

Kontrol Yapıları

Giriş

Algoritmalar

Pseudocode

Kontrol Yapıları

if Seçme Yapısı

if/else Seçme Yapısı

while Tekrar Yapısı

Algoritma Düzenleme : Örnek Çalışma 1 (Sayaç Kontrollü Tekrar)

Algoritma Düzenleme : Örnek Çalışma 2 (Sentinel Kontrollü Tekrar)

Algoritma Düzenleme : Örnek Çalışma 3 (İççe Kontrol Yapısı)

Atama Operatörleri

Artırma ve Azaltma Operatörleri

Giriş

- Program yazmaya başlamadan önce
 - Problemi anlayın
 - Çözüm için bir yaklaşım düşünün
 - Yapılandırılacak blokları anlayın

Algoritmalar

- **Prosedür**
 - Bir programın gerçekleştireceği işlemlerdir
 - İşlemlerin gerçekleştirileceği sıradır
 - Algoritma olarak adlandırılır
- **Program kontrol**
 - Bilgisayarın doğru bir şekilde işlemleri gerçekleştirebilmesi için görevlerin sıralanmasıdır

Pseudocode (Kaba kod)

- **Pseudocode**
 - Yapay ve günlük dil kullanır
 - Programcıya algoritmayı planlamasında yardımcı olur
 - Gerçek bir programlama dili değildir
 - C# koduna basit bir şekilde çevrilir

Kontrol Yapıları

- Program kontrolü
 - Program bir deyimden (statement) bir sonraki deyime geçerek çalışır
 - Sıralı çalışma (Sequential execution)
 - Bir sonraki satırdan başka bir satırı çalıştırmak için kontrol yapıları kullanılır
 - Seçme Yapısı (Selection structure)
 - **if** ve **if/else** deyimleri
 - **goto** deyimi
 - Kesinlikle gerekmedikçe kullanılmalıdır
 - Programın okunmasında problemler oluşturabilir
 - Tekrar Yapısı (Repetition structure)
 - **while** ve **do/while** döngüleri (loops)
 - **for** ve **foreach** döngüleri

Kontrol Yapıları

- Akış şemaları (Flow carts)
 - Programın haritalanması için kullanılır
 - Sırayla gelecek olayları gösterir
 - Dikdörtgen bir işlemi gösterir (Toplama, Yazdırma v.b.)
 - Oval başlama ve bitiş gösterimlerinde kullanılır
 - Daireler bağlantılar için kullanılır
 - Paralel kenar kararışlemlerini gösterir
 - Kontrol yapılarının birleştirilmesi
 - Yığın
 - Birinden diğerine geçer
 - İççe
 - Birisini diğerinin içine ekler

Kontrol Yapıları

Fig. 4.1 Flowcharting C#'s sequence structure.

Kontrol Yapıları

C# Keywords				
abstract	as	base	bool	break
byte	case	catch	char	checked
class	const	continue	decimal	default
delegate	do	double	else	enum
event	explicit	extern	false	finally
fixed	float	for	foreach	get
goto	if	implicit	in	int
interface	internal	is	lock	long
namespace	new	null	object	operator
out	override	params	private	protected
public	readonly	ref	return	sbyte
sealed	set	short	sizeof	stackalloc
static	string	struct	switch	this
throw	true	try	typeof	uint
ulong	unchecked	unsafe	ushort	using
value	virtual	void	volatile	while

Fig. 4.2 C# keywords.

if Seçme Yapısı

- **if** yapısı
 - Programın seçme yapmasını sağlar
 - Belirtilen şarta göre işlem yapar
 - **bool** türünde bir ifadeyi değerlendirir
 - True: işlemi yapar
 - False: işlemi atlar
 - Noktalı virgül gerektirmez

if Seçme Yapısı

Fig. 4.3 Flowcharting a single-selection **if** structure.

if/else seçme yapısı

- **if/else** yapısı
 - Birden fazla durumun test edilmesinde kullanılır
 - ({} parantezi kullanılarak birden fazla satır işlem yapılabilir

if/else seçme yapısı

Fig. 4.4 Flowcharting a double-selection **if/else** structure.

