

İşte JAVA

Vedat Coşkun
Büşra Özdenizci
Kerem Ok

PAPATYA YAYINCILIK EĞİTİM

Bilgisayar Sis. San. ve Tic. A.Ş.

Ankara Caddesi, Prof. Fahreddin Kerim Gökay Vakfı İşhanı Girişi

No: 11/3, Cağaloğlu (Fatih) / İstanbul

Tel : (+90 212) 527 52 96 - (+90 532) 311 31 10

Faks : (+90 212) 527 52 97

e-Posta : admin@papatya.gen.tr

Web : www.papatya.gen.tr www.papatyabilim.com.tr

İşte Java - Vedat Coşkun, Büşra Özdenizci, Kerem Ok

1. Basım Eylül 2016

Yayın Danışmanı : Dr. Rifat ÇÖLKESEN

Yayına Hazırlayan : Dr. Cengiz UĞURKAYA (Post-Edu Institute)

Üretim : Necdet AVCI

Pazarlama : Mustafa DEMİR

Satış : Türkiye'nin İnternet Kitapçısı www.tdk.com.tr

Sayfa Düzenleme : Müge URCAN

Kapak Tasarım : Papatya ve Kelebek Tasarım

Basım ve Ciltleme : Özkaracan Matbaacılık (Sertifika No: 12228)

Evren Mah. Gülbahar Cad. No:62 Güneşli/İstanbul

© Bu kitabın her türlü yayın hakkı **Papatya Yayıncılık Eğitim A.Ş.**'ye aittir. Yayınevinden yazılı izin alınmaksızın alıntı yapılamaz, kısmen veya tamamen hiçbir şekil ve teknikle ÇOĞALTILAMAZ, BASILAMAZ, YAYIMLANAMAZ. Kitabın, tamamı veya bir kısmının fotokopi makinesi, ofset gibi teknikle çoğaltılması, hem çoğaltan hem de bulunduranlar için yasadışı bir davranıştır.

Coşkun, Vedat; Özdenizci, Büşra; Ok, Kerem.

İşte Java! / Vedat Coşkun, Büşra Özdenizci, Kerem Ok - İstanbul: Papatya Yayıncılık Eğitim, 2016.

xiv, 368 s.; 24 cm.

Kaynakça ve dizin var.

ISBN 978-975-9594-02-8

Sertifika No: 11218

1. Nesneye Yönelik Programlama 2. Programlama Dilleri 3. Algoritmalar 4. Java Programlama Dili

I. Title

Sevgili Ailem;

Mehmet, Fatma, Özgür, Arda, Müjdat, Selma, Müge, Kılınç, Özge, Rüya;

Ben sizlere zaten kendimi adamışım; bir de üstüne bu kitabı adamışım, çok mu . . .

Vedat COŞKUN

Prof. Dr. Sıddık Binboğa YARMAN ile Prof. Dr. Şirin TEKİNAY'a sevgilerimle...

Prof. Dr. Vedat COŞKUN

İçindekiler

Önsöz	xi
1. Bölüm 1. Bir Cırpıda Java	15
1.1. Java Programı Geliştirmek	16
1.1.1. Geliştirme Ortamının Hazırlanması	16
1.1.2. Çalıştırma Ortamının Hazırlanması	17
1.1.3. Programın Yazılması	21
1.1.4. Programın Derlenmesi	23
1.1.5. Programın Çalıştırılması	25
1.2. Java Program Yapısı	26
1.3. Veri İşleme	27
1.3.1. Tamsayılar	29
1.3.2. Okuma ve Yazma	29
1.3.3. Gerçel Sayılar	32
1.3.4. Mantıksal Veriler	34
1.3.5. Karakterler	34
1.4. Kontrol Yapıları	36
1.4.1. IF Kontrol Yapısı	37
1.4.2. IF-ELSE Kontrol Yapısı	37
1.4.3. SWITCH Kontrol Yapısı	37
1.4.4. Koşullu Operatör Kontrol Yapısı	37
1.5. Döngü Yapıları	39
1.5.1. FOR Döngü Yapısı	40
1.5.2. WHILE Döngü Yapısı	40
1.5.3. DO-WHILE Döngü Yapısı	40
1.6. Diziler	42
1.7. Metotlar (Yordamlar)	44
1.8. Dosya İşlemleri	47
1.8.1. Dosyaya Yazma	47
1.8.2. Dosyadan Okuma	48
1.9. Stringler	49
1.10. Akış Diyagramları	53
1.11. Kaliteli program Yazım Kuralları	55
1.12. Özet	56
Bölüm 2. Bilgisayar ve Sayı Sistemleri	59
2.1. Bilgisayarlar	60
2.2. Bilgisayar Çeşitleri	61

