

Visual Studio.Net -C#

5. HAFTA

Operatör Overloading,
İndeksleyiciler, Yapılar,
Enum sabitleri, İsim alanları

Operatör Aşırı Yükleme (Operator OverLoading)

- Kendi sınıf, metot ve özellikleri yazabildiğimiz gibi operatörlerimizi de yazabiliriz.
- Nesneye yönelik programlama mantığında yazılan sınıflar için operatörlere yeni anlamlar yüklenebilir. Bu işlem operatör metotları ile gerçekleştirilir.
- Operatör metotları bir nesnenin ifadeler içinde operatörle kullanıldığında davranışını belirler. Operatör metotları klasik metotlar gibidir.
- Temel veri türleri için operatörler zaten belirlenmiştir. Dolayısıyla bunlara söz konusu olması mümkün değildir. Fakat kendi tasarladığımız sınıflar için operatörlere yeni anlamlar yüklememiz mümkündür.

Operatör Aşırı Yükleme (Operator OverLoading)

- **Operatör Metotları Tanımlanırken Uyulması Gereken Kurallar**
 - Operatör metotları **static** olarak tanımlanmalıdır.
 - Operatör metotları isimlerinde “**operator**” anahtar sözcüğü kullanılmalıdır. (**operator+**, **operator*** gibi)
 - Bütün operatör metotları tek ya da iki parametre almalıdır.
 - Klasik metotlar gibi, operatör metotları da aşırı yüklenebilir.
 - Tekli (unary) operatör metotlarında parametre mutlaka sınıf türünden olmalıdır. İkili (binary) operatörlerde ise en az bir parametre ilgili sınıf türünden olmalıdır
 - Operatör metotlarında **ref** ve **out** anahtar sözcükleri kullanılmamalıdır.

Operatör Aşırı Yükleme (Operator OverLoading)

- Tanımlama şekli;
- `public static dönüş-tipi operator op (parametre-tipi parametre)`
- **Dönüş tipi:** Herhangi bir tip olabileceği gibi operatörün aşırı yüklemekte olduğu sınıf ile aynı tipte olabilir. Genellikle tercih edilen sınıf ile aynı tipte olmasıdır.
- **Parametre-tipi :** `ref` ve `out` anahtar kelimeleri hariç dönüş tipi kullanılabilir. Sınıf tipinde de olabilir.
- **Op:** Aşırı yüklenecek operatör (+,/,*,-).

Operatör Aşırı Yükleme (Operator OverLoading)

- **Örnek**
- Karmaşık sayılara ait olmak üzere tanımlanan KarmaşıkSayı sınıfından çeşitli karmaşık sayı nesneleri üretilecektir ve bu nesnelere üzerinde aritmetiksel ve mantıksal işlemler yapan çeşitli operatör metotları tanımlanacak ve bunlar aşırı yüklenecektir.

Karmaşık Sayı sınıfının oluşturulması

```
using System;

class KarmasikSayi
{
 private double mGercek;
 private double mSanal;

 public double Gercek
 {
 get { return mGercek; }
 set { mGercek = value; }
 }

 public double Sanal
 {
 get { return mSanal; }
 set { mSanal = value; }
 }

 public KarmasikSayi(double x, double y)
 {
 mGercek = x;
 mSanal = y;
 }

 public KarmasikSayi()
 {
 mGercek = 0;
 mSanal = 0;
 }
}
```

```
public KarmasikSayi(KarmasikSayi k)
{
 mGercek = k.mGercek;
 mSanal = k.mSanal;
}

public void Yaz()
{
 if (mSanal > 0)
 Console.WriteLine("{0}+{1}i",
 mGercek,
 mSanal);
 else
 Console.WriteLine("{0}-{1}i",
 mGercek,
 -mSanal);
}

class Program
{
 public static void Main()
 {
 KarmasikSayi k = new KarmasikSayi(-5,-6);
 k.Yaz();
 }
}
```

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

- Dört işlem operatörleri (+, -, *, /) herhangi bir koşul olmaksızın aşırı yüklenebilirler.
- Tanımlanacak olan **operator+** metodu karmaşık sayılar üzerinde toplamı işlemi yaparak ve sonucu yeni bir kompleks sayı nesnesi olarak döndürmektedir.

operator +

```
public static KarmasikSayi operator +(KarmasikSayi a,  
 KarmasikSayi b)  
{  
 double gt = a.Gercek + b.Gercek;  
 double st = a.Sanal + b.Sanal;  
 return new KarmasikSayi(gt, st);  
}
```

```
class Program  
{  
 public static void Main()  
 {  
 KarmasikSayi k1 = new KarmasikSayi(-5,-6);  
 KarmasikSayi k2 = new KarmasikSayi(4, 7);  
 KarmasikSayi t = k1 + k2;  
 t.Yaz();  
 }  
}
```


```
cmd. C:\Windows\system32\cmd.exe  
-1+1i  
Devam etmek için bir tuşa basın . . .
```


Aritmetiksel Operatörlerin Aşırı Yüklenmesi

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

$$t = k1 + k2$$

operator + (KarmasikSayi a, KarmasikSayi b)

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

```
return KarmasikSayi ( gt, st );
```


Aritmetiksel Operatörlerin Aşırı Yüklenmesi

```
public static KarmasikSayi operator +(KarmasikSayi a, double b)
{
 double gt = a.Gercek + b;
 return new KarmasikSayi(gt, a.Sanal);
}

public static KarmasikSayi operator +(double b, KarmasikSayi a)
{
 return a + b;
}
```

```
class Program
{
 public static void Main()
 {
 KarmasikSayi k1 = new KarmasikSayi(5,-5);
 KarmasikSayi t = 10 + k1;
 t.Yaz();
 KarmasikSayi y = k1 + 7;
 y.Yaz();
 KarmasikSayi z = k1 + k1;
 z.Yaz();
 }
}
```


```
C:\Windows\system32\cmd.e...
5-5i
2-5i
-10-10i
Devam etmek için bir tuşa basın .
```

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

```
public static KarmasikSayi operator +(KarmasikSayi a, double b)
{
 double gt = a.Gercek + b;
 return new KarmasikSayi(gt, a.Sanal);
}
```

- Yukarıda tanımlanmış operatör metodu ile aşağıdaki ifadeler de geçerli kılınmış olur:
- `KarmasikSayi a = new KarmasikSayi(-3,6);`
- `KarmasikSayi c = a+5;`
- `KarmasikSayi d = a+5d;`
- `KarmasikSayi e = a+ 5f;`
- ~~`Karmasik Sayi e = 5+a;`~~

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

- Toplama operator metoduna benzer şekilde çıkarma operatör metodu da kolaylıkla tanımlanabilir.

```
public static KarmasikSayi operator -(KarmasikSayi a,  
 KarmasikSayi b)  
{  
 double gf = a.Gercek - b.Gercek;  
 double sf = a.Sanal - b.Sanal;  
 return new KarmasikSayi(gt, st);  
}
```

```
class Program  
{  
 public static void Main()  
 {  
 KarmasikSayi k1 = new KarmasikSayi(-5,-6);  
 KarmasikSayi k2 = new KarmasikSayi(4, 7);  
 KarmasikSayi t = k1 - k2;  
 t.Yaz();  
 }  
}
```

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

```
public static KarmasikSayi operator -(KarmasikSayi a, double b)
{
 double gf = a.Gercek - b;
 return new KarmasikSayi(gf, a.Sanal);
}

public static KarmasikSayi operator -(double b, KarmasikSayi a)
{
 double gf = b- a.Gercek ;
 return new KarmasikSayi(gf, a.Sanal);
}
```

```
class Program
{
 public static void Main()
 {
 KarmasikSayi k1 = new KarmasikSayi(5,-5);
 KarmasikSayi t = 10 - k1;
 t.Yaz();
 KarmasikSayi y = k1 - 7;
 y.Yaz();
 KarmasikSayi z = k1 - k1;
 z.Yaz();
 }
}
```

Aritmetiksel Operatörlerin Aşırı Yüklenmesi

- Çarpma ve bölme işlemleri için de aynı yaklaşımla operatör metodları oluşturalım.

```
public static KarmasikSayi operator *(KarmasikSayi a,  
 KarmasikSayi b)  
 {  
 double sanal1 = a.Gercek * b.Sanal;  
 double sanal2 = a.Sanal * b.Gercek;  
 double sc = sanal1 + sanal2;  
  
 double gercek1 = a.Gercek * b.Gercek;  
 double gercek2 = a.Sanal * b.Sanal;  
 double gc = gercek1 - gercek2;  
  
 return new KarmasikSayi(gc, sc);  
 }
```


Aritmetiksel Operatörlerin Aşırı Yüklenmesi

```
public static KarmasikSayi operator / (KarmasikSayi a,  
 KarmasikSayi b)  
 {  
 KarmasikSayi beslenik = new KarmasikSayi(b.Gercek, -  
 b.Sanal);  
  
 KarmasikSayi pay = a * beslenik  
 double payda = b.Gercek * b.Gercek + b. Sanal * b.  
 Sanal);  
  
 double bolumGercek = pay.Gercek / payda;  
 double bolumSanal = pay.Sanal / payda;  
  
 return new KarmasikSayi(bolumGercek, bolumSanal);  
 }
```

Operatör Aşırı Yükleme (Operator OverLoading)

- Aritmetiksel operatörlerin dışında ilişkisel operatörler, mantıksal operatörler ve dönüşüm operatörleri de aşırı yüklenebilir.
- C# dilinde işlemlili atama operatörleri , &&, ||, [], (), =, ? , ?: , > , is , sizeof, new, typeof gibi operatörler aşırı yüklenemez.
- Temel veri türleri için operatörler yeniden yüklenemez.
- Operatörlerin var olan öncelik sırası da değiştirilemez.

