

Bir programlama dilini öğrenirken izlenebilecek en iyi yol yoktur. Konuları sistematik olarak öğrenmeye kalkarsanız, öğrenme olgusunun pedagojik kısmı yok olur. En öne alınması gereken basit giriş çıkış bilgileri bile, o dilin sonraki kavramlarıyla ilgilidir. O nedenle, kitapta ya da derste henüz açıklanmadan kullanılan kavram ve deyimleri olduğu gibi belleğimize alıp kullanmaya başlamaktan başka yol yoktur. Bu iş, bir çocuğun ana dilini öğrenmesi gibidir; taklit et ve belleğe yerleştir.

Bu bölümde, Ruby dilini öğrenirken karşılaşacağımız temel kavramlar, ayrıntıya inmeden, listelenecektir.

3.1 Ruby Yorumlayıcı Bir Dildir

Ruby yorumlayıcı bir dildir. Yazacağımız bir satırlık deyimleri, her işletim sisteminde var olan etkileşimli komut penceresinden (interactive console) yazacak ve Ruby'nin ona verdiği yanıtı gene o pencereden göreceğiz. Etkileşimli pencerelere kabuk (shell) de denilir. İşletim sisteminin komutlarının doğrudan yazıldığı penceredir.

Ruby 1.9 sürümü, öncekilere göre önemli yenilikler getirmiştir. Onlardan birisi `unicode` kullanmasıdır. Bir başkası da, üstsınıftaki bir metodun altsınıfa daha kolay çağrılmasıdır.

3.2 Ruby Kabuğu

Ruby kabuğu `irb` adını alır. Her işletim sisteminin kabuğu içinden açılabilir. Bunun için, işletim sisteminizin kabuğunu açınız ve oraya `irb` yazıp enter'e basınız. Eğer, ruby'nin yüklendiği yeri sisteminiz biliyorsa, Ruby kabuğu açılacak ve ekranda

```
irb(main):001:0>
```

ye benzer bir görüntü gelecektir. Artık Ruby etkileşimli penceresi (Ruby kabuğu) açılmıştır. İsteddiğiniz Ruby komutunu (`>`) simgesinin karşısına yazabilirsiniz.

Bunun dışında, sisteminizde kısa yollar da yaratabilirsiniz. O zaman Ruby'yi gösteren ikona tıklamanız yetecektir. Ruby'nin yüklendiğini ve yolların (path) ayarlandığını varsayıyoruz. Bunu henüz yapmadıysanız hemen yapmalısınız.

Windows'ta Ruby Kabuğu

Etkileşimli pencereyi açınız. Windows 8 de Windows tuşuna basınız Masa üstüne gelen uygulamalar arasında Siyah zeminli *Komut İstemi* ya da Mavi zeminli *Windows Power Shell* kabuklarından birisini seçebilirsiniz. Yazacağımız satırlara yer açmak için önce `cd \` komutu ile kök dizinine gidelim. Sonra `irb` yazarak Ruby'nin etkileşimli penceresini açalım. Bütün bu basit işlerden sonra, Ruby kabuğu açılacaktır. Kabuğun görüntüsü sistemden sisteme değişik olabilir. Bizim için önemli olan `irb(main) : 001 : 0 >` satırıdır. O satır, Ruby'nin sistemimizde yüklü olduğunu ve etkileşimli pencerenin *Ruby* komutu almaya hazır olduğunu gösterir. Aslında işletim sistemimizin kabuk penceresi Ruby'nin kabuk penceresine dönüşmüştür. Başka bir deyişle yorumlayıcı Ruby'nin etkileşimli ortamına girmiş durumdayız. Bu ortamdan çıkmadan, kabuk penceresine Ruby komutu dışında bir şey yazamayız. Ruby kabuğundan işletim sisteminin kabuğuna dönmek için

```
>exit ya da Ctrl + D
```

yazınız.

3.3 Gömülü Metotlar

Ruby'nin hemen her nesneye uygulanan gömülü komutları (metot) vardır. Bunlara *çekirdek* (kernel) metotları denir. Bunların hepsini birden ezberlemeye kalkışmayınız. Kullandıkça önemlileri zaten aklınızda kalacaktır.

Başlarda yazacağımız komutların Ruby'nin çekirdeğinde olduğunu, onları başka yerlerden çağırmaya gerek kalmadan doğrudan kullanabileceğimizi bilelim. Tabii, ileride kendimiz metot yazacak ya da çekirdekte olmayan metotları da kullanacağız. O zaman gerekenleri söyleyeceğiz.

3.4 Kaynak Program

Ruby kabuğu yazdığımız tek satırlık komutlara hızlı ve doğru yanıtlar veriyor. Yazdığımız satırlar bellekte tutuyor ve yukarı/aşağı ok tuşlarına basıldığında istediğimiz satırı tekrar görüntüye getiriyor. Bellekte tutulan satır sayısı sistemden sisteme değişebilir. Ancak, bilgisayar kapanınca bunların hepsi silinir. Onları yeniden yazmaktan başka bir yol yoktur. Çok kullanılan komutlar için bu durum komutu tekrar tekrar yazmayı gerektirir. Hem tekrarlardan sakınmak hem birden çok komut satırı yazabilmek için, kodlarımızı içeren dosyalar hazırlayıp kaydederiz. Bu tür dosyalara *kaynak program (source)* denilir.

Kaynak programı yazıp kaydetmek çok kolaydır. Bunun için basit bir editör (kelime işlemci) gerekir. Basit editör deyince, karakterleri yazan ve yazılan metni kaydedebilen, kaydedilen metinleri yeniden çağırabilen bir editörü anlayacağız. Bilgisayar programı yazmak için *MSWord* gibi gelişkin editörler kullanılmaz. Çünkü onlar derleyicimizin anlamayacağı biçemleme kodları koyabilirler. Windows'taki *Notepad* kaynak program yazmak için uygundur. Her işletim isteminde böyle basit editörler vardır. Örneğin Linux'ta *Gedit*, Mac OS X'de *TextWrangler* gibi editör kullanılabilir. Kullanılan Programlama dilinin anahtar sözcüklerini farklı renklerle gösteren ve kod tamamlama niteliklerine sahip editörler de vardır. O tür editörler program yazmayı kolaylaştırır. Ama şimdilik bize Notepad yetecektir. Anahtar sözcüklerin renkli görünmesini istiyorsanız, Windows'ta Notepad yerine *Notepad++* kullanabilirsiniz. Ücretsiz olarak internette indirilebilir. Öteki işletim sistemleri için de benzer editörler vardır.

Önce kaynak programlarımızı içine koyacağımız bir dizin yaratalım. Windows işletim sisteminde

Liste 3.1.

```
md c:\RubyKaynak
3 cd c:\RubyKaynak
```

deyimlerinin ilki *c :* sürücüsünde kök dizinine bağlı *RubyKaynak* adlı dizin yaratır. İkinci deyim, o dizini etkin duruma getirir.