2.3. Bilgisayar Bileşenleri	62
2.3.1. Donanım Bileşenleri	62
2.3.2. Yazılım Bileşenleri	62
2.4. Programlama Dilleri	64
2.4.1. Makine Dilleri	64
2.4.2. Çevirici Dilleri	65
2.4.3. Üst Seviye Diller	66
2.4.3.1. Derleyiciler, Yorumlayıcılar ve Bağlayıcılar	66
2.4.3.2. Java Sanal Makinesi (JVM)	67
2.5. Sayı Sistemleri	68
2.5.1. Veri Çeşitleri	69
2.5.2. Kesikli Sayı Sistemleri	69
2.5.3. Onlu Sayı Sistemi	70
2.5.4. İki Sayı Sistemi	71
2.5.5. Onaltılı Sayı Sistemi	73
2.5.6. 1'e Tümlenme	75
2.5.7. 2'ye Tümlenme	75
2.6. Özet	77

Bölüm 3. Java' ya Giriş **79**

3.1. Java'nın Özellikleri	79
3.2. Java Program Çeşitleri	80
3.3. Java Geliştirme Ortamı	81
3.4. Java Programı Geliştirme Süreci	84
3.5. Program Örnekleri	85
3.5.1. Ekran Yazma	85
3.5.2. Okuma	91
3.5.3. Toplama	91
3.6. İsim Verme	92
3.7. Özel Anlamlı Kelimeler	93
3.8. Özet	94

Bölüm 4. Sayılar, Bellek, Okuma ve Yazma **95**

4.1. Veri Türleri	95
4.2. Tamsayılar	98
4.3. Programların Çalışma Süreci	101
4.4. Programların Bellek Kullanımı	102
4.5. Değişken Tanımlama	105
4.6. Değer Atama	108

4.7.	Operatörler ve İfadeler	109
4.8.	Sabit Değer	113
4.9.	Bilgi İşlem Döngüsünde Okuma ve Yazma	114
4.10.	Yazma	115
4.11.	Tamsayı Okuma	116
4.12.	Düzenli Yazma	116
4.13.	Gerçel Sayılar	119
4.13.1.	Gerçel Sayıların Tanımı	119
4.13.2.	Java'da Gerçel Sayılar	120
4.14.	Özet	122
4.15.	Örnekler	122
4.16.	Sorular	124

Bölüm 5. Mantıksal Veriler ve Kontrol Yapıları **127**

5.1.	Mantıksal Verilerin Tanımı	128
5.2.	Java'da Mantıksal Veri	129
5.2.1.	Zıt Anlam Operatörü	129
5.2.2.	Karşılaştırma Operatörleri	129
5.2.3.	Birleştirme Operatörleri	131
5.3.	Kontrol Yapıları	134
5.4.	IF Kontrol Yapısı	135
5.5.	IF-ELSE Kontrol Yapısı	140
5.6.	SWITCH Kontrol Yapısı	148
5.7.	Koşullu Operatör	152
5.8.	Özet	153
5.9.	Örnekler	153
5.10.	Sorular	157

Bölüm 6. Karakterler **159**

6.1.	Java'da Karakterler	159
6.2.	Java'da Karakter İşleme	164
6.3.	Kaçış Karakterleri	168
6.4.	Özet	170
6.5.	Örnekler	171
6.6.	Sorular	172

Bölüm 7. Döngü Yapıları	175
7.1. FOR Döngü Yapısı	175
7.2. WHILE Döngü Yapısı	182
7.3. DO-WHILE Döngü Yapısı	186
7.4. BREAK ile CONTINUE İfadeleri	189
7.5. Özet	189
7.6. Örnekler	189
7.1. Sorular	195