İlişkisel Operatörlerin Aşırı Yüklenmesi

- İlişkisel operatör metotları, true veya false değer ile geri dönerler. İlişkisel operatörler daha önceden de hatırlanacağı gibi 6 tanedir (`!=` , `==` , `<` , `>` , `<=` , `>=`)
- Bu operatörlerin aşırı yüklenmesinde dikkat edilecek tek husus zıt anlamlı operatörlerin her ikisinin de aynı anda yüklenmiş olması gerektiğidir. Yani **operator ==** bildirilmişse **operator !=** metodu da bildirilmelidir.

İlişkisel Operatörlerin Aşırı Yüklenmesi

```
public static bool operator ==(KarmasikSayi a,  
 KarmasikSayi b)  
 {  
 if (a.Sanal == b.Sanal && a.Gercek == b.Gercek)  
 return true;  
 else return false;  
 }
```

```
public static bool operator !=(KarmasikSayi a,  
 KarmasikSayi b)  
 {  
 return !(a==b);  
 }
```

true ve false Operatörlerin Aşırı Yüklenmesi

- Bu iki operatör de aynı anda olmak koşuluyla aşırı yüklenebilirler. Eğer bu operatörler aşırı yüklenirlerse koşul ifadelerini aşağıdaki gibi kullanmak mümkün olur:
- if (kompleks)
- {.....}
- else {.....}
-

true ve false Operatörlerin Aşırı Yüklenmesi

```
public static bool operator true(KarmasikSayi a)
{
 if (a.Sanal != 0 || a.Gercek != 0)
 return true;
 else return false;
}
```

```
public static bool operator false(KarmasikSayi a)
{
 if (a.Sanal == 0 || a.Gercek == 0)
 return true;
 else return false;
}
```

Mantıksal Operatörlerin Aşırı Yüklenmesi

- Mantıksal operatör metotlarının aşırı yüklenmesini 2 kısımda incelemek mümkündür:
- **&,|, ve !** (birinci grup)
- **& ve |, !** operatörlerinin aşırı yüklenebilmesi için herhangi bir şart yoktur
- **&& ve ||** operatörleri (ikinci grup)
- **&& ve ||** operatörleri direkt olarak aşırı yüklenemezler. Bazı ön şartları vardır.

Mantıksal Operatörlerin Aşırı Yüklenmesi

- & ve | operatörleri aşırı yüklenmiş olmalıdır
- true ve false operatörlerinin aşırı yüklenmiş olması gerekir.
- operator & ve operator | metotlarının parametreleri ilgili sınıfın türünden olmalıdır.
- operator& ve operator| metotlarının geri dönüş değeri ilgili sınıfın türünden olmalıdır.
- Yukarıdaki şartlar sağlandığı takdirde bizim ayrıca && ve || operatörlerini aşırı yüklememize gerek kalmaz. Yukarıdaki şartlar sağlandığı takdirde sanki && ve || operatörleri aşırı yüklenmiş olur.

Mantıksal Operatörlerin Aşırı Yüklenmesi

```
public static bool operator |(KarmasikSayi
a,KarmasikSayi b)
{
if ((a.Sanal != 0 || a.Gercek != 0) | ( b.Sanal!= 0
|| b.Gercek !=0))
return true;
else return false;
}
```

```
public static bool operator &(amp;KarmasikSayi
a,KarmasikSayi b)
{
if ((a.Sanal == 0 || a.Gercek == 0) | ( b.Sanal== 0
|| b.Gercek ==0))
return false;
else return true;
}
```

```
public static bool operator !(KarmasikSayi a)
{
if ((a.Gercek != 0) | ( a.Sanal!= 0 ))
return false;
else return true;
}
```

Dönüşüm Operatörlerin Aşırı Yüklenmesi

- Tür dönüşüm operatörleri ile aşağıdaki bir ifadenin nasıl bir sonuç üretebileceğini bilebiliriz.
- `KarmasikSayi k = new KarmasikSayi();`
- `int a = k;`
- Dönüşüm operatörleri aşırı yüklenmez ise, derleyici yukarıdaki gibi bir durumla karşılaştığında ne yapacağını bilemez.

Dönüşüm Operatörlerin Aşırı Yüklenmesi

```
public static implicit operator HedefTur (DonusturulecekTur)
{
 return HedefTur
}
```

veya

```
public static explicit operator HedefTur (DonusturulecekTur)
{
 return HedefTur
}
```

Dönüşüm Operatörlerin Aşırı Yüklenmesi

Örn:

Eğer k KarmasikSayi türünden bir nesne ise;

```
int a = k ; /* atamasının geçerli olabilmesi için */
```

```
public static implicit operator int(KarmasikSayi k)
{
 return 10; // return k.Gercek ifadesi de olabilirdi.
}
```

Örn:

Eğer k KarmasikSayi türünden bir nesne ise;

```
int a = (int) k ; /* atamasının geçerli olabilmesi için */
```

```
public static explicit operator int(KarmasikSayi k)
{
 return 10; // return k.Gercek ifadesi de olabilirdi.
}
```

// Her iki örnekte de k.Gercek double ise **return (int) k.Gercek** ile bilinçli tip dönüşümü yapılmalı. Tip dönüşüm kuralları bunun içinde geçerli

İndeksleyiciler (Indexers)

- Daha önceden de bildiğiniz gibi tanımladığımız diziler System.Array sınıfı türünden bir nesnedir. Bu sayede tanımladığımız diziler üzerinden System.Array sınıfının üye elemanlarına erişebiliriz.
- Örneğin System.Array sınıfına ait olan Length özelliği dizimizin kaç elemandan oluştuğunu tutar. Sort() metodu ise dizimizin elemanlarını sıralar.
- Hatırlarsanız dizilerin elemanlarına [] operatörüyle erişiyorduk. Yani Array sınıfı türünden bir nesnenin sonuna [] koyuyorduk ve bunun belirli bir anlamı vardı. Bunu sağlayan System.Array sınıfındaki bir indeksleyiciden başka bir şey değildir. Artık biz de Sınıf türünden oluşturduğumuz "a" nesnesini "a[5]" şeklinde yazabileceğiz ve bunun belirli bir anlamı olacak.

İndeksleyiciler (Indexers)

- İndeksleme, dizi elemanlara erişmek için kullanılan “[]” operatöründen gelmektedir.
- İndeksleyiciler, olsaydı **operator []** metodu yerine (**böyle bir metot yoktur**) faaliyet gösterirlerdi.
- İndeksleyiciler genelde sınıfın üye elemanlarından birisi dizi ya da benzer bir türden ise kullanışlı olur. Ancak bu amacın dışında da kullanılması tamamıyla serbesttir.
- Ancak operatörlerin taşıdıkları anlamlar çerçevesinde kullanılmaları daha doğru olur. İndeksleyiciler tıpkı diziler gibi tek boyutlu indeksleyiciler ve çok boyutlu indeksleyiciler olmak üzere ikiye ayrılır.
- İndeksleyiciler sahte özelliklere oldukça benziyor. Ancak ciddi farkları da var. İndeksleyici tanımlarken parametre normal parantez yerine köşeli parantezler arasına yazılıyor. Esas programda [ve] arasına girilen veri indeksleyiciye parametre olarak gönderiliyor. İndeksleyicilere özel bir ad verilmiyor, bunun yerine **this** anahtar sözcüğü kullanılıyor. www.bilisimogretmeni.com

Tek Boyutlu İndeksleyici

- Genel Tanımlaması:
- ElemanTipi **this** [İndeksTipi indeks]
- {
- get { return değer; }
- set { işlemler; ...; }
- }

İndeksleyiciler (Indexers)

- İndeksleyicilerde indeks değeri dizilerde olduğu gibi tamsayı olmak zorunda değildir.
- Fakat ideal kullanımda tamsayı olarak seçilmelidirler.
- Örnekte indeks değeri double türündendir ve geri dönen değer rakam*rakam dır. Yani indeksleyicilerin kullanım amacına uygun bir örnek değildir.

Tek Boyutlu İndeksleyici

- `using System;`
- `class Sinif {`
- `public int Sayi;`
- `public int this[int indeks]`
- `{ get { return Sayi; } }`
- `set { Sayi=value; } }`

- `class AnaProgram {`
- `static void Main() {`
- `Sinif a=new Sinif(); a[5]=30;`
- `Console.WriteLine(a[5]); } }`
- `a[5]=30;` satırıyla `a[5]`'in değil `a`'nın `Sayi` özelliği değiştiriliyor.
- 30 yazar

www.bilisimogretmeni.com

Tek Boyutlu İndeksleyici

- **using** System;
- **class** Sinif {
- **public int** Sayi;
- **public int this**[int indeks]
- { get { **return** Sayi; }
- set { Sayi=value; } }
- **class** AnaProgram {
- **static void** Main()
- { Sinif a=new Sinif();
- a[5]=30;
- a[1]=2; Console.WriteLine(a[5]); Console.WriteLine(a[1]);
- }
- **2**
- **2 //yazar** Çünkü hem a[5]=30 hem de a[1]=2 satırları nesnesinin Sayi özelliğini değiştirir.

