
qwertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

wertyuiopgüasdfghjklsizxcvbnmöçq

PROGRAMLAMA

DERS NOTLARI

2

DERS 1: GİRİŞ

 Giriş

 1.1 Tarihçe

 1.2 Neden C?

 1.3 İlk C Programı

 1.4 Başlık Dosyaları

 1.5 Kaynak Kodunun Derlenmesi

 1.6 C Kodlarının Temel Özellikleri

 1.7 Kod Yazımı için Bazı Tavsiyeler

Giriş

Bu ilk derste, bir C programın nasıl derlenip çalıştırılacağı ve Internet'te bulabileceğiz

derleyicilerden bahsedilecektir. En basit C programının derleyip çalıştırdıktan sonra, geriye

kalan sadece C Programlama Dili'nin kurallarını, yapısını ve deyimlerini öğrenmekten

ibarettir.

1.1 Tarihçe

C Programlama Dili genel amaçlı orta seviyeli ve yapısal bir programlama dilidir. 1972

yılında Dennis Ritchie tarafından Bell Telefon Labaraturvarında Unix işletim sistemi ile

kullanılmak için tasarlanmıştır. C, özellikle sistem programlamada sembolik makine dili

(Asembler) ile tercih edilmektedir. İşletim sistemleri, derleyiciler ve debug gibi aşağı seviyeli

sistem programlarının yazılımında yoğun olarak C programlama dili kullanılır.

C'nin yayılması ve gelişmesi, büyük bir bölümü C dili ile yazılan UNIX işletim sisteminin

popüler olmasıyla başlamıştır. C Programlama Dili, hemen her alanda kullanılmaktadır.

Günümüzde nesneye yönelik programlama dilleri (C++, Java) ve script dilleri (JavaScript,

JavaApplet, PHP) gibi programlama dilleri C Programlama Dili'nden esinlenmiştir.

C taşınabilir (portable) bir dildir. Yani herhangi bir C programı hiçbir değişikliğe uğramadan,

veya çok az bir değişimle, başka bir derleyicide ve/veya işletim sisteminde derlenebilir.

Örneğin, Windows işletim sistemlerinde yazılan bir C kodu, Linux, UNIX veya VAX gibi

işletim sistemlerinde de derlenebilir. Taşınabilirlik, herkesin kabul ettiği bir standart ile

gerçekleştirilebilir. Bugün, C Programla Dili için American National Standards Institute

(ANSI) kurumunun Mart 2000'de belirlediği C99: ISO/IEC 9899:1999 standartı Standart

Colarak kabul edilmiştir.

Burada verilen C notarında, ağırlıklı olarak ANSI C veya diğer adıyla Standart C konu

edilmiştir.

1.2 Neden C?

 C, en popüler dildir. Bkz: langpop.com

 C, güçlü ve esnek bir dildir. C ile işletim sistemi veya derleyici yazabilir, kelime

işlemciler oluşturabilir veya grafik çizebilirsiniz.

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#00
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#01
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#02
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#03
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#04
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#05
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#06
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=1#07
http://langpop.com/

3

 C, iyi bir yazılım geliştirme ortamına sahiptir.

 C, özel komut ve veri tipi tanımlamasına izin verir.

 C, taşınabilir bir dildir.

 C, gelişimini tamamlamış ve standardı oluşmuş bir dildir.

 C, yapısal bir dildir. C kodları fonksiyon olarak adlandıralan alt programlardan

oluşmuştur.

 C++, Java, JavaScript, JavaApplet, PHP, C#, ... gibi diller C dilinden esinlenmiştir.

1.3 İlk C Programı

Program 1.1 de verilen C programı derlendikten sonra, ekrana 'Merhaba Dünya!' yazısını

basan yalın bir C programıdır. Satır başlarına yerleştirilen 1:, 2: 3: ... rakamlarının

yazılmasına gerek yoktur. Bu rakamlar sadece daha sonra program ile ilgili açıklama

yapılırken, ilgili satırda bulunan kodlar izah edilirken kullanılacaktır. Bu programın

bilgisayarda ilk.c adı ile kaydedilmiştir.

