

1

Ders 3: Operatörler

 Giriş

 3.1 Aritmetik Operatörler

 3.2 Atama Operatörleri

 3.3 sizeof Operatörü

Giriş

Operatörler, değişkenler veya sabitler üzerinde matematiksel ve karşılaştırma işlemlerini

yapan simgelerdir. Yani bir operatör bir veya daha fazla nesne (değişken) üzerinde işlem

yapan sembollerdir. Bu kısımdam aritmetik operatörler, atama operatörleri

ve sizeof operatörü anlatıcaktır. Karşılaştırma Operatörleri, Mantıksal Operatörler ve Bit

Düzeyinde işlem yapan operatörler daha sonraki bölümlerde incelenektir.

3.1 Aritmetik Operatörler

Değişken veya sabitler üzerinde temel aritmetik işlemleri gerçekleyen operatörlerdir. Bunlar

Tablo 3.1'de listelenmiştir.

Tablo 3.1: Aritmetik Operatörler

Operatör Açıklama Örnek Anlamı

+ toplama x + y x ve y nin toplamı

- çıkarma x - y x ve y nin farkı

* carpma x * y x ve y nin çarpımı

/ bölme x / y x ve y nin oranı

% artık bölme x % y x / y den kalan sayı

3.2 Atama Operatörleri

Bu operatörler bir değişkene, bir sabit vaya bir aritmetik ifade atamak (eşitlemek) için

kullanılır.

Birleşik atama: bazı ifadelerde işlem operatörü ile atama operatörü birlikte kullanılarak,

ifadeler daha kısa yazılabilir. Eğer ifade

 değişken = değişken [operatör] aritmetik ifade;

şeklinde ise, daha kısa bir biçimde

 değişken [operatör]= aritmetik ifade;

olarak yazılabilir. Bu operatörler Tablo 3.2'de listelenmiştir.

Tablo 3.2: Atama Operatörleri

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=3#00
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=3#01
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=3#02
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=3#03

2

Operatör Açıklama Örnek Anlamı

= atama x = 7; x = 7;

+= ekleyerek atama x += 3 x = x + 3

-= eksilterek atama x -= 5 x = x - 5

*= çarparak atama x *= 4 x = x * 4

/= bölerek atama x /= 2 x = x / 2

%= bölüp, kalanını atama x %= 9 x = x % 9

++ bir arttırma x++ veya ++x x = x + 1

-- bir azaltma x-- veya --x x = x - 1

Bu tanımlamalara göre, aşağıdaki atamaları inceleyiniz:

 /* bir arttırma işlemleri */

 i++;

 ++i;

 i += 1;

 i = i + 1;

 /* karmaşık atamalar */

 f *= i; // f = f * i; anlamında

 f *= i+1; // f = f * (i+1); anlamında

 z /= 1 + x; // z = z / (1+x); anlamında

Bir arttırma veya eksiltme operatörlerini kullanırken dikkatli olunmalıdır. Çünkü aşağıdaki

türden atamalar bazen karışıklığa neden olur.

 a = 5; // a = 5

 b = a++; // a = 6 ve b = 5

 c = ++a; // a = 7 ve c = 7

Program 3.1: Aritmetik ve atama operatörlerinin kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

/* 03prg01.c: Aritmetik ve atama

operatorlerinin kullanimi */

#include <stdio.h>

main()

{

 int x, y; /* yerel degikenlerin

bildirimi */

 x = 1; /* x in baslangic degeri

*/

 y = 3; /* y nin baslangic degeri

*/

http://www1.gantep.edu.tr/~bingul/c/kaynak/03prg01.c

3

17:

18:

19:

20:

21:

22:

 printf(" x = %d ve y = %d, olarak

veriliyor.\n", x, y);

 x = x + y;

 printf("x <- x + y atamsinin

sonucunda x=%d dir\n", x);

 x = 1; /* x e tekrar 1 degeri

ataniyor */

 x += y;

 printf("x += y atamasinin sonucunda

x=%d dir\n", x);

 return 0;

