

System sınıfı

`java.lang.Object`

`java.lang.System`

```
public final class System
```

```
 extends Object
```

`System` sınıfı, `java.lang` paketi içindedir. Platformdan bağımsız olarak sistem düzeyindeki eylemleri belirleyen `dingin` (static) bir sınıftır.

Bildiğiniz gibi, bütün java programları `java.lang` paketinin dışalımını (import) otomatik olarak yapar, onu ayrıca import etme gereği yoktur. Dolayısıyla, her java programı, `System` sınıfını içerir.

`System` sınıfı `public` damgalı olduğundan, program içindeki her kod ona erişebilir. Ama, ayrıca `final` damgalı olduğundan, kalıtım olamaz; yani onun alt sınıfları yaratılamaz. Bu nedenle onun metotları da, otomatik olarak, `final` damgalı olur, yani değiştirilemezler.

`System`'in üç tane sınıf değişkeni vardır: `err`, `in`, `out`. Bunlardan ilki, sistemde oluşan hataları bildirir, ikincisi giriş akımlarını, üçüncüsü çıkış akımlarını yapar. Değişkenlerin tanımları şöyledir.

```
public static final PrintStream err; // hataları işaret eden referans
public static final InputStream in; // giren veriyi işaret eden referans
public static final PrintStream out; // çıkan veriyi işaret eden referans
```

Değişkenlerin nitelerine bakarsak, şunları görürüz:

Hepsi `public` damgalı olduğu için, programdaki her kod `err`, `in`, `out` değişkenlerine erişebilir.

Hepsi `static` damgalı olduğundan, onlara bellekte ancak birer tane yer ayrılır, nesnelere içinde kopyaları olamaz. Her birisinin birer değeri vardır. Program içindeki kodlar, o tek değerlere erişir.

Her üç değişken `final` damgalıdır. Dolayısıyla, program boyunca değerleri (işaret ettikleri adresler) değiştirilemez.

Buna göre, `System` sınıfının `InputStream` tipinden olan `System.in` değişkeni, `InputStream` sınıfına ait bir nesneyi işaret eden bir referans değişkenidir (işaretçi, pointer). Aynı şekilde, `PrintStream` tipinden olan `System.err` ve `System.out` değişkenleri `PrintStream` sınıfına ait nesnelere işaret eden referans değişkenleridir. Her iki sınıf byte akımı yapan sınıflardandır. Böyle olmakla birlikte, konsoldan karakter okuma/yazma eyleminde de kullanılabilirler. Gerçekten, `System.in` standart girişten (klavye) veri alır. `System.err` byte akımında oluşabilecek hataları standart çıkışa (konsole) yollar. `System.out` standart çıkışa (monitör) veri yollar.

`System` sınıfının, sistem ile ilgili işleri yapan 30 dan çok metodu vardır. Örneğin, bu metotlar çevre değişkenlerine erişim sağlar, dosyaları ve kütüphaneleri yükler, array kopyalar, zaman bildirir, JVM'i sonlandırır, çöp toplayıcıyı çalıştırır, v.b.

Bunun yanında, `System` sınıfının bir düzine kadar sınıf fonksiyonu (class method) vardır. Onun değişkenleri ve metotları, bir nesne (object) yaratmaya gerek kalmadan doğrudan kullanılabilir; çünkü `System` sınıfı dindir (static). Static bir sınıfa ana bellekte bir yer ayrılır, ayrıca onu temsil edecek nesne yaratmaya gerek kalmaz. Böylece, standart giriş/çıkış işlemleri için `java.lang.System` sınıfı kullanılabilir hale gelir. Daha önceki bölümlerde `System.out` sınıfını bir çok kez kullandık. `java.lang` paketi her java programında kendiliğinden yer aldığından, `java.lang.System` yerine `System` yazmak yeterlidir.

`System.out`

`System.out` değişkeni, standart çıkış akımıdır. PC'lerde standart çıkış birimi monitördür. `out` değişkeni `System` sınıfının static bir değişkeni olduğundan, derleyici ona ana bellekte bir yer ayırır; ayrıca nesne yaratmaya gerek yoktur. `out` değişkeni `PrintStream` tipindedir; dolayısıyla `PrintStream` sınıfının metotlarını kullanabilir. Şimdiye dek yazdığımız programlarda `print()`, `println()` ve `printf()` metotlarını sıkça kullandık. Başka bir deyişle `System.out.print()`, `System.out.println()` ve `System.out.printf()` metotlarını monitöre text yollamak için birer araç olarak kullandık. `Java.lang` paketi içinde olan ve giriş/çıkış işlemlerinde byte akımını sağlayan bu `System` araçları, doğrudan doğruya işletim sistemi ile ilişkili olduğundan önemlidirler. Ancak, java gelişkin veri akımı işlemleri için `java.io` paketini yaratmıştır.