Program 1.1: Derlendikten sonra ekrana 'Merhaba Dünya!' yazar

01:

02:

03:

04:

05:

06:

07:

/* ilk.c: ilk C programi */

#include <stdio.h>

main()

{

 printf("Merhaba Dünya!\n");

}

/* ... */

Programda, 1. satırda /* ... */ sembolleri görülmektedir. Bu ifadeler arasında

yazılan herhangi bir metin, işlem vb. satırlar, derleyici tarafından işlenmez

(değerlendirilmez). Yani /* */ ifadeleri açıklama operatörüdür.

 NOT
Açıklama operatörü olarak C++ tarzı iki-bölü (//) de
kullanılmaktadır. Günümüzde birçok C derleyicisi //
operatörünü desteklemektedir. Bu operatörü kullanmadan
önce derleyicinizin bu operatörü desteklediğinden emin
olun.

 /*

 Bu satırlar derleyici tarafından

 değerlendirilmez. Ayrıca programın

C tarzı

 çalışma hızını da değiştirmez.

 */

 // Bu satırlar derleyici tarafından

 // değerlendirilmez. Ayrıca programın

C++ tarzı

 // çalışma hızını da değiştirmez.

http://www1.gantep.edu.tr/~bingul/c/kaynak/ilk.c

4

#include <stdio.h>

2. satırdaki #include deyimi, programda eklenecek olan başlık dosyanını işaret

eder. Bu örnekte verilen başlık dosyası (header file) stdio.h dir. #include

<stdio.h> ifadesistdio.h dosyasının derleme işlemine dahil edileceğini

anlatır[1]-[2]. Bu dosyalardan, Bölüm 20'de tekrar bahsedilecektir.
main()

4. satırdaki main() özel bir fonksiyondur. Ana program bu dosyada saklanıyor

anlamındadır. Programın yürütülmesine bu fonksiyondan başlanır. Dolayısıyla her C

programında bir tane main() adlı fonksiyon olmalıdır.
printf()

6. satırdaki printf() standart kütüphane bulunan ekrana formatlı bilgi yazdırma

fonksiyondur. stdio.h dosyası bu fonksiyonu kullanmak için program başına ilave

edilmiştir. Aşağıda printf() fonksiyonunun basit kullanımı gösterilmiştir.

Örnek kullanım şekli Ekranda yazılacak ifade

printf("Element: Aluminyum"); Element: Aluminyum

printf("Atom numarası = %d",13); Atom numarası = 13

printf("Yoğunluk = %f

g/cm3",2.7);
 Yoğunluk = 2.7 g/cm3

printf("Erime noktası = %f

derece",660.32);

Erime noktası = 660.32

derece

Daha fazla bilgi için bkz. Bölüm 4.

1.4 Başlık Dosyaları

C dilinde bir program yazılırken, başlık dosyası (header file) olarak adlandırılan bir takım

dosyalar #include önişlemcisi kullanılarak program içine dahil edilir. C kütüphanesinde

bulunan birçok fonksiyon, başlık dosyaları içindeki bazı bildirimleri kullanır. Bu tür

dosyaların uzantısı .h dir. ANSI C'deki standart başlık dosyaları şunlardır:

 assert.h locale.h stddef.h

 ctype.h math.h stdio.h

 errno.h setjmp.h stdlib.h

 float.h signal.h string.h

 limits.h stdarg.h time.h

Bir çok C derleyicisinde yukarıdakilere ek olarak tanımlanmış başlık dosyaları da vardır.

Bunlar derleyicinin yardım kısmından veya derleyicinin kullanım kılavuzundan öğrenilebilir.

Ayrıca Bkz. Bölüm 20

ilk.c programında kullanılan başlık dosyası stdio.h, #include <stdio.h> ifadesi

ile derleme işlemine dahil edilmiştir. stdio.h standard giriş/çıkış (STandarD-Input-Output)

kütüphane fonksiyonları için bazı bildirimleri barındıran bir dosyasıdır. Programda

kullanılan printf() fonksiyonunu kullanmadan önce bu başlık dosyası programın başına

mutlaka ilave edilmelidir. Aksi halde derleme esnasında

 undefined reference to _printf

şeklinde bir hata mesajı ile karşılaşılır.