}

ÇIKTI

x = 1 ve y = 3, olarak veriliyor.
x <- x + y atamasinin sonucunda x=4 dir
x += y atamasinin sonucunda x=4 dir

3.3 sizeof Operatörü

Veri tiplerinin, değişkenlerin ve dizilerin bellekte kapladığı alan sizeof operatörü ile

öğrenilebilir. Genel kullanımı:

 sizeof(nesne)

şeklindedir. Program 3.2'de bu operatörün nasıl kullanıldığı gösterilmiştir. Ayrıca

bkz: Program 2.1 ve Bölüm 10, Bölüm 12.

Program 3.2: sizeof operatörün kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

/* 03prg02.c

 sizeof operatörünün değişik

nesnelerle kullanımı */

#include <stdio.h>

int main(){

 int i; /* bir tamsayı

*/

 int dizi[5]; /* 5 elemanlı

bir tamsayı dizi */

 double d; /* bir gercel

sayı */

http://www1.gantep.edu.tr/~bingul/c/kaynak/02prg01.c
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=10
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=12
http://www1.gantep.edu.tr/~bingul/c/kaynak/03prg02.c

4

16:

17:

18:

19:

20:

21:

22:

23:

24:

25:

26:

27:

28:

29:

30:

31:

32:

 double mizan[6]; /* 6 elemanlı

bir gercel dizi */

 char c; /* tek bir

karakter */

 char str[] = "masa"; /* bir

karakter topluluğu */

 printf("sizeof(int) =

%d\n",sizeof(int));

 printf("sizeof(i) =

%d\n",sizeof(i));

 printf("sizeof(dizi) =

%d\n\n",sizeof(dizi));

 printf("sizeof(double)=

%d\n",sizeof(double));

 printf("sizeof(d) =

%d\n",sizeof(d));

 printf("sizeof(mizan) =

%d\n\n",sizeof(mizan));

 printf("sizeof(char) =

%d\n",sizeof(char));

 printf("sizeof(c) =

%d\n",sizeof(c));

 printf("sizeof(str) =

%d\n",sizeof(str));

return 0;

}

ÇIKTI

sizeof(int) = 4
sizeof(i) = 4
sizeof(dizi) = 20

sizeof(double)= 8
sizeof(d) = 8
sizeof(mizan) = 48

sizeof(char) = 1
sizeof(c) = 1
sizeof(str) = 5

Programda sizeof(int) değeri ile sizeof(i) değerinin aynı olduğu görülür. dizinin

boyutu 5 olduğu için, sizeof(dizi) = sizeof(int)*5 = 20 şeklinde

5

hesaplanmaktadır. Diğerleri için benzer durum söz konusu. Ancak, str 4 elemanlı bir dizi

olduğu halde sizeof(str) = 5 dir. Neden? Bunu ilerideki bölümlerde öğreneceğiz.

Ders 4: Temel Giriş/Çıkış Fonksiyonları

 Giriş

 4.1 printf() Fonksiyonu

 4.2 scanf() Fonksiyonu

 4.3 puts() Fonksiyonu

 4.4 gets() Fonksiyonu

 4.5 getchar() Fonksiyonu

 4.6 Formatlı Çıktı

Giriş

Temel giriş/çıkış fonksiyonları, bütün programla dillerinde mevcuttur. Bu tür fonksiyonlar,

kullanıcıya ekrana veya yazıcıya bilgi yazdırmasına, ve bilgisayara klavyeden veri girişi

yapmasına izin verir. Temel giriş/çıkış fonksiyonları kullanılırken stdio.h başlık dosyası

programın başına eklenmelidir. Bu kısımda, en çok kullanılan giriş/çıkış fonksiyonları

anlatılacaktır.

4.1 printf() Fonksiyonu

Standart C kütüphanesinde bulunan printf() fonksiyonu, değişkenlerin tuttuğu değerleri,

onların adreslerini veya bir mesajı ekrana belli bir düzenle (format) standart çıkışa (stdout),

yani ekrana, yazdırmak için kullanılan fonksiyondur. Daha önce yazılan örnek

programlarda printf() fonksiyonundan yararlanmıştık. Şimdi bu fonksiyonun nasıl

kullanıldığına bakalım.