Bölüm 8. Diziler	201
8.1. Diziler	201
8.2. Dizi İşlemleri	207
8.2.1. Dizi Elemanlarına Erişmek	207
8.2.2. Dizi - Dizi Referansı	209
8.2.3. Dizi Uzunluğunu Bulmak	213
8.2.4. Dizi Kopyalamak	216
8.3. Çok Boyutlu Dizler	220
8.4. Özet	223
8.5. Örnekler	223
8.6. Sorular	229

Bölüm 9. Metotlar	233
9.1. Metotların Kullanım Amacı	234
9.2. Metot Yapısı	236
9.3. Metot İsmi Yükleme (Overloading)	242
9.4. Değişken Erişim Menzili	245
9.5. Akış Kesme / Bekleme (Interrupt)	247
9.6. Metotlarda Dizi Kullanımı	249
9.7. Özet	256
9.8. Örnekler	256
9.9. Sorular	263

Bölüm 10. Dosya İşlemleri	265
10.1. Dosyaya Yazma	266
10.2. Dosyadan Okuma	268
10.3. Dosya ile Klavyeden Okuma Farkı	272
10.4. Dosya Özelliklerini Görüntüleme	272
10.5. Özet	274

10.6. Örnekler	274
10.7. Sorular	278

Bölüm 11. Stringler **281**

11.1. Java'da Stringler	281
11.2. String İşlemleri	282
11.3.1. String Uzunluğu	284
11.3.2. String İçinden Karakter Okumak	284
11.3.3. String İçinden String Oluşturmak	285
11.3.4. String Biçimlendirmek	286
11.3.5. String'leri Birbirine Eklemek	287
11.3.6. String ile Karakteri Karşılaştırmak	289
11.3.7. İki String'i Karşılaştırmak	289
11.3.8. Basit Veri ile String'leri Birbirine Dönüştürmek	292
11.3. Komut Satırından Programa Değer Gönderme	293
11.4. Özet	295
11.5. Örnekler	295
11.6. Sorular	299

Bölüm 12. Sınıflar ve Nesneler **307**

12.1. Basit Veri - Zengin Veri	308
12.2. Sınıf Uygulaması: Banka	309
12.2.1. Hesap İşlemleri	309
12.2.2. Hesap Programı	311
12.2.3. Hesap Sınıfını Yaratma	312
12.2.4. Hesap Nesnelerini Yaratma ve Kullanma	314
12.2.5. Hesap Hareket İşlemleri	318
12.3. Sınıf Uygulaması: Araç	322
12.4. Miras (Kalıtım)	330
12.5. Sınıf Uygulaması: Kesirli Sayı	331
12.6. Özet	337
12.7. Örnekler	337
12.8. Sorular	348

Kaynakça **355**

Dizin **359**

Önsöz

Lise hayatımızın sonlarına yaklaştıkça, hangi mesleği seçeceğimiz konusunun, en önemli gündem maddelerimizden olduğunu hatırlıyoruz, değil mi? Bu konuda düşünmeye başladığımızda karşımıza sıklıkla çıkan geleceğin mesleği (!) haberleri elbette dikkatimizi çekmiştir. Her yıl farklı meslekleri öne çıkaran bu tür haberlere gösterilen rağbet üniversitelerimizde bu programların daha sıklıkla açılmasına, öğrencilerin bu programlara yoğun ilgi göstermesine, netice olarak da bu alanlarda okumuş pek çok mezunun iş kuyukları oluşturmaya neden olmuştur. Ne yazık ki bu şekilde öne çıkarılan mesleklerden çok azının gerçekten de geleceğin mesleği olduğu bir gerçektir.

