
1
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Sanal Metotlar

  Temel sınıf türünden bir nesneye türemiş sınıf referansı aktarılabilmekteydi. Bu
aktarım sonrasında bazı metotların nesnelere göre seçilmesi istenebilir. Bu durumda
sanal metotlar tanımlanır.

 Sanal metotlar temel sınıflar içinde bildirilmiş ve türeyen sınıflar içinde de tekrar
bildirilen metotlardır. İsim saklamaya benzemesine rağmen kullanımda farklıdır.

 Sanal metotlar sayesinde temel sınıf türünden bir referansa türeyen sınıf referansı
aktarıldığında, temel sınıf referansı üzerinden kendisine aktarılan türeyen sınıfın
sanal metodunu çağırabilir.

 Eğer türeyen sınıf sanal metodu devre dışı bırakmamışsa temel sınıftaki sanal metot
çağrılır. Çağrılan metodun hangi türe ait olduğu ise çalışma zamanında belirlenir.
Hangi metodun çağrılacağının çalışma zamanında belirlenmesine geç bağlama (late
binding) olarak isimlendirilir.

 Bu şekilde aynı nesne referansı üzerinden bir çok sınıfa ait farklı versiyonlardaki
metotların çağrılabilmesi çok biçimlilik (polymorphism) olarak adlandırılır.

2
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Sanal Metotlar
  Sanal metot bildirmek için virtual anahtar sözcüğü kullanılır.

 Türeyen sınıfta, temel sınıftaki sanal metodu devre dışı bırakmak için override
anahtar sözcüğü kullanılır.

 Türeyen sınıfta devre dışı bırakılan metotların temel sınıftaki sanal metotların ismi
ile aynı olmalıdır.

 Türeyen sınıfta devre dışı bırakılan metotların parametrik yapısı temel sınıftaki
metodun parametrik yapısı ile aynı olmalıdır.

 Statik metotlar sanal olarak bildirilemez.

 Türeyen sınıflar, temel sınıftaki sanal metotları devre dışı bırakmak zorunda değildir.
Bu durumda temel sınıf referansları üzerinden temel sınıfa ait metot çağrılır.

3

www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
 class A
{
 public void Metot()
 {
 Console.WriteLine("A sınıfı"); }
 }
 class B:A
{
 public void Metot()
{
Console.WriteLine("B sınıfı");
}
 static void Main()
{
 A nesneA=new A();
 B nesneB=new B();
 nesneA=nesneB;
 nesneA.Metot();
 }
}

Sanal Metotlar

4

Bu program ekrana A sınıfı yazar.

 Çünkü nesneA nesnesi A sınıfı türündendir ve bu
nesne üzerinden Metot() metoduna erişilirse A
sınıfına ait Metot() metodu çalıştırılır.

Şimdi böyle bir durumda B sınıfına ait Metot()
metodunun çalıştırılmasını sağlayacağız.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
 class A
{
 virtual public void Metot()
 {
 Console.WriteLine("A sınıfı"); }
 }
 class B:A
{
 override public void Metot()
{
Console.WriteLine("B sınıfı");
}
 static void Main()
{
 A nesneA=new A();
 B nesneB=new B();
 nesneA=nesneB;
 nesneA.Metot();
 }
}

Sanal Metotlar

5

• Bu program ekrana B sınıfı yazacaktır.

• Dikkat ettiyseniz bu programın öncekinden tek
farkı A sınıfına ait metodun başına virtual
anahtar sözcüğünün getirilmesi ve B sınıfına ait
metodun başına da override anahtar
sözcüğünün getirilmesi.

• Ana sınıftaki virtual anahtar sözcüğüyle ana
sınıfa ait metodun bir sanal metot olmasını,
türemiş sınıftaki override anahtar sözcüğüyle
de ana sınıfa ait aynı adlı sanal metodun
görmezden gelinmesini sağlandı. Bu sayede
NesneA nesnesinin gizli türüne ait metot
çalıştırıldı..

www.bilisimogretmeni.com

www.bilisimogretmeni.com

class A {
 public A()
 { }
 public virtual void Metot()
 { Console.WriteLine("A sanal metot..."); }
}
class T : A {
 public T()
 { }
}
class S : A {
public S() { }

public override void Metot() {

Console.WriteLine("S sanal metot...");

}

}

Sanal Metotlar

6

class Program

{

static void Main()

{

T t = new T();

S s = new S();

A a = new A();

a = t;

a.Metot();

a = s;

a.Metot();

}

}

www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
class A
{ virtual public void Metot()
 { Console.WriteLine("A sınıfı"); }
}
class B:A
{ override public void Metot()
 { Console.WriteLine("B sınıfı"); }
}
class C:B
{
 public void Metot()
 { Console.WriteLine("C sınıfı"); }
 static void Main()
 {
 A nesneA=new A();
 C nesneC=new C();
 nesneA=nesneC;
 nesneA.Metot();
 }
}

Sanal Metotlar

7

B sınıfı yazar.

Çünkü C sınıfına ait metot override edilmediği için
C'den önce gelen türeme zincirindeki son override
edilen metot çalıştırılacaktır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
class A
{ virtual public int ozellik
 { set{}
 get{return 12;}
 }
}
class B:A
{ override public int ozellik
 { get{return 100;}
 set{Console.WriteLine("Bu bir denemedir");}
 }
 static void Main()
 {
 B nesne=new B();
 A nesne2=new A();
 nesne2=nesne;
 Console.WriteLine(nesne2.ozellik);
 nesne2.ozellik=200;
 }
}

Sanal Metotlar

8

Ekran Çıktısı

100

Bu bir denemedir

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Sınıflar
 Nesne yönelimli programlamada sınıf hiyerarşisi oluşturulurken bazen

hiyerarşinin en tepesinde bulunan sınıf türünden nesnelerin tek başına bir
anlamı olmayabilir.

 Hiyerarşinin en tepesinde bulunan sınıfın kendisinden türetilecek diğer
sınıflar için ortak özellikleri bir arada toplayan bir arayüz gibi davranması
istenebilir.

 Bu tür sınıflara özet sınıflar adı verilir. Metotlar ve özellikler de özet olarak
tanımlanabilir.

 Özet sınıflar abstract anahtar sözcüğü ile bildirilirler. Özet sınıf türünden
nesneler tanımlanamaz. Özet sınıflar tek başlarına anlamlı bir nesne ifade
etmezler. Kullanabilmeleri için mutlaka o sınıftan başka bir sınıf türetilmesi
gerekmektedir.

 abstract classSinif { }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Sınıflar
 using System;
 abstract class A
 {
 public string Metot()
 { return "Deneme"; }
 }
 class B:A
 { static void Main()
 {
 B nesne1=new B();
 Console.WriteLine(nesne1.Metot());
 //A nesne2=new A();
 //Yukarıdaki satır olsaydı program hata verirdi. Çünkü özet sınıflar için

nesne oluşturulmaz
 }
 }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Metotlar

 Özet metotlar da yine abstract anahtar sözcüğüyle tanımlanır. Bu tür
metotların gövdesi yoktur.

 Türeyen sınıfta mutlaka devre dışı bırakılmalıdır. Özet sınıflarda yapı
itibariyle sanal oldukları için ayrıca virtual kullanılmaz.

 abstract public void Metot();

 Özet sınıflar içinde özet olmayan metotlar bildirilebilir. Fakat tersi özet
olmayan sınıflarda özet metotların tanımlanması söz konusu değildir.

 Özet metotlar türeyen sınıfta devre dışı bırakılabilmeleri için private olarak
tanımlanamazlar. public ya da protected olabilirler.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Özellikler
 Özellikler de özet olarak bildirilebilir.

 abstract public int X

 {

 get;

 set;

 }

 Özet özellik bildiriminde kullanılan set veya get ifadelerinden hangileri
kullanılmışsa türeyen sınıf bunları override ile mutlaka uygulamalıdır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Özellikler
 using System;

 abstract class A

 { abstract public int ozellik { set; get; } }

 class B:A

 {

 override public int ozellik

 { get{return 100;}

 set{Console.WriteLine("Bu bir denemedir");}

 }

 static void Main()

 { B nesne=new B();

 Console.WriteLine(nesne.ozellik); nesne.ozellik=200; }

 }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

sealed Anahtar Sözcüğü
 Bazı durumlarda sınıflardan türetme yapılması istenmeyebilir.

Bunu sağlamak için sınıf tanımlamasının başına sealed anahtar
sözcüğü eklenir.

 sealed class Sinif

 {

 }

 Sınıflardan türetme yapılmaması türeyen sınıfın anlamsız
olması ya da bazı üyelerin güvenliğini sağlamak olabilir. Tüm
üyeleri statik olan sınıflar için de kullanılabilir.

 abstract (özet) sınıflar sealed olarak işaretlenemez.

 sealed sınıflara ek olarak static sınıflar ve yapılar da türetilmeyi
desteklemez.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 Özet sınıfların benzeri olan bir yapı da arayüzlerdir (interface), diğer sınıflar

için ara yüz görevini üstlenir.

 Bütün metotları ve özellikleri özet olarak bildirilmiş sınıflardan çok
fazla bir farkı yoktur. Dolayısıyla arayüzlerdeki metot ve özelliklerin gövdesi
yazılamaz.

 Arayüzler kısaca kendisini uygulayan sınıfların kesin olarak içereceği
özellikleri ve metotları belirler.