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=-1
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=20
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=20

5

1.5 Kaynak Kodunun Derlenmesi

C programları veya kaynak kodları (source code) uzantısı .c olan dosyalarda saklanır.

Kaynak kod, bir C derleyicisi (C compiler) ile nesne koduna (object code) daha sonra uygun

bir bağlayıcı (linker) programı ile işletim sistemininde çalıştırılabilen (executable) bir koda

dönüştürülür. Derleme işlemi ayrıntılı olarak Bölüm 22'de anlatılmıştır. Bazı işletim sistemleri

ile kullanılan C Derleyicileri ve bu derleyicilerde ilk.c programının komut satırında nasıl

derleneceği Tablo 1.1'de verilmiştir. Eğer ismi geçen derleyicinin bir editörü varsa ilk.c bu

editör de derlenebilir.

Tablo 1.1: İşletim sistemleri, bazı derleyiciler ve derleme komutları

İşletim Sistemi Derleyici Derleme Çalıştırma

MS-DOS /

Windows

Microsoft C cl ilk.c ilk.exe

Borland Turbo C Web tcc ilk.c ilk.exe

Borland C bcc ilk.c ilk.exe

Zortec C ztc ilk.c ilk.exe

GCC (GNU Compiler Collection) Windows

için Web

gcc ilk.c -o

ilk.exe
ilk.exe

UNIX / Linux GCC (GNU Compiler Collection) Web gcc ilk.c -o ilk
./ilk veya nice

ilk

Bunların dışında, komut satırını kullanmadan, kodlarınızı Windows ortamında çalışan GCC

tabanlı DevC++ veya Salford Plato3 derleyicileri ile derlemek mümkün. Bu tip derleyicilerde

hata ayıklama işlemini kolaylaştırmak için kodlar farlı renkte gösterilir. Fakat program

çıktıları için kullanılan ekran klasik DOS ekranıdır. Şekil 1.1 ve 1.2"de bu programların ekran

görüntüleri verilmiştir.

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=22
http://www1.gantep.edu.tr/~bingul/computer/download/turbo-c/
http://www.gnu.org/software/gcc/gcc.html
http://www.gnu.org/software/gcc/gcc.html

6

Şekil 1.1: DevC++ derleyicine ait editör. Derleme ve çalıştırma işlemleri araç çubuğu

üzerindeki butonlarla yapılır.

Şekil 1.2: Silverfrost Salford (Plato3) derleyicine ait editör. Derleme, bağlama ve çalıştırma

işlemleri araç çubuğu üzerindeki butonlarla yapılır.

7

Derslerimizde kullanılan kaynak kodları, Turbo C ve GCC derleyicileri ile komutsatırında

derlenmiştir. Turbo C derleyicisi isteğe bağlı editörden veya komut satırından derlenebilir.

Editörü başlatmak için C:\TC> dizini altındaki TC.EXE dosyasının çalıştırılması yeterlidir.

Şekil 1.3'de Turbo C editör ortamı gösterilmiştir.

Şekil 1.3: Turbo C derleyicisine ait editör. Derleme için F9, Derleme bağlama ve çalıştırma

işlemleri için CTRL+F9 tuş kombinasyonu kullanılabilir..

 NOT
DevC++, Salford, GCC ve Turbo C derleyicilerini C/C++
Derleyicileri
kısmında bulabilirsiniz.

ilk.c nin Borland Turbo C ve GCC Programları ile derlenmesi ve çalıştırılması:

DERLEME ve ÇALIŞTIRMA

MS DOS (Turbo C) Linux (GCC)

C:\TC> tcc ilk.c

C:\TC> ilk.exe

$ gcc ilk.c -o ilk

$./ilk

ilk.c nin çıktısı:

ÇIKTI

 Merhaba Dünya!

1.6 C Kodlarının Temel Özellikleri

Bir C programı aşağıda verilen özellikleri mutlaka taşımalıdır.

http://www1.gantep.edu.tr/~bingul/c/derleyici.php
http://www1.gantep.edu.tr/~bingul/c/derleyici.php
http://www1.gantep.edu.tr/~bingul/c/derleyici.php

8

 Yazılımda kullanılacak olan her fonksiyon için ilgili başlık dosyası programın başına

ileve edilmedlidir.

