmamak	
 yüksek	
 CC’ye	

sebep	
 olur.	

• Bir	
 sınıftaki	
 “tip”	
 gösteren	
 int	
 ya	
 da	
 String	
 bir	
 değişken	

metotlarınızda	
 pek	
 çok	
 “if/switch”e	
 sebep	
 olur.	

• Bir	
 tip	
 hiyerarşisi	
 oluşturup,	
 polymorphic	
 davranışla	
 kararı	

JVM’e	
 bırakmak	
 olması	
 gereken	
 davranıştır.

13

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

9 Numara

14

public class JavaturkUser{
!
 private String username;
 private String password;
 private String name;
 private String lastname;
 private int type;
!
 public void register(){
 if(type == 1){
 …
 }
 else if(type == 2){
 …
 }
 …
 }
}

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

8 Numara
• Demeter	
 prensibini	
 ihlal	
 eden	
 metotlara	
 sahip	

olan	
 sınıjlar.	
 	

• Classes	
 whose	
 methods	
 break	
 the	
 Demeter	
 law.	

• Demeter	
 kanunu,	
 her	
 yazılım	
 biriminin	
 sadece	
 ve	

sadece	
 çok	
 yakınındakilerle	
 haberleşebileceğini,	

uzaktakileri	
 bilmemesi	
 gerektiğini	
 söyler.	

• Yabancılarla	
 konuşma	
 ya	
 da	
 az	
 bilgi	
 prensibi	
 (principle	

of	
 least	
 information)!	

• Bu	
 prensip	
 yapılarımızı	
 yüksek	
 couplingten	
 korur!
15

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

8 Numara
• Buna	
 göre	
 bir	
 nesnenin	
 metotlarında,	
 kendisi	

üzerinde	
 metot	
 çağrısı	
 yapabileceği	
 nesneler	

ancak	
 şunlar	
 olabilir:	

• O	
 nesnenin	
 instance	
 variableları,	

• O	
 nesnenin	
 metotlarına	
 geçilen	
 parametre	
 nesneler,	

• O	
 nesnenin	
 o	
 metotunda	
 oluşturulan	
 nesneler.	

• Yani	
 bir	
 nesne	
 ancak	
 arkadaşlarıyla	
 konuşur,	

yabancılarla	
 konuşmaz.

16

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

8 Numara

17

public class A{
 private B b;

 public void f(C c){
 b.g(); // Yapılabilir
 c.u(); // Yapılabilir
 D d = c.v(); // Yapma bunu!!!
 d.w(); // D’den iş isteme, C'den D'den iş
 // istemesini talep et.
 }
}

FotokopiciSekreterMüdür www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

8 Numara

• Developerlar,	
 bu	
 prensibi	
 göz	
 önüne	
 almadan,	

gelişi	
 güzel	
 coupling	
 yaratma	
 eğilimdedirler,	

• Çünkü	
 onlar	
 amaçlarını	
 en	
 kısa	
 yoldan	

gerçekleştirme	
 isterler.	

• Bu	
 da	
 couplingi	
 yüksek,	
 kaotik	
 yazılımlara	
 sebep	

olur.	

18

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

8 Numara

19

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

7 Numara
• Çok	
 sayıda	
 argüman	
 alan	
 metotlara	
 sahip	
 olan	

sınıjlar.	
 	

• Classes	
 whose	
 methods	
 receive	
 lots	
 of	
 arguments.	

• Argüman	
 sayısı	
 arttıkça	
 hem	
 metotların	
 hem	
 de	

sınıjlarının	
 cohesionları	
 düşer,	
 couplingleri	
 artar.	

• Makul	
 sayıda	
 (<5)	
 argümanlı	
 metotlar	
 yazmak	
 ve	
 geçilen	

argüman	
 sayısını	
 ortalama	
 olarak	
 1	
 civarında	
 tutmak	

sağlıklıdır.	

• Constructorlar,	
 factory	
 metotları,	
 façade	
 ve	
 remote	

arayüzler	
 bunun	
 istisnaları	
 olabilir.

20

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

6 Numara
• Çok	
 sayıda	
 nesne	
 değişkenine	
 sahip	
 olan	
 sınıjlar.	
 	

• Classes	
 with	
 lots	
 of	
 instance	
 variables.	

• Çok	
 fazla	
 sayıda	
 nesne	
 değişkenine	
 sahip	
 olan	
 sınıjlar	

çok	
 fazla	
 şeyi	
 bir	
 araya	
 getirir	
 bu	
 yüzden	
 de	
 cohesionu	

düşük,	
 couplingi	
 yüksek	
 olur.	

• Servis	
 nesneleri	
 ise	
 couplingi	
 çok	
 yüksektir,	
 daha	
 ufak	

servis	
 nesnelerine	
 bölünmelidir,	

• İş	
 alanı	
 nesneleri	
 ise	
 veri	
 tabanındaki	
 tablolara	
 karşılık	

gelmemeli,	
 uygun	
 bir	
 şekilde	
 modellenmelidir.