 Arayüzler, interface anahtar sözcüğü ile bildirilirler. Bir arayüzde özellik,
metot, indeksleyici (indexer), temsilci (delegate) ve olay (event) bildirimi
yapılabilir. Arayüz tanımlamalarının zorunlu olmasa da başına “I” harfinin
eklenmesi tanımlamanın arayüz olduğunun kolayca anlaşılmasını sağlar.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 using System;
 interface arayüz
 { void metot1(); }

 class sınıf1:arayüz
 { public void metot1()
 { Console.WriteLine("sınıf1'in metot elemanı"); }
 }
 class sınıf2:arayüz
 { public void metot1()
 { Console.WriteLine("sınıf2 nin metot elemanı"); }
 }
 public class start
 { static void Main()
 { arayüz a;
 sınıf1 s1=new sınıf1();
 sınıf2 s2=new sınıf2();
 a=s1;
 a.metot1();
 a=s2;
 a.metot1();
 }
 } www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 Arayüz tanımlamalarında dikkat

edilecek bazı kısıtlamalar vardır:

 Arayüz elemanları statik olamaz.

 Arayüz elemanları public

yapıdadır. Ayrıca erişim belirteci

ile bildirilemez.

 Üye değişken içeremezler.

 Yapıcı ve yıkıcı metotlar

tanımlanamaz ya da

bildirilemez.

 interface IArayuz

 {

 int Metot1();

 int Metot2();

 int sahteozellik { set; get; }

 int this[int indeks] { get; }

 }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzlerin Uygulanması
  Arayüzlerin uygulanması sınıf türetmeyle aynı şekilde yapılır. Örnek:

 class A:IArayuz { //IArayuz arayüzündeki bütün elemanları içermeli. }

 Sınıflar arasında çoklu türetme olmamasına rağmen arayüzler çoklu olarak
uygulanabilir. Uygulanacak arayüzler virgül ile ayrılır:

 class A: Arayuz1, Arayuz2 { //Hem Arayuz1 hem de Arayuz2 arayüzündeki
bütün elemanları içermeli. }

 Arayüzler de sınıf türetmeyle aynı şekilde birbirlerinden türetilebilir. Bu
durumda türemiş arayüz, ana arayüzün taşıdığı bütün elemanları taşır.

 Sınıflardan farklı olarak arayüzleri birden fazla arayüzden türetebiliriz.
Örnek:

 interface Arayuz1 { int Metot1(); }

 interface Arayuz2 { string Metot2(); }

 interface Arayuz3: Arayuz1, Arayuz2 { double Metot4(); }

 Burada Arayuz3'ü kullanan bir sınıf her üç metodu da içermelidir.

 www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzlerin Uygulanması
 • Arayüzler türetilirken new anahtar sözcüğü ile temel arayüzdeki elemanlar

gizlenebilir. Bu şekilde aynı isimli yeni elemanlar tanımlanabilir.

 interface Arayuz1 { int Metot1(); }

 interface Arayuz2:Arayuz1 { new int Metot1(); }

 Arayuz2'yi kullanan bir sınıfta Metot1()'in bildirimi yapıldığında geçerli bir
bildirim olur mu? Bunun cevabı hayırdır. Arayuz2'nin Arayuz1'e ait metodu
gizlemesi sonucu değiştirmez. Bu sorunu halletmek için sınıfımızı şöyle
yazabiliriz.

 class deneme:Arayuz2

 { int Arayuz1.Metot1() { ... }

 int Arayuz2.Metot1() { ... } }

 Burada hem Arayuz1'in hem de Arayuz2'nin isteklerini yerine getirdik. Eğer
sınıfımız Arayuz2 arayüzünü kullanmasaydı programımız hata verirdi.

 Arayüzü uygulayan sınıf, arayüz dışında da elemanlara sahip olabilir. Yani
istenildiği kadar üye eleman eklenebilir

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 Arayüzler ile referanslar (nesneler) oluşturulabilir, ama new anahtar sözcüğü kullanılmaz .

Arayüz referansları tek başına bir anlam ifade etmez fakat kendisini uygulayan bir sınıf
nesnesinin referansı atanabilir. Bu durumda arayüz referansı ile arayüzde bulunan metot ya da
özellikler hangi sınıf referansı tutuluyorsa oradan çağrılabilir.

 using System;

 interface arayuz

 { int Metot(); }

 class A:arayuz

 { public int Metot()

 {return 0;}

 static void Main()

 { arayuz a;

 A s=new A();

 a=s;

 Console.WriteLine(a.Metot());

 }

 }
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)

 //veya public int Metot1() olacak

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 C# dilinde var olan arayüzleri uygulamanın bir yolu daha

vardır. Buna açık arayüz uygulama denir. Bunun avantajları
şunlardır:

 Açık arayüz uygulama yöntemiyle istenirse sınıfa ait bazı üye
elemanlara erişimi sınıf nesnelerine kapatırken, aynı üye
elemanlara arayüz nesnesiyle erişimi mümkün kılabiliriz.

 Bir sınıfa birden fazla arayüz uygulandığında eğer
arayüzlerde aynı isimli üye elemanlar varsa isim
çakışmasının önüne geçebiliriz.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 using System;
 interface arayuz { void Metot(); }
 class sinif: arayuz
 { void arayuz.Metot() { Console.WriteLine("Deneme"); }
 }
 class mainMetodu
 {
 static void Main()
 { sinif nesne=new sinif();
 ((arayuz)nesne).Metot();
 }
 }
 Burada sinif türünden olan nesne arayuz türüne dönüştürüldü ve

arayuz nesnesiyle Metot() metoduna erişildi. Direkt nesne üzerinden
erişilemezdi.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Arayüzler (Interfaces)
 Aynı programı şöyle de yazabilirdik:

 using System;

 interface arayuz

 { void Metot(); }

 class sinif:arayuz

 {

 void arayuz.Metot() { Console.WriteLine("Deneme"); }

 }

 class mainMetodu

 {

 static void Main()

 { arayuz nesne=new sinif();

 nesne.Metot();

 }

 }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Partial (Kısmi) Tipler
 Şu ana kadar tanımlanan tip bildirimleri tek bir proje

dosyası içersinde bulunmaktaydı. Oysaki bir projede
birden çok dosya bulunabilir.

 Sınıf, arayüz ve yapı tanımlamaları partial anahtar sözcüğü
ile birden fazla dosyaya dağıtılabilir. Bütün dosyadaki
tanımlamalar tek bir bildirimi göstermektedir. (isim
alanları tanımlarken de benzer bir durum söz konusuydu.)

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Partial (Kısmi) Tipler

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Partial (Kısmi) Tipler
 Birleştirilmesini istediğimiz bütün aynı isimli türleri partial olarak

bildirmeliyiz. Yalnızca birisini partial olarak bildirmek yeterli değildir.

 Sınıflar, yapılar ve arayüzler partial olarak bildirilebilir.

 Kısmi türlerden biri sealed ya da abstract anahtar sözcüğüyle belirtilmişse
diğerinin de belirtilmesine gerek yoktur.

 Partial türlerin partial olarak bildirildi diye illaki başka bir dosyayla
ilişkilendirilmesine gerek yoktur.

 Partial türler minimum üye eleman düzeyinde iş görürler. Yani aynı
metodun gövdesinin bir kısmını bir dosyada, başka bir kısmını başka bir
dosyada yazmak partial türler ile de mümkün değildir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 Program ne kadar iyi yazılırsa yazılsın hataların oluşma olasılığı bir çok

durumda mümkündür.

 Özellikle çalışma anında meydana gelebilecek hatalar kod yazılırken tespit
edilemeyebilir.

 Tüm hatalara karşı tek tek tedbir almak çok zor bir iştir.

 Bu yüzden modern dillerde çalışma anında meydana gelebilecek hataları
yakalamak için bir hata yakalama mekanizması mevcuttur.

 Çalışma zamanında beklenmeyen bir hata sonucunda oluşturulan
nesnelere istisnai durum sınıf nesneleri denir. .NET sınıf kütüphanesinde
çok sık oluşabilecek hatalara karşı istisnai durum sınıfları tasarlanmıştır. Bu
sınıflar hata ile ilgili çeşitli bilgileri tutmaktadırlar.

29
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 .NET sınıf kitaplığında istisnai durum sınıfı hiyerarşisindeki en temel sınıf

System isim alanı içersinde yeralan System.Exception’dır. Exception sınıfı

oluşan hatalar için çok genel bilgiler verdiğinden türemiş diğer bilgiler

sınıflar kullanılır:

 SystemException, ArgumentException, StackOverFlowException,

ArithmeticException, IOException, IndexOutOfRangeException…

 İstisnai durumları yakalamak için dört tane anahtar sözcükten faydalanılır:

 try, catch, finally ve throw

 try, catch ve finally sözcükleri birer kod bloğunu temsil ederken, throw ise
bir hatanın nesnesinin oluşturulmasını sağlar.

30

www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)
  try : Hatanın kontrol edileceği kod bloğunun yazılacağı kısımdır. Yani bu

blokta bir hata meydana gelirse ilgili hata sınıf nesnesi oluşturulacaktır.

 catch : try bloğunda yakalanan hataya göre işlemlerin yapılmasını sağlayan
bloktur.

 finally : try ve catch bloklarında açılan kaynakların kapatılması burada
gerçekleşir. Kodlar hata oluştursa dahi çalıştırılır. Bu bloğu belirtme
zorunluluğu yoktur.

 throw : try bloğu içersinde belirli bir hata olduğunda ilgili hata sınıfı
nesnesini oluşturmak için kullanılır. Eğer try içindeki nesneler zaten hata
oluşturuyorsa throw’un kullanılmasına gerek olmayabilir.

31
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)
  İstisnai durum yakalama mekanizması aşağıda verilmiştir.
 try
 {
 //hatanın fırlatıldığı bölüm
 }
 catch(kuraldışı_tip a)
 {
 //kural dışı tip için yönetici
 }
 finally
 {
 //kaynakların temizlenmesi

32
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 class Program {

 static void Main()

 {

 int[] x = new int[5];

 try

 { x[6] = 25; }

 catch

 { Console.WriteLine("Hata Oluştu..."); }

 finally

 { Console.WriteLine("Finally Bloğu..."); }

 }

 }

33
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)
  İlgili hata sınıfı nesnesi kullanıldığında hata hakkında daha ayrıntılı bilgilere

sahip olunabilir.