`System.in`

`System` sınıfı standart giriş akışını (genellikle klavye) temsil eden `in` adlı değişkeni içerir. Bu değişkenin tipi `InputStream` sınıfıdır. Dolayısıyla onun metotlarını kullanabilir. `System.in` sınıfı standart girişten veri akışını sağlar. Örneğin, `InputStream` sınıfının `read()` metodunu çağırıldığında `System.in.read()` metodu çalışır. Bu deyim sıklıkla kullanacağımız için, bunun nasıl olduğunu açıklamak yararlı olacaktır.

`in` değişkeni `System` sınıfının *static* bir öznesidir ve `InputStream` tipindedir. Dolayısıyla onu `System.in` diye çağırırız. Öte yandan, `InputStream` sınıfının `read()` metodu vardır. Dolayısıyla, `System.in.read()` deyim söz konusu metottan başkası değildir. Benzer şeyin `System.out.print()` deyim için de var olduğunu daha önce söylemiştik.

System.err

System sınıfı standart giriş/çıkış akışında oluşabilecek hataları tutan `err` değişkenini içerir. Bu değişkenin tipi `InputStream` sınıfıdır. `System.err` değişkeni giriş/çıkış akımında oluşabilecek hataları bildirir.

Örnekler:

Bu program, klavyeden girilen karakterin `ascii` kodunu okur; yani `System.in.read()` metodunun değerleri 0 ile 255 sayıları arasındaki `ascii` kodlarıdır. Girilen veriyi (harf) yazdırdığımızda, çıktı o harfin `ascii` kodu olacaktır.

```
import java.io.IOException;

public class Demo {

 public static void main(String[] args) {
 int sayı;
 System.out.println("Bir karakter giriniz:");
 try {
 sayı = System.in.read();
 System.out.print("Girdiğiniz karakterin ascii kodu : ");
 System.out.println(sayı);
 } catch (IOException e) {
 System.out.println("Giriş okunmadı");
 }
 }
}

/**
Bir karakter giriniz:
t
Girdiğiniz karakterin ascii kodu : 116
*/
```

Bu program, klavyeden girilen karakterin `ascii` kodunu `System.in.read()` metodu ile okuyor, sonra onu ilgili karektere dönüştürüyor ve ekrana girilen karakteri yazıyor. Önceki programdan tek farkı

```
ch = (char) System.in.read();
```

deyiminin yaptığı tip dönüşümüdür (casting).

```
import java.io.IOException;

public class Demo {

 public static void main(String[] args) {
```

```

char ch;
System.out.println("Bir karakter giriniz:");
try {
 ch = (char) System.in.read();
 System.out.print("Girdiğiniz karakter : " + ch);
} catch (IOException e) {
 System.out.println("Giriş okunmadı");
}
}
}

```

Program: Klavyeden byte array'ine giriş

```

class KlavyedenOku2 {
 public static void main (String args[]) {
 byte dizin[] = new byte[80];
 try {
 System.in.read(dizin);
 }
 catch (Exception e) {
 System.out.println("Error: " + e.toString());
 }
 String str = new String(dizin, 0);
 System.out.println(str);
 }
}

```

KlavyedenOku2 sınıfı dizin adlı byte tipinden 80 byte uzunlukta bir array yaratıyor; yani ana bellekte dizin için 80 karakter tutabilecek bir yer ayırıyor. in değişkeni InputStream tipinden olduğu için, onun metotlarını kullanabilir.

```
int read(byte[] b)
```

metodu, girilen veriyi, anabellekteki b adlı byte arrayi üzerine yazar. Bu demektir ki, System.in.read(dizin) deyimi klavyeden Enter tuşuna basılana kadar girilen karakter dizisini bir seferde okur ve dizin array'ine atar. Girilen karakter dizisinde 80 karakter (byte) olmak zorunda değildir. Enter tuşuna basılınca, karakter dizisi sonlanmış olur. Try/catch hata işleme bloku read() metodunda oluşabilecek hatayı yakalar. Hiçbir hata oluşmazsa yalnızca try altbloku çalışır, catch altblokuna girilmez; catch altblokundan sonraki ilk deyim geçilir. Bir hata oluşursa hemen catch altblokuna geçer; bu bloktaki catch(Exception e) fonksiyonu, oluşan hatayı yakalar ve e değişkenine atar. e.toString() fonksiyonu, bu hatayı String tipine dönüştürür. System.out.println("Error: " + e.toString()) fonksiyonu oluşan hatayı ekrana yazar ve sonraki deyim(ler)e geçmeden program akışını durdurur. Bir hata oluşmazsa, catch altblokundan sonraki ilk deyim olan String str = new String(dizin, 0) deyimine geçer.