Tek Boyutlu İndeksleyici

- Şimdi programımızı şöyle değiştirelim:
- `using System;`
- `class Sinif {`
- `public int Sayi;`
- `public int this[int indeks]`
- `{ get { return Sayi; }`
- `set { if(indeks>0) Sayi+=value;`
- `else if(indeks<0) Sayi-=value;`
- `else Sayi=Sayi; } } }`
- `class AnaProgram {`
- `static void Main()`
- `{ Sinif a=new Sinif();`
- `a[5]=45; a[-10]=23; a[100]=87; a[-80]=100;`
- `Console.WriteLine(a[0]); } }`
- `9`
- `//yazar`

Çok Boyutlu indeksleyiciler

- Çok boyutlu indeksleyicilerin tek boyutlu indeksleyicilerden tek farkı indeksleyicinin aldığı parametre sayısıdır. Örnek:
- `using System;`
- `class Sinif`
- `{ private int Sayi;`
- `public int this[int indeks1,int indeks2]`
- `{ get { return indeks1+indeks2+Sayi; }`
- `set { Sayi=indeks1*indeks2+value; } }`
- `class AnaProgram {`
- `static void Main() {`
- `Sinif a=new Sinif(); a[5,4]=45; Console.WriteLine(a[-6,12]);`
- `}}`
- Bu programda `a[5,4]=45`; satırında `5*4+45` işlemi yapılır ve sonuç `Sayi` özelliğine atanır. `Console.WriteLine(a[-6,12]);` satırında ise `-6+12+65` işlemi yapılır ve sonuç ekrana yazılır. (sonuç: 71)

Çok Boyutlu indeksleyiciler

- Çok boyutlu indeksleyicilerin tek boyutlu indeksleyicilerden tek farkı indeksleyicinin aldığı parametre sayısıdır. Örnek:
- `using System;`
- `class Sinif`
- `{ private int Sayi;`
- `public int this[int indeks1,int indeks2]`
- `{ get { return indeks1+indeks2+Sayi; }`
- `set { Sayi=indeks1*indeks2+value; } }`
- `class AnaProgram {`
- `static void Main() {`
- `Sinif a=new Sinif(); a[5,4]=45; Console.WriteLine(a[-6,12]);`
- `}}`
- Bu programda `a[5,4]=45`; satırında `5*4+45` işlemi yapılır ve sonuç `Sayi` özelliğine atanır. `Console.WriteLine(a[-6,12]);` satırında ise `-6+12+65` işlemi yapılır ve sonuç ekrana yazılır. (sonuç: 71)

İndeksleyiciler (Indexers)

- İndeksleyiciler daha çok sınıfın üye dizilerinden birine direkt erişmek için kullanılırlar.
- Diziler dinamik olarak oluşturulabilir. Nesne ismine indeks verilerek üye dizinin elemanının değeri elde edilir.
- İndeksleyiciler de aşırı yüklenebilir. Fakat bu çok kullanılan bir yöntem değildir.
- **NOT:** İndeksleyiciler de aşırı yüklenebilir. Bunu ise parametre türünü farklı yaparak sağlarız.
NOT: İndeksleyicilerin parametre ve geri dönüş tipi herhangi bir tip olabilir. int olması şart değildir.
- **NOT:** İndeksleyicilerin set ve get blokları sahte özelliklerdeki set ve get bloklarının tüm özelliklerini taşırlar. Örneğin set bloğunu koymayarak nesnenin indekslerine değer atanmasını engelleyebiliriz.
- **NOT:** Aslında indeksleyicilerin en yaygın kullanımı sınıfımız içindeki bir dizinin elemanlarına direkt nesne ve [] operatörünü kullanarak erişmektir. Bunu mantığınızı kullanarak yapabilirsiniz. (Örnek kullanım)

- using System;
- class indeksleyici
- { private int[] dizi;
- public indeksleyici (int dizi_uzunluk)
- { dizi =new int [dizi_uzunluk]; }
-
- public int DiziBoyutu
- { get { return dizi.Length; } }
- public int this[int indeks]
- { get { return dizi[indeks]; }
- set { dizi[indeks]=value; }
- }
- }
- class AnaProgram
- { static void Main()
- { indeksleyici i = new indeksleyici(10);
- for (int k = 0; k < i.DiziBoyutu; k++)
- Console.WriteLine("i[{0}]={1}", k, i[k]=k);
- }
- }

i[0]=0
i[1]=1
i[2]=2
i[3]=3
i[4]=4
i[5]=5
i[6]=6
i[7]=7
i[8]=8
i[9]=9

Yapılar (Structs)

- C# dilinde **yapılar değer tipindedir**. Sınıf bildirimine çok benzer şekilde tanımlanırlar. **struct** anahtar sözcüğü kullanılır.
- Bazı durumlarda belli bir grup verinin bir arada tanımlanması için sınıfların kullanılması verimsiz olur. Sınıf kullanıldığında **stack** alanında referans tipte değişken oluşturulur ve üyeler içinde **heap** alanında ayrıca bellek ayrılır. Verilere ulaşmak için referans kullanmak istenmeyebilir.
- Bu gibi durumlarda az sayıda ve veri tipindeki değişkenleri yapı şeklinde tanımlamak hız ve verimlilik sağlayabilir.

Yapılar (Structs)

- **Yapı Tanımlaması:**

- **struct YapıAdı**

- {

- **Elemanlar;**

- }

- Şeklinde tanımlanır. Yapılar daha çok birbiri ile ilişkili değerleri bir araya toplamak için kullanılır.

```
struct Ogrenci
```

```
{
```

```
public int Numara;
```

```
public string Ad;
```

```
public string Soyad;
```

```
}
```

- Yapılar değer tipidir ve yapı türündeki nesnelere stack alanında saklanır.

- Yapılar da diğer tüm nesnelere gibi object sınıfından türetilmiştir.

- Yapılar kalıtımı desteklemez, türetme yapılamaz.

Yapılar (Structs)

- Yapılar tanımlandıktan sonra bir yapı nesnesi oluşturmak için yine **new** operatörü kullanılır.
- Varsayılan yapıcı metot ya da bizim belirlediğimiz yapıcı metot çalışarak ilk değer ataması yapar.
- Sınıflardan farklı olarak new kullanılmadan da yapılar tanımlanabilir.
- Bu şekilde tanımlanan yapı nesnelerinin üye elemanlarına ilk değer elle verilmelidir.
- Yapı nesnesinin elemanlarına sınıflarda olduğu gibi “.” ile erişilir.

Yapılar (Structs)

```
using System;

class Yapilar
{
 struct Ogrenci
 {
 public int Numara;
 public string Ad;
 public string Soyad;
 }

 public static void Main()
 {
 Ogrenci ogr1=new Ogrenci();

 ogr1.Numara = 123;
 ogr1.Ad = "Ali";
 ogr1.Soyad = "Türk";

 Ogrenci ogr2 = ogr1;

 ogr2.Numara = 456;

 Console.WriteLine("{0} {1} {2}", ogr1.Numara, ogr1.Ad, ogr1.Soyad);
 Console.WriteLine("{0} {1} {2}", ogr2.Numara, ogr2.Ad, ogr2.Soyad);
 }
}
```

Yapılar (Structs)

```
using System;

class Yapilar
{
 public struct Ogrenci
 {
 public int Numara;
 public string Ad;
 public string Soyad;
 }

 public static void Metot(Ogrenci o)
 {
 o.Numara = 999;
 }

 public static void Main()
 {
 Ogrenci ogr=new Ogrenci();

 ogr.Numara = 123;
 ogr.Ad = "Ali";
 ogr.Soyad = "Türk";

 Metot(ogr);

 Console.WriteLine("{0} {1} {2}", ogr.Numara, ogr.Ad, ogr.Soyad);
 }
}
```

Yapılar (Structs)

- Yapıların birden fazla yapıcı metotları olabilir. Ancak varsayılan yapıcı metodu biz bildiremeyiz.
- Bütün yapıcıların parametre alma zorunluluğu vardır.
- Yapıcı metot bildirildiği zaman bütün elemanlara ilk değer verme zorunluluğu vardır. Bu değer ataması mutlaka parametre ile olmak zorunda değildir.
- Yapı nesnelere faaliyet alanı bitince otomatik olarak stack bölgesinden silinirler. Programcının nesnenin kaynaklarını geri almak için yapması gereken bir şey yoktur. Bu yüzden yapılarda **yıkıcı metotlar bildirilemez**.
- Sınıflarda olduğu gibi yapılar içinde değişkenler için set-get metotları ile indeksleyiciler kullanılabilir.

Yapılar (Structs)

```
using System;

class Yapilar
{
 public struct Ogrenci
 {
 public int Numara;
 public string Ad;
 public string Soyad;

 public Ogrenci(int no, string ad, string soyad)
 {
 Numara = no;
 Ad = ad;
 Soyad = soyad;
 }
 }

 public static void Main()
 {
 Ogrenci ogr = new Ogrenci(123,"Ali","Türk");

 Console.WriteLine("{0} {1} {2}", ogr.Numara, ogr.Ad,
 ogr.Soyad);
 }
}
```

Avantajlar

- Yapıların bazı avantajları göz önünde bulundurularak belli problemlerin çözümünde kullanılabilirler:
 - Stack bellek alanında yer ayırma, kopyalama gibi işlemler heap alanından daha hızlıdır.
 - Sınıf nesnelere Garbage Collection mekanizması ile heap alanından silindikleri için yıkıcı metotların ne zaman çağrılacağı kesin bilinemez. Yapılarda yıkıcı metot olmamasına rağmen faaliyet alanı bitiminde bellekten otomatik silinirler.
 - Yapıları, **atama operatörü** ile kopyalayabiliriz. Yapılarda, atama işlemi sonucunda değerler kopyalanır, fakat sınıf nesnelere sınıfın içeriği değil referanslar kopyalanır.