 Eğer catch tanımlamasında bir nesne bulunursa sadece o hata meydana
geldiğinde catch bloğu çalıştırılacaktır.

 try bloğu içersinde metotlar da çağrılabilir. Bu sayede metot içinde oluşan
çalışma hataları da tespit edilebilir.

 Bir try bloğu içersinde birden fazla hata oluşabilme ihtimali vardır. Bu
durumda her bir hata durumu için birer catch bloğu tanımlanabilir.

34
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)
  try bloğundan sonra mutlaka catch ve ya finally bloğu gelmelidir. Bu bloklar

arasında başka ifadeler yer almamalıdır.

 İç içe geçmiş try blokları da kullanmak mümkündür.

 try

 { //A

 try

 { //B }

 catch { //C //İçteki catch bloğu }

 finally { //D //İçteki finally bloğu }

 }

 catch { //Dıştaki catch bloğu }

 finally { //Dıştaki finally bloğu }

 }

35
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai durum sınıfları

 System isim uzayında tanımlı, sıkça kullanılan kural dışı durumlar aşağıda verilmiştir

 ArrayTypeMismatchException: Depolanmakta olan değerin tipi dizi tipi ile uyumsuz.

 DivideByZeroException: Sıfıra bölünme hatasında fırlatılır.

 IndexOutOfRangeException: Dizi indexi sınıf dışına taştığında fırlatılır.

 InvalidCatsException: Programın çalışması sırasında geçersiz tür dönüşümü yapıldığında
fırlatılır.

 OverflowExcepiton: Aritmetik taşma meydana geldiğinde fırlatılır.

 NullReferanceExcepiton: Null referans üzerinde işlem yapıldığında fırlatılır.

 StackOverflowException: Yığın taşmıştır.

 FormatException: Metotlarda yanlış formatta parametre gönderildiğinde fırlatılır.

 ArithmeticExcepiton: Bu sınıf ile DivideByZeroException ve OverflowException hataları
yakalanabilir. Aritmetik işlemler sonucunda oluşan istisnai durumlarda fırlatılır.

 OutOfMemoryExcepiton: Programın çalışması içi yeterli bellek miktarı olmadığında
fırlatılır.

36
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 using System;

 class deneme

 {

 static void Main()

 {

 try

 { int[] a=new int[2];

 Console.WriteLine(a[3]);

 }

 catch(IndexOutOfRangeException)

 { Console.WriteLine("Dizi sınırları aşıldı"); }

 }

 }

37

 using System;

 class deneme

 { static void Main()

 { for(;;)

 { try

 { Console.Write("Lütfen çıkmak için 0 ya
da 1 girin: ");

 int a=Int32.Parse(Console.ReadLine());

 int[] dizi=new int[2];

 Console.WriteLine(dizi[a]);

 break; }

 catch { continue; } } } }

Lütfen çıkmak için 0 ya da 1 girin: 2

Lütfen çıkmak için 0 ya da 1 girin: 5

Lütfen çıkmak için 0 ya da 1 girin: 1

0

www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 using System;

 class hatayakalama1

 { public static void Main()

 { try

 { int a=50,b=0;

 Console.WriteLine(a/b);

 }

 catch(DivideByZeroException e)

 { Console.WriteLine("Sıfıra bölünme hatası yakalandı");

 }

 finally

 { Console.WriteLine("\n program sonlandırılıyor");

 }

 }

 }

 Çıktı: Sıfıra bölünme hatası yakalandı

 program sonlandırılıyor

 using System;

 class deneme

 { static void Main()

 { try { Metot(); }

 catch(IndexOutOfRangeException nesne)

 { Console.WriteLine("Metodu kullananda
hata yakalandı"); }

 }

 static void Metot()

 { try { int[] a=new int[2];
Console.WriteLine(a[3]); }

 catch(IndexOutOfRangeException nesne)

 { Console.WriteLine("Metodun kendisinde
hata yakalandı."); }

 } }

 Çıktı: Metodun kendisinde hata yakalandı.

38
www.bilisimogretmeni.com

www.bilisimogretmeni.com

throw anahtar sözcüğü
  Hatalar otomatik olarak üretilmelerine rağmen bazı özel durumlarda throw

ile kendi istisnai durum nesnelerimizi oluşturabiliriz.

 throw anahtar sözcüğü istisnai durum sınıf nesnesi türünden bir nesne
gönderir.

 Bir hata nesnesi throw anahtar sözcüğü yardımıyla şöyle fırlatılabilir:

 throw new IndexOutOfRangeException("Dizinin sınırları aşıldı");

 veya
 IndexOutOfRangeException nesne=new IndexOutOfRangeException("Dizinin sınırları aşıldı");

 throw nesne;

39
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 "exception" Sınıfının Önemli Üye Elemanları :

 Message: Hatanın özünü tarif eden bir karakter katarı içerir.

 Source: catch bloğunda yakalanan istisnai durum nesnesinin gönderildiği uygulamanın

ya da sınıfın adıdır.

 HelpLink: Fırlatın hata ile ilgili yardım dosyasının yol bilgisini saklar.

 StackTrace: İstisnai durumun fırlatıldığı metot ve programla ilgili bilgi içerir.

 TargetSite: İstisnai durumu fırlatan metot ile ilgili bilgi verir

 InnerException: Eğer catch bloğu içerisinde bir hata fırlatılırsa catch bloğuna gelinmesini

sağlayan istisnai durumun exception nesnesidir.

40
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)
  using System;
 class hatayakalama1{
 public static void Main(){
 try
 { int a=50,b=0;
 throw new DivideByZeroException("sıfıra bölünme hatası yakalandı");
 Console.WriteLine(a/b);
 }
 catch(DivideByZeroException e)
 { Console.WriteLine(e.Source);
 Console.WriteLine(e.TargetSite);
 Console.WriteLine(e.ToString());
 Console.WriteLine("program bilgisi : "+e.StackTrace);
 }
 finally
 { Console.WriteLine("\n program sonlandırılıyor");
 }
 }
 }

41
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Sınıfları Oluşturmak

 Kural dışı durumlara yönelik C#’ın sahip olduğu gücün bir parçası,

programcının oluşturduğu kural dışı durumları kontrol altına alma
becerisinden kaynaklanmaktadır.

 Programcı kendi oluşturduğu hataları kontrol etmek için yine kendi
oluşturduğu kural dışı durumları kullanabilir. Kural dışı durum oluşturmak
için yapılması gereken yalnızca Exception sınıfından türetilmiş bir sınıf
tanımlamaktır.

 Oluşturulan kural dışı sınıfları Exception tarafından tanımlanan ve
programcının oluşturduğu sınıfların kullanımına sunulan özelliklere ve
metotlara otomatik olarak sahip olacaktır.

42
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Örnek
  using System;

 class Notlar
 { private int mNot;
 public int Not
 { get{return mNot;}
 set
 { if(value>100)
 throw new FazlaNotHatasi();
 else if(value<0)
 throw new DusukNotHatasi();
 else
 mNot=value;
 }
 }
 public class FazlaNotHatasi:ApplicationException
 {
 override public string Message
 {
 get{ return "Not 100'den büyük olamaz.";}
 }
 }

 public class DusukNotHatasi:ApplicationException

 { override public string Message

 { get{return "Not 0'dan küçük olamaz.";}

 }

 }

 }

 class Ana

 { static void Main()

 { try

 { Notlar a=new Notlar();

 Console.Write("Not girin: ");

 int b=Int32.Parse(Console.ReadLine());

 a.Not=b;

 Console.WriteLine("Notu başarıyla girdiniz.");

 }

 catch(Exception nesne)

 { Console.WriteLine(nesne.Message); }

 }

 }

43
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Temsilciler

 Temsilcilerin nesneleri oluşturulabilir ve bu nesneler metotları
temsil ederler. Temsilci bildirimi delegate anahtar sözcüğü ile
yapılır. Bir temsilci bildirim taslağı şu şekildedir:

 delegate dönüşdeğeri temsilci(parametreler)

 delegate int temsilci(int a,string b);

 Temsilcilerin kullanılmasının amacı derleme zamanında belli
olmayan metotların çalışma zamanını belirlemektir.

 Temsilciler kendi imzalarına uygun herhangi bir metodu temsil
edebilirler. Bu metotlar statik de olabilir.

 delegate bir veri tipi olduğundan erişim belirteci ile
tanımlanabilir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Temsilciler
 using System;

 class delegeler

 { public delegate void temsilci();

 public static void Bilgisayar()

 { Console.WriteLine("Bilgisayar Öğretmenliği");

 }

 public static void Elektronik()

 { Console.WriteLine("Elektronik Öğretmenliği");

 }

 public static void Main()

 { temsilci nesne=new temsilci(Bilgisayar);

 nesne();

 nesne=new temsilci(Elektronik);

 nesne();

 }

 }
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Çoklu temsilciler

 Bir temsilci birden fazla metodu temsil edebilir. + ve –
operatörleri ile temsilciye metot ekleme ve çıkarma
yapılabilir.

 + ve - metotları yerine daha pratik olması için += ve ‐= de
kullanılabilir.