 Her C programı main() fonksiyonunu içermelidir.

 Program içinde kullanılacak olan değişkenler ve sabitler mutlaka tanımlanmalıdır.

 Satırın sonuna ; işareti konmalıdır.

 Her bloğun ve fonksiyonun başlangıcı ve bitişi sırasıyla { ve } sembolleridir.

 C dilinde yazılan kodlarda küçük-büyük harf ayrımı vardır (case sensitive).

Örneğin A ile a derleyici tarafından farklı değerlendirilir.

 Açıklama operatörü /* */ sembolleridir.

1.7 Kod Yazımı için Bazı Tavsiyeler

 Program açıklamalarını ve döküman hazırlama işini program yazıldıkça yapın! Bu

unutulmaması gereken çok önemli husustur.

 Değişken, sabit ve fonksiyon adları anlamlı kelimelerden seçilip yeterince uzun

olmalıdır. Eğer bu isimler bir kaç kelimeden oluşacak ise, kelimeler alt çizgi (_) ile

ayrılmalıdır veya her kelime büyük harfle başlamalıdır. Örneğin:

 int son_alinan_bit;

 void KesmeSayisi();

 float OrtalamaDeger = 12.7786;

 Sabitlerin bütün harflerini büyük harfle yazın. Örneğin:

 #define PI 3.14;

 const int STATUS = 0x0379;

 Her alt yapıya girerken birkaç boşluk veya TAB tuşunu kullanın. Bu okunabilirliği

arttıracaktır. Örneğin:

 k = 0;

 for(i=0; i<10; i++)

 {

 for(j=0; j<i; j+=2)

 {

 do{

 if(j>1) k = i+j;

 x[k] = 1.0/k;

 }while(k!=0);

 }

 }

9

 Aritmetik operatörler ve atama operatörlerinden önce ve sonra boşluk karakteri

kullanın. Bu, yazılan matematiksel ifadelerin daha iyi anlaşılmasını

sağlayacaktır.Örneğin:

 h_max = pow(Vo,2) / (2*g);

 Tf = 2*Vo/g;

 Vy = Vo - g*t;

 y = Vo*t - (g*t*t)/2.0;

 z = (a*cos(x) + b*sin(x))*log(fabs(y));

 Program bittikten sonra tekrar tekrar programınızı inceleyerek, programınızı daha iyi

şekilde yazma yollarını arayın ve aynı fonksiyonları daha kısa algoritmalarla ve/veya

daha modüler şekilde elde etmeye çalışın.

10

Ders 2: Veri Tipleri, Değişkenler ve Sabitler

 Giriş

 2.1 Veri Tipleri

 2.2 Değişkenler

 2.3 Sabitler

 2.4 Rakamsal Bilgiler

 2.5 Değişken Bildirim Yerleri ve Türleri

 2.6 Tip Dönüşümleri

Giriş

Orta ve yüksek seviyeli dillerin hemen hemen hepsinde veri tipi ve değişken kavramı

bulunmaktadır. Bu kısımda C programlama dilindeki temel veri tipleri, tanımlayıcılar,

değişkenler ve sabitler konu edilecektir.

2.1 Veri Tipleri

Veri tipi (data type) program içinde kullanılacak değişken, sabit, fonksiyon isimleri gibi

tanımlayıcıların tipini, yani bellekte ayrılacak bölgenin büyüklüğünü, belirlemek için

kullanılır. Bir programcı, bir programlama dilinde ilk olarak öğrenmesi gereken, o dile ait veri

tipleridir. Çünkü bu, programcının kullanacağı değişkenlerin ve sabitlerin sınırlarını belirler.

C programlama dilinde dört tane temel veri tipi bulunmaktadır. Bunlar:

 char

 int

 float

 double

Fakat bazı özel niteleyiciler vardır ki bunlar yukarıdaki temel tiplerin önüne gelerek onların

türevlerini oluşturur. Bunlar:
 short

 long

 unsigned

Bu niteleyiciler sayesinde değişkenin bellekte kaplayacağı alan isteğe göre değiştirilebilir.