Yapılar (Structs)

- `using System;`
- `struct ayapi{ public int cx;public int cy;}`
- `class bsinif{ public int cx;public int cy;}`
- `class anasinif {`
- `static public void Main() {`
- `ayapi ay1,ay2;`
- `ay1.cx=10;ay1.cy=20;`
- `ay2=ay1;`
- `ay1.cx=30;ay1.cy=40;`
- `Console.WriteLine("Yapılar:");`
- `Console.WriteLine("ay1 için {0},{1}",ay1.cx,ay1.cy);`
- `Console.WriteLine("ay2 için {0},{1}",ay2.cx,ay2.cy);`
- `bsinif bs1,bs2;`
- `bs1=new bsinif();`
- `bs1.cx=10;bs1.cy=20;`
- `bs2=bs1;`
- `bs1.cx=30;bs1.cy=40;`
- `Console.WriteLine("Sınıflar:");`
- `Console.WriteLine("bs1 için {0},{1}",bs1.cx,bs1.cy);`
- `Console.WriteLine("bs2 için {0},{1}",bs2.cx,bs2.cy); }`
- `}`


```
C:\Documents and Settings\ERKAN TANYILDIZ\Belgelerim\Visual ...
Yapılar:
ay1 için 30,40
ay2 için 10,20
Sınıflar:
bs1 için 30,40
bs2 için 30,40
Press any key to continue
```


Numaralandırmalar(Enumeration)

- Enum sabitleri sayesinde bazı özel sözcüklerin bazı tam sayıları temsil etmesini sağlayabiliriz. Numaralandırma (enumeration) belli bir sayısal değer alan toplu sabitler tanımlamak için kullanılan bir yapıdır.
- **Tanımlama şekli;**
- **enum** anahtar sözcüğü ile tanımlanır.
- *enum isim {SOZCUK1,SOZCUK2 };*
- *enum isim : tur{ SOZCUK1,SOZCUK2}*
- Burada isim numaralandırmaya verilen tip ismini, parantez içindeki "," ayrılan ifadelerde tanımlayıcıların listesini belirler.

Numaralandırmalar(Enumeration)

- enum sabitleri çeşitli sembolleri sayılarla ifade etmek için geliştirilmiş bir veri yapısıdır.
- enum sabitlerinin varsayılan değeri int türündedir. Fakat diğer tamsayı türleri ile de belirtilebilir. Tanımlanması:
 - `enum isim{sabit1,sabit2,...} // varsayılan değer tipi int`
 - `enum isim : byte {sabit1,sabit2,...} // tür değeri byte`
- Numaralandırma sabitlere sıfırdan başlayarak artan birer tamsayı değeri verilmesi esasına göre gerçekleştirilir.
- Enum sabitlerinin türünü byte, sbyte, short, ushort, int, uint, long ve ulong türlerinden biri yapabiliriz.

Numaralandırmalar(Enumeration)

- Örneğimizde bir metot kendisine ilk parametre olarak gönderilen dizinin elemanlarını ekrana yazsın. Metodun ikinci parametresinde de dizinin elemanlarının ekrana nasıl yazılacağı ayarlansın. Eğer ikinci parametre YANINA olarak girilirse dizinin elemanları ekrana yan yana yazılsın. Eğer ikinci parametre ALTINA olarak girilirse dizinin elemanları ekrana alt alta yazılsın:
- **using** System;
- **enum** BICIM : **byte**{YANINA,ALTINA}
- **class** Program {
- **static void** DiziYaz(Array dizi,BICIM b)
- { **if**(b==BICIM.YANINA)
- { **foreach**(**object** o **in** dizi) Console.**Write**(o.ToString()+" "); Console.**WriteLine**(); }
- **else foreach**(**object** o **in** dizi) Console.**WriteLine**(o);
- }
- **static void** Main() {
- **int**[] a=new **int**[10];
- DiziYaz(a,BICIM.YANINA);
- DiziYaz(a,BICIM.ALTINA); }

Numaralandırmalar(Enumeration)

- Örnek:
- **using System;**
- **enum not: byte {basarisiz,gecmez,gecer,orta,iyi,pekiyi}**

- **class Program**
- **{**
- **static void Main()**
- **{**
- **Console.Write("Lütfen notunuzu giriniz: ");**
- **not a=(not)Convert.ToByte(Console.ReadLine());**
- **Console.WriteLine(a);**
- **}**
- **}**

Sözcük	Temsil ettiği sayı
basarisiz	0
gecmez	1
gecer	2
orta	3
iyi	4
pekiyi	5

- programımızda byte türünü not türüne (enum sabitine) bilinçli olarak dönüştürdük. Bilinçsiz olarak dönüştüremezdik. Ayrıca direkt olarak stringten nota dönüşüm yapamazdık. Yalnızca enum sınıfı ile string ve object dışındaki temel veri türleri arasında dönüşüm yapabiliriz.

Numaralandırmalar(Enumeration)

- Örnek:
- `using System;`
- `enum not:byte{basarisiz,basarili}`
- `class Program`
- `{`
- `static void Main()`
- `{`
- `not a=not.basarili;`
- `if(a==(not)1)`
- `Console.Write("Başarılısınız");`
- `else`
- `Console.Write("Başarısızsınız");`
- `}`
- `}`

Sözcük	Temsil ettiği sayı
basarisiz	0
gecmez	1
gecer	2
orta	3
iyi	4
pekiyi	5

- Burada da int türü not türüne bilinçli olarak dönüştürüldü.

Numaralandırmalar(Enumeration)

- using System;
- class üniversite{
- enum bolumler {
- Bilgisayar_öğretmenliği,
- Elektronik_öğretmenliği,
- Elektrik_öğretmenliği,
- Yapı_öğretmenliği,
- Otomotiv_öğretmenliği
- }
-
- public static void Main() {
- bolumler b;
- for (b=bolumler.Bilgisayar_öğretmenliği; b<=bolumler.Otomotiv_öğretmenliği;b++)
- {
- Console.WriteLine("{0} 'nın etiketi ={1,4:d}", b, (int) b);
- }
- }
- }


```
"C:\Documents and Settings\SoNDuRaK\ConsoleAppli... - [ ] X
Bilgisayar_öğretmenliği 'nın etiketi = 0
Elektronik_öğretmenliği 'nın etiketi = 1
Elektrik_öğretmenliği 'nın etiketi = 2
Yapı_öğretmenliği 'nın etiketi = 3
Otomotiv_öğretmenliği 'nın etiketi = 4
Press any key to continue_
```

Enum sıra numaralarını deęiřtirme

- Tanımlama içinde farklı sayı deęerleri vermek için sabitler “=” ile farklı deęerlere atanabilir.
- **enum** not:**byte**{basarisiz=6,basarili=10}
- Bu örnekte basarisiz 6'yı, basarili 10'u temsil eder.
- **enum** not:**byte**{basarisiz=6,basarili}
- Bu örnekte basarisiz 6'yı, basarili 7'yi temsil eder.
- **enum** not:**byte**{basarisiz=-21,basarili}
- Bu örnekte basarisiz -21'i basarili -20'yi temsil eder.
- **enum** not:**byte**{basarisiz,gecmez=5,gecer,orta,iyi=2,pekiyi}
- Bu örnekte ise řu temsiller söz konusudur

Sözcük	Temsil ettięi sayı
basarisiz	0
gecmez	5
gecer	6
orta	7
iyi	2
pekiyi	3

System.Enum sınıfı

- enum sabitlerine enumAdı.Sabit şeklinde ulaşılır.
- enum sabitleri de birer veri tipi oldukları için fonksiyona parametre olarak gönderilebilir.
- System.Enum sınıfından türetildikleri için bazı metotlar ile sabit sembollerin isimleri alınabilir.

System.Enum sınıfı

- **using** System;
- **enum** Gunler:**byte** { PAZARTESI, SALI, CARSAMBA, PERSEMBE, CUMA, CUMARTESI, PAZAR }
- **class** Sinif
- {
- **static void** Main()
- {
- **string[]** a=Gunler.GetNames(typeof(Gunler));
- Console.WriteLine(a[0]); //veya
- Console.WriteLine(Gunler.GetNames(typeof(Gunler))[3]);
- }
- }
- Bu örnek ekrana alt alta PAZARTESI ve PERSEMBE yazar.

Numaralandırmalar(Enumeration)

- Lab uygulama ödevi
- Belirli bir dersi alan öğrencilerin bilgilerinin bellekte kaydedildiği ve üzerinde bazı işlemlerin yapılabildiği aşağıdaki ekran çıktısı verilen programı yazınız. Örnek Yapı:

- public struct Ogrenci
- {
- public int [] Numara;
- public string []Ad;
- public string []Soyad;
- public int []Not;
- }


```
C:\WINDOWS\system32\cmd.exe
Maksimum öğrenci Sayısını girin: 5

İşlemler
=====
1-öğrenci Ekle
2-öğrenci Sil
3-Tüm öğrencileri Listele
4-Kayıtlı öğrenci Sayısını Göster
5-Genel Not Ortalamasını Hesapla
0-Çıkış

Seçiminiz: _

www.bilisimogretmeni.com
```

İsim Alanları (NameSpaces) ve System İsim Alanı

- İsim alanları en temel anlamıyla sınıfları organize etmeye (gruplandırmaya) yarayan bir yapıdır.
- Eski programlama dillerinde, çok kişi tarafından yazılan projelerde, isim çakışmaları meydana gelebilmekteydi. Bu çakışmalar fonksiyon, alt program ya da sınıf isimlerinin değiştirilmesi ile çözülebiliyordu.