 Çoklu temsilci çağrıldığında metotlar temsilciye eklenme
sırasına göre çalıştırılır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Çoklu temsilciler
 delegate void temsilci(int a);

 class deneme

 { public static void Metot1(int a)

 { Console.WriteLine("Metot1 çağrıldı." + a); -

 public static void Metot2(int a)

 { Console.WriteLine("Metot2 çağrıldı." + a); -

 public static void Metot3(int a)

 { Console.WriteLine("Metot3 çağrıldı." + a); -

 }

 class Program

 { static void Main()

 { temsilci nesne = null;

 nesne += new temsilci(deneme.Metot2); nesne += new temsilci(deneme.Metot1);

 nesne += new temsilci(deneme.Metot3); nesne(1);

 Console.WriteLine("***"); nesne -= new temsilci(deneme.Metot1);

 nesne(2);

 }

 }

Ekran Çıktısı:

Metot2 çağrıldı.1

Metot1 çağrıldı.1

Metot3 çağrıldı.1

Metot2 çağrıldı.2

Metot3 çağrıldı.2

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Temsilciler

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Delegate sınıfı
 Kendi yarattığımız temsilciler gizlice System isim alanındaki Delegate

sınıfından türer. Dolayısıyla kendi yarattığımız temsilcilerin nesneleri
üzerinden bu sınıfın static olmayan üye elemanlarına erişebiliriz.

 using System;

 class Ana

 { delegate void temsilci();

 static void Metot1()

 { Console.WriteLine("Metot1"); }

 static void Metot2()

 { Console.WriteLine("Metot2"); }

 static void Main()

 { temsilci t=new temsilci(Metot1);

 t+=new temsilci(Metot2); t+=new temsilci(Metot3);

 Delegate d=t; temsilci c=(temsilci)d; // tür dönşümüne dikkat

 c(); } }

Ekran Çıktısı:

Metot1

Metot2

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Delegate sınıfı
 Ayrıca Delegate sınıfı özet bir sınıf olduğu için new anahtar sözcüğüyle bu

sınıf türünden nesne yaratamayız. Yalnızca kendi yarattığımız temsilci
nesneleri üzerinden bu sınıfın üye elemanlarına erişebiliriz. Delegate
sınıfının bazı üye elemanları:

 GetInvocationList() : çoklu temsilci yapısında bulunan metotları bir delegate
dizisi olarak geri döndürür.

 DynamicInvoke(object[] parametreler) : bir temsilcinin temsil ettiği
metotları tek tek çağırmak için kullanılır.

 Combine(Delegate[] temsilciler): Çoklu bir temsilciye temsilciler ile
belirtilen Delegate dizisindeki metotları ekler.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Delegate sınıfı
 using System;

 class deneme

 { delegate void temsilci();

 static void Metot1() { Console.WriteLine("Burası Metot1()"); }

 static void Metot2() { Console.WriteLine("Burası Metot2()"); }

 static void Main()

 { temsilci nesne=null;

 nesne+=new temsilci(Metot1);

 nesne+=new temsilci(Metot2);

 Delegate[] dizi=nesne.GetInvocationList();

 dizi[0].DynamicInvoke();

 dizi[1].DynamicInvoke(); }

 }

 Bu program alt alta Burası Metot1() ve Burası Metot2() yazacaktır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Delegate sınıfı
 Eğer Delegate dizisindeki temsilci nesnelerinin temsil ettiği metotların

parametreleri varsa bu parametreler DynamicInvoke() metoduna object dizisi olarak
verilmelidir.

 Combine(Delegate[] temsilciNesneleri)
Combine(Delegate temsilciNesnesi1, Delegate temsilciNesnesi2)

 Birinci metot temsilciNesneleri adlı Delegate dizisindeki tüm metotları bir çoklu
temsilci nesnesi olarak tutar. İkinci metot ise temsilciNesnesi1 ve temsilciNesnesi2
temsilci nesnelerindeki tüm metotları arka arkaya ekleyip bir temsilci nesnesi olarak
tutar. Her iki metot da statictir. Örnek:

 //Diğer kısımlar yukarıdaki programın aynısı. (Burası Main() metodu)

 temsilci nesne=null;

 nesne+=new temsilci(Metot1);

 nesne+=new temsilci(Metot2);

 Delegate[] dizi=nesne.GetInvocationList();

 Delegate nesne2=Delegate.Combine(dizi); nesne2.DynamicInvoke(); www.bilisimogretmeni.com

www.bilisimogretmeni.com

Delegate sınıfı
 Şimdi ikinci metodu örnekleyelim:

 //Diğer kısımlar yukarıdaki programın aynısı. (Burası Main() metodu)

 temsilci nesne1=null;

 nesne1+=new temsilci(Metot1);

 nesne1+=new temsilci(Metot2);

 temsilci nesne2=new temsilci(Metot1);

 Delegate nesne3=Delegate.Combine(nesne1,nesne2);

 nesne3.DynamicInvoke();

 Bu program ekran çıktısı şöyle olmalıdır:

 Burası Metot1()

 Burası Metot2()

 Burası Metot1()

www.bilisimogretmeni.com

www.bilisimogretmeni.com

İsimsiz metotlar
 Şu ana kadar öğrendiklerimize göre temsilcilerin var olma nedeni metotlardı. Yani bir metot

olmadan bir temsilci de olmuyordu. Ancak artık bir metot olmadan işe yarayan bir temsilci
tasarlayacağız. Örnek:

 using System;

 class isimsiz

 { delegate double temsilci(double a,double b);

 static void Main()

 , //temsilci nesnesine bir kod bloğu bağlanıyor.

 temsilci t= delegate (double a,double b)

 {

 return a+b;

 };

 //temsilci nesnesi ile kodlar çalıştırılıyor.

 double toplam= t(1d, 9d);

 Console.WriteLine(toplam);

 }

 -//Gördüğünüz gibi bir temsilci nesnesine bir metot yerine direkt kodlar atandı.
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Temsilcilerde kalıtım durumları
 using System;

 delegate Ana temsilciAna(); delegate Yavru temsilciYavru();

 class Ana { }

 class Yavru : Ana { }

 class program

 {static Ana MetotAna() {return new Ana(); }

 static Yavru MetotYavru(){return new Yavru(); }

 static void Main()

 { temsilciAna nesneAna = new temsilciAna(MetotYavru);

 nesneAna += new temsilciAna(MetotAna); nesneAna();

 temsilciYavru nesneYavru = new temsilciYavru(MetotYavru);

 nesneYavru();

 //ancak aşağıdaki kod hatalı.

 //nesneYavru = new temsilciYavru(MetotAna);

 }

 }

 // Yavru sınıfın referansı ana sınıfa atanamaz

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)

 Olaylar, temsilcilerin özel bir formudur. Olaylar ile yapılan
işlemlerin tamamı temsilciler ile de yapılabilir.

 İşlemleri sadeleştirmek amacıyla event anahtar sözcüğü
tanımlanmıştır.

 *Erişimbelirleyici+ event *temsilci türü+ *olay adı+;

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)
 using System;

 delegate void OlayYoneticisi(); //Olay yöneticisi bildirimi

 class Buton //Olayın içinde bulunacağı sınıf bildirimi

 { public event OlayYoneticisi Click; //Olay bildirimi

 public void Tiklandi() //Olayı meydana getirecek metot

 { if(Click!=null) Click(); }

 }

 class AnaProgram

 { static void Main()

 { Buton buton1=new Buton();

 buton1.Click+=new OlayYoneticisi(Click); //Olay sonrası işletilecek metotların eklenmesi

 buton1.Tiklandi(); //Olayın meydana getirilmesi.

 }

 //Olay sonrası işletilecek metot

 static void Click() // Olaydan sonra çalıştırılacak metot ya da metotların static olma zorunluluğu yoktur.

 { Console.WriteLine("Butona tıklandı."); }

 }// Bu program ekrana Butona tıklandı. yazacaktır. www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)
 Şimdi programımızı derinlemesine inceleyelim. Programımızdaki en önemli satırlar:

 delegate void OlayYoneticisi(); ve Buton sınıfındaki public event OlayYoneticisi Click;

 satırıdır. Birinci satır bir temsilci, ikinci satır da bir olay bildirimidir. Bu iki satırdan
anlamamız gereken Click olayı gerçekleştiğinde parametresiz ve geri dönüş tipi void
olan metotların çalıştırılabileceğidir.

 Ana metottaki

 buton1.Tiklandi();

 satırı ile olay gerçekleştiriliyor. Tiklandi metoduna bakacak olursak;

 public void Tiklandi() { if(Click!=null) Click(); }

 Burada bir kontrol gerçekleştiriliyor. Burada yapılmak istenen tam olarak şu: Eğer
Click olayı gerçekleştiğinde çalışacak bir metot yoksa hiçbir şey yapma. Varsa olayı
gerçekleştir.

 buton1.Click+=new OlayYoneticisi(Click);

 Main() metodundaki bu satırla da buton1'in Click olayına bir metot ekliyoruz. Yani
buton1 nesnesinin Click olayı gerçekleştiğinde Click metodu çalışacak.

 www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)-Örnek
 using System;

 delegate void OlayYoneticisi(); //Olay yöneticisi bildirimi

 class Buton //Olayın içinde bulunacağı sınıf bildirimi

 { public event OlayYoneticisi Click; //Olay bildirimi

 public void Tiklandi() //Olayı meydana getirecek metot

 { if(Click!=null) Click(); } }

 class Pencere { int a;

 public Pencere(int a) { this.a=a; }

 public void Click()

 { Console.WriteLine("Pencere sınıfındaki metot çağrıldı - "+a); } }

 class AnaProgram {

 static void Main() {

 Buton buton1=new Buton(); Pencere nesne1=new Pencere(1), nesne2=new Pencere(2);
buton1.Click+=new OlayYoneticisi(Click); //Olay sonrası işletilecek metotların eklenmesi

 buton1.Click+=new OlayYoneticisi(nesne1.Click);

 buton1.Click+=new OlayYoneticisi(nesne2.Click);

 buton1.Tiklandi(); //Olayın meydana getirilmesi.

 } //Olay sonrası işletilecek metot

 static void Click() { Console.WriteLine("Butona tıklandı."); } }

Bu programın ekran çıktısı şöyle olacaktır:

Butona tıklandı.