Kısa (short), uzun (long), ve normal (int) tamsayı arasında yalnızca uzunluk farkı vardır.

Eğer normal tamsayı 32 bit (4 bayt) ise uzun tamsayı 64 bit (8 bayt) uzunluğunda ve kısa

tamsayı 16 biti (2 bayt) geçmeyecek uzunluktadır. İşaretsiz (unsigned) ön eki kullanıldığı

taktirde, veri tipi ile saklanacak değerin sıfır ve sıfırdan büyük olması sağlanır. İşaretli ve

işaretsiz verilerin bellekteki uzunlukları aynıdır. Fakat, işaretsiz tipindeki verilerin üst limiti,

işaretlinin iki katıdır.

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#00
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#01
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#02
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#03
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#04
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#05
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2#06

11

 NOT
Kısa ve uzun tamsayı tutacak tanımlayıcılar

için int anahtar kelimesinin yazılmasına gerek yoktur.
 short s; /* short int s; anlamında */

 long k; /* long int k; anlamında */

Bir C programı içerisinde, veri tiplerinin bellekte kapladığı alan sizeof operatörü ile öğrenilebilir.

İlgi cekici olan, bu alanların derleyiciye ve işletim sistemine bağlı olarak değişiklik göstermesidir.

Program 2.1'de, sizeof operatörü kullanılarak, veri tiplerinin bellek uzunlularının nasıl ekrana

yazdırılacağı gösterilmiştir. Programın çıktısı, farklı derleyiciler ve işletim sisteminde denendiğinde bu

durum daha iyi anlaşılır. Lütfen inceleyin.

Program 2.1: Değişken tipleri ve türevlerinin bellekte kapladıkları alanlar

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

/* 02prg01.c : sizeof operatörünün kullanımı */

#include <stdio.h>

main()

{

 printf("char : %d bayt\n",

sizeof(char));

 printf("short : %d bayt\n",

sizeof(short));

 printf("int : %d bayt\n",

sizeof(int));

 printf("long : %d bayt\n",

sizeof(long));

 printf("unsigned char : %d bayt\n",

sizeof(unsigned char));

 printf("unsigned short : %d bayt\n",

sizeof(unsigned short));

 printf("unsigned int : %d bayt\n",

sizeof(unsigned int));

 printf("unsigned long : %d bayt\n",

sizeof(unsigned long));

 printf("float : %d bayt\n",

sizeof(float));

 printf("double : %d bayt\n",

sizeof(double));

 printf("long double : %d bayt\n",

sizeof(long double));

}

ÇIKTI

Windows (32 bit) Turbo C Windows (32 bit) Salford Linux (32 bit) GCC Linux (64 bit) GCC

char : 1 bayt

short : 2 bayt

int : 2 bayt

long : 4 bayt

unsigned char : 1 bayt

unsigned short : 2 bayt

unsigned int : 2 bayt

unsigned long : 4 bayt

float : 4 bayt

double : 8 bayt

long double : 10

bayt

char : 1 bayt

short : 2 bayt

int : 4 bayt

long : 4 bayt

unsigned char : 1 bayt

unsigned short : 2 bayt

unsigned int : 4 bayt

unsigned long : 4 bayt

float : 4 bayt

double : 8 bayt

long double : 10 bayt

char : 1 bayt

short : 2 bayt

int : 4 bayt

long : 4 bayt

unsigned char : 1 bayt

unsigned short : 2 bayt

unsigned int : 4 bayt

unsigned long : 4 bayt

float : 4 bayt

double : 8 bayt

long double : 12 bayt

char : 1 bayt

short : 2 bayt

int : 4 bayt

long : 8 bayt

unsigned char : 1 bayt

unsigned short : 2 bayt

unsigned int : 4 bayt

unsigned long : 8 bayt

float : 4 bayt

double : 8 bayt

long double : 16 bayt

http://www1.gantep.edu.tr/~bingul/c/kaynak/02prg01.c

12

int veritipi ve türevleri ile hesaplanabilecek en küçük ve en büyük tamsayılar için aşağıdaki

formül kullanılabilir:

Alt sınır = -2
8*sizeof(tip)

Üst sınır = 2
8*sizeof(tip)

-1

Örneğin 4 baytlık bir int tipi için:

Alt sınır = -2
8*sizeof(int)

 = -2
32

 = -2147483648

Üst sınır = 2
8*sizeof(int)

-1 = 2
32

-1 = 2147483647

Tablo 2.1'de bütün tipler, bellekte kapladıkları alanlar ve hesaplanabilcek (bellekte doğru

olarak saklanabilecek) en büyük ve en küçük sayılar listelenmiştir.

Tablo 2.1: Değişken tipleri ve bellekte kapladıkları alanlar

Veri Tipi Açıklama

Bellekte

işgal ettiği

boyut

(bayt)

Alt sınır Üst sınır

char Tek bir

karakter veya

küçük

tamsayı için

1

-128 127

unsigned

char 0 255

short int
Kısa tamsayı

için
2

-32,768 32,767
unsigned

short int 0 65,535

int
Tamsayı için 4

-2,147,483,648 2,147,483,647
unsigned

int 0 4,294,967,295

long int
Uzun

tamsayı için
8

 -

9,223,372,036,854,775,808
9,223,372,036,854,775,807

unsigned

long int 0 18,446,744,073,709,551,615

float

Tek duyarlı

gerçel sayı

için (7

basamak)

4 -3.4e +/- 38 +3.4e +/- 38

double

Çift duyarlı

gerçel sayı

için (15

basamak)

8 -1.7e +/- 308 +1.7e +/- 308

2.2 Değişkenler

Değişkenler bilgisayarın geçici belleğinde bilginin saklandığı gözlere verilen sembolik

adlardır. Bir C programında, bir değişken tanımlandığında bu değişken için bellekte bir yer

ayrılır. Her değişkenin tuttuğu değerin nasıl bir veri olduğunu gösteren (önceki bölümde

anlatılan) bir veri tipi vardır [1], [3].

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=-1
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=-1

13

C programlama dilinde, değişkenler ve sabitler programın başında bulunmalıdır. Bazı

uygulamalarda değişkenin bir başlangıç değerinin olması istenir. Böyle durumlarda değişken

bildirilirken başlangıç değeri verilebilir. Örneğin:

 char isim='X', z; /* değer atamak zorunlu değil */

 int sayi=0, n;

 float toplam=0.0, sonuc=22.14;

Değişken isimleri verirken bazı kurallara uymak zorunludur. Bunlar:

 Değişken adları en fazla 32 karakterden oluşabilir. 32 karakterden uzun değişken

adları ilk 32 karakteri değerlendirilir. Geriye kalan karakterler işleme tabi tutulmaz.

 Değişken adları ingiliz alfabesinde bulunan karakterler (A-Z) veya (a-z) yada rakamlar

(0-9) ile yazılmalıdır. Türkçe karakterler, özel karakter veya boşluk karakteri

kullanılamaz.

 Değişken adları herhangi bir rakam ile başlayamaz. Ilk karakter bir harf olamalıdır.

Sonrakiler rakamlardan oluşabilir.

 Aşağıda verilen kelimeler ANSI C 'nin anahtar kelimeleridir (key words) ve değişken

ismi olarak kullanılamaz.


 auto double int struct

 break else long switch

 case enum register typedef

 char extern return union

 const float short unsigned

 continue for signed void

 default goto sizeof volatile

 do if static while

Bu kurallara göre aşağadaki değişken (sabit, fonksiyon) adlarının geçerliliğini inceleyiniz.