Bu deyim `str` adlı `String` tipinden bir nesne (object) yaratır; yani ana bellekte ona bir yer ayırır. Buraya dizin array'ine atanan karakterleri aktarır. Ancak, bu atama işlemi sırasında 1 byte (8-bit) uzunluktaki standart ASCII kodları 2-byte (16-bit) uzunluktaki Unicode karakter kodlarına dönüşür. Bu dönüşüm yapılırken, 8 bitlik ascii kodları unicode'un alt byte'na yerleşir, üst byte 0 ile doldurulur. Bu işlem, ascii kodlarını unicode'a dönüştürmek için gerekli ve yeterlidir. Son deyimdeki `System.out.println(str)` fonksiyonu `str` parametresinin değerini standart çıkışa (ekrana) gönderir. Bu değer, klavyeden girilen ve dizin array'inden aktarılan metindir.

Program: Klavyeden Sayılı Giriş

```
class KlavyedenOku3 {
 public static void main (String args[]) {
 byte dizin[] = new byte[10];
 try {
 System.in.read(dizin, 0, 10);
 }
 catch (Exception e) {
 System.out.println("Error: " + e.toString());
 }
 String str = new String(dizin, 0);
 System.out.println(str);
 }
}
```

`KlavyedenOku3` sınıfı `KlavyedenOku2` sınıfına çok benzer, ama arada önemli bir fark vardır. Burada yaratılan `dizin[]` nesnesinin (array) uzunluğu 10 byte olarak belirlenmiştir. `InputStream` sınıfının `read(dizin, 0, 10)` metodu 10 byte okuyup *unicode*'e dönüştürerek `dizin` adlı array'e atayacaktır. Bu teknik, standart girişten istenilen sayıda karakter okumayı sağlar.

Program 5. Klavyeden sayı girişi

```
class Demo {
 public static void main(String args[]) {
 char input = (char) -1;
 int say;
 System.out.println("0 ile 10 arasında bir sayı giriniz :");
 try {
 input = (char) System.in.read();
 } catch (Exception e) {
 System.out.println("Error: " + e.toString());
 }
 say = Character.digit(input, 10);
 if ((say > 0) && (say < 10)) {
 for (int i = 1; i <= say; i++)
 System.out.println(i);
 } else
```

```

 System.out.println("Girdiğiniz sayı 0 ile 10
arasında değil!");
 }
}
/**
0 ile 10 arasında bir sayı giriniz :
6
1
2
3
4
5
6
*/

```

Program ByteOku.java

Bu program klavyeden girilen karakterleri byte olarak okur, karaktere çevirir ve ekrana yazar.

```

import java.io.*;

public class ByteOku {

 public static void main(String[] args) throws IOException {
 byte veri[] = new byte[10];
 try {
 System.out.print(" Bir şeyler yaz ve Entere bas");
 System.in.read(veri);
 System.out.println("Girdiğiniz en çok ilk 10
karakter:");
 for (int i = 0; i < veri.length; i++) {
 /*
 * Konsola yazmak için, girilenleri karaktere dönüştürmeliyiz
 */
 System.out.print((char) veri[i]);
 }
 System.out.println();
 } catch (IOException e) {
 System.out.print("Veri okunamadı");
 }
 }
}

```

read() metodunun -1 vermesi, giriş akımının sonuna geldiği anlamına gelir. 8-bitlik byte verilerin 32-bitlik int adresinde asla işaret bitini 1 yapamayacağına dikkat ediniz. Ayrıca Character sınıfının

```

static int digit(char ch, int radix)

```

metodu, ch karakterini radix tabanına göre tamsayıya dönüştürür. Tabii, ch'nın sayıya dönüştürülebilir bir veri olması gerekir.

```
class Demo {
 public static void main(String args[]) {
 char input = (char) -1;
 int numToCount;
 System.out.println("0 ile 10 arasında bir sayı giriniz :");
 try {
 input = (char) System.in.read();
 } catch (Exception e) {
 System.out.println("Error: " + e.toString());
 }
 numToCount = Character.digit(input, 10);
 if ((numToCount > 0) && (numToCount < 10)) {
 for (int i = 1; i <= numToCount; i++)
 System.out.println(i);
 } else
 System.out.println("Girdiğiniz sayı 0 ile 10
arasında değil!");
 }
}
```

```
/**
0 ile 10 arasında bir sayı giriniz :
6
1
2
3
4
5
6
*/
```

Alıştırmalar

1. Aşağıdaki program koşarken 123 sayısı girilirse, 49 değerini yazar. Neden?

```
import java.io.*;

class Demo {
 public static void main(String args[]) {
 int ch = 0;
 System.out.println("Enter value");

 try {
```

```
 ch = System.in.read();
 System.out.println("Value entered:" + ch);
 } catch (IOException io) {
 System.out.println("Error from user");
 }
}
}
```

Yanıt:

`System.in.read()` metodu her seferinde bir byte okur. Kullanıcı 123 girdiğinde, bunun ilk byte'ı olan 1 okunur. 1'in Unicode değeri 49 dur.