Pencere sınıfındaki metot çağrıldı - 1

Pencere sınıfındaki metot çağrıldı - 2

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)

 Olay yöneticisine yeni metotlar ekleme ve çıkarma anında kontroller
yapmak için set‐ get yapısının benzeri bir yapı olan add ve remove
blokları kullanılabilir.

 += add bloğunu, ‐= ise remove bloğunu çalıştırır.

 add ve remove bloklarının her ikisi de mutlaka aynı anda
tanımlanmalıdır. Delege olay sayısı kadar dizi tanımlanmalıdır.

 Olaylar da bir tür olduğu için arayüzlerde bildirilebilir. Ayrıca sanal
(virtual) ve özet (abstract) olarak da bildirilebilirler.

 Yalnız add ve remove içeren olaylar özet olarak bildirilemez.

 Olayların en büyük kullanım alanı nesneler arası minimum
bağlantıyla mesajlaşmadır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)

 Örnek program:

 using System;

 class deneme {

 delegate void OlayYoneticisi();

 event OlayYoneticisi Olay

 {

 add { Console.WriteLine("Olaya metot eklendi."); }

 remove { Console.WriteLine("Olaydan metot çıkarıldı."); }

 }

 static void Main()

 { deneme d=new deneme();

 d.Olay+=new OlayYoneticisi(d.Metot1);

 d.Olay+=new OlayYoneticisi(d.Metot2);

 d.Olay-=new OlayYoneticisi(d.Metot1); }

 void Metot1(){} void Metot2(){} }

Bu programın ekran çıktısı şöyle olur:

Olaya metot eklendi.

Olaya metot eklendi.

Olaydan metot çıkarıldı.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Örnek
  using System;

 delegate void OlayYoneticisi();
 class deneme
 { OlayYoneticisi [] evnt = new OlayYoneticisi[3];
 public event OlayYoneticisi Olay
 { add
 { for (int i = 0; i < 3; i++)
 { if (evnt[i] == null)
 { evnt[i] = value;
 Console.WriteLine((i + 1) + ". Olay"); }
 if (i == 3)
 Console.WriteLine("Olay listesi Dolu");
 }
 }
 remove
 { for (int i = 0; i < 3; i++)
 { if (evnt[i] == value)
 { evnt[i] = null;
 Console.WriteLine(" Olay çıkarıldı.");
 }
 if (i == 3)
 Console.WriteLine("Olay bulunamadı");
 }
 }
 }

 // olayları ateşlemek için

 public void Olayim()

 { for (int i = 0; i < 3; i++)

 { if (evnt[i] != null) evnt[i]();

 }

 }

 }

 class Program {

 static void Metot1() {Console.WriteLine("Metot1");}
static void Metot2() {Console.WriteLine("Metot2");}

 static void Main() {

 deneme d = new deneme();

 d.Olay += new OlayYoneticisi(Metot1);

 d.Olay += new OlayYoneticisi(Metot2);

 d.Olay -= new OlayYoneticisi(Metot1);

 }

 }

62
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler

 Şimdiye kadar bir sınıftaki tür bilgileri sınıf bildirimi esnasında belliydi. Ancak artık
şablon tipler sayesinde sınıftaki istediğimiz türlerin nesne yaratımı sırasında belli
olmasını sağlayacağız. Üstelik her nesne için söz konusu türler değişebilecek. Şablon
tipler sayesinde türden bağımsız işlemler yapabileceğiz. Şimdi şablon tipleri bir
örnek üzerinde görelim:

 using System;

 class Sinif<SablonTip> { public SablonTip Ozellik; }

 class AnaProgram {

 static void Main() {

 Sinif<int> s1=new Sinif<int>(); s1.Ozellik=4;

 Sinif<string> s2=new Sinif<string>(); s2.Ozellik="deneme";

 Console.WriteLine(s1.Ozellik+" "+s2.Ozellik); }

 }

 Bu programda s1 nesnesinin Ozellik özelliğinin geri dönüş tipi int, ancak s2
nesnesinin Ozellik özelliğinin geri dönüş tipi stringdir.

 Sınıflar, arayüzler, yapılar, temsilciler ve metotlar şablon tip olarak bildirilebilir. www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-Sınıf aşırı yükleme

 Bir sınıf (veya yapı, arayüz vs.) birden fazla şablon tip alabilir.

 Örnek:

 class Sinif<SablonTip1, SablonTip2>

 Bu durumda bu sınıf türünden nesne şunun gibi yaratılır:

 Sinif<int,string> s=new Sinif<int,string>();

 Aynı isim alanında isimleri aynı olsa bile farklı sayıda şablon tipi olan sınıflar
bildirilebilir. Buna sınıf aşırı yükleme denir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler arasında türeme

 Şablon tipler arasında türeme ile ilgili çok fazla kombinasyon düşünebiliriz. Ancak
biz burada karşımıza en çok çıkacak iki kombinasyondan bahsedeceğiz:

 class AnaSinif<T>

 { //... }

 class YavruSinif<T, Y>:AnaSinif<T> {

 //Gördüğünüz gibi yavru sınıf en az ana sınıfın şablon tipini içerdi. }

 class YavruSinif2<T>:AnaSinif<int>

 { /*Gördüğünüz gibi yavru sınıf ana sınıfın şablon tipine belirli bir tür koydu.
Böylelikle yavru sınıftaki ana sınıftan gelen T harfleri int olarak değiştirilecektir.*/ }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler ve arayüzler

 Arayüzlerin de şablon tipli versiyonları yazılabilir. Örneğin
System.Collections.Generic isim alanında birçok şablon tipli arayüz bulunmaktadır.
Bunlardan birisi de IEnumerable arayüzünün şablon tipli versiyonudur. IEnumerable
arayüzünün şablon tipli versiyonu aşağıdaki gibidir.

 interface IEnumerable<T>:IEnumerable

 { IEnumerator<T> GetEnumerator(); }

 Buradan anlıyoruz ki bu arayüzü uygulayan sınıf geri dönüş tipi IEnumerator<T>
olan GetEnumerator() metodunu ve IEnumerable arayüzünün içerdiği tüm üyeleri
içermeli. Bu arayüzü bir sınıfta şöyle uygulayabiliriz:

 class Sinif:IEnumerable<int>

 { IEnumerator IEnumerable.GetEnumerator() { //... }

 IEnumerator<int> IEnumerable<int>.GetEnumerator() { //... }

 }

 Burada hem IEnumerable hem de IEnumerable<T> arayüzlerinin metotları
uygulandı. Çünkü IEnumerable<T> arayüzü, IEnumerable arayüzünden türemişti.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tiplerin metotlara etkisi

 Bildiğiniz gibi sınıf düzeyinde bir şablon tip belirlediğimizde bu şablon tip metotların
geri dönüş tipine, parametre tiplerine koyulabilir. Ancak bunun sonucunda bazen
bir çakışma oluşabilir. Örneğin:

 class Sinif<T>

 { public int Metot(T a) { return 0; }

 public int Metot(int a) { return 1; } }

 Bu sınıf türünden nesneyi şöyle tanımlayıp kullanırsak;

 Sinif<int> a=new Sinif<int>();

 Console.WriteLine(a.Metot(10));

 Bu gibi bir durumda Metot(int a) metodu çalışır. Yani normal tipli versiyon şablon
tipli versiyonu gizler.

 Şablon tipler metotlarla kullanıldığı gibi özellik, indeksleyici ve olaylarla da
kullanılabilir

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-default operatörü

 Bildiğimiz gibi şablon tipler herhangi bir tipi temsil ederler. Bu yüzden C#, yalnızca
bazı türlere özgü olan operatörler (+, -, *, ...) kullanılmasına izin vermediği gibi
şablon tip türünden bir nesne yaratılıp bu nesneye bir değer verilmesine engel olur.

 Örnekler:

 class Sinif<T> { public int Metot(T a) { return a+2; } }

 Bu sınıf derlenmez. Çünkü T tipinin hangi tip olduğunu bilmiyoruz. + operatörü bu tip için
aşırı yüklenmiş olmayabilir. Bu yüzden C# bu gibi tehlikeli durumları önlemek için bu tür
bir kullanımı engeller. Başka bir kullanım:

 class Sinif<T> { public int Metot(T a) { T nesne=0; } }

 Yine burada da bir hata söz konusudur. Çünkü her tipten nesneye 0 atanmayabilir. Benzer
şekilde yapı nesnelerine de null değer atanamaz.

 default operatörü bir şablon tipin varsayılan değerini elde etmek için kullanılır.
Örnek:

 class Sinif<T> { public void Metot() { T nesne=default(T); } }

 Varsayılan değer bazı türler için 0 (int, short, float vs.) bazı türler için null (tüm
sınıflar) bool türü için de false'tur.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-KISITLAR

 Şablon tür nesneleriyle herhangi bir üye de (metot, özellik vs.) çalıştıramayız. Çünkü
şablon tipin ne olduğunu bilmediğimiz için olmayan bir metodu çalıştırmaya
çalışıyor olabiliriz. Tüm bunların sebebi aslında şablon sınıf türünden nesne
yaratırken şablonu herhangi bir tür yapabilmemizdi. Eğer şablona koyulabilecek
türleri kısıtlarsak bunları yapabiliriz.

 C#'ta şu kısıtlar bulunmaktadır:

 struct şablon tip yalnızca yapılar olabilir.

 class şablon tip yalnızca sınıflar olabilir.

 new() şablon tip yalnızca nesnesi yaratılabilen tiplerden olabilir. (tür abstract, static,
vb. olamaz)

 türetme şablon tip mutlaka belirtilen bir türden türemiş olmalıdır.

 interface şablon tip mutlaka belirtilen bir arayüzü uygulamalıdır.

 Kısıtlar where anahtar sözcüğüyle yapılmaktadır. Şimdi türetme kısıtına bir örnek
verelim:

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-KISITLAR

 class A{}

 class B:A{}

 class C:A{}

 class D<T> where T:A{}

 class AnaProgram {

 static void Main() {

 D nesne1=new D(); D<C> nesne2=new D<C>();

 //Aşağıdaki olmaz.