Şimdi *Notepad* 'i açalım ve şunları yazıp *RubyKaynak* dizini içine *ilkprg.rb* adıyla kaydedelim.

Liste 3.2.

```
2 | #!ruby2.0.0
 | # encoding: UTF-8
 | >puts "Ruby öğreniyorum."
```

Birinci satır kullanılan Ruby sürüm numarasını gösteriyor. Yazılması gerekli değildir. İkinci satır, karakter kodlama sisteminin UTF-8 olduğunu Ruby'ye bildiriyor. Programımızda *ascii* dışında karakterler varsa, bu satırı yazmalıyız. Üçüncü satır, kaynak programımızın yapmasını istediğimiz şeydir. "*Ruby öğreniyorum*" stringini konsola yazacaktır. Kaynak programa istediğiniz adı verebilirsiniz. Ama program adının sonuna *.rb* uzantısını eklemelisiniz. Bu uzantı, dosyanın bir Ruby kaynak programı olduğunu belirtir. Dosyayı derleyebilmesi için, Ruby'nin bu uzantıyı görmesi gerekir.

Şimdi bu programı işletim sisteminin etkileşimli kabuğunda derleyip koşturmak için

Liste 3.3.

```
1 | ruby ilkprogram.rb
 |
 | komutunu yazalım. Konsolda
 | Ruby öğreniyorum.
```

yazısını göreceğiz. Ruby'de kaynak program yazıp koşturmak bu denli kolaydır. Programın kısa ya da uzun olması önemli değildir. Çok iş için çok komut, az iş için az komut yazıyoruz. Uzun ya da kısa kaynak programlarını derleyip koşturmak için hep aynı işleri yapacağız.

3.5 Ruby Kaynak Programlarını Koşturma

Şimdi açık penceremizde ilk komutumuzu yazabiliriz. Her dile selam ile başlamak gelenektir. Biz de bu geleneğe uyalım:

Liste 3.4.

```
| irb(main):001:0> puts 'Merhaba Ruby!'
```

`puts` Ruby'nin bir çekirdek (gömülü) fonksiyonudur. Bazı dillerdeki *println* yerine geçer. Parametresini string olarak yazar ve yeni satıra geçer. Parametre olarak her nesneyi alabilir; çok hünerlidir. Kabuk penceresinde

Liste 3.5.

```

1 | irb(main):001:0> puts 'Merhaba Ruby'
 Merhaba Ruby
 => nil
4 | irb(main):002:0>

```

satırlarını görürüz. Bunlardan ilki `puts` metoduna yazdıracağımız ve tek tırnak içine aldığımız metindir. O metni çift tırnak içine de alabilirdik. İkinci satır Ruby'nin verdiği yanıttır. İstenen metni, tırnak kullanmadan yazmıştır. Bu Ruby programının çıktısıdır. Üçüncü satırdaki `=> nil` deyimini, çıktının nil olduğunu belirtiyor. Son satır ise, Ruby'nin etkileşimli kabuğunun tekrar komut almaya hazır olduğunu belirtiyor. `NilClass` sınıfı daha sonra ele alınacaktır.

Ruby'de metinleri sınırlamak için tek tırnak ve çift tırnak yanında başka simgeler de kullanırız. Çift tırnak (" ") tek tırnağa (' ') göre daha işlevseldir. Ayrıntıları ileride ele alacağız. Şimdilik metinleri (string) tek ya da çift tırnak içinde yazacağız.

Ruby'de metinler `String` sınıfından türetilir. `String` sınıfının, metinlerle ilgili işlemleri yapan metotları vardır. Örneğin, yukarıdaki metni büyük harfe dönüştürmek için `upcase` metodunu kullanırız.

Liste 3.6.

```

1 | irb(main):001:0> puts( "Merhaba Ruby".upcase)
 MERHABA RUBY
 => nil
 irb(main):002:0>

```

Görüldüğü gibi, Ruby, metni ekrana büyük harflerle yazmıştır. Yazdırılacak metni, `puts` metodunun parametresi sayıp, yukarıdaki gibi () parantezi içine alabiliriz. Ama bu Ruby için gerekli değildir. Komutu okuyanın kolay algılaması içindir. Üstelik, usta Ruby programcıları metot parametrelerini parantez içinde yazmazlar. Biz gene de algılanırlığı kolaylaştırmak için yeri geldikçe blokları parantezlerle sınırlayacağız.

Yukarıdaki ilk satırda `"Merhaba Ruby".upcase` yazdık. Burada çift tırnak içindeki `"Merhaba Ruby"`, `String` sınıfından üretilen bir nesnedir. Ruby'deki adı `object`'tir. `upcase` ise o nesneye uygulanan bir metottur. Nesne ile metot adı arasına nokta (.) bağlacı konulduğuna dikkat ediniz.

Bir sınıf bir şablon gibidir. Örneğin, `otomobil` dediğimizde, bir eşya sınıfını kastederiz; belirli bir otomobili değil. Ama Erol'un otomobili dediğimizde, somut bir varlığı kastediyor oluruz. Otomobil bir sınıftır, ama

Erol'un otomobili, otomobil sınıfından türetilmiş somut bir nesnedir (instance). String (metin) dediğimizde de belirli bir stringi kastetmiyoruz. Ama "*Merhaba Ruby*" dediğimizde somut bir string kastediliyor (bkz ([7])).

Sınıflar, nesnelere üreten şablonlardır. Bir sınıftan üretilen nesne, ana bellekte *heap* denilen kısımda yer alır. Ona çekirdek metodlarını ve varsa sınıfın metodlarını uygulayabiliriz. Heap'te yaratılan nesne, işi bitene kadar orada kalır. İş bitince ana bellekten silinir. Bu özellik, büyük programlarda ana belleğin dolup programın kilitlenmemesi için iyi bir yöntemdir.

3.6 Metotlar

Bilgisayarlar verileri işler. Metotlar, her programlama dilinde verileri işleme araçlarıdır. Onlar, istediğimiz verileri içeren değişkenleri işleyen kodlar ile istediğimiz başka işleri yapan kodları kendi içinde barındıran program nesnelere aittir. Bir metot çağrılınca, onun içindeki kodlar çalışır. Böylece onun içindeki komutları tek tek yazmaktan kurtulmuş oluruz. Bir metodu programda istediğimiz yerlerde tekrar tekrar çağırabiliriz. Üstelik, gerekli ise başka programlara da taşıyabiliriz. Bu saydıklarımız, metotların niteliklerinin az bir kısmıdır. İleride metotların başka hünerlerini örnekler üzerinde göreceğiz.

Ruby'de metot **def** anahtar sözcüğünü ile başlar **end** anahtar sözcüğü ile biter. **def** sözcüğünü *metot adı* izler.