Değişken/Sabit/Fonksiyon/Yapı Adı Geçerlilik Açıklama

asal geçerli -

Momentum geçerli -

ivme geçerli -

olasilik geçerli -

IsikHizi geçerli -

isik_hizi geçerli Alt çizgi karakteri '_' kullanılabilir

isik hizi geçersiz Boşluk karakteri kullanılamaz

ışık_hızı geçersiz Türkçe karakter kullanılamaz

1Bit geçersiz rakam ile başlanamaz

typedef geçersiz Anahtar kelimelerden birisi kullanılamaz

14

2.3 Sabitler

Sabit bildirimi, başlangıç değeri verilen değişken bildirimi gibi yapılır. Ancak, veri tipinin

önüne const anahtar sözcüğü konmalıdır. Örneğin:

 const float PI = 3.142857;

 const double NOT= 12345.8596235489;

 const int EOF= -1;

 const char[] = "devam etmek için bir tuşa basın...";

gibi sabit bildirimleri geçerli olup bunların içerikleri program boyunca değiştirilemez.

Yalnızca kullanılabilir. Genellikle, sabit olarak bildirilen değişken isimleri büyük harflerle,

diğer değişken isimlerinin ise küçük harflerle yazılması (gösterilmesi) C programcıları

tarafından geleneksel hale gelmiştir.

Birçok C programında sabitler #define önişlemci komutu ile de tanımlandığını

görebilirsiniz. Bu komutla sabit bildirimi, bir program parçasına ve makro fonksiyon

tanımlaması yapılabilir. Bir program geliştirilirken simgesel sabitlerin kullanılması programın

okunurluğunu arttırır ve bazen gerekli de olabilir. Aşağıda verilen simgesel sabit bildirimleri

geçerlidir.#define önişlemcisi ile makro fonksiyon tanımalama işlemi, Bölüm 8 ve Bölüm

20'de anlatılacaktır.

 #define MAX 100

 #define DATA 0x0378

 #define YARICAP 14.22

2.4 Rakamsal Bilgiler

C programlama dili içinde tanımlanabilecek sabit rakamlar rakamsal bilgi (literal) olarak

adlandırılır. Her veri tipi kendi rakamsal bilgisine sahiptir. Bu bilgiler, kaynak kod içerisinde,

özel değerleri ifade eder. Örneğin aşağıdaki atama işleminde 25 ve 17.2 sayıları gibi:

 i = 25; /* 25, int tipinde bir rakamsal bilgidir */

 r = 17.2; /* 17.2, double tipinde bir rakamsal bilgidir */

C dilinde bütün tamsayı sabitler varsayılan (default) olarak int tipinde, gerçel sayı sabitler

varsayılan olarak double tipindedir. Ancak sabitleri gösteren rakamların sonuna eklenecek

U (veya u), L (veya l) ve F (veya f) harfleri ile bu durum değiştirilebilir. Bu yüzden, aşağıdaki

atamalar aynı anlamda değildir.

 i = 25; /* int rakam */

 i = 25U; /* unsigned int rakam */

 i = 25L; /* long int rakam */

 i = 25UL; /* unsigned long rakam */

 i = 25L; /* long int rakam */

 r = 17.2; /* double rakam */

 r = 17.2L; /* long double rakam */

 r = 17.2F; /* float rakam */

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=8
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=20
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=20
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=20

15

Tamsayı (int) rakamsal bilgiler, 8 (oktal) ve 16 (hexadesimal) sayı tabanında da

gösterilebilir. Bunun için sabit rakamın başına, 8 tabanı için 0 (sıfır) ve 16 tabanını için 0x

sembolleri eklenir. 16'lık sistemdeki hafler büyük (A, B, C, D, E ve F) veya küçük (a, b, c ,d,

e ve f) olabilir. Buna gösterime göre, aşağıdaki atmalar aynı anlamadadır:

 i = 75; /* i = 75, 10 tabanında */

 i = 0113; /* i = 75, 8 tabanında */

 i = 0x4b; /* i = 75, 16 tabanında */

 i = 0x4B; /* i = 75, 16 tabanında */

Gerçel sayılar ondalıklı veya üstel olmak üzere iki biçimde gösterilebilir. Örneğin 123.456

sayısının aynı anlama gelen dört farklı gösterimi aşağıda verilmiştir. Üstel gösterimde,

1.23456e+2 veya 1.23456E+2 sayısı matematikteki 1.23456 x 10
2
 gösterimi ile eşdeğerdir.

 x = 123.456; /* ondalıklı gösterimi */

 x = 123.456e+0; /* üstel gösterim */

 x = 1.23456e+2; /* üstel gösterim */

 x = 1234.56E-1; /* üstel gösterim */

Karakter sabitler, bir harf için tek tırnak, birden çok karakter için çift tırnak içinde belirtilirler.