Yirminci yüzyılın başlarında bilim adamlarının yaptıkları yoğun çalışmalar, aynı yüzyılın başlarındaki Dünya savaşlarında savunma (!) amaçlı olarak üstünlük elde etme gayretindeki hükümetler tarafından desteklendiğinde, günümüz bilgisayarlarının ilk örnekleri ortaya çıkmaya başladı. Ay'a inilmesi; Mars'a ve Jüpiter'e robot gönderilmesi; kablosuz iletişim, genetik, nano teknoloji, mikrobiyoloji gibi teknolojilerde ilerleme sağlanması; Dünya üzerinde herhangi iki yer arasında sözlü ve hatta görsel olarak anlık görüşme yapılması; kağıt para yerine sayısal paranın kullanılması; ancak ve ancak bilgisayar teknolojisindeki gelişmeler sayesinde mümkün olabildiği. İnsanoğlunun bugünkü teknolojik gelişmeleri gerçekleştirmesinde bilgisayarın rolü, her konuda bilgisayarın kullanılmasına ve netice olarak da bilgisayar konusunda büyük iş potansiyeline neden olmuştur.

Netice olarak rahatlıkla söyleyebiliriz ki bilişim, günümüzün ve geleceğin en gözde mesleğidir. Bilişim alanında teknik ya da yöneticilik içerikli eğitim alan kişilerin iş potansiyeli, hem ulusal hem de uluslararası alanda çok yüksektir. Bilgisayar sistem uzmanı, ağ yöneticisi, güvenlik uzmanı, veritabanı tasarımcısı, veritabanı yöneticisi, sistem analisti, programcı, yazılım mühendisi, web tasarımcısı ve geliştiricisi, yazılım sinama uzmanı, büyük veri uzmanı, bulut uzmanı, bilişim sistemleri yöneticisi ve yönetim bilişim sistemleri uzmanı gibi pek çok meslek, evrensel olarak iş potansiyeli yüksek olan mesleklerdir. Yakın, orta ve uzun vadede bilişim içerikli meslekler hep gözde olarak kalacaktır.

Bu mesleklerin hepsinin ortak yönü, bilgisayar üzerinde çalışmalarıdır. Peki bilgisayar dediğimizde aklımıza ne gelir? Dizüstü bilgisayar, masaüstü bilgisayar, belki sunucu bilgisayar. Oysa günümüzde hemen her elektronik cihaz aynı zamanda bir bilgisayardır; en azından bilgisayar bu cihazın önemli bir parçasıdır. Örneğin -cep telefonu da dediğimiz- akıllı telefon aslında tam anlamıyla bir bilgisayardır. Kredi kartının ve akıllı telefonun içindeki akıllı kart da bir bilgisayardır. Televizyon da bir

bilgisayardır, ekranı biraz büyüktür, o kadar. Bulaşık makinesi, çamaşır makinesi, buzdolabı, otomobil, uçak, helikopter, tablet, robot ya da elektronik kaykay, içlerindeki bilgisayar parçalarının işlevleri sayesinde bu kadar kullanışlı hale gelmiş elektronik cihazlardır.

Bilgisayarların fabrikada üretimi yapılan fiziksel parçalarına donanım; bu parçaların işlevsel hale gelmesi için üzerinde çalıştırılan programlara da yazılım diyoruz. Bilgisayarların geliştirilmeye başlanmasından itibaren bu harika cihazların işlevlerini artırmak üzere üzerlerinde sürekli olarak daha gelişmiş programlar yazılmasına çalışılmıştır.

Zaman içinde etkin program yazılmasına olanak sağlamak üzere farklı programlama dilleri de ortaya çıkarılmıştır. Bazı programa dilleri kişisel bilgisayarlarda, bazıları cihazlara entegre edilmiş bilgisayarlarda, bazıları akıllı telefonlarda tercih edilen dil olmuş, ama hiçbir dil tüm ortamlarda kullanılamamıştır; Java hariç. Java, yukarıda saydığımız ve daha birçok bilgisayar türünün tamamında kullanılabilen bir programlama dilidir. Java dilinin bugüne kadar gelmiş geçmiş tüm programlama dillerine olan önemli üstünlüğü tam da budur: Java, her türlü bilgisayarda geçerli bir programlama dilidir. Java dilini öğrenen bir kişi, yeni bir dil öğrenmeye gerek kalmadan hemen her türlü cihaz için program yazarak enerjisini verimli bir şekilde kullanıp harcayabilir.