Örnekler:

Liste 3.7.

```
1 | def selam
 | puts "Merhaba dostum!"
 | end
```

Bu selam veren kısa bir metottur. İlk satır ile son satır arasında kalan bölgeye *metodun gövdesi* denilir. Bu metodun gövdesi bir tek deyim içeriyor. Ama uzun metotlar da böyle yazılır. Aralarındaki fark, gövdeye daha çok deyim yazılmasıdır.

Liste 3.8.

```
2 | def selam
 | puts "Merhaba dostum!".downcase
 | end
```

Metot adından sonra varsa metodun parametreleri yazılır. Parametreleri tırnak içine alma zorunluğu yoktur ; aynı satıra yazılırlar, aralarına (,) konulur.

3.6.1 Metot Parametreleri ve Yerel Değişkenler

Bir metot tanımında iki türlü değişken kullanılabilir: *parametreler* ve *yerel değişkenler*. Parametrelere argüman (argument) da denilir. Bu kavramları gene bir örnek üzerinde açıklayacağız.

Liste 3.9.

```

2 def gelir_vergisi_hesapla (gelir)
  gelir_vergisi_orani = 35
  brut_gelir = gelir
  p gelir_vergisi = brut_gelir * gelir_vergisi_orani / 100.0
  p net_kazanc = brut_gelir - gelir_vergisi
end
7 gelir_vergisi_hesapla(50_000)

```

Metot adından sonra () içinde yazılan *gelir* adlı değişkene bilgisayar jargonunda **parametre** ya da **argument** denilir. Birden çok parametre varsa, onlar arasına virgül konulur. Fonksiyonun gövdesinde yer alan *gelir_vergisi_orani*, *brüt_gelir*, *gelir_vergisi* ve *net_kazanc* değişkenlerine yerel değişkenler denilir.

Parametreleri parantez içine almak gerekmez; ama metot adının bulunduğu satıra yazılmalıdır.

Parametrelili metot çağrılırken, parametrelere gerçek değerler konulur. Örneğin, yukarıdaki metodu çağırırken *gelir_vergisi_hesapla (50000)* yazılırsa, 50000 liralık brüt kazanç için, gövdede istenen gelir_vergisi ve net_kazanc hesaplanır. Parametre değer(ler)i, gerekiyorsa gövde içindeki yerel değişken(ler)e de atanabilir ya da gövde içindeki ifadelerde kullanılabilir. Bu örnekte, **gelir** parametresinin değeri *brüt_gelir* adlı yerel değişkene aktarılmaktadır. Ruby metotlarında **return** anahtar sözcüğünü kullanma zorunluğu yoktur. Son deyimdeki değer, metodun **return** değeridir. Ama öteki dillerden alışkanlık kazananlar **return** kullanabilirler.

Basamak sayısı çok olan sayıların kolay algılanırlığını sağlamak için, sayının binlik blokları arasına alt çizgi (_) konulabilir. Örneğin, yukarıdaki metodu çağırırken *gelir_vergisi_hesapla (50000)* yerine *gelir_vergisi_hesapla (50_000)* yazılmıştır.

3.6.2 Metot Çağırma

Anlık (instance) metotlar, ait oldukları nesne içinden çağrılabilir. Module metotları module adını izleyen nokta bağlacı ve onu izleyen metot adı ile çağrılır. Varsa metodun parametreleri yerine gerçek literal değerler yazılır:

```

1 | module_adi.metot_adi
2 | module_adi.metot_adi("Ankara")

```

Bazen kısaltmalar yapılabilir. Örneğin,

```

| foo(*[1,2,3])

```

deyimi

```

| foo(1,2,3)

```

yerine geçer.

3.7 Sınıf Bildirimi

Sınıf bildirimi için söz dizimi basittir. *class* anahtar sözcüğünü izleyen *sınıf_adi* yazılır. Sınıf gövdesi oluşturulduktan sonra *end* satırı yazılarak sınıf bildirimi sonlandırılır. Örneğin

Liste 3.10.

```

| class Tamtakır
| end

```

deyimleri boş bir sınıf yaratır. Boş sınıf, doğal olarak, bize yararlı işler yapmaz. Ama, her sınıf Ruby'de *Object* sınıfının alt sınıfıdır. Dolayısıyla, yukarıdaki *Tamtakır* sınıfı, *Object* sınıfının öz niteliklerine ve metotlarına kalıtsal olarak sahiptir. *Tamtakır* sınıfından bir nesne yaratmak için *new* operatörünü kullanırız.

Liste 3.11.

```

| boş = Tamtakır.new

```

Bu deyim, *Tamtakır* sınıfına ait bir nesne (instance) yaratmıştır. Nesne yaratmak demek, teknik olarak, ana bellekte ona yetecek kadar bir yerin tahsis edilmesi demektir. Bir değişkene ana bellekte yer ayrılmasına benzer.

Sınıflardan üretilen bütün nesnelere ana bellekte *heap* denilen bölgeye konulurlar. Ruby'nin heap düzenlemesi bu kitabın konusu değildir. Programcı sınıftan nesne yaratınca, Ruby onu ana bellekte uygun yere konuşturur.

Her nesnenin bir adı vardır. O ad, aslında, nesnenin ana bellekteki adresini gösteren bir işaretçidir (*reference, pointer*). Bir sınıftan istenildiği kadar nesne türetilebilir. Onlar heap'te farklı adreslere konulur. Her nesnenin kendi pointeri vardır.

Yukarıdaki *Tamtakır* sınıfından türetilen nesnenin ana bellekteki adresini gösteren pointerin adına *boş* dedik. Pointere istediğimiz adı verebiliriz. Pointer aynı zamanda nesnenin adı rolünü de üstlenir. Programcı, nesnenin adresini bilmek zorunda değildir. Nesnenin pointeri, daima işaret ettiği nesnenin adresini bilir.

Bir sınıftan yaratılan bütün nesnelere heap'te konuşlanır. Büyük programlarda nesne gerektiğinde yaratılır ve işi bitince silinir. Böylece heap'te gereksiz yer işgali olmaz.

Ruby'de sınıf adı bir **sabit**'tir. Sabitler büyük harfle başladığı için, sınıf adları daima büyük harfle başlar.

Yukarıda yarattığımız *boş* nesnesi, her nesne gibi, Object sınıfının her şeyine kalıtsal olarak sahiptir. *class* metodu Object sınıfının bir metodudur. Nesnenin hangi sınıftan üretildiğini bildirir. Örneğin,

Liste 3.12.

```
| puts (boş.class) #=> Tamtakır
```

deyiminin çıktısı *boş* pointerinin işaret ettiği nesnenin *Tamtakır* sınıfından üretildiğini söylüyor.