 //D<int> nesne3=new D<int>(); }

 }

 Türeme kısıtı sayesinde şablon tip nesnesiyle bir metodu çağırabiliriz. Bunun içinde
ana sınıfa o metodu koyarız, bu sınıftan türeyen yavru sınıflarda o metodu override
ederiz. Son olarak şablon tipe ana sınıftan türeme zorunluluğu getiririz. Ana sınıftan
türeyen bütün sınıflar söz konusu metodu içereceği için artık C#, bu metodu şablon
tip nesneleri üzerinden çağırmamıza izin verecektir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-KISITLAR

 Ancak halen new operatörüyle şablon tip türünden nesne oluşturamayız. Bunun

için şablon tipe new() kısıtını eklemeliyiz. Yani şablon tipe yalnızca nesnesi
oluşturulabilen türler koyulabilecek.

 Örnek:

 class Sinif<T> where T:new()

 , … -

 Artık bu sınıfın içinde T türünden nesneleri new operatörüyle oluşturabiliriz. Tabii ki
C# şablon tipe nesnesi oluşturulamayan bir tür koyulmasını engelleyecektir. Başka
bir önemli kısıt ise arayüz kısıtıdır. Arayüz kısıtı sayesinde şablon tipe koyulan tipin
mutlaka belirli bir arayüzü kullanmış olmasını sağlarız.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-KISITLAR

 Örnek program:

 using System;

 class Karsilastirici<T> where T:IComparable<T>

 { public static int Karsilastir(T a,T b)

 { return a.CompareTo(b); } }

 class Program {

 static void Main() {

 int s1=Karsilastirici<int>.Karsilastir(4,5); int
s2=Karsilastirici<float>.Karsilastir(2.3f,2.3f); int
s3=Karsilastirici<string>.Karsilastir("Ali","Veli"); int
s4=Karsilastirici<DateTime>.Karsilastir(DateTime.Now,DateTime.Now.AddDays(1));
Console.WriteLine("{0} {1} {2} {3}",s1,s2,s3,s4); } }

 Bu program ekrana -1 0 -1 -1 çıktısını verecektir. .Net Framework kütüphanesindeki
IComparable arayüzünde CompareTo() metodu bulunmaktadır. Dolayısıyla bu
arayüzü uygulayan her sınıfta da bu metot bulunur. Bu sayede de C# şablon tip
nesnesinden ilgili metodun çağrılmasına izin vermiştir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipler-KISITLAR

 Diğer önemli iki kısıt ise şablon tipe yalnızca bir sınıf koyulabilmesini sağlayan class

ve aynı şeyi yapılar için yapan struct kısıtlarıdır. Örnekler:

 class Sinif1<T> where T:class { }

 class Sinif2<T> where T:struct { }

 Tabii ki bir şablon tipe birden fazla kısıt eklenebilir. Bu durumda kısıtlar virgülle
ayrılır. Örnek:

 class Sinif<T> where T:class, IComparable,new() { }

 Kısıtlarda diğerlerinin sırası önemli değildir. Ancak -varsa- new() kısıtı en sonda
olmalıdır. Bir sınıfa eklenen birden fazla şablon tip varsa her biri için ayrı ayrı kısıtlar
koyulabilir. Örnek:

 class Sinif<T,S> where T:IComparable,IEnumerable where S:AnaSinif

 NOT: Main() metodu mutlaka şablon tipli olmayan bir sınıfın içinde olmalıdır. Ayrıca
Main() metodu ya bir sınıfın içinde ya da bir yapının içinde olmalıdır. Diğer bir
deyişle çalışabilir her program en az bir sınıf ya da yapı içermelidir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipli metotlar

 Şablon tipler metot ve temsilci düzeyinde de tanımlanabilir.

 Örnek:

 using System;

 class karsilastirma {

 static void Main() {

 Console.WriteLine(EnBuyuk<int>(4,5));
Console.WriteLine(EnBuyuk<string>("Ali","Veli"));

 }

 static T EnBuyuk<T>(T p1,T p2) where T:IComparable

 { T geridonus=p2;

 if(p2.CompareTo(p1)<0) geridonus=p1;

 return geridonus; } }

 Bu program alt alta 5 ve Veli yazacaktır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipi çıkarsama

 Az önceki örneğin sadece Main() metodunu alalım:

 static void Main()

 { Console.WriteLine(EnBuyuk<int>(4,5));
Console.WriteLine(EnBuyuk<string>("Ali","Veli"));

 }

 Burada parametrelerin türleri belli olduğu hâlde ayrıca int ve string türlerini de
belirttik. İstersek bunu şöyle de yazabilirdik:

 static void Main()

 { Console.WriteLine(EnBuyuk(4,5));

 Console.WriteLine(EnBuyuk("Ali","Veli")); }

 Bu programda metot şöyle düşünecektir: "Benim parametrelerim T türünden, o
hâlde yalnızca parametreme bakarak T'nin hangi tür olduğunu bulabilirim."
Gördüğünüz gibi metotların aşırı yükleyerek saatlerce uğraşarak yazabileceğimiz
programları şablon tipli metotlar kullanarak birkaç dakikada yazabiliyoruz.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Şablon tipli temsilciler

 Temsilciler de şablon tip alabilirler. Bu sayede temsilcinin temsil edebileceği metot

miktarını artırabiliriz. Örnek:

 using System;

 delegate T Temsilci<T>(T s1,T s2);

 class deneme {

 static int Metot1(int a,int b) {return 0;}

 static string Metot2(string a,string b){return null;}

 static void Main() {

 Temsilci<int> nesne1=new Temsilci<int>(Metot1);

 Temsilci<string> nesne2=new Temsilci<string>(Metot2);
Console.WriteLine(nesne1(1,2)); Console.WriteLine(nesne2("w","q")); }

 }

 Temsilci şablon tipleri de kısıt alabilirler. Örnek:

 delegate T Temsilci<T>(T s1,T s2) where T:struct

 Burada T yalnızca bir yapı olabilir. Yani bu temsilcinin temsil edeceği metodun
parametreleri ve geri dönüş tipi yalnızca bir yapı olabilir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

null değer alabilen yapı nesneleri

 Bildiğiniz gibi yapı nesneleri null değer alamaz. Örneğin şu kod hatalıdır:

 int a=null;

 Ancak System isim alanındaki Nullable<T> yapısı sayesinde yapı nesnelerinin de null
değer alabilmesini sağlayabiliriz. System.Nullable<T> yapısı şu gibidir:

 public struct Nullable<T> where T:struct

 { private T value;

 private bool hasValue;

 public T Value{get {...} }

 public bool HasValue{get {...} }

 public T GetValueOrDefault(){...}

 }

 Bu yapıya göre null değer alabilen yapı nesneleri şöyle oluşturulur:

 Nullable<int> a=new Nullable<int>();

 a=5; a=null;

 Nullable<double> b=new Nullable<double>(2.3);

 Console.WriteLine("{0}{1}",a,b);

www.bilisimogretmeni.com

www.bilisimogretmeni.com

? İşareti

 ? takısı kısa yoldan nullable tipte nesne oluşturmak için kullanılır. Örneğin:

 Nullable<double> d=10; ile double? d=5;

 satırları birbirine denktir.

 Nullable nesneleri normal nesnelere tür dönüştürme operatörünü kullanarak
dönüştürebiliriz. Ancak nullable nesnenin değeri null ise çalışma zamanı hatası
alırız. Örnek: int? a=5; int b=(int)a;

 Benzer şekilde tür dönüşüm kurallarına uymak şartıyla farklı dönüşüm
kombinasyonları da mümkündür:

 int? a=5; double b=(double)a;

 Normal ve nullable nesneler arasında ters dönüşüm de mümkündür. Normal
nesneler nullable nesnelere bilinçsiz olarak dönüşebilir. Örnek:

 int a=5; int? b=a;

 Nullable nesneler operatörler ile kullanılabilir. Örnek:

 int? a=5; int? b=10; int c=(int)(a+b);

 Burada a+b ifadesinin ürettiği değer yine int ? türünden olduğu için tür dönüşüm
operatörü kullanıldı.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

? İşareti

 class NullableExample

 { static void Main()

 { int? num = null;

 Nullable<int> a = new Nullable<int>();

 a = 5; a = null;

 if (num.HasValue == true)

 { Console.WriteLine("num = " + num.Value);}

 else

 { Console.WriteLine("num = Null");}

 //y değerine 0 atanıyor

 int y = num.GetValueOrDefault();

 // num.Value throws an InvalidOperationException if num.HasValue is false

 try

 { y = num.Value; }

 catch (InvalidOperationException e)

 { Console.WriteLine(e.Message); }

 }

 }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

?? Operatörü

 ?? operatörü Nullable<T> yapısındaki GetValueOrDefault() metoduna benzer

şekilde çalışır. Örnek:

 int? a=null; int b=a??0;

 Burada eğer a null ise ?? operatörü 0 değerini döndürür.

 ?? operatörünün döndürdüğü değer normal (nullable olmayan) tiptedir.