Şart operatörü (?:)

- Şart operatörü (?:)
 - C#'ın tek üç parçalı operatörüdür
 - **if/else** yapısına benzer
 - Yazımı şöyledir:
 - (*boolean value ? if true : if false*)

while tekrar yapısı

- Tekrar yapısı
 - Tekrarlı yapılan işlemleri ifade eder
 - While deyimi doğru (true) olduğu sürece işlem tekrarlanır
 - While deyimi yanlış (false) olduğunda işlem biter
 - Bir satır veya paranteze alınmış bir bloğu içerir
 - Şartın mutlaka sonlandırılmış olması gerekir
 - Sonlandırılmamış şartlarda sonsuz döğüye girer

while tekrar yapısı

Fig. 4.5 Flowcharting the **while** repetition structure.

Algoritmanın düzenlenmesi: Örnek Çalışma 1 (Sayaç Kontrollü Tekrar)

- Sayaç (Counter) Kontrollü Tekrar
 - Bir zamanda bir bilgi girişinde kullanılır
 - Sayaç döngünün ne zaman biteceğini belirlemek için kullanılır
 - Sayaç bir belirlenen değere ulaştığında işlemler bitirilir

Algoritmanın düzenlenmesi: Örnek Çalışma 1 (Sayaç Kontrollü Tekrar)

*total değişkenini sıfır yap
grade sayacını bir yap*

*grade sayacı 10'a eşit veya küçük ise
Bir sonraki grade değerini gir
grade değerini total değerine ekle
grade sayacını bir artır*

*total değerini 10'a bölerek average değerini bul
average değerini ekrana yaz*

Fig. 4.6 Sınıf ortalaması probleminin sayaç kontrollü çözümü

```
1 // Fig. 4.7: Average1.cs
2 // Class average with counter-controlled repetition.
3
4 using System;
5
6 class Average1
7 {
8 static void Main( string[] args )
9 {
10 int total, // sum of grades
11 gradeCounter, // number of grades
12 gradeValue, // grade
13 average; // average of all grades
14
15 // initialization phase
16 total = 0; // clear total
17 gradeCounter = 1;  // prepare to loop
18
19 // processing phase
20 while ( gradeCounter <= 10 ) // loop 10 times
21 {
22 // prompt for input and read grade from user
23 Console.Write( "Enter integer grade: " );
24
25 // read input and convert to integer
26 gradeValue = Int32.Parse( Console.ReadLine() );
27
28 // add gradeValue to total
29 total = total + gradeValue;
30
31 // add 1 to gradeCounter
32 gradeCounter = gradeCounter + 1;
33 }
34 }
35 }
```

total değişkenini 0 olarak başlat (initilaze)

gradeCounter değerini 1 olarak başlat

while döngüsü 10 defa çalışır ve 10 öğrencinin notunu alır

grade değeri girişi için kullanıcı beklenir

10 adet grade değeri toplanır

Sayaca 1 eklenir ve 10 dan büyük olunca döngüden çıkılır

```
34
35 // termination phase
36 average = total / 10; // integer division
37
38 // display average of exam grades
39 Console.WriteLine( "\nClass average is {0}", average );
40
41 } // end Main
42
43 } // end class Average1
```

total deęişkenin deęeri 10 ile bölünür ve ortalama deęer bulunur

Sonuç ekrana yazılır

```
Enter integer grade: 100
Enter integer grade: 88
Enter integer grade: 93
Enter integer grade: 55
Enter integer grade: 68
Enter integer grade: 77
Enter integer grade: 83
Enter integer grade: 95
Enter integer grade: 73
Enter integer grade: 62

Class average is 79
```

Algoritmanın düzenlenmesi: Örnek Çalışma 2 (Sentinel Kontrollü Tekrar)

- Sentinel kontrollü tekrar
 - İstenen sayıda tekrarlanır
 - Sentinel deęer
 - döngüden çıkmayı sağlar

Algoritmanın düzenlenmesi: Örnek Çalışma 2 (Sentinel Kontrollü Tekrar)

*total değeri sıfır olarak başlat
sayacı sıfır olarak başlat*

ilk grade değerini gir (sentinel değer olabilir)

*kullanıcı sentinel değer girmediyse
grade değerini total değerine ekle
grade sayacına bir ekle
bir sonraki grade değerini gir (sentinel olabilir)*

*If sayaç değeri sıfır değilse
total değerini sayaca bölerek average değerini bul
average değerini ekrana yaz*