3.8 Ruby'de Sınıflar ve Nesnelere

Ruby nesne tabanlı bir dildir. "*Ruby'de her şey nesnedir*" sözünü sık sık duyarız. Burada "*Peki ama sınıflar da nesne midir?*" sorusu akla gelmelidir. Evet, Ruby'de sınıflar da birer nesnedirler. Çünkü sınıflar da sıradüzenin (hierarchy) en tepesinde yer alan **BasicObject** nesnesinden türetilir. **BasicObject**'in altında **Object** nesnesi yer alır. Örneğin, "*abc*" stringi de *String* sınıfı da birer nesnedir. Aralarındaki fark *String*'in ayrıca sınıf olarak davranıyor olmasıdır. Başka bir deyişle,

Ruby'de her sınıf bir nesnedir, ama her nesne bir sınıf değildir.

Sınıf nesne tabanlı programlamanın başlıca aracıdır. Her sınıf bir veri tipidir. Her veri tipi bir sınıftır. Ruby'de her şey bir nesne olduğuna göre, her nesneyi türeten bir sınıf vardır.

Genel olarak, nesne tabanlı dillerde *sınıf*, *altsınıf* ve *üstsınıf* kavramlarını Bölüm 2 'te açıklamıştık. Bu bölümde sınıf, alt sınıf ve üst sınıf kavramları ile kalıtım özelliklerini Ruby sözdizimini kullanarak basitçe açıklayacağız.

Örnekler

Ruby'de *sınıf* bildirimini `class` anahtar sözcüğü ile başlayıp `end` anahtar sözcüğü ile bittiğini söyledik. `class` anahtar sözcüğünü sınıf adı izler. Sınıf adı büyük harfle başlar. Büyük harfle başlayan adlar Ruby'de sabit'tir. O nedenle, sınıf adı Ruby'de sabittir. Örneğin,

Örnek 3.1.

```
class Bitki
  def ad_ver (isim)
 @bitki_adi = isim
  end
end
```

Liste 3.1, `Bitki` adlı bir sınıf bildirimidir. Bildirimin ilk satırı ile son satırı arasındakilere sınıfın gövdesi denilir. Bu örnekte sınıf gövdesinde yalnızca `ad_ver` adlı bir metot bildirimi vardır. `ad_ver` metodunun tek parametresi vardır: *isim*. Metodun görevi, bu parametrenin değerini `@bitki_adi` adlı değişkene aktarmaktır.

Anlık Değişken Önünde `@` simgesi olan değişkenlere anlık (üretik, türetik instance) değişkenler denilir. Anlık değişken, nesne yaratılırken nesne içinde yaratılır, nesne yok olurken yok olur. *Anlık* denmesinin nedeni budur. Öte yandan, sınıftan üretilen bir nesne içindedir. O nedenle *üretik* değişken diyoruz.

Anlık değişkenlere, ait oldukları nesne dışından erişilemez. Her anlık değişken işlevini ait olduğu kendi nesnesi içinde yapar.

3.9 Sınıftan Nesne Yaratma

Bir sınıftan nesne yaratmak için `new` operatörü kullanılır. Alışılmış olduğu için *operatör* diyoruz. Ama her operatör bir metottur ve bir Ruby nesnesidir. `new` metodu, bütün sınıflara uygulanabilir; yani her sınıftan nesne üretebilir.

Örnek 3.2.

```
| b1 = Bitki.new
```

Liste 3.2, `Bitki` sınıfından `b1` adlı bir nesne üretiyor. `b1` üretilen nesnenin adıdır. Daha doğrusu, nesnenin ana bellekteki adresini işaret eden *pointer*'dir.

Bir sınıftan birden çok nesne üretilebilir:

Örnek 3.3.

```
| b2 = Bitki.new
```

Liste 3.3, `Bitki` sınıfından `b2` adlı başka bir nesne üretiyor. Bunların farklı olduğunu görmek için

```
b1 == b2 # => false
```

deyiminin *false* değer verişinden anlarız. Gerçekten onlar ana bellekte farklı adreslere konuşlanmışlardır.

`b1` ve `b2` nesneleri birbirlerinden farklı olduğuna göre, her birisinin kendi gövdelerindeki anlık değişkenlere farklı değerler atanabilir. Örneğin,

Örnek 3.4.

```
| b1.ad_ver(elma)
| b2.ad_ver(kiraz)
```

deyimleri `b1` ve `b2` nesneleri içinde bitkilere, sırasıyla, *elma* ve *kiraz* adlarını verirler.

Şimdi bu deyimleri *bitkiler.rb* adlı bir dosya haline getirip, programlarımızı içeren *RubyKaynak* dizinine kaydedelim.

Program 3.1.

```
class Bitki
  def ad_ver (isim)
3 @bitki_adi = isim
  end
end

b1 = Bitki.new
8 b2 = Bitki.new

  b1.ad_ver('elma')
  b2.ad_ver('kiraz')
```

Program 3.1 ile verilen kaynak programı derleyip koşturmak için, daha önce yaptığımız gibi,

```
| ruby bitkiler.rb
```

komutunu yazalım. Konsolda metotlarımızın çalıştığını gösteren bir işaret görmeyiz. Ama, her şeyi doğru yaptıysak, Ruby bize bir hata uyarısı da göndermez. Böyle oluşu, programımızın çalıştığını gösterir. Gerçekte, programımız istenilen işleri yapmıştır. Konsola bir şey yazılmasını istemediğine göre, olan biten her şeyi olağan saymalıyız.

Şimdi sınıfımıza yeni metotlar ekleyeceğiz.

Bir sınıfın içinde istediğimiz kadar değişken ve metot bildirimini yapabiliriz. Örneğin, Liste 3.1 ile bildirilen `Bitki` sınıfına `ad_yaz` adlı yeni bir metot ekleyelim:

Örnek 3.5.

```

class Bitki
  def ad_ver (isim)
 @bitki_adi = isim
4  end

  def ad_yaz
 return @bitki_adi
  end
9 end

```

Burada, `Bitki` sınıfına `ad_yaz` adlı yeni bir metot eklenmiştir. Bu metot `ad_ver` metodunun `@bitki_adi` adlı anlık değişkene atadığı `isim` değerini yazacaktır. Bu metodun parametresi yoktur; çünkü işlevine bakarsak, metot çağrılırken bir parametreye gerek kalmıyor. Başka metotlar için parametre gerekebilir.

Ruby’de `return` değerini yazma zorunluğu olmadığını söylemiştik. Bir metodun gövdesinde bulunan son değer o metodun return değeridir. Ama algılanırlığı kolaylaştırmak için, burada metodun bize vereceği değeri `return` anahtar sözcüğü ile belirliyoruz. İyice ustalaşana kadar böyle yapmakta sakınca yoktur.

Şimdi yaptığımız eklerle programı yeniden yazıp `bitkiler2.rb` adıyla kaydedelim. Verdiğimiz bitki adlarını yazdırabilmek umuduyla, programın sonuna `puts` metodunu elma ve kiraz için ayrı ayrı ekleyelim.