İsim Alanları (NameSpaces) ve System İsim Alanı

- Bu çözüm sonucunda farklı kişiler ya da firmalar tarafından yazılan aynı isimli metotların firma1Menu(), firma2Menu() vb. şekilde isimlendirilmesi neden olur.
- Bu çözüm çok kullanıldıkça fonksiyon isimlerinin önüne anlamsız bir çok ekler gelecektir.

İsim Alanları (NameSpaces) ve System İsim Alanı

- Bu karmaşanın önüne geçebilmek için modern dillerde mantıksal bir ayırma yapısı kullanılmaya başlanmıştır.
- C++ ve C# dillerindeki **isim alanları (namespace)** ya da Java dilindeki paketler (package) buna birer örnektir.
- Bu yapılar sayesinde aynı isimde sınıflar, yapılar kolaylıkla tanımlanabilir ve daha önceki tanımlananlarla herhangi bir soruna neden olmaz.

İsim Alanları (NameSpaces) ve System İsim Alanı

- Programlara isim alanları **using** anahtar sözcüğü ile bildirilir.
- İsim alanlarının bildirilmesi zorunlu olmamakla birlikte sıkıcı tekrarları ortadan kaldırır .
- İsim alanı bildirilmediğinde sınıfın, değişkenin ya da metodun tam ismiyle kullanılması gerekmektedir.

İsim Alanları (NameSpaces) ve System İsim Alanı

```
class Program
{
 static void Main()
 {
 System.Console.WriteLine("Tam isim");
 }
}
```

Ya da →

```
using System;

class Program
{
 static void Main()
 {
 Console.WriteLine("using ile");
 }
}
```

İsim Alanları (NameSpaces) ve System İsim Alanı

- Temel veri türlerini kullanmak için **System** isim alanını eklemek gerekmez. C# derleyicisi bunları otomatik olarak System isim alanını kullanarak işletir.
- **class** Sinif
- `{ static void Main()`
- `{ int a=5; //geçerli tanımlama`
- `Int32 a=5; //geçersiz tanımlama`
- `}`
- `}`
- C# ikisinde de aynı yapıyı (System.Int32) kullanmamıza rağmen ikincisine izin vermedi. Programın başına using System; satırını ekleydik ikincisine de izin verecekti. Yani C#, değişkenleri C#'a özgü şekilde oluşturmuşsak System isim alanını eklememiz zorunlu değildir. Yapıların gerçek hâllerıyla değişken oluşturmak ise System isim alanının eklenmesini gerektirir.

İsim Alanları (NameSpaces) ve System İsim Alanı

- **İsim Alanı Bildirimi**

- İsim alanı **namespace** anahtar sözcüğü ile bildirilir.
- Namespace için yine sınıflarda olduğu gibi bir parantez blok açılır. Bu bloğa ise isim alanı içinde yer alacak bildirimler tanımlanır.

- Örnek bir isim alanı bildirimi

- **namespace** **IsimAlani**

```
{
```

```
...
```

```
}
```

www.bilisimogretmeni.com

İsim Alanları (NameSpaces)

- İsim alanları içinde değişken tanımlaması ve ya metot bildirimini yapılamaz.
- Bir isim alanının içinde yalnızca sınıflar, temsilciler, enum sabitleri, arayüzler ve yapılar direkt olarak bulunabilir. Bundan sonra tüm bunlara kısaca "tür" denir. Temsilciler ve arayüzleri ileride göreceğiz. Örnek bir program:
- `using System;`
- `namespace BirincilsimAlani`
- `{ class Deneme { }`
- `}`
- `class AnaSinif`
- `{`
- `static void Main()`
- `{ BirincilsimAlani.Deneme d=new BirincilsimAlani.Deneme(); }`
- `}`
- Gördüğümüz gibi bulunduğumuz isim alanından farklı bir isim alanındaki türle ilgili işlemleri ilgili isim alanını da belirterek yapıyoruz.

İsim Alanı Bildirimi

```
using System;

namespace PrgDil3
{
 class Deneme
 {
 public int a;
 public int b;

 public Deneme(int a, int b)
 {
 this.a = a;
 this.b = b;
 }

 public static int Topla(int x, int y)
 {
 return x + y;
 }
 }
}

class Program
{
 static void Main()
 {
 PrgDil3.Deneme d = new PrgDil3.Deneme(1,2);
 Console.WriteLine(d.a);
 Console.WriteLine(PrgDil3.Deneme.Topla(2, 3));
 }
}
```

İsim Alanı Bildirimi

- Farklı konumlarda ya da dosyalarda aynı adlı isim alanları tanımlanabilir. Bu hataya neden olmaz. Çünkü isim alanları mantıksal yapılardır.
- İsim alanları genellikle kod organizasyonu ve isim çakışmalarını engellemek için kullanılır.

İsim Alanı Bildirimi

- Eğer farklı dosyalardaki farklı türleri aynı isim alanına koyarsak bunlar aynı isim alanında sayılır. Örneğin Deneme1.cs dosyası şöyle olsun:
- **using System;**
- **namespace Deneme**
- **{ class Sinif1**
- **{ public Sinif1()**
- **{ Console.WriteLine("Sinif1 türünden nesne yaratıldı.");**
- **}**
- **}**
- **}**

İsim Alanı Bildirimi

- Deneme2.cs dosyası şöyle olsun:
- **using System;**
- **namespace Deneme**
- **{**
- **class Sinif2**
- **{**
- **public Sinif2()**
- **{**
- **Console.WriteLine("Sinif2 türünden nesne yaratıldı.");**
- **}**
- **}**
- **}**

İsim Alanı Bildirimi

- Deneme3.cs dosyamız şöyle olsun:
- **using System;**
- **class Sinif3**
- **{**
- **static void Main()**
- **{**
- **Console.WriteLine("Burası ana program");**
- **Deneme.Sinif1 a=new Deneme.Sinif1();**
- **Deneme.Sinif2 b=new Deneme.Sinif2();**
- **}**
- **}**
- **//Bu dosyaların hepsi aynı klasörde bulunacak**
- csc Deneme1.cs Deneme2.cs Deneme3.cs komutunu verelim. Bu komutla C# derleyicisinin bu üç dosyayı tek dosya gibi düşünmesini sağladık. C# bu tür bir durumda Sinif1 ve Sinif2 sınıflarını aynı isim alanında sayar.

```
Çıktı: Burası ana program.  
Sinif1 türünden nesne yaratıldı.  
Sinif2 türünden nesne yaratıldı.
```

İsim Alanı Bildirimi

- Tanımlanan isim alanları **using** ifadesi ile belirtilebilir.
- **using** anahtar sözcüğü tanımlamaların üstünde yer almalıdır. Bu şekilde tanımlandıktan sonra isim alanı içersindeki türlere tam isim belirtmeden erişilebilir.

İsim Alanı Bildirimi

```
using System;

namespace isimalan1
{
 class Deneme
 {
 public Deneme()
 {
 Console.WriteLine("Deneme 1");
 }
 }
}

namespace isimalan2
{
 class Deneme
 {
 public Deneme()
 {
 Console.WriteLine("Deneme 2");
 }
 }
}

class Program
{
 static void Main()
 {
 isimalan1.Deneme d1 = new isimalan1.Deneme();
 isimalan2.Deneme d2 = new isimalan2.Deneme();
 }
}

```

İsim Alanı Bildirimi

- using System;
- using isimalan1;

- namespace isimalan1
- {
- class Deneme
- {
- public Deneme()
- { Console.WriteLine("Deneme 1"); }
- }
- }
- class Program
- {
- static void Main()
- { **Deneme** d1 = new Deneme();}
- }

İsim Alanı Bildirimi

- using anahtar sözcüğünün bir başka kullanımı da istediğimiz bir bloğun sonunda nesnelerin Dispose() metodunu çağırmasıdır. Örnek:
- using System;
- class Deneme:IDisposable //Arayüzleri ileride göreceğiz, o yüzden bu kısma kafa yormanıza gerek yok.
- { public void Dispose()
- { Console.WriteLine("Dispose() metodu çağırıldı."); }
- }
- class AnaSinif
- { static void Main()
- { Deneme d=new Deneme();
- **using(d)**
- { Console.WriteLine("using bloğu"); }//d.Dispose() metodu burada çağrılır.
- Console.WriteLine("using bloğu dışı");
- }
- }

```
Bu program ekrana sırayla şunları yazar.  
using bloğu  
Dispose() metodu çağırıldı.  
using bloğu dışı
```

İsim Alanı Bildirimi

- using bloğunu aşağıdaki şekilde de yazabilirdik:
- **Using** (Deneme d1=new Deneme(), d2=new Deneme())
- { Console.WriteLine("using bloğu"); }
- *//d1.Dispose() ve d2.Dispose() metodu burada çağrılır.*

- Bu örnekte d1 ve d2 nesneleri için ayrı ayrı Dispose() metodu çağrılacaktır. Bu using bloğunu aşağıdaki örnekteki gibi yazamazdık:

- **using** (Deneme d1=new Deneme, Deneme d2=new Deneme())
- { Console.WriteLine("using bloğu"); }
- Yani nesnelere aynı türden olmalıdır ve ortak tanımlama yapılmalıdır. İkinci kez tanımlama yapılamaz.

using ile takma isim (alias) verme

- **using** anahtar sözcüğü ile **takma isim (alias)** vermek de mümkündür.
- Bazı durumlarda using ile tanımlanmış iki isim alanı içerisinde aynı isimli sınıflar olabilir. Bu durumda doğrudan sınıf isminin kullanılması hataya neden olur. Çünkü derleyici, iki isim alanı içerisinde yer alan aynı isimli sınıflardan hangisinin kastedildiğini anlayamaz.

using ile takma isim (alias) verme

- Bunu aşmak için takma isimler tanımlanabilir.

```
using System;  
using isimalan1;  
using isimalan2;
```

```
using Den1 = isimalan1.Deneme;  
using Den2 = isimalan2.Deneme;
```

using ile takma isim (alias) verme

- `using System;`
- `using IsimAlani1;// yazılmasa da olurdu`
- `using IsimAlani2;`
- `//Eğer aşağıdaki iki satırı yazmasaydık programımız hata verirdi.`
- `using Sinif1=IsimAlani1.Sinif;`
- `using Sinif2=IsimAlani2.Sinif;`
- `//Bu iki satırla derleyicinin IsimAlani1.Sinif sınıfını Sinif1, IsimAlani2.Sinif sınıfını Sinif2 olarak tanımasını sağladık.`
- `namespace IsimAlani1`
- `{ class Sinif`
- `{ public Sinif() { Console.WriteLine("Burası IsimAlani1"); } }`
- `}`
- `namespace IsimAlani2`
- `{ class Sinif`
- `{ public Sinif() { Console.WriteLine("Burası IsimAlani2"); } }`
- `}`
- `class AnaSinif`
- `{ static void Main()`
- `{ Sinif1 a=new Sinif1(); Sinif2 b=new Sinif2();`
- `//Gördüğümüz gibi nesne yaratırken programın başında belirttiğimiz takma isimleri kullandık.`
- `} }`

using ile takma isim (alias) verme

- **NOT:** Takma ad kullanımı .Net Framework kütüphanesindeki sınıflarda da geçerlidir.
Örnek:
- **using** System;
- **using** K=System.Console;
- **class** AnaSinif
- {
- **static void** Main()
- {
- K.WriteLine("Deneme"); }
- }

- // K=Console; ifadesi tek başına yazılıyorsa hata verirdi.
-

İç İçe Geçmiş İsim Alanları Tanımlamak (Nested NameSpaces)

- İsim alanları içersinde başka isim alanları da tanımlanabilir. Bu şekilde hiyerarşik düzenlemeler yapılır.
- Bu şekilde tanımlanmış isim alanlarına “.” operatörü ile erişilir. **using** ile tanımlanırken de aynı yöntem kullanılır.

İç İçe Geçmiş İsim Alanları Tanımlamak (Nested NameSpaces)

```
using System;

namespace Alan
{
 class Sinif1
 {
 public Sinif1() { }
 }

 namespace AltAlan
 {
 class Sinif2
 {
 public Sinif2() { }
 }
 }
}

class Program
{
 static void Main()
 {
 Alan.Sinif1 s1 = new Alan.Sinif1();
 Alan.AltAlan.Sinif2 s2 = new Alan.AltAlan.Sinif2();
 }
}
```

www.bilisimogretmeni.com

Kütüphane dosyası oluşturma (dll)

- C# ' ta çoklu dosya kullanımı ile birden fazla kaynak kod referans edilerek veya **dll** dosyası halinde diğer kaynak kodlar tarafından kullanılabilir.
- Örneğin: Elimizde çeşitli sayı tiplerinin dönüşümünü yapan 'Program.cs' ve 'topla' isimli fonksiyon içeren 'Program1.cs' adlı kod dosyalarımız olsun.

Kütüphane dosyası oluşturma (dll)

▶ program.cs

using toplama;

```
namespace kutuphane
{
 class program
 {
 static void Main(string[] args)
 {
 float a,b;
 string c;
 Console.WriteLine("a sayısı gir");
 a = Convert.ToSingle(Console.ReadLine()); //float a çevrim
 Console.WriteLine("b sayısı gir");
 b =float.Parse(Console.ReadLine()); // float a çevrim
 Console.WriteLine("toplam={0}",toplama.program.topla(a, b));
 Console.ReadKey(); }
 }
}
```

Kütüphane dosyası oluşturma (dll)

- program1.cs

```
namespace toplama
{
 class program
 {
 public static float toplama(float a, float b)
 {
 return (a + b);
 }
 }
}
```

Kütüphane dosyası oluşturma (dll)

- Program.cs kaynak kod dosyasının içindeki

```
Console.WriteLine("toplam={0}",toplama.program.topla(a, b));
```

- Yukarıdaki toplama.program.topla(a,a) kısmında bu kaynak kod içinden başka bir alanadı(namespace) içindeki 'Program' sınıfı içindeki 'topla' isimli metot çağrılmaktadır.
- Bu durumda toplama alan adını içeren Program1.cs dosyasının bir şekilde Program.cs'ye dahil edilmesi gerekir. Bunun için VStudio'yu kullanalım.

Kütüphane dosyası oluşturma (dll)

- İlk durumda Visual Studio.NET'i kullanarak. Sağ taraftaki 'Solution Explorer' üzerinde sağ buton yaparak 'Add New Item' ile yeni class dosyası eklenir dosyası projeye dahil edilir.

Kütüphane dosyası oluşturma (dll)

- Projeye yeni bir sınıf dosyası ekliyoruz. Metodun saklı olacağı sınıf dosyasını

Kütüphane dosyası oluşturma (dll)

- Solution explorer'a dahil ettik projeyi.F6 derle,F5 çalıştır.

The screenshot shows the Microsoft Visual Studio IDE. The main window displays a C# program named 'program1.cs' with the following code:

```
using System;
using System.Collections.Generic;
using System.Text;

namespace toplama
{
 class program
 {
 public static float topla(float a, float b)
 {
 return (a + b);
 }
 }
}
```

The 'namespace toplama' and 'class program' are circled in red. The Solution Explorer on the right shows the project structure for 'kutuphane', with 'program1.cs' circled in red. The Error List at the bottom shows a single error:

Description	File
1 The type or namespace name 'toplama' could not be found (are you missing a using directive or an assembly reference?)	Program.cs

The status bar at the bottom indicates 'Ready' and 'Ln 1 Col 1 Ch 1 INS'.

Kütüphane dosyası oluşturma (dll)

- Projeye dahil edilen Program1.cs içindeki toplama alanadını using deyimini kullanarak artık kendi kaynak kodumuz içinde kullanabiliriz.
- Eğer Program1'i **dll** olarak dahil etmek istersek. Yapmamız gereken komut satırından C# derleyicisini (csc.exe) kullanmak olacaktır. (Csc /? Yardım bilgisini verir)


```
C:\> Visual Studio 2005 Command Prompt
Setting environment for using Microsoft Visual Studio 2005 x86 tools.

c:\Program Files\Microsoft Visual Studio 8\VC>csc
Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.

fatal error CS2008: No inputs specified

c:\Program Files\Microsoft Visual Studio 8\VC>
```

Kütüphane dosyası oluşturma (dll)

- ▶ İlk önce dahil edilecek olan Program1.cs dosyasını **dll** olarak derleyeceğiz.
- ▶ Program1.dll dosyasını elde ettikten sonra bu dosyayı Program.cs dosyasını derlerken referans olarak dahil edeceğiz.

> **csc /out:Program1.dll Program1.cs** veya **csc/t:library Program1.cs**

Artık DLL dosyamız elimizde.


```
Visual Studio 2005 Command Prompt
c:\Program Files\Microsoft Visual Studio 8\VC>csc /out:Program1.dll Program1.cs
Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.

c:\Program Files\Microsoft Visual Studio 8\VC>_
```

Kütüphane dosyası oluşturma (dll)

- **dll** dosyamızı şimdi Program.cs dosyasına **referans** olarak göstereceğiz. Sonuçta referans ettiğimiz yerdeki alanadları veya metotlara ulaşabileceğiz. Buradaki `'/r'` parametresi referans edilen dosyayı göstermektedir.

.. > `csc /r:Program1.dll Program.cs`

Artık çalıştırılabilir Program.exe elde edilmiş oldu.

```
c:\Program Files\Microsoft Visual Studio 8\VC>csc /r:Program1.dll Program1.cs
Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.

c:\Program Files\Microsoft Visual Studio 8\VC>dir Program.exe
C sürücüsü birimi: Yavuz
Birim Seri Numarası: 94BE-CDDC

c:\Program Files\Microsoft Visual Studio 8\VC dizini
03/08/2006 06:06 3,584 Program.exe
 1 Dosya 3,584 bayt
 0 Dizin 18,564,861,752 bayt boş

c:\Program Files\Microsoft Visual Studio 8\VC>
```

Birden fazla dll dosyası eklenecek ise

`csc /r:a.dll /r:b.dll /r:c.dll Program.cs`

Harici Takma İsimler (External Alias)

- Daha önce bahsedildiği gibi, farklı isim alanları altında aynı isimli sınıflar tanımlandığında ve her iki isim alanı da using deyimi ile programa eklendiğinde kod bloğu içersinden sınıflara erişmek istediğimizde takma isimler tanımlamak gerekiyordu.
- Böylelikle referans edilmiş her bir sınıfa takma ismi yardımıyla erişebilmekteydik.
- Bu tarz bir çözüm büyük program parçalarında anlam bütünlüğünün bozulmasına neden olabilir.
- Bunun için C# 2.0'dan itibaren C# dilinde oluşturulmuş olan sınıf kütüphanelerine (dll'ler) harici takma isimler verebilmekteyiz.