 'A' /* bir karakter */

 "Merhaba Dunya" /* bir karakter kümesi */

Program 2.1'de, program içinde tanımlanan değişken sabitlerin ekrana nasıl yazdırılacağı

gösterilmiştir.

Program 2.2: Değişkenlerin ve sabitlerin ekrana yazdırılması

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

23:

24:

25:

/* 02prg02.c : Değişkenler ve sabitlerin ekrana

yazdırılması */

#include <stdio.h>

#define PI 3.141593

int main()

{

 const int MAX = 100;

 char c = 'a';

 char *s = "Bu bir sicim";

 int i = 22;

 float f = 33.3;

 double d = 44.4;

 printf("PI = %lf\n",PI);

 printf("MAX= %d\n", MAX);

 printf("c = %c\n", c);

 printf("s = %s\n", s);

 printf("i = %d\n", i);

 printf("f = %f\n", f);

 printf("d = %lf\n",d);

 return 0;

}

http://www1.gantep.edu.tr/~bingul/c/kaynak/02prg02.c

16

ÇIKTI

PI = 3.141593
MAX= 100
c = a
s = Bu bir sicim
i = 22
f = 33.299999
d = 44.400000

2.5 Değişken Bildirim Yerleri ve Türleri

Yerel (local) Bildirim

Yerel değişkenler kullanıldığı fonksiyon içerisinde bildirilir. Yalnızca bildirildiği fonksiyon

içerisinde tanınır ve kullanılabilir.

 int topla(int a,int b)

 {

 /* yerel (local) değişken c nin bildirimi */

 int c;

 c = a + b;

 return c;

 }

Genel (general) Bildirim

Genel değişkenler bütün fonksiyonların dışında bildirilir. Bir değişken program boyunca

sürekli olarak kullanılıyorsa genel olarak bildirilmelidir.

 #include <stdio.h>

 void karesi();

 /* m ve n global tip değişkendir.

 Bu iki değişken tüm program boyunca kullanılmaktadır. */

 int m,n;

 main()

 {

 m=7;

 karesi();

 printf("%d nin karesi %d dir",m,n);

 }

 void karesi(){

 n = m*m;

 }

17

2.6 Tip Dönüşümleri

Bir formül içerisinde bir çok değişken veya sabit olabilir. Bu değişken ve sabitler birbirinden

farklı tipte olursa, hesap sonucunun hangi tipte olacağı önemlidir. Bir bağıntıda, içeriği

dönüşüme uğrayan değişkenler eski içeriklerini korurlar. Dönüştürme işlemi için geçiçi bellek

alanı kullanılır; dönüştürülen değer kullanıldıktan sonra o alan serbest bırakılır.

 char kr;

 int tam;

 long int ltam;

 unsigned int utam;

 short int stam;

 float f;

 double d;

bildirimlerine göre:

 Bağıntı Sonuç Tipi

 ------- ----------

 kr+5 int

 kr+5.0 double

 d+tam double

 f+d-2 double

 utam-tam unsigned

 ltam*tam long

 tam/2 int

 tam/2.0 double

 NOT
Tamsayılar arası bölme kesme hatalarına (truncation error)
neden olur.
Bunun anlamı iki tamsayının oranı yine bir tamsayıdır.
örneğin: 4/2=2; ama 3/2=1 (1.5 değil).

Bir değişkenin sabit değerin veya bağıntının önüne tür veya takı (cast) yazılarak sonucun

hangi tip çıkması istendiği söylenebilir. Genel yazım biçimi:

 (tür tipi) bağıntı;

Örneğin:
 int x=9;

 float a,b,c;

 double d;

 ...

 a = x/4;

 b = x/4.0;

 c = (float) x/4;

işleminin sonucunda a değişkenine 2.0, b ve c değişkenlerine 2.25 değeri aktarılır.

Yani 9/4 ile 9/4.0 farklı anlamdadır.