Program 3.2.

```

1 class Bitki
  def ad_ver (isim)
 @bitki_adi = isim
  end

6  def ad_yaz
 return @bitki_adi
  end

```

```

end
11 b1 = Bitki.new
 b2 = Bitki.new
 b1.ad_ver( 'elma' )
 b2.ad_ver( 'kiraz' )
16 puts ( b1.ad_yaz )
 puts ( b2.ad_yaz )

```

Program 3.2'yi koşturunca Ruby konsola

Örnek 3.6.

```

2  elma
 kiraz

```

stringlerini yazar. Son iki satırdaki `puts` metodunun `b1` nesnesindeki `ad_yaz` metodunu çağırdığını; son satırdaki `puts` metodunun da `b2` nesnesindeki `ad_yaz` metodunu çağırdığını görüyoruz.

initialize Metodu

Program 3.3 ile bildiri yapılan `Bitki` sınıfına ait nesnelere yaratılınca, anlık değişkenlere değer atamak için `ad_ver` metodunu kullandık. Nesne tabanlı programlamada anlık değişkenlere değer atayan metoda `verici` (setter), değer okuyan metoda da `alıcı` (getter) denilir. Anlık değişkenlerin her birisi için bu işin tek tek yapılması mümkün ama zaman alıcıdır. Bunun yerine, Ruby `initialize` metodunu kullanarak anlık değişkenlere nesne yaratılırken değerleri atayabilir. Anlık değişkenlere değer atanmadan kullanılmalarını da önlediği için `initialize` metodu tercih edilmelidir.

Program 3.3'de `Bitki` ve `Hayvan` adlı iki sınıf bildiri var. İlk sınıftaki `anlık` değişkenlere `verici` yöntemiyle değer atanırken, ikinci sınıfın nesnelere `initialize` yöntemi ile değer atanmaktadır. İkinci yöntemin daha kolay olduğu görülüyor.

Program 3.3.

```

# Ruby örnek programları
# iki sınıf bildiri ve onlardan nesne üretme
3
class Bitki
  def ad_ver ( isim )
 @bitki_adı = isim
8  end

```

```

 def ad_yaz
 return @bitki_adi
 end
13 end

class Hayvan
  def initialize( hAd, hNitelik )
 @hayvan_adi = hAd
18 @nitelik = hNitelik
 end

 def to_s # default to_s metodunu baskıla (override)
 "Hayvanın adı: #{@ad} , özelliği: #{@nitelik}\n"
23 end
end

bitkil = Bitki.new
28 bitkil.ad_ver( "Gül" )
puts bitkil.ad_yaz

h1 = Hayvan.new( "At", "Çağlar boyunca insana dost olmuştur." )
h2 = Hayvan.new( "Aslan", "Vahşi bir hayvandır." )
33 puts h1.to_s
puts h2.to_s

# inspect metodu nesnenin içeriğini gösterir
puts "Birinci hayvanın özeliği: #{h1.inspect}"
38 puts "İkinci hayvanın özeliği : #{h2.inspect}"

```

Bu programın çıktısı konsolda şöyle görünür:

Liste 3.13.

```

>ruby bitkiVehayvan.rb
2  Gül
  Hayvanın adı: At , özelliği: Çağlar boyunca insana dost olmuştur.
  Hayvanın adı: Aslan , özelliği: Vahşi bir hayvandır.
  Birinci hayvanın özeliği: #<Hayvan:0x007fb5aa2195f0 @ad="At",
  @nitelik="Çağlar boyunca insana dost olmuştur.">
  İkinci hayvanın özeliği : #<Hayvan:0x007fb5aa219578 @ad="Aslan",
  @nitelik="Vahşi bir hayvandır.">

```

inspect Metodu

`inspect` metodu bir nesne içine bakmaya yarayan bir metottur. Program 3.3'nin son iki satırında metodun kullanımını görüyoruz. Metodun verdiği sonuç Liste 3.13'nin 5-8.satırlarında görülüyor. Çıktı, sınıf adından sonra (`:`) yi izleyen bir sayı ve onun arkasından da nesne ile ilgili nitelemeyi verir. Sözkonusu sayısal değer sistemden sisteme değişir; sistemin sınıfa verdiği numaradır. Pointer rolünü oynar.

to_s Metodu

to_s metodu her nesneye uygulanır ve onu string olarak yazar. Örneğin,

Program 3.4.

```

1. to_s => "1"
[1,2,3].to_s => "[1,2,3]"
class Kimlik;end
4 Kimlik.new.to_s => "#<Kimlik:0x007fa8f4173ed8>"

```

3.10 Singleton

Bir sınıftan yalnızca bir tek nesne üretilmesini sağlar. Örneğin, true, false ve nil nesneleri böyledir.

Program 3.5.

```

1 require 'singleton'
class Deneme
  include Singleton
end

```

sınıfı tanımlandıktan sonra, nesne üretmek için izlediğimiz yolu izleyip,

`Deneme.new`

deyimi ile bir nesne üretmek istersek,

```

| # => NoMethodError: private method 'new' called for Deneme:Class

```

uyarısı alırız. İstedığımız nesneyi yaratabilmek için, `instance()` metodunu kullanmalıyız.

Program 3.6.

```

require 'singleton'
class Deneme
4  include Singleton
  def veri_ver(v)
 @veri = v
  end
9  def veri_al ; @veri ; end
  def version
 '1.0.0'
  end
end

```

```

14 | end
 | end
 |
 | obj1 = Deneme.instance
 | obj2 = Deneme.instance
19 | puts obj1 == obj2
 |
 | obj1.veri_ver(123)
 | puts obj1.veri_al
 | puts obj1.version
24 |
 | obj2.veri_ver(456)
 | puts obj2.veri_al
 | puts obj2.version
29 | puts obj1.veri_al

1 | /**
 | true
 | 123
 | 1.0.0
 | 456
6  | 1.0.0
 | */

```

Açıklamalar: 19.satır, `Deneme` sınıfından `obj1` adlı bir nesne üretiyor. 20.satır, `Deneme` sınıfından `obj2` adlı bir nesne üretiyor. (Singleton sınıf olduğundan, ikinci bir nesne üretilememeli.) 21.satır. üretilen iki nesnenin aynı olup olmadığını denetliyor. Çıktı `true` oluyor. Bu demektir ki, `obj1` ile `obj2` aynı nesnelere. O halde, ikinci bir nesne üretilememiştir. İkinci nesne birinci nesne ile çakışmıştır. 23.ve 27. satırlar nesnede `veri` değişkenine farklı değerler atıyor. 24. ve 28. satırlar bu değerleri yazdırıyor. 25. ve 29. satırlar nesnede `version` (sürüm) metodunu çalıştırıyorlar. Aynı sonucu alıyorlar. 28.satırda `obj1`'e atanan değer yazdırılıyor. Ama bu değer 24.satırda yapılan değişikliği yansıttığını görüyoruz. Bu da singleton sınıftan iki nesne üretilemediğinin başka bir kanıtıdır.