Harici Takma İsimler (External Alias)

- Diyelim ki iki tane DLL dosyamız var ve bu dosyalarda 100'er tane aynı isimli sınıf var. Farklı olan sadece sınıfların içeriği. Her bir sınıfa ayrı ayrı takma isim mi koyacağız? Tabii ki hayır. Bunun için haricî takma isimleri kullanacağız. Hatta bu örneği biraz daha abartalım ve isim alanları da aynı adlı olsun.

- İsim alanları ve sınıflar aynı olduğundan herhangi bir sınıfı kullanmaya kalktığımızda çakışma olacaktır.

- Şimdi dosya1.cs ve dosya2.cs dosyalarını oluşturun ve içine şu kodları yazın:

- dosya1.cs

```
namespace IsimAlani
{
 public class bir {}
 public class iki {}
}
```

- dosya2.cs

```
namespace IsimAlani
{
 public class bir {}
 public class iki {}
}
```

Harici Takma İsimler (External Alias)

- Bu iki dosyanın içeriği tamamen aynı. Ancak siz sınıfların içeriği farklıymış gibi düşünün. Şimdi her iki dosyayı da kütüphane dosyası (DLL) hâline getirmek için komut satırından
 - `csc /r:Dosya1=dosya1.dll /r:Dosya2=dosya2.dll program.cs`
Artık elimizde dosya1.dll ve dosya2.dll adlı iki sınıf kütüphanesi var. Bunlar haricî kütüphanelerdir. Ana programı yazarken öncelikle alias lar belirtilecek.
 -
 - `extern alias Dosya1;`
 - `extern alias Dosya2;`
- www.bilisimogretmeni.com

Harici Takma İsimler (External Alias)

- Bu iki dosyanın içeriği tamamen aynı. Ancak siz sınıfların içeriği farklıymış gibi düşünün. Şimdi her iki dosyayı da kütüphane dosyası (DLL) hâline getirmek için komut satırından
- `csc /r:Dosya1=dosya1.dll /r:Dosya2=dosya2.dll program.cs`
- Artık elimizde dosya1.dll ve dosya2.dll adlı iki sınıf kütüphanesi var. Bunlar haricî kütüphanelerdir. Ana programı yazarken using ten önce dll dosyalarına ait aliaslar tanımlanacak
- **extern alias** Dosya1;
- **extern alias** Dosya2;
- **:: operatörü**, (iki tane iki nokta yan yana) operatörü ile takma isim verilmiş DLL kütüphanelerindeki tür ve isim alanlarına erişiriz.

Harici Takma İsimler (External Alias)

- **extern** alias Dosya1;
- **extern** alias Dosya2;
- **using** System;
- **class** Ana {
- **static void** Main()
- {Dosya1::IsimAlani.Sinif a=new Dosya1::IsimAlani.Sinif();
- Dosya2::IsimAlani.Sinif b=new Dosya1::IsimAlani.Sinif(); }
- }
- Aynı şekilde bu tür uzun bir nesne yaratımı yapmak istemiyorsak programın başına
- **using** Dosya1::IsimAlani;
- **using** Dosya2::IsimAlani;

Harici Takma İsimler (External Alias)

Örnek:

- using System;
- namespace üniversite1
- {
- public class fakülte
- {
- public string fak_ad;
- public string böl_ad;
- public fakülte(string fak_ad, string böl_ad)
- {
- this.fak_ad = fak_ad;
- this.böl_ad = böl_ad;
- }
- }
- }

Harici Takma İsimler (External Alias)

Örnek:

- `extern alias unv1;`
- `using unv1::universite1;`
- `using System;`
- `class start1 {`
- `static void Main()`
- `{`
- `fakülte f2 = new fakülte ("Teknik Eğitim Fakültesi", "Elektronik Öğretmenliği");`
- `Console.WriteLine(f2.fak_ad+"\n"+f2.böl_ad);`
- `}`
- `}`
- Komut satırı ile derlenir.
- `csc/r:unv1=unv.dll Program.cs`

global harici takma ismi

- .Net Framework kütüphanesi, kendi oluşturduğumuz kütüphaneler ve takma ad verilmemiş DLL kütüphanelerimiz otomatik olarak global takma adını alır. Yani programlar aşağıdaki gibi de yazılabilir.
- **using** System;
- **namespace** ia
- { **class** Yardimci
- { **public** Yardimci()
- { Console.WriteLine("Yardımcı"); } }

- **namespace** ana
- { **class** Sinif
- { **static void** Main()
- { global::ia.Yardimci a=new global::ia.Yardimci(); }
- }
- }

global harici takma ismi

- Başka bir örnek:
- `class prg`
- `{`
- `static void Main()`
- `{ global::System.Console.WriteLine("Deneme"); }`
- `}`

- **NOT:** extern ifadeleri using ifadelerinden önce yazılmalıdır.
- **NOT:** DLL dosyaları direkt türleri içerebileceği gibi isim alanlarını ve isim alanının altında da türleri içerebilir.
- **NOT:** Eğer türler farklı bir DLL dosyasındaysa türleri public olarak belirtmek gerekir. Ancak aynı dosyada farklı bir isim alanındaysa, ya da dosyaları birlikte derleme söz konusuysa public anahtar sözcüğünü kullanmaya gerek yoktur. Şimdiye kadar öğrendiğimiz bütün türler public anahtar sözcüğüyle belirtilebilir.

Operatörlerin Aşırı Yüklenmesi ile ilgili örnekler

- Sınıfımız
- using System;
- class Zaman {
- public int Saat; public int Dakika;
- public int Saniye;
- public Zaman(int saat, int dakika, int saniye)
- { Dakika=dakika+saniye/60;
- Saniye=saniye%60;
- Saat=saat+Dakika/60;
- Dakika=Dakika%60;
- }

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- `public static Zaman operator+(Zaman a, Zaman b)`
- `{`
- `int ToplamSaniye=a.Saniye+b.Saniye;`
- `int ToplamDakika=a.Dakika+b.Dakika;`
- `int ToplamSaat=a.Saat+b.Saat;`
- `return new Zaman(ToplamSaat,ToplamDakika,ToplamSaniye);`
- `}`
- `}`

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- class AnaProgram
- {
- static void Main()
- {
- Zaman zaman1=new Zaman(5,59,60);
- Zaman zaman2=new Zaman(1,0,120);
- Zaman zaman3=zaman1+zaman2;
- Console.WriteLine("{0}.{1}.{2}",zaman3.Saat,zaman3.Dakika,zaman3.Saniye);
- }
- }
- //ekrana 7.2.0 yazacaktır

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Eğer Zaman türünden bir nesneyle int türünden bir nesne toplanmak istenirse int türünden nesneyi saniye olarak hesaba katabiliriz. Bunun içinse Zaman sınıfına şu operatör metodunu ekleyebiliriz:
- **public static** Zaman **operator+**(Zaman a, **int** b)
- { **int** ToplamSaniye=a.Saniye+b;
- **return new** Zaman (a.Saat,a.Dakika,ToplamSaniye);
- }

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Operatör metotlarının geri dönüş tipinin illaki söz konusu sınıf tipinden olmasına gerek yoktur. Örneğin Zaman sınıfındaki ilk toplama operatör metodunu şöyle değiştirebiliriz.
- **public static string operator+**(Zaman a, Zaman b)
- { **int** ToplamSaniye=a.Saniye+b.Saniye;
- **int** ToplamDakika=a.Dakika+b.Dakika;
- **int** ToplamSaat=a.Saat+b.Saat;
- Zaman nesne=**new** Zaman(ToplamSaat,ToplamDakika,ToplamSaniye);
- **return** nesne.Saat+"."+nesne.Dakika+"."+nesne.Saniye;
- }

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- İlişkisel operatörün aşırı yüklenmesi
- `public static bool operator==(Zaman a, Zaman b)`
- `{`
- `if(a.Saniye==b.Saniye&& a.Dakika==b.Dakika&& a.Saat==b.Saat)`
- `return true;`
- `else`
- `return false;`
- `}`
- `public static bool operator!=(Zaman a, Zaman b)`
- `{`
- `return !(a==b);`
- `}`

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Bu metotları asıl programımız içinde şöyle kullanabiliriz:
- Zaman zaman1=new Zaman(5,59,60);
- Zaman zaman2=new Zaman(2,35,40);
- if(zaman1)
- Console.WriteLine("Öğleden sonra");
- else
- Console.WriteLine("Öğleden önce");
- if(zaman2)
- Console.WriteLine("Öğleden sonra");
- else
- Console.WriteLine("Öğleden önce");

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Mantıksal operatörlerin aşırı yüklenmesi
- Örnek (sınıfımıza eklenecek):
-
- `public static bool operator |(Zaman a,Zaman b)`
- `{`
- `if(a.Saat>12 || b.Saat>12)`
- `return true;`
- `else`
- `return false;`
- `}`

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- using System;
- class Sinif
- { public int Sayi;
- public Sinif(int sayi) { Sayi=sayi; }
- public static bool operator true(Sinif a) { return true; }
- public static bool operator false(Sinif a) { return false; }
- public static Sinif operator&(Sinif a,Sinif b) { return new Sinif(20); }
- public static Sinif operator|(Sinif a,Sinif b) { return new Sinif(30); }
- }
- class AnaProgram
- { static void Main()
- { Sinif a=new Sinif(50); Sinif b=new Sinif(10);
- Console.WriteLine((a||b).Sayi);
- Console.WriteLine((a&&b).Sayi);
- }
- }

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Yukarıdaki programda ekrana alt alta 50 ve 20 yazar. Peki neden 50 ve 20 yazdı? İşte mantığı:
- **true operatörü** **false operatörü** **a || b** **a&& b**
- true false ilk operand & operatör metodu
- False true | operatör metodu ilk operand
- true true ilk operand ilk operand
- false false | operatör metodu & operatör metodu
- Tablodan da görebileceğiniz gibi örneğimizde true operatörü true, false operatörü false değer ürettiği için a || b ifadesi ilk operand olan a'yı, a&&b ifadesi ise & operatör metodunun geri dönüş değerini tutar.