*Else
average değeri girilmediğini ekrana yaz*

Fig. 4.8 Sınıf ortalaması probleminin sentinel kontrollü döngüyle çözümü

```
1 // Fig. 4.9: Average2.cs
2 // Class average with sentinel-controlled repetition.
3
4 using System;
5
6 class Average2
7 {
8 static void Main( string[] args )
9 {
10 int total, // sum of grades
11 gradeCounter, // number of grades entered
12 gradeValue; // grade value
13
14 double average; ← // average of all grades
15
16 // initialization phase
17 total = 0; // clear total
18 gradeCounter = 0; ← // prepare to loop
19
20 // processing phase
21 // prompt for input and convert to integer
22 Console.Write( "Enter Integer Grade, -1 to Quit: " );
23 gradeValue = Int32.Parse( Console.ReadLine() );
24
```

average değişkeni double türünde tanımlandı

gradeCounter ve total değişkenleri 0 olarak başlatıldı

gradeValue değişkeni için kullanıcıdan bir değer alındı

```

25 // loop until a -1 is entered by user
26 while ( gradeValue != -1 )
27 {
28 // add gradeValue to total
29 total = total + gradeValue;
30
31 // add 1 to gradeCounter
32 gradeCounter = gradeCounter + 1;
33
34 // prompt for input and read grade from user
35 // convert grade from string to integer
36 Console.Write( "Enter Integer Grade, -1 to Quit: " );
37 gradeValue = Int32.Parse( Console.ReadLine() );
38
39 } // end while
40
41 // termination phase
42 if ( gradeCounter != 0 )
43 {
44 average = ( double ) total / gradeCounter;
45
46 // display average of exam grades
47 Console.WriteLine( "\nClass average is {0}", average );
48 }
49 else
50 {
51 Console.WriteLine( "\nNo grades were entered" );
52 }
53
54 } // end method Main
55
56 } // end class Average2

```

gradeValue değişkeni -1 değerinden farklı olduğu sürece döngüyü çalıştırır

Grade değerlerini toplar

Öğrenci sayısını belirlemek için sayaca bir ekle

Kullanıcının başka bir grade değeri girmesi beklenir

Girilen grade değerinin 0 olmadığı kontrol edilir

average değeri hesaplanır

average değeri ekrana yazılır

grade değeri girilmediyse kullanıcı bilgilendirilir

```

Enter Integer Grade, -1 to Quit: 97
Enter Integer Grade, -1 to Quit: 88
Enter Integer Grade, -1 to Quit: 72
Enter Integer Grade, -1 to Quit: -1

Class average is 85.6666666666667

```

Algoritmanın düzenlenmesi: Örnek Çalışma 2 (İççe Kontrollü Tekrar)

- İççe Kontrol
 - Bir kontrol yapısı diğerinin içerisinde yer alır
 - Çoklu döğü (Multiple loops)
 - **if** deyimleri ile döngüler

Algoritmanın düzenlenmesi: Örnek Çalışma 2 (İççe Kontrollü Tekrar)

```
passes değişkenini sıfır yap  
failures değişkenini sıfır yap  
student değişkenini bir yap  
  
Öğrenci sayacı 10'a eşit veya küçükse  
Yeni sınav sonucu gir  
  
If öğrenci geçtiyse  
 passes değişkenine bir ekle  
Else  
 failures değişkenine bir ekle  
  
öğrenci sayacına bir ekle  
  
Geçen öğrenci sayısını ekrana yaz  
Kalan öğrenci sayısını ekrana yaz  
  
Sekiz öğrenciden fazla öğrenci geçtiyse  
Ekrana "Good results" yaz
```

Fig. 4.10 Pseudocode ile sınav sonuçları programı

```

1 // Fig. 4.11: Analysis.cs
2 // Analysis of Examination Results.
3
4 using System;
5
6 class Analysis
7 {
8 static void Main( string[] args )
9 {
10 int passes = 0, // number of
11 failures = 0, // number of
12 student = 1, // student counter
13 result; // one exam result
14
15 // process 10 students; counter-controlled loop
16 while ( student <= 10 )
17 {
18 Console.WriteLine( "Enter result (1=pass, 2=fail): " );
19 result = Int32.Parse( Console.ReadLine() );
20
21 if ( result == 1 )
22 passes = passes + 1;
23
24 else
25 failures = failures + 1;
26
27 student = student + 1;
28 }
29
30 Console.WriteLine( "Passed: " + passes );
31 Console.WriteLine( "Failed: " + failures );
32 Console.WriteLine( "Good results\n" );
33 }
34 }