3.11 Sınıfların Sıradüzeni

Program 3.3 'de `Bitki` ve `Hayvan` sınıflarının bildirimini yaptık. Her iki sınıfta anlık `bitki_adi` ve `hayvan_adi` değişkenlerini kullandık. Bu adlara değer atamak için `verici` (setter) metodlarını ve verilen adlara ulaşmak için `alıcı` (getter) metodlarını her sınıf için ayrı ayrı yazdık. Sonuçta yazdığımız programlar çalıştı. Bir sorun olmadı. Ama her iki sınıfta yapılan işler birbirinin aynıdır. Acaba bu işleri iki kez yapmaktansa, bir kez yapmanın bir yolu olabilir mi? sorusu aklımıza geliyor. Nesne tabanlı programlamada bu mümkündür; üstelik nesne tabanlı programlamada kalıtım (inheritance)

diye bilinen çok önemli bir niteliktir.

3.12 Altsınıf Bildirimi

Bir A sınıfının B adlı alt sınıfını tanımlamak için

```
class B < A end
```

sözdizimi kullanıldığını söylemiştik.

Program 3.7.

```

class A
end
3
class B < A
end

B.is_a? A
8 => false

B.superclass == A
=> true

13 B < A # => true
A < A # => false

or use the <= operator

18 B <= A # => true
A <= A # => true

B.ancestors.include? A

```

Açıklamalar: 1 ve 2.satırlar boş A sınıfını tanımlıyor. 4. ve 5. satırlar B alt-sınıfını tanımlıyor. 7.satır B nin A olup olmadığını soruyor ve *false* yanıtını alıyor. 10.satır B nin üst sınıfının A olup olmadığını soruyor ve *true* yanıtını alıyor. 13. satır B nin A nın altsınıfı olup olmadığını soruyor ve *true* yanıtını alıyor. 14.satır A nın B sınıfının altsınıfı olup olmadığını soruyor ve *false* yanıtını alıyor. 18.satır satır B nin A nın altsınıfı ya da A ya eşit olup olmadığını soruyor ve *true* yanıtını alıyor. 19.satır satır A sınıfının, A nın altsınıfı ya da A ya eşit olup olmadığını soruyor ve *true* yanıtını alıyor. 21.satır B nin atasının A yı içerip içermediğini soruyor ve *true* yanıtını alıyor.

Program 3.8'de bir sınıfın kendisiyle ilişkisi açıklanıyor:

Program 3.8.

```

B.ancestors
#=> [B, A, Object, Kernel, BasicObject]
4 B < B
#=> false
B.ancestors.include? B
#=> true

```

Açıklamalar:

1.satır B nin atalarını listeliyor 4.satır b nin kendi kendisinin bir alt-sınıfı olmadığını söylüyor. 7.satır, B nin atalarının B yi içerdiğini söylüyor.

Kalıtımın Özellikleri

- Kalıtım, sınıflar sıradüzeninde (hierarchy), ataların bütün öğelerinin oğullara geçmesi olayıdır.
- Bir sınıfın öğeleri deyince, o sınıf içindeki değişkenleri ve metotları anlayacağız.
- Bir sınıf bir alt sınıf doğurabilir. Doğurulan sınıfa **altsınıf**, doğuran sınıfa **üstsınıf** ya da **super sınıf** denilir.
- Altsınıf, üstsınıfın bütün öğelerine sahip olur. Buna **kalıtım** (inheritance) özeliği denilir.
- Altsınıf, üstsınıftan gelen öğelere ek olarak kendi değişkenlerini ve metotlarını tanımlayabilir. Tanımlanan yeni öğeler oğullarına aynen geçer, ama atalarına geçmez. Sosyal yaşamdaki *miras* gibidir.
- Bir sınıf birden çok alt sınıf doğurabilir. Ama bir sınıfı doğuran üst sınıf bir tanedir.
- Altsınıf başka alt sınıflar doğurabilir. Böylece sınıflar arasında yukarıdan aşağıya doğru giden bir sıradüzen (hierarchy) oluşur. Bu sıradüzeninde, bir sınıfın üstünde yer alanlara **ata sınıflar** (ancestor), altında yer alan sınıflara da **oğul sınıflar** (decendant) denilir.

Daha önce tanımladığımız, *Bitki* ve *Hayvan* sınıfları için **Varlık** adlı bir üst sınıf tanımlayalım:

Program 3.9.

```

class Varlık
2  def ad_ver (isim)
 @ad = isim
 end

 def ad_yaz
7  return @ad
 end
end

```

Bitki ve *Hayvan* sınıflarının öğelerini *Varlık* sınıfına taşıdığımızı göre, onları tekrarlamaya gerek yoktur. Ancak, alt sınıflarda gerekiyorsa başka öğeler tanımlayabiliriz. Bir sınıftan başka bir sınıfı doğurtmak için küçük (<) karakteri kullanılır. Örneğin,

$$B < A$$

deyimi, A sınıfından B sınıfını doğurur. A üst sınıf, B alt sınıf olur. Üst sınıfa *super* adı da verilir. Buna göre, şimdi *Varlık* sınıfının *Bitki* ve *Hayvan* sınıflarını doğurması için aşağıdaki kodları yazalım:

Liste 3.14.

```

1 class Bitki < Varlık
 def ad_ver(isim)
 super
 end

6 def ad_yaz
 super
 end

 def meyve_verir_mi(b)
11 @meyve = b
 end

 def cevap
 return @meyve
16 end
end

```

Liste 3.14'de yapılanları açıklayalım. 2-4.satırlar *Varlık* üst sınıfında bildirimi yapılan *ad_ver* metodunun tanımının üst sınıftan (*super*) aynen alınacağını belirtiyor. 6-8.satırlar aynı eylemi *ad_yaz* metodu için yapmaktadır. 10-12.satırlar *Bitki* alt sınıfının *meyve_verir_mi* adlı yeni bir metodunu tanımlanıyor. 14-17.satırlarda ise *cevap* adlı yeni metodu tanımlanıyor.

Hayvan alt sınıfı için de benzer eylemleri yapalım.

Liste 3.15.

```

class Hayvan < Varlık

```

```

3 def ad_ver(isim)
 super
 end

 def ad_yaz
 super
8 end

 def eti_yenir_mi(e)
 @et = e
 end
13  end

 def yanıt
 return @et
 end
end

```

Şimdi bunları bir araya getirerek programımızı Program 3.10 gibi yazabiliriz.