 Eğer ilgili nullable nesne null değilse olduğu değeri döndürür. Başka bir örnek:

 int? a=null; int b=a??50;

 Burada ise eğer a null ise 50 döndürülür. Yani ?? operatöründe GetValueOrDefault()
metodundan farklı olarak ilgili nesne null olduğunda döndürülecek değeri
belirleyebiliyoruz.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

81
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Sınıflar-Örnek
 using System;
 abstract class Ogr_not {
 public int vize;
 public int final;
 public Ogr_not(int v,int f) {
 vize=v; final=f; }
 }

 class ögr:Ogr_not {
 public string str;
 public ögr(string ad,int vize,int final):base(vize,final)
 { str=ad; }
 public void ad_göster()
 { Console.WriteLine("Öğrenci Adı : "+str);
 Console.WriteLine("Vize notu:"+vize+"\n"+"Final notu:" +final);
 }
 }
 class Ana_sınıf
 { static void Main()
 { ögr d=new ögr("Erkan TANYILDIZI",77,98);
 d.ad_göster();
 }
 }

 www.bilisimogretmeni.com

www.bilisimogretmeni.com

Özet (Abstract) Sınıflar-Örnek

www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
class A
{
 public void Metot1()
 { Metot2(); }
 public void Metot2()
 { Console.WriteLine("A sınıfı"); }
}
class B:A
{
 public new void Metot2()
 { Console.WriteLine("B sınıfı"); }
}
class Ana
{
 static void Main()
 {
 B b=new B();
 b.Metot1();
 }
}

Örnekler

84

using System;

class A

{ public void Metot1()

 { Metot2(); }

 public void Metot2()

 { Console.WriteLine("A sınıfı"); }

}

class B:A

{ public new void Metot1()

 { Metot2(); }

 public new void Metot2()

 { Console.WriteLine("B sınıfı"); }

}

class Ana

{ static void Main()

 { B b=new B();

 b.Metot1();

 }

}
Bu programda ekrana A sınıfı yazılır. Bu programda ekrana B sınıfı yazılır. www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
class A
{
 public void Metot1()
 { Metot2(); }
 virtual public void Metot2()
 { Console.WriteLine("A sınıfı"); }
}
class B:A
{
 override public void Metot2()
 { Console.WriteLine("B sınıfı"); }
}
class Ana
{
 static void Main()
 {
 B b=new B();
 b.Metot1();
 }
}

Örnekler

85

using System;

 class A

 { public int OzellikA;

 public A(int a)

 { OzellikA=a; }

 }

 class B:A

 { public int OzellikB;

 public B(int b,int a):base(a)

 { OzellikB=b; }

}

 class C:B

 { public int OzellikC;

 public C(int c,int b,int a):base(b,a)

 { OzellikC=c; }

 static void Main()

 { C nesne=new C(12,56,23);

 Console.WriteLine(nesne.OzellikA+"
"+nesne.OzellikB+" "+nesne.OzellikC);

 } } Bu programda ekrana B sınıfı yazılır. www.bilisimogretmeni.com

www.bilisimogretmeni.com

using System;
 using System.Collections;
 class Koleksiyon:IEnumerable
 { int[] Dizi;
 public Koleksiyon(int[] dizi)
 { this.Dizi=dizi; }
 IEnumerator IEnumerable.GetEnumerator()
 { return new ENumaralandırma(this); }
 class ENumaralandırma:IEnumerator
 { int indeks;
 Koleksiyon koleksiyon;
 public ENumaralandırma(Koleksiyon
koleksiyon)
 { this.koleksiyon=koleksiyon;
 indeks=-1;
 }
 public void Reset()
 { indeks=-1; }

Örnekler

86

 public bool MoveNext()

 { indeks++;

 if(indeks<koleksiyon.Dizi.Length)

 return true;

 else return false;

 }

 object IEnumerator.Current

 { get { return(koleksiyon.Dizi[indeks]); }

 }

 }

 }

 class MainMetodu

 { static void Main()

 { int[] dizi={1,2,3,8,6,9,7};

 Koleksiyon k=new Koleksiyon(dizi);

 foreach(int i in k)

 Console.Write(i+" ");

 }

 } www.bilisimogretmeni.com

www.bilisimogretmeni.com

Bu program kendi tanımladığımız herhangi bir
sınıfın foreach döngüsüyle kullanılabilmesini
sağlıyor. Yani foreach(tur1 nesne1 in
nesne2){} deyiminde hem nesne1'in türünü
(tur1) hem de nesne2'nin türünü kendi
oluşturduğumuz türlerden (sınıf, yapı, vb.) biri
yapabiliriz. Bu programda nesne2'nin kendi
türümüzde olmasını sağlayacağız. Bu örnekten
hemen sonraki örnekte de nesne1'in kendi
türümüzden olmasını sağlayacağız. Programımıza
dönecek olursak foreach döngüsünde nesne2'yi
kendi türümüzden yapabilmemiz için bazı
metotlar oluşturmamız gerekiyor.
System.Collections isim alanındaki IEnumerable
ve IEnumerator arayüzleri de bize bu metotları
oluşturmaya zorluyor. Ayrıca programımızın ana
hattına dikkat ederseniz iki sınıf iç içe geçmiş.
C#'ta bu tür bir kullanım mümkündür.
Bu programımızı satır satır incelemeye
başlayalım.

Örnekler

87

using System;

using System.Collections;

//Bu satırlarla System ve System.Collections isim
alanlarındaki türlere direkt erişim hakkı elde ettik.

class Koleksiyon:IEnumerable {
// Bu satırlarla System.Collections isim alanındaki
IEnumerable arayüzünü kullanan bir sınıf başlattık.

int[] Dizi;

// Bu satırla sınıfımıza (Koleksiyon) ait bir özellik bildirdik.

public Koleksiyon(int[] dizi)

{ this.Dizi=dizi; }

// Bu satırlarla sınıfımızın (Koleksiyon) yapıcı metodunu
bildirdik. Yapıcı metodumuz int*+ türünden bir parametre
alıyor ve bu aldığı veriyi sınıfın bir özelliği olan Dizi'ye
aktarıyor. Burada this anahtar sözcüğünün kullanılması
zorunlu değildir ancak okunurluğu artırır.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

IEnumerator IEnumerable.GetEnumerator()
 { return new ENumaralandırma(this); }
// Bu satırlarla sınıfımıza, IEnumerable arayüzündeki
GetEnumerator() metodunu açık arayüz uygulama
yöntemiyle geçiriyoruz. Metodun geri dönüş tipi
IEnumerator arayüzü. Metodun gövdesinde ise
ENumaralandırma sınıfının yapıcı metodu kullanılarak
ENumaralandırma türünden bir nesne döndürülüyor.
Buradan ENumaralandırma sınıfının yapıcı metodunun
Koleksiyon sınıfı türünden bir nesne aldığını
anlayabiliyoruz. Çünkü buradaki this anahtar sözcüğü
bu GetEnumerator metoduna hangi nesne üzerinden
erişildiğini temsil ediyor. Bu metot Koleksiyon sınıfında
olduğuna göre bu metoda da bir Koleksiyon nesnesi
üzerinden erişilmelidir. Burada bir terslik varmış gibi
gözüküyor. O da metodun geri dönüş tipiyle geri
döndürülülen verinin tipinin birbirine uymaması. Ancak
programımızın sonraki kodlarına bakacak olursanız
ENumaralandırma sınıfının IEnumerator arayüzünü
kullandığını göreceksiniz. Dolayısıyla da bir IEnumerator
tipinden nesneye bir ENumaralandırma nesnesi
atanabilecek.

Örnekler

88

class ENumaralandırma:IEnumerator {

// Burada Koleksiyon sınıfının içinde ENumaralandırma
sınıfını oluşturuyoruz ve bu sınıf da System.Collections
isim alanındaki IEnumerator arayüzünü kullanıyor.

int indeks; Koleksiyon koleksiyon;
// Burada sınıfımıza (ENumaralandırma) iki tane özellik
ekledik.

public ENumaralandırma(Koleksiyon koleksiyon)

 { this.koleksiyon=koleksiyon; indeks=-1; }

// Burada ENumaralandırma sınıfının yapıcı metodunu
hazırladık. Yeri gelmişken belirtmek istiyorum. İç içe
sınıflar iç içe gözükselerde aslında birbirinden
bağımsızdır. İç içe sınıfların normal sınıflardan tek farkı
içteki sınıfa dıştaki sınıfın dışından erişilmek istendiğinde
görülür. Bu durumda içteki sınıfa DisSinif.IcSinif yazarak
erişilebilir. Ancak tabii ki bu erişimin mümkün olabilmesi
için iç sınıfın public olarak belirtilmesi gerekir.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

public void Reset() { indeks=-1; }
// Burada sınıfımıza bir metot ekledik. Bu metodu
sınıfımızın kullandığı IEnumerator arayüzü
gerektiriyordu.
public bool MoveNext()
 { indeks++; if(indeks<koleksiyon.Dizi.Length)
 return true;
 else return false; }
// Burada sınıfımıza bir metot daha ekledik. Yine bu
metodu da IEnumerator arayüzü gerektiriyordu.
object IEnumerator.Current
{
 get { return(koleksiyon.Dizi[indeks]); }
}
// Burada IEnumerator arayüzünün gerektirdiği bir
sahte özelliği açık arayüz uygulama yöntemiyle
hazırladık.
class MainMetodu {
 static void Main() {
// Artık programımızın çalışmaya başlayacağı kısmı
yazmaya başlıyoruz.
int[] dizi={1,2,3,8,6,9,7};
Koleksiyon k=new Koleksiyon(dizi);
// Dizimizi ve yeni bir Koleksiyon nesnesi oluşturduk.

Örnekler

89

foreach(int i in k) Console.Write(i+" ");
//Ve başardık. nesne2'yi kendi türümüz yaptık.