Bu kitap ile, Java dilinde başlangıç seviyesinde program yazmayı öğrenmenizi hedefledik. Buna karşın kitabımızı yazarken, farklı profildeki kullanıcıların varlığını da dikkate aldık. Kitabımızı daha önce bilgisayarların nasıl çalıştığı konusunda bilgi sahibi olan ya da olmayan; başka programlama dil(ler)inde başlangıç, orta ve hatta ileri düzeyde program yazma yeteneğine ve hatta tecrübesine sahip olan ya da olmayan; hızlı ya da hazmederek ilerlemek isteyen herkesin kullanabileceği bir şekilde hazırladık.

Kitabımızı farklı profildeki kullanıcıların kullanmalarını sağlayan unsurları şu şekildedir:

- Birinci bölüm, hızlıca Java programı yazmayı hedefleyen kişilere özel olarak hazırlanmış hızlı fakat kapsamlı bir özetini içermektedir.
- Kitabımızın pek çok yerine koyduğumuz ipuçları, o anda anlatılan konu ile ilgili faydalı olabilecek ek bilgiler içermektedir. Bu bilgileri anlamakta zorlanan ya da bu konuda zaman kaybetmek istemeyen kullanıcı, bu ipuçlarını göz ardı edebilir.
- Fazladan program örnekleri, ilgili konuyu henüz içselleştirmemiş olan, daha fazla pekiştirmek isteyen ya da bir konuyu derinliğine ve tam olarak öğrenmeden sonraki konulara geçmek istemeyen kullanıcıların taleplerini karşılamak üzere yazılmıştır.

Java'yı ezberleyerek değil, anlayarak öğrenmenizi sağlayan bir kitap yazmak, temel motivasyonumuz oldu. Bellek yönetiminin detaylı anlatımı, çokça örnekler, ipuçları ve genel olarak anlatım yöntemimiz hep bu amaca dönük olarak oluşturuldu.

Kitabımızı bir ders kitabı olacak şekilde hazırladık. Ders sürecine katkıda bulunmak üzere pek çok örnek program ve soru yazıldı. Bölüm sayısını, Üniversitelerdeki dönem sayısında uygun olacak şekilde oluşturduk. Konuları, her hafta bir bölümün işleneceği şekilde yazdık. Böylece pedagojik açıdan hem öğretim üyelerine, hem de öğrencilere kolaylık sağlamayı hedefledik.

Bölüm 1'de, kitabımızda anlatacağımız tüm konuların bir özetini veriyoruz aslında. Detaylara girmeden önce Java'nın unsurlarını hızlıca görmek isteyen okuyucular, bu bölümü kullanabilirler. Başka dilde program yazma tecrübesi olan kişiler için de bu bölüm faydalı olabilir. Buna karşın bu bölümde verilen her konu, ilgili bölümde çok daha detaylı olarak yeniden anlatılacaktır. O nedenle dileyen okuyucular bu bölümü okumadan sonraki bölümlere geçebilirler.

Bölüm 2'de, bilgisayar hakkında genel bilgiler veriyoruz. Bilgisayarın fiziksel kısımlarının ifadesi olan bilgisayar donanımı ile, donanım üzerine yüklenen programların ifadesi olan yazılım konusunda temel bilgiler konseptini anlamamıza yardımcı olacak. Bilgisayarın nasıl çalıştığını, sadece bu kitabın okuyucularının ihtiyacını karşılayacak şekilde genel ifadeler ile anlatacağız. Bilgisayar için ikili sayı sistemi çok önemlidir; bunun nedenini ve ikili sayı sistemini yine odak noktamızı kaybetmeden örneklerle açıklayacağız. Bu konularda daha önceden bilgi sahibi olan okuyucuların da bu bölüme en azından hızlıca göz atmaları faydalı olur düşüncesindeyiz.

Bölüm 3'te, Java ile tanışacağız. Java'nın nasıl ortaya çıktığını çok kısa anlattıktan sonra Java'nın neden önemli bir dil olduğunu ve diğer diller arasında gözde bir dil olmasının nedenlerini yeterli detayda anlatacağız. Java programı yazmak için alternatif olarak ne tür yazılım araçları ve ortamları kurabileceğimizi anlatarak, size en uygun olanını nasıl seçeceğinize ilişkin olarak yol gösterecek parametreleri ortaya koyacağız. Bu kitabı okumanızın temel amacı olan Java dilinde program yazmaya da yine bu bölümde basit birkaç örnek üzerinden başlayacağız.