Üstsınıftan Metot Çağırma

Program 3.10.

```

# encoding: UTF-8
# üst sınıftan metot çağırma (ruby 1.9 öncesi)
3
class Varlık
  def ad_ver (isim)
 @ad = isim
  end
8
  def ad_yaz
 return @ad
  end
end
13
class Bitki < Varlık
  def ad_ver(isim)
 super
  end
18
  def ad_yaz
 super
  end

23  def meyve_verir_mi(b)
 @meyve = b
  end

28  def cevap
 return @meyve
  end
end

```

```

class Hayvan < Varlık
33 def ad_ver(isim)
 super
 end

 def ad_yaz
38 super
 end

 def eti_yenir_mi(e)
 @et = e
43 end

 def yanıt
 return @et
 end
48 end

bitki = Bitki.new
hayvan = Hayvan.new

53 bitki.ad_ver('elma')
bitki.meyve_verir_mi('evet')
print "Bitki adı : "
puts (bitki.ad_yaz)
print "Meyvesi yenir mi? "
58 puts (bitki.cevap)

hayvan.ad_ver('at')
hayvan.eti_yenir_mi('hayır')
print "Hayvan adı : "
63 puts (hayvan.ad_yaz)
print "Eti yenir mi? "
puts (hayvan.yanıt)

```

Programın çıktısı şöyledir:

```

Bitki adı : elma
Meyvesi yenir mi? evet
Hayvan adı :at
Eti yenir mi? hayır

```

Program 3.11.

```

1 #!/ encoding UTF-8
  # üst sınıftan metot çağırma (ruby 1.9 sonrası)

class Varlık
  def ad_ver (isim)
6 @ad = isim
 end

  def ad_yaz
 return @ad
11  end
end

```

```

class Bitki < Varlık
  @meyve
16  def meyve_verir_mi (bool)
 @meyve = bool
 return @meyve
 end
end
21
class Hayvan < Varlık
  def eti_yenir_mi (mantıksal)
 @yenir = mantıksal
  end
26 end

b = Bitki.new
h = Hayvan.new

31 b.ad_ver( 'Elma Ağacı' )
 h.ad_ver( 'At' )

 print ( " Adı nedir ? " )
 puts (b.ad_yaz)
36 print "Meyve verir mi ? "
 puts b.meyve_verir_mi( 'Evet' )

 print "Adı nedir ? "
 puts h.ad_yaz
41 print "Eti yenir mi ? "
 puts h.eti_yenir_mi( 'Hayır' )

```

Bu programın çıktısı şöyledir:

```

>ruby varlik2.rb
  Adı nedir ? Elma Ağacı
3 Meyve verir mi ? Evet
  Adı nedir ? At
  Eti yenir mi ? Hayır

```

3.13 Baskılama (overriding)

Ata sınıftan gelen bir metodun oğul sınıfta değiştirilmesine *baskılama* (overriding) denilir. *to_s* metodu nesneyi string olarak yazan bir çekirdek metodudur. Her nesneye uygulanabilir. Atadan gelen her metod için olduğu gibi, *to_s* metodu da baskılanabilir. Program 3.3'nin 21.satırında bildirim yapılan *to_s* metodu, atadan gelen aynı adlı metodu baskılıyor. Baskılanan metodun yerini, daima baskın metod alır. Ama ata sınıfını kullanmak istersek, ona özel çağrı gerekir. Çağrı için, Ruby-1.9 ve sonraki sürümlerinde Program 3.10'de yapılanlara gerek yoktur. Üst sınıfın metodlarını alt sınıfta çalıştırmak için Program 3.11'deki gibi yazmak yeterlidir. Bunun ne kadar kolaylık getirdiği, iki programın karşılaştırılmasıyla görülebilir.

Program 3.12.

```

# Baskılamaya örnek

class Hazine
  def initialize( ad, nitem )
 @isim = ad
 @nitelik = nitem
  end

  def to_s # öntanımlı to_s metodunu baskılar
 "#{@isim} hazinesi tarihte #{@description}\n"
  end
end

15 x = "Selam olsun Bolu Bey'ine "
 y = 123
 z = Hazine.new( "Karun Hazinesi", "definecileri kendisine çekmiştir."
 )

20 p( x )
 p( y )
 p( z )

/*
"Selam olsun Bolu Bey'ine "
123
4 #<Hazine:0x007f84c38824e0 @isim="Karun Hazinesi", @nitelik="
definecileri kendisine çekmiştir.">
*/

```

Buradaki p metodu print metodunun kısa adıdır.

3.14 Uygulamalar

3.14.1 initialize

`initialize` metodunun daha önce açıklamıştık. Tekrar edersek, anlık değişkenlere değer atamanın kolay bir yoludur. Atamaları nesne yaratılırken kendiliğinden yapar. Ayrıca `initialize` metodunun çağırılmasına gerek yoktur. Program 3.11' de kullanılan verici (setter) metodunun işlevini yapar. Üstelik, anlık değişkenlere nesne yaratılırken atama yapması, programda onlara değer atanmasının unutulması tehlikesini de ortadan kaldırır.

Program 3.13.

```

# mobilya.rb

class Mobilya

```

```

5 def ad_ver( abc )
 @ad = abc
 end

 def ad_al
 return @ad
 end
10  end

class Koltuk
15  def initialize( abc, belirle )
 @ad = abc
 @niteleme = belirle
 end

 def to_s # default to_s metodunu baskıla
20 "Bu #{@ad} #{@niteleme}. \n"
 end
end

m = Mobilya.new
25 m.ad_ver( "İtalyan yapımı" )
puts m.ad_al

t1 = Koltuk.new( "Koltuk", "18.Lui stilidir" )
t2 = Koltuk.new( "Kaplama", "Geyik derisidir" )
30 puts t1.to_s
puts t2.to_s
# inspect metodu nesnenin içine bakmamızı sağlar
puts "Birinci koltuğun özellikleri: #{t1.inspect}"

```

Programın çıktısı şöyledir:

```

İtalyan yapımı
2 Bu Koltuk 18.Lui stilidir.
Bu Kaplama Geyik derisidir.
Birinci koltuğun özellikleri: #<Koltuk:0x000000027f83f0 @ad="Koltuk",
 @niteleme="18.Lui stilidir"

```

Açıklamalar:

Mobilya üst sınıf, koltuk alt sınıfıdır. Üst sınıfın ver (set) ve al (get) metodları var. 24-26.satırlar üstsınıfın metodlarını çalıştırıyor.