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Tür dönüşüm operatörünün aşırı yüklenmesi
- Bilinçsiz tür dönüşümü için;
- **public static implicit operator** HedefTur(KaynakTurdekiNesne)
- { **return** HedefTurdenVeri; }
- using System;
- class Sinif
- { public int Sayi;
- public Sinif(int sayi) { Sayi=sayi; }
- **public static implicit operator** int(Sinif a) { return a.Sayi; }
- }
- class AnaProgram
- { static void Main() {
- Sinif a=new Sinif(50);
- int b=a; Console.WriteLine(b);
- }
- }

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Bilinçli tür dönüşümü için;
- **public static explicit operator** HedefTur(KaynakTurdekiNesne)
- { **return** HedefTurdenVeri; }
- using System;
- class Sinif
- { public int Sayi;
- public Sinif(int sayi) { Sayi=sayi; }
- **public static explicit operator** int(Sinif a)
- { return a.Sayi; }
- }
- class AnaProgram
- { static void Main()
- { Sinif a=new Sinif(50);
- int b=(int)a; Console.WriteLine(b);
- }
- }

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- **BİLGİLENDİRME:** Şimdi konunun başında gördüğümüz Zaman sınıfını düşünün. Artık implicit metot sayesinde Zaman türünden bir nesneye `a="12.45.34"`; şeklinde değer atayabilirsiniz. Bunun için Zaman sınıfının implicit metodu içinde gerekli parçalamaları yapar ve sonucu bir Zaman nesnesinde tutarsınız. Gördüğünüz gibi adeta kendi sabitlerimizi yazabiliyoruz. Bunun gibi daha birçok şey hayal gücünüze kalmış.
- **NOT:** Artık bu öğrendiğimiz implicit metot sayesinde Sınıf türünden bir nesneyi `new` anahtar sözcüğünü kullanmadan direkt `Sinif a=23;` gibi bir şey yazarak oluşturabiliriz. Ancak bunun için tabii ki sınıfımız içinde `int` türünden Sınıf türüne implicit dönüşüm metodunu oluşturmamız gerekir.
- **NOT:** Bildiğiniz gibi C#'ta bazı türler arasında bilinçsiz tür dönüşümü olur. Örneğin C#'ta `byte` türünden `int`'e bilinçsiz tür dönüşümü mümkündür. Ancak biz programımızı yazarken bunları kafamıza takmamıza gerek yok. Yani Sınıf türünden `int`'e dönüşüm yapan metot oluşturmuşsak Sınıf türünden `byte`'a dönüşüm yapan metot oluşturamayız diye bir kural yoktur. İstedığımız gibi tür dönüşüm metotlarını yazabiliriz. Yeter ki bir türden bir türe dönüşüm yapan birden fazla metot oluşturmayalım ve dönüşümün taraflarından bir tanesi Sınıf türünden olsun.

Operatörlerin Aşırı Yüklenmesi ile ilgili örnek

- Atama operatörünü (=) aşırı yükleyemeyiz. Çünkü zaten gerek yoktur. Biz atama operatörünü aşırı yükleyelim veya yüklemeyelim zaten kullanabiliriz.
- İşlemlili atama operatörlerinde ise şöyle bir kural vardır: Örneğin + operatörünü aşırı yüklemişsek += operatörünü de kullanabiliriz. Bu durum bütün işlemlili atama operatörlerinde geçerlidir.
- Hiçbir operatörün öncelik sırasını değiştiremeyeceğimiz gibi temel veri türleri (string, int, vb.) arasındaki operatörlere de müdahale edemeyiz. Bu konuda işlenenler dışında hiçbir operatörü aşırı yükleyemeyiz. Örneğin dizilerin elemanlarına erişmek için kullanılan [] operatörünü, yeni bir nesneye bellekte yer açmak için kullanılan new operatörünü, ?: operatörünü, vb. aşırı yükleyemeyiz.

Tek Boyutlu İndeksleyici Örneği

```
• using System;
• class indexleyici {
• public double rakam;
• public double this[double index] {
•
• get { return Math.Pow(index,2); //index*index
• }
• set { rakam=value; }
• }
• }
• class indexleyicistart {
• static void Main() {
• indexleyici i=new indexleyici();
• Console.WriteLine("i[3.4]={0}",i[3.4]);
• i[10]=10;
• Console.WriteLine(i.rakam);
• i[10]=15;
• Console.WriteLine(i.rakam);
• Console.WriteLine("i[10]={0}",i[10]); }
• }
```


```
C:\Documents and Settings\SoND...
i[3.4]=11,56
10
15
i[10]=100
Press any key to continue_
```

Yapılar (Structs) Örneği

```
• using System;
• struct üniversite {
• public string fakulte;
• public string bolum;
• public string Ogr_gor;

• public üniversite(string a, string b, string c ) {
• fakulte=a;
• bolum=b;
• Ogr_gor=c; }
• }
• class structornek{
• public static void Main() {
• üniversite k1=new üniversite("Teknik Eğitim", "Bilgisayar Öğr", "Erkan Tanyıldızı");
• üniversite k2;
• Console.WriteLine(k1.fakulte);
• Console.WriteLine(k1.bolum);
• Console.WriteLine(k1.Ogr_gor);
• k2.fakulte="tıp Fakültesi";
• Console.WriteLine();
• Console.WriteLine(k2.fakulte); }
• }
```


```
C:\Documents and Settings\SoNDuRa...
Teknik Eğitim
Bilgisayar Öğr
Erkan Tanyıldızı

tıp Fakültesi
Press any key to continue
```

Numaralandırmalar(Enumeration)

```
using System;

enum GUNLER : byte
{
 PAZARTESI,
 SALI,
 CARSAMBA,
 PERSEMBE,
 CUMA,
 CUMARTESI,
 PAZAR
}

class Numaralandirma
{
 public static void Main()
 {
 Console.WriteLine((int)GUNLER.PAZARTESI);
 Console.WriteLine((int)GUNLER.PAZAR);
 }
}
```

www.bilisimogretmeni.com

System.Enum sınıfı

```
using System;

enum GUNLER : byte
{
 PAZARTESI,
 SALI,
 CARSAMBA,
 PERSEMBE,
 CUMA,
 CUMARTESI,
 PAZAR
}

class Numaralandirma
{
 public static void Main()
 {
 string[] sabitler = Enum.GetNames(typeof(GUNLER));
 foreach (string s in sabitler)
 Console.WriteLine(s);
 }
}
```


İsim Alanı Bildirimi

```
• using System;
• namespace üniversite1 {
• class fakülte {
• public string fak_ad;
• public string böl_ad;
• public fakülte(string fak_ad,string böl_ad) {
• this.fak_ad=fak_ad;
• this.böl_ad=böl_ad;
• }
• }
• }
• class start {
• static void Main() {
• üniversite1.fakülte k=new üniversite1.fakülte ("Teknik Eğitim
• fakültesi", "Bilgisayar Öğretmenliği");
• Console.WriteLine(k.fak_ad+"\n"+k.böl_ad);
• }
• }
```


Örnek

- Aşağıdaki programda ise önceden yazılmış olan bir namespace 'i başka bir programda nasıl kullanıldığı verilmiştir.
- `using System;`
- `namespace üniversite1{`
- `class fakülte {`
- `public string fak_ad;`
- `public string böl_ad;`
- `public fakülte(string fak_ad,string böl_ad) {`
- `this.fak_ad=fak_ad;`
- `this.böl_ad=böl_ad;`
- `}`
- `}`
- `}`

Örnek

- using System;
- using üniversite1;
- class start1 {
- static void Main() {
- üniversite1.fakülte f2=new üniversite1.fakülte("Teknik Eğitim
Fakültesi","Elektronik Öğretmenliği");
- Console.WriteLine(f2.fak_ad+"\n"+f2.böl_ad);
- }
- }
- // Yazdığınız yeni cs dosyası içerisine daha önce kayıtlı namespace dosyasını
Project / Add Existing Item kısmından eklenmesi gerekmektedir.


```
C:\Documents and Settings\SoNDuRaK\Pr...
Teknik Eğitim fakültesi
Bilgisayar Öğretmenliği
Press any key to continue_
```

Visual Studio.Net -C#

6. HAFTA

System isim alanı, Kalıtım