```

passes ve failures değişkenlerini 0, öğrenci sayacını 1 yap
 While döngüsü 10 defa çalışacaktır
 İççe if deyimiyle hangi sayaca ekleme yapılacağı belirlenir
 Kullanıcı 1 girerse passes değişkenine bir ekle
 Kullanıcı 1 girerse failures değişkenine bir ekle
 Toplam öğrenci sayısına bir ekle

```

30 // termination phase
31 Console.WriteLine();
32 Console.WriteLine( "Passed: " + passes );
33 Console.WriteLine( "Failed: " + failures );
34
35 if ( passes > 8 )
36 Console.WriteLine( "Good results\n" );
37
38 } // end of method Main
39
40 } // end of class Analysis

```

Sonuçları ekrana yaz
 Toplam geçen sayısı 8'den büyükse kullanıcıya bildir

```

Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 2
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1

Passed: 9
Failed: 1
Good results

```

```
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 2
Enter result (1=pass, 2=fail): 2
Enter result (1=pass, 2=fail): 2
Enter result (1=pass, 2=fail): 2
Enter result (1=pass, 2=fail): 2
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass, 2=fail): 1
```

```
Passed: 5
Failed: 5
```

Atama Operatörleri

- Atama operatörleri
 - Kod boyutunu azaltabilir
 - $x += 2$ ile $x = x + 2$ aynıdır
 - $++$, $--$, $*=$, $/=$, and $\%=$

Atama Operatörleri

Atama operatörü	Örnek ifade	Açıklama	Sonuç
<code>int c = 3, d = 5, e = 4, f = 6, g = 12;</code>			
<code>+=</code>	<code>c += 7</code>	<code>c = c + 7</code>	c 10 olur
<code>--</code>	<code>d -= 4</code>	<code>d = d - 4</code>	d 1 olur
<code>*=</code>	<code>e *= 5</code>	<code>e = e * 5</code>	e 20 olur
<code>/=</code>	<code>f /= 3</code>	<code>f = f / 3</code>	f 2 olur
<code>%=</code>	<code>g %= 9</code>	<code>g = g % 9</code>	g 3 olur

Fig. 4.12 Aritmetik atama operatörleri

Artırma ve Azaltma Operatörleri

- Artırma operatörü
 - Değişkene bir ekler
 - `x++` ile `x = x + 1` aynıdır
- Azaltma operatörü
 - Değişkenden bir çıkarır
 - `y--`
- Pre-increment ve post-increment
 - `x++` veya `x--`
 - Önce işlem yapılır daha sonra değişkene bir eklenir / çıkarılır
 - `++x` veya `--x`
 - Önce değişkene bir eklenir / çıkarılır daha sonra işlem yapılır

Artırma ve Azaltma Operatörleri

Operatör	Tanımı	Örnek ifade	Açıklama
++	preincrement	++a	Önce a değişkeni 1 artırılır daha sonra yeni değeri kullanılır.
++	postincrement	a++	Önce a değişkeninin değeri kullanılır daha sonra bir artırılır.
--	predecrement	--b	Önce b değişkeni 1 azaltılır daha sonra yeni değeri kullanılır.
--	postdecrement	b--	Önce b değişkeninin değeri kullanılır daha sonra bir azaltılır.

Fig. 4.13 The increment and decrement operators.

```
1 // Fig. 4.14: Increment.cs
2 // Preincrementing and postincrementing
3
4 using System;
5
6 class Increment
7 {
8 static void Main(string[] args)
9 {
10 int c; ← c değişkeni tanımlanır
11
12 c = 5; ← c değişkenine 5 atandı
13 Console.WriteLine( c ); // print 5
14 Console.WriteLine( c++ ); // print 5 then postincrement
15 Console.WriteLine( c ); ← // print 6
16 ← Ekrana c (6) olarak yazılır
17 Console.WriteLine(); // skip a line
18
19 c = 5; ← c ye 5 atandı
20 Console.WriteLine( c ); ← // print 5
21 ← Ekrana c (5) olarak yazıldı
22 Console.WriteLine( ++c ); ← // preincr
23 ← 1 eklendi ve ekrana c (6) olarak yazıldı
24 Console.WriteLine( c ); ← // print 6
25 ← Ekrana c (6) olarak yazıldı
26 } // end of method Main
27 } // end of class Increment
```

```
5
5
6
5
6
6
```