Alt sınıftaki initialize metodu üst sınıftaki set metodunun işlevini görüyor. 28. ve 29.satırlar alt sınıfın iki nesnesini yaratıyor. Initialize metodu nesne yaratılırken kendiliğinden çalışır. Dolayısıyla anlık @ad değişkenine, sırasıyla, *Koltuk* ve *Kaplama* değerlerini atıyor. Bu işlem üstsınıftaki verici (ad_ver) metodunu kullanmaya gerek bırakmadığı gibi, nesne yaratılırken atama yapıldığı için kolaylık sağlıyor. Alt sınıfın ikinci metodu, her sınıfta öntanımlı var olan *to_s* metodunu baskılıyor. Aslında *to_s* metodu sınıfın adını yazması gerekirken, burada baskılanırken yapılan 20.satırı yazıyor. Son satırdaki *inspect* metodu sınıf ile ilgili bilgileri verir. Verdiği bilgiler çıktının son satırında görülüyor. Sınıf adını izleyen numara, sistemin sınıfı

tanınması için verdiği numaradır. Bir tür pointer işlevini görür. Son olarak, initialize metodunun tanımladığı @nitleme adlı anlık değişkene atanan değeri yazıyor.

3.14.2 Baskılama (overriding)

Oğul sınıf, atadan gelen bir metodu aynen kullanabileceği gibi, isterse değiştirerek kullanır. Atadan gelen bir metodun oğul içinde değiştirilmesine *metodun baskılanması* (method overriding) denilir. Günlük yaşamda mirasçının kendisine miras kalan bir şeyi, örneğin bir evi, değiştirmesine benzer.

Program 3.14.

```

1 class Yazar
  def işi_nedir
 puts "Yazarlar yazı yazar"
  end
end
6
class Ozan < Yazar
  def işi_nedir
 puts "Ozanlar şiir yazar"
  end
11 end

class Romancı < Yazar
  def işi_nedir
 puts "Romancılar roman yazar"
16 end
end

ozan = Ozan.new
romancı = Romancı.new
21
puts ozan.isi_nedir
puts romancı.isi_nedir

```

Programın çıktısı şudur:

```

| Ozanlar şiir yazar
2 | Romancılar roman yazar

```

Açıklama: Program 3.14'de Yazar sınıfının *iş_i_ne* adlı bir metodu var. Bu metod iki alt sınıfında ayrı ayrı baskılandı (override). Çıktılardan, değişikliğin altsınıflara yansıdığı görülüyor.

Program 3.15.

```

3 class Kuş
  def ne_söyler
 puts "Her sabah gagamla tüylerimi temizlerim."
  end
  def ne_yapar
8 puts "Gökyüzünde özgürce uçarım!"
  end
end

13 class Kartal < Kuş
  def ne_söyler
 puts "Yuvamı yükseklerde yaparım."
  end
end

18 k = Kartal.new
k.ne_söyler
k.ne_yapar

```

Programın çıktısı şöyledir:

```

Yuvamı yükseklerde yaparım.
Gökyüzünde özgürce uçarım!

```

Açıklama: Kuş üstsınıfının iki metodu var. *ne_söyler* adlı metodu altsınıfta baskılandı. Ama *ne_yapar* metoduna dokunulmadı. Çıktıdan görüldüğü gibi, baskılanan metot yeni işlevini yaparken, baskılanmayan metot üstsınıftaki işlevini yapıyor.

3.15 Üst Sınıftaki Metodu Çağırma

Altsınıfta baskılanan (override) metot yerine baskı geçer. Ama bazan baskı yerine üstsınıftaki asıl metodu kullanmak isteyebiliriz. O zaman *super* anahtar sözcüğünü kullanırız.

Examples:

Liste 3.16.

```

# encoding UTF-8
2 class Hayvan
  def eylem
 "Ben yürürüm!"
  end
7 end

class Kuş < Hayvan
  def eylem
 "Ben uçarım"

```

```

12 end
end

puts Hayvan.new.eylem
puts Kuş.new.eylem

/**
Ben yürürüm!
Ben uçarım!
4 */

```

İsterseniz 11.satır yerine

```
super + " ve ben uçarım"
```

koyabilirsiniz. O aman super metodu da çalışır. Deneyiniz.

3.16 Operatörler

Operatörler, matematikte alışkın olduğumuz işlemlere verilen addır. Doğal olarak, programlama dillerindeki veri tiplerine de uygulanıyor. Örneğin,

$$4+5*6/7$$

ifadesi toplama, çarpma ve bölme operatörleriyle yapılan bir işlemdir. Sonucu 8 dir.

Ruby operatörleini Bölüm 6'de daha ayrıntılı olarak inceleyeceğiz. Burada, yalnızca Ruby'nin alışkanlıklarımız dışında sayılabilecek bazı operatörlerini listelemekle yetineceğiz:

Liste 3.17.

```

1  ::
 []
 **
 -(birli , unary) +(birli , unary) ! ~
6  * , / , %
 + , -
 << , >>
 &
 | , ^
11  > , >= , < , <=
 <=> , == , === , != , =~ , !~
 &&
 ||
 .. , ...
16  =(+=, -=...)
 not
 and , or

```

Operatörlerin çoğu metot'tur. Bazıları sözdizimlerine gömülürler ve onlar metot sayılmazlar:

Liste 3.18.

```
| =, .., ..., !, not, &&, and, ||, or, !=, !~
```

+ = gibi bazı operatörler dile gömülüdür; kullanıcı onları tanımlayamaz.

3.17 Yerleştirme**Değer Gömme, string interpolation**

String İçdeğerlemesi (string interpolation) diye anılan bu yöntemi bir örnek üzerinde açıklayacağız.

Liste 3.19.

```
def ad_sor
  print( "Adınız nedir?" )
  ad = gets()
4 puts( "Merhaba #{ad}" )
end
```

Liste 3.19 ile verilen *ad_sor* metodu 2.satırdaki *print* metodu ile kullanıcının adını soruyor. Burada **print** metodu yerine **puts** metodu da kullanılabilirdi. **puts** metodu stringi konsola yazdıktan sonra satırbaşı (new line) yapar. Oysa, **print** metodu metni yazdıktan sonra, yazdığı son karakterin sağında durur; satırbaşı yapmaz. 3.satır, **gets** metodu ile kullanıcının konsola gireceği adı alıyor ve onu ad değişkenine atıyor. Bu satır iki işlem yapıyor: Konsola girilen adı akuma ve onu değişkene aktarma.

4.satır önceki metotlardan bildiğimiz işi farklı biçimde yapıyor. **puts** metodunun parametresi "Merhaba #{ad}" stringi'dir. **puts** metodu parametresindeki stringi konsola yazmakla görevlidir. Ama string içinde ilk kez karşılaştığımız #{ad} simgeleri yer alıyor. #{...} simgesi ad değişkenine atanan değişken değerini içeren simgedir. Bu simge çift tırnak (" ") içinde verilen bir string içinde kullanılıncaya, onun tuttuğu değişken değeri, stringde yer aldığı konuma yazılıyor. Bu özellik Ruby'de string *yerleştirme (string interpolation)* diye anılır. Buna *değer gömme* de diyebiliriz. Bu yöntem yalnız string değerleri değil, satırbaşı, tab gibi yazılamaz karakterleri, sayıları, matematiksel ifadeleri ya da program parçalarını da gömebilir.