21

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

6 Numara

22

public class MyService{
 private UserDao userDao;
 private RegisteredEmailDao registeredEmailDao;
 private AuthorityDao authorityDao;
 private Utils utils;
 private MailSender mailSender;
 private PasswordEncoder passwordEncoder;
 private SaltSource saltSource;
 private AuditLogDao auditLogDao;
 private EraseUserAction eraseUserAction;
 private AuthenticationUtils authenticationUtils;
 private BankDao bankDao;
 private BankParamDao bankParamDao;
 private KeyAliasDao keyAliasDao;
 private JavaTurkCipher javaturkCipher;
 private BankServiceFactory bankServiceFactory;
 private OtpDao otpDao;
 private BankUtils bankUtils;
 private FormUtils formUtils;
 private EventLogAction eventLogAction;
 private BankServiceLogAction logAction;
…
}

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

6 Numara

23

public class JavaturkUser{
 private String username;
 private String password;
 private String name;
 private String lastname;
 private int type;
 private Set<GrantedAuthority> authorities;
 private boolean accountNonExpired;
 private boolean accountNonLocked;
 private boolean credentialsNonExpired;
 private boolean enabled;
 private String uid;
 private String email;
 private String salt;
 private String name;
 private String lastname;
 private String msisdn;
 private String accountId;
 private boolean verified;
 private boolean newUser;
 private String welcomeMessage;
 private boolean verifyReminder;
 private Date registrationDate;
 private Date verificationDate;
 private String registrationType;
…
}

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

5 Numara

• Aralarında	
 benzerlik	
 ilişkisi	
 olan	
 nesneleri	

modellemek	
 için	
 kalıtım	
 kullanmamak.	

• No	
 inheritance	
 hierarchy	
 to	
 model	
 is-­‐a	
 relationships	

between	
 objects.	

• Eğer	
 kalıtım/inheritance	
 kullanmıyorsanız,	

polymorphismden	
 yararlanamazsınız	

• Bu	
 da	
 nesneleriniz	
 üzerindeki	
 iş	
 mantığını	

karmaşıklaştırır,	
 “if/switch”	
 sayısını	
 arttırır.

24

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

5 Numara

25

public class JavaturkUser{
 private String password;
 private String username;
 private Set<GrantedAuthority> authorities;
 private boolean accountNonExpired;
 private boolean accountNonLocked;
 private boolean credentialsNonExpired;
 private boolean enabled;
 private String uid;
 private String email;
 private String salt;
 private String name;
 private String lastname;
 private String type;
 private String accountId;
 private boolean verified;
 private boolean newUser;
 private String welcomeMessage;
 private boolean verifyReminder;
 private Date registrationDate;
 private Date verificationDate;
 private String registrationType;
 private String status=JTConstants.COMPLETE;
…
}

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

4 Numara
• Kodunuzda	
 hiç	
 ya	
 da	
 çok	
 az	
 sayıda	
 interface	

olması.	

• No	
 or	
 very	
 few	
 interfaces	
 in	
 the	
 code.	

• Nesne-­‐merkezli	
 programlama,	
 “responsibility-­‐
driven”dır.	

• Interface	
 kullanmamak,	
 sorumlulukları-­‐davranışları	

soyutlamamak	
 demektir.	

• Hiç	
 ya	
 da	
 az	
 interface,	
 muhtemelen	
 data-­‐driven	

düşünme	
 anlamına	
 gelir.

26

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

4 Numara

• Bir	
 yazılım	
 projesinde	
 tasarımın	
 en	
 temel	

belirtisi	
 interfacelerdir.	

• Tasarıma	
 interface	
 ile	
 başlanıldığında	
 elde	

etdilen	
 sınıjların	
 cohesionunu	
 yüksek,	

couplingini	
 az	
 olma	
 eğilimindedir.	

• Örneğin,	
 interfacelerdeki	
 metotlar,	
 sınıjların	

üzerine	
 koyuverilenlerden	
 daha	
 az	
 argüman	

alma	
 eğilimindedirler.

27

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

3 Numara
• Kodunuzda	
 hiç	
 alan	
 nesnesinin	
 olmaması	
 ya	
 da	

olsa	
 bile	
 çok	
 yetersiz	
 olmaları.	

• No	
 or	
 very	
 thin	
 domain	
 objects	
 in	
 the	
 code.	

• İş	
 mantığınızı	
 alan	
 nesneleri	
 ile	
 ifade	
 etmiyorsanız,	

sadece	
 primitivler	
 ve	
 collectionları	
 kullanıyorsunuz	

demektir.	

• Bu	
 durum	
 anlam	
 ve	
 anlaşılma	
 problemine	
 sebep	
 olur.	

• İş	
 mantığınız	
 ise	
 servis,	
 utility	
 vb.	
 nesnelere	
 dağılmış	

demektir.

28

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

3 Numara
• Date	
 sınıfını,	
 cohesion	

ve	
 coupling	
 açısından	

ele	
 alalım.	

• Nedir	
 sizce	
 bu	

nesnenin	

cohesionu?	

• Ve	
 diğer	
 nesnelerle	

olan	
 ya	
 da	
 olacak	

olan	
 irtibatı,	

couplingi	
 nedir?