Şimdi nesne1'i kendi türümüz yapacak programı yazalım:

using System;

class A

{ public int Ozellik;

 public A(int a) { Ozellik=a; }

}

class Ana {

 static void Main()

 { A[] dizi=new A[3]; dizi[0]=new A(10);

 dizi[1]=new A(20); dizi[2]=new A(50);

 foreach(A i in dizi)

 Console.WriteLine(i.Ozellik);

 }

 }

// Gördüğünüz gibi kendi oluşturduğumuz sınıf türünden
nesnelerle diziler oluşturabiliyoruz. Nasıl ki int[] ile int
türündeki veriler bir araya geliyorsa bizim örneğimizde de
A türünden nesneler bir araya geldi.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Try-catch-throw Örnekler

 using System;
 class notlar {
 private int final;
 private int vize;
 public notlar(int f, int v)
 { if(v>100)
 { throw new hatalınot(v,"yapıcı metot"); }
 final=f;
 vize=v;
 }
 public void degerver(int f,int v)
 { if(v>100)
 throw new hatalınot (v,"degerver metodu");
 final=f;
 vize=v;
 }


90
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 public int Final
 { get
 { return final;}
 set
 { final=value;}
 }
 public int Vize
 { get
 { return vize;}
 set
 { if (value>100)
 throw new hatalınot (value,"Vize Giriş Hatası");
 vize=value;
 }
 }


91
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 public class hatalınot:ApplicationException
 { private int hatalıvize;
 private string hatakaynagı;

 public hatalınot(int hatalıvize, string hatakaynagı)
 { this.hatakaynagı=hatakaynagı;
 this.hatalıvize=hatalıvize;
 }
 public int Hatalıvize
 { get
 { return hatalıvize;}
 }
 public string Hatakaynagı
 { get
 { return hatakaynagı; }
 }

92
www.bilisimogretmeni.com

www.bilisimogretmeni.com

İstisnai Durum Yönetimi (Exception Handling)

 public override string ToString()
 { string str1="Hata Kaynağı: " + hatakaynagı+"\n";
 string str2="Hata Değeri: " + hatalıvize;
 return str1+str2;
 }
 }
 }
 class hatatesti {
 public static void Main()
 { notlar a=new notlar(50,0);
 try
 { a.Vize=120; }

 catch(notlar.hatalınot e)
 { Console.WriteLine(e.ToString()); }
 }
 }

93
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Örnekler

 using System;
 class deneme
 { static void Main()
 { for(;;)
 { try
 { Console.Write("Lütfen çıkmak için 0 ya da 1

girin: ");
 string a=Console.ReadLine();

if(a=="0"||a=="1") break;
 else
 throw new IndexOutOfRangeException("Devam

ediliyor");
 }
 catch(IndexOutOfRangeException nesne)
 { Console.WriteLine(nesne.Message); continue; }
 } } }

 Lütfen çıkmak için 0 ya da 1 girin: 5
 Devam ediliyor
 Lütfen çıkmak için 0 ya da 1 girin: 1

 Başka bir yol ile

 using System;

 class deneme

 { static void Main()

 { for(;;) {

 try

 { Console.Write("Lütfen çıkmak için 0 ya da 1
girin: ");

 string a=Console.ReadLine();

 if(a=="0"||a=="1") break;

 else

 { IndexOutOfRangeException nesne=new
IndexOutOfRangeException("Başa dönüldü");

 nesne.HelpLink="http://tr.wikibooks.org";
//Gördüğünüz gibi bu yöntemle nesnenin
özelliklerini değiştirebiliyoruz.

 throw nesne; }

 }

 catch(IndexOutOfRangeException nesne) {
Console.WriteLine(nesne.Message); continue; } }
} }

94
www.bilisimogretmeni.com

www.bilisimogretmeni.com

Temsilciler-Örnek
  using System;

 class Temsilciler

 { public delegate void KomutMetodu();
//Geri dönüş tipi void olan ve parametre
almayan bir temsilci bildirdik.

 public struct KomutYapisi { //KomutYapisi
isminde bir yapı başlattık.

 public KomutMetodu KomutMetot;
//Yapımıza geri dönüş tipi KomutMetodu
temsilcisi olan bir özellik ekledik.

 public string Komut; //Yapımıza bir özellik
daha ekledik. }

 public static void Komut1() { //Sınıfımıza
bir metot ekledik.

 Console.WriteLine("Komut1 çalıştı."); }

 public static void Komut2() { //Sınıfımıza
bir metot daha ekledik.

 Console.WriteLine("Komut2 çalıştı."); }

 public static void Komut3() //Sınıfımıza bir
metot ekledik. {
Console.WriteLine("Komut3 çalıştı."); }

 public static void Komut4() //Sınıfımıza bir
metot ekledik.

 { Console.WriteLine("Komut4 çalıştı."); }

 static void Main()

 { KomutYapisi[] komutlar=new
KomutYapisi[4]; //KomutYapisi
nesnelerinden oluşan bir dizi oluşturduk. (4
elemanlı)

 komutlar[0].Komut="komut1";
//komutlar*0+ nesnesinin Komut özelliğine
değer atadık.
komutlar[0].KomutMetot=new
KomutMetodu(Komut1); //Artık
komutlar[0] nesnesinin KomutMetot
özelliği Komut1'i temsil ediyor. Aynı
durumlar diğer komutlar için de geçerli. www.bilisimogretmeni.com

www.bilisimogretmeni.com

Temsilciler-Örnek
  komutlar[1].Komut="komut2";

komutlar[1].KomutMetot=new
KomutMetodu(Komut2);
komutlar[2].Komut="komut3";
komutlar[2].KomutMetot=new
KomutMetodu(Komut3);
komutlar[3].Komut="komut4";
komutlar[3].KomutMetot=new
KomutMetodu(Komut4);
Console.Write("Komut girin: "); string
GirilenKomut=Console.ReadLine(); for(int
i=0;i<komutlar.Length;i++)//komutlar dizisi
içinde dolaşmaya çıkıyoruz.
if(GirilenKomut==komutlar[i].Komut)
komutlar[i].KomutMetot(); } }

 Ekran Çıktısı:

 Komut girin: komut3

 Komut3 çalıştı.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)-Örnek
 using System;

 delegate void OlayYoneticisi(); //Olay yöneticisi bildirimi

 class AnaProgram {

 static void Main()

 {

 AnaProgram nesne=new AnaProgram();

 nesne.Olay+=new OlayYoneticisi(Metot); //Olay sonrası işletilecek metotların eklenmesi
nesne.Olay(); //Olayın gerçekleştirilmesi }

 //Olay sonrası işletilecek metot

 static void Metot() { Console.WriteLine("Butona tıklandı."); }

 event OlayYoneticisi Olay; //Olay bildirimi

 }

 Burada bütün üye elemanlar aynı sınıfta bildirildi. Bu örneğimizde Olay olayını herhangi bir
metot üzerinden değil, direkt çağırıldı.

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Olaylar (Events)-Örnek

 using System;

 public delegate int OlayYoneticisi();

 interface IArayuz

 { int Metot1(); int Metot2();

 int sahteozellik { set; get; }

 int this[int indeks] { get; }

 event OlayYoneticisi Olay;

 }

 class deneme:IArayuz

 { public int Metot1() { return 1; }

 public int Metot2() { return 2; }

 public int sahteozellik

 { set{}

 get{return 3;}

 }

 public int this[int indeks]

 { get{return indeks;} }

 public event OlayYoneticisi Olay;

 static void Main() {

 deneme nesne=new deneme();

 nesne.Olay+=new
OlayYoneticisi(nesne.Metot1);

 Console.WriteLine(nesne.Olay());

 }

 }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Örnekler
  using System;

 delegate void OlayYoneticisi();

 class Buton

 { OlayYoneticisi[] olay=new OlayYoneticisi[2];
//Olay yöneticimiz türünden iki elemanlı bir dizi
oluşturduk.

 public event OlayYoneticisi ButonKlik

 { add

 { int i;

 for(i=0;i<2;++i)

 if(olay[i]==null)

 //Buradaki value olaya eklenen metottur.

 { olay[i]=value; break; }

 if(i==2) Console.WriteLine("Olaya en fazla
iki metot eklenebilir.");

 }

 remove

 { int i;

 for(i=0;i<2;++i)

 if(olay[i]==value)

 { olay[i]=null; break;

 }

 if(i==2)

 Console.WriteLine("Metot bulunamadı");

 }

 }

 public void Kliklendi()

 {

 for(int i=0;i<2;++i)

 if(olay[i]!=null)

 olay[i]();

 }

 }

 class Pencere

 { int PencereNo;

 public Pencere(int no)

 { PencereNo=no; }

www.bilisimogretmeni.com

www.bilisimogretmeni.com

Örnekler
  public void ButonKlik()

 , Console.WriteLine(",0- nolu pencere olayı
algıladı.",PencereNo);

 }

 }

 public class OlayTest

 { static void Main()

 {

 Buton buton=new Buton();

 Pencere p1=new Pencere(1);

 Pencere p2=new Pencere(2);

 //Geçerli ekleme:

 buton.ButonKlik+=new OlayYoneticisi(ButonKlik);

 buton.Kliklendi();

 Console.WriteLine();

 //Geçerli ekleme:

 buton.ButonKlik+=new OlayYoneticisi(p1.ButonKlik);

 buton.Kliklendi();

 Console.WriteLine();





 //Geçersiz ekleme (Olay dolu):

 buton.ButonKlik+=new OlayYoneticisi(p2.ButonKlik);

 buton.Kliklendi();

 Console.WriteLine();

 buton.ButonKlik-=new OlayYoneticisi(p1.ButonKlik);

 buton.Kliklendi();

 Console.WriteLine();

 buton.ButonKlik-=new OlayYoneticisi(ButonKlik);

 buton.Kliklendi();

 Console.WriteLine();

 //Geçersiz çıkarma (metot yok):

 buton.ButonKlik-=new OlayYoneticisi(ButonKlik);

 buton.Kliklendi(); }

 public static void ButonKlik()

 { Console.WriteLine("Buton kliklendi"); }

 }

 Bu programın ekran çıktısı şöyle olmalıdır:

Buton kliklendi

Buton kliklendi 1 nolu pencere olayı algıladı.

Olaya en fazla iki metot eklenebilir.

Buton kliklendi 1 nolu pencere olayı algıladı.

Buton kliklendi Metot bulunamadı
www.bilisimogretmeni.com

www.bilisimogretmeni.com