Bölüm 4'te, birkaç konuyu iç içe anlatacağız. Java programlarında bilgilerin işlenmesi için oluşturulan yapıların genel tanımını bu bölümün başlangıcını oluşturuyor. İşlenecek bilgiler içinde hem tamsayıların, hem de gerçel sayıların nasıl işlendiği konusunu bu bölümde detaylı olarak anlatacağız. Bilgileri saklamaya ve işlemeye yarayan ana bellek (kısaca: bellek) ile yardımcı bellek (kısaca: sabit disk), bilgisayarların temel parçalarındandır. Programların belleği ne şekilde kullandığını öğrenmek, bilgisayar programı yazma sürecinde çok önemli katkı sunabilecek bir konudur. Konuların bellek ilişkisi ile birlikte anlatılması, kitabımızın başından sonuna kullandığımız bir yöntemdir. İşte bu bölümde, programların verileri bellekte ne şekilde işlediği detaylı olarak anlatılmaktadır.

Bölüm 5'te, bir komutun, ancak belirli koşullar sağlandığı takdirde çalıştırılmasını sağlayan kontrol yapılarını anlatacağız. Böylece, Java programımızdaki komutların sadece yukarıdan aşağıya ve sıra ile çalıştırılması ile kısıtlı kalmayıp, komutların belirli koşullarda çalıştırılmasını ya da göz ardı edilmesini nasıl yapabileceğimizi öğreneceğiz.

Bölüm 6'da metnin temel taşı olan karakterlerin Java'da nasıl işlendiğini öğreneceğiz. Bu doğrultuda Java'da kullanılan ASCII ve Unicode karakter listesi üzerinden program örnekleri ile konuyu pekiştireceğiz.

Bölüm 7'te, bir komutun birden çok kez tekrar edilmesi için kullanılabilir olan yapıları anlatacağız. Böylece, aynı işi pek çok kez yapmak için aynı komutu tekrardan yazmak yerine uygun bir döngü yapısını nasıl kullanabileceğimizi öğreneceğiz. Odak noktamızı kaçırmamak için yine tamsayılar üzerinde çalışacağız. Diğer veri türlerine ilişkin koşullu çalışma konusundaki bilgileri, o veri türünü anlattıktan hemen sonra aynı bölüm içinde vereceğiz.

Bölüm 8'de aynı veri türüne sahip birden çok değeri kolaylıkla yönetebilmek için kullanılan dizi yapısını anlatacağız. Dizi, Java'da isimsiz bir nesne olarak yaratılır ve dizi elemanlarına erişim, dizi referansı kullanılarak yapılır. Dolayısı ile dizi konusu, sınıf ve nesne yapısından bağımsız olarak anlatılamaz. Oysa sınıf ve nesne yapısı ayrıntılı olarak ancak on ikinci bölümde anlatılmaktadır. Bu nedenle konu anlatımı, sınıf ve nesne kavramlarını da belirli bir seviyede anlatarak gerçekleştirecektir. Böylece bu bölümü bitirdiğimizde sadece dizi konusunu değil, aynı zamanda sınıf ve nesne yapısını da kısmen anlamış olacaksınız.

Bölüm 9'da, aynı işlemleri gerçekleştirmek için bu işlem komutlarını bir metot içine yazıp, gerektiğinde bu metodu dilediğimizce çağırmanın yolunu öğreneceğiz.

Bölüm 10'da, programımızın sonuçlarının ekrana değil de bir dosyaya ne şekilde yazılabileceğini, bir dosyaya yazılmış olan bilgilerin de nasıl okunacağını göreceğiz.

Bölüm 11'de, karakterlerin daha kapsamlı hali olarak da değerlendirebileceğimiz kelime, cümle ya da yazıların bilgisayarda ne şekilde işlenebileceğini göreceğiz.

Bölüm 12'de, Java dilinin gelişmiş yapısı olan sınıf ve nesne kavramlarını öğreneceğiz. Sınıf konusunda kapsamlı bilgiler vermek bu kitabın amaçlarından değildir, yine de bu konuda en azından bir altyapı ortaya koymadan bir Java kitabını sonlandırmak, herhalde bu büyük dile karşı bir haksızlık olurdu.