29

public class Date {
 private int day;
 private String month;
 private int year;
!
 public int getDay() {…}
!
 public void setDay(int day) {…}
!
 …
!
 public String toString() {
 return "Date: " + day +
 " - " +
 month + " - " + year;
 }
}

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

2 Numara
• Yüksek	
 içerik	
 bağımlılığı	
 yani	
 bir	
 başka	
 sınıfın	

nesne	
 değişkenlerine	
 aşırı	
 sayıda	
 doğrudan	

erişim	
 ya	
 da	
 aşırı	
 set	
 ve	
 get	
 metodu	
 çağrısı.	

• High	
 content	
 coupling,	
 i.e.	
 direct	
 access	
 to	
 the	
 instance	

variables	
 or	
 excessive	
 number	
 of	
 calls	
 to	
 setters	
 and	

getters	
 of	
 another	
 class.	
 	

• Aşırı	
 sayıda	
 bir	
 başka	
 sınıfın	
 nesne	

değişkenlerine	
 doğrudan	
 erişim	
 ya	
 da	
 aşırı	
 set	
 ve	

get	
 metodu	
 çağrısı,	
 yüksek	
 bir	
 bağımlılık	

oluşturur.	

30

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

2 Numara

• İçerik	
 bağımlılığı,	
 hizmet	
 yerine	
 bilgi	
 alış-­‐verişi	

demektir.	

• Nesnelerin	
 varlık	
 sebebi	
 bilgi	
 alıp-­‐vermek	

değildir.	

• Nesneler	
 hizmet	
 için	
 vardırlar,	
 veri	
 yerine	

getirilecek	
 hizmet	
 için	
 vardır.

31

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

1 Numara

• Sınıjlarda	
 aşırı	
 miktarda	
 statik	
 metot	
 kullanımı.	
 	

• Excessive	
 use	
 of	
 static	
 methods	
 in	
 classes.	

• Statik,	
 nesne	
 kullanımının	
 alternatijidir.	

• Ne	
 kadar	
 çok	
 statik	
 kullanırsanız	
 o	
 kadar	
 az	
 nesne	

oluşturursunuz.

32

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

1 Numara

33

public class MyClass {
 private int i;

 public static void main(String[] args){
!
 System.out.println(i);
!
 print();
!
}
!
 public void print() {
 System.out.println(i);
 }
} www.ja

va
turk.

org

http://www.JavaTurk.org

www.JavaTurk.org

1 Numara

• Statik	
 yapılar,	
 nesne	
 oluşturmanın	
 anlamsız	

olduğu	
 haler	
 içindir.	

• Sınıfın	
 durumuna	
 bağlı	
 olmayan	
 metotlar,	

• Utility	
 metotları	
 örneğin	

• Singleton	
 kullanımına	
 alternatif	
 durumlar

34

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

10 İşaret
1. Sını8larda	
 aşırı	
 miktarda	
 statik	
 metot	
 kullanımı.	

2. Yüksek	
 içerik	
 bağımlılığı	

3. Kodunuzda	
 hiç	
 alan	
 nesnesinin	
 olmaması	
 ya	
 da	
 olsa	
 bile	
 yetersiz	
 ve	
 ince	
 olmaları	

4. Aralarında	
 benzerlik	
 ilişkisi	
 olan	
 nesneleri	
 modellemek	
 için	
 kalıtım	
 kullanmamak	

5. Kodunuzda	
 hiç	
 ya	
 da	
 çok	
 az	
 sayıda	
 arayüz	
 olması	

6. Çok	
 sayıda	
 nesne	
 değişkenine	
 sahip	
 olan	
 sını8lar	

7. Çok	
 sayıda	
 argüman	
 olan	
 metotlara	
 sahip	
 olan	
 sını8lar	

8. Demeter	
 prensibini	
 ihlal	
 eden	
 metotlara	
 sahip	
 olan	
 sını8lar	

9. Aşırı	
 miktarda	
 “if”/”switch”	
 kullanmak	

10.Sıra	
 dışı	
 durumları	
 ifade	
 etmek	
 için	
 Exception	
 nesneleri	
 oluşturmamak.

35

www.ja
va

turk.
org

http://www.JavaTurk.org

www.JavaTurk.org

Bazı Noktalar

• Değerleri	
 hard-­‐coded	
 yapmaktan	
 hiç	
 doküman	

yazmamaya	
 kadar	
 pek	
 çok	
 farklı	
 kötü	
 kod	

işareti	
 mevcuttur.	

• Ama	
 ben	
 sadece	
 nesne	
 kullanımıyla	
 ilgili	
 olanları	

listeledim.	

• Listeyi	
 Java	
 bağlamında	
 yaptım	
 ama	
 hepsi	
 diğer	

nesne-­‐merkezli	
 diller	
 için	
 de	
 geçerlidir.

36

www.ja
va

turk.
org

http://www.JavaTurk.org

Dinlediğiniz için
 teşekkür ederim.
Bu sunuma www.javaturk.org adresinden

ulaşabilirsiniz.

www.JavaTurk.org37

www.ja
va

turk.
org

http://www.javaturk.org
http://www.JavaTurk.org