Genel yazım biçimi:
 int printf(const char *format, ...);

Basit olarak ekrana Hata oluştu!.. şeklinde bir mesaj yazırma işlemi:

 printf("Hata Oluştu!..");

şeklindedir. Çoğu zaman ekrana, programda kullanılan bir değişkenin değeri yazdırılmak

istenebilir. Örneğin ekrana bir tamsayı değişkeninin içeriğini basırımak için, printf()

 int x = 12;

 printf("x in değeri %d dir", x);

gibi kullanılır. Bu program parçasının ekran çıktısı şöyle olacaktır:

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#00
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#01
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#02
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#03
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#04
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#05
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=4#06

6

 x in değeri 12 dir

Bu örnekte printf fonksiyonuna iki parametre aktarılmıştır. Birincisi ekranda gösterilecek

ve çift tırnaklar arasına yazılan ifadeler, ikincisi ise ekranda sayısal değeri gösterilmek istenen

değişken (x).

*format üç kısımdan oluşmaktadır:

I. Düz metin (literal string): yazdırılmak istenen ileti.

Örneğin: printf("Ben gelmedim kavga için..."); gibi.

II. Konrol karakterleri (escape squence): değişkenlerin ve sabitlerin nasıl yazılacağını

belirtmek veya imlecin alt satıra geçirilmesi gibi bazı işlemlerin gerçekleştirilmesi için

kullanılır. Bu karakterler Tablo 4.1'de listelenmiştir.

Örneğin: printf("\tDostun evi gönlüdür...\n"); gibi.

Tablo 4.1: Kontrol karakterleri

Karakter Anlamı

\a Ses üretir (alert)

\b imleci bir sola kaydır (backspace)

\f Sayfa atla. Bir sonraki sayfanın başına geç (formfeed)

\n Bir alt satıra geç (newline)

\r Satır başı yap (carriage return)

\t Yatay TAB (horizontal TAB)

\v Dikey TAB (vertical TAB)

\" Çift tırnak karakterini ekrana yaz

\' Tek tırnak karakterini ekrana yaz

\\ \ karakterini ekrana yaz

%% % karakterini ekrana yaz

III. Tip belirleyici (conversion specifier): % işareti ile başlar ve bir veya iki karakterden

oluşur (%d gibi). Ekrana yazdırılmak istenen değişkenin tipi, % işaretinden sonra

belirtilir (Bkz. Tablo 4.2) Örneğin: printf("x in değeri %d dir"); gibi.

Tablo 4.2: Tip karakterleri

Tip Karakteri Anlamı Yazdırılacak veri tipi

%c tek bir karakter char

%s karakter dizisi (string) char

%d işaretli ondalık tamsayı int, short

%ld uzun işaretli ondalık tamsayı long

%u işaretsiz ondalık tamsayı unsigned int, unsigned short

%lu işaretsiz uzun tamsayı unsigned long

%f Gerçel sayı float

%lf Çift duayarlı gerçel sayı double

Tip karakterlerini kullanarak, birden çok veri tipi yazdırılabilir. Örneğin:

7

 ...

 int not= 12;

 float pi = 3.14;

 char kr = 'A';

 printf(" not = %d , pi = %f ve kr = %c dir", not, pi,

kr);

 ...

gibi.

printf() fonksiyonu esnektir. Parametreler herhangi bir C deyimi olabilir.

Örneğin x ve y nin toplamı şöyle yazılabilir:

 printf("%d", x+y);

printf fonksiyonu kullanımı Program 4.1'de verilmiştir.

Program 4.1: printf() fonksiyonunun kullanımı

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:

26:

27:

/* 04prg01.c

 Sayısal değerleri ekrana yazdırmak

için printf fonksiyonunun kullanımı */

#include <stdio.h>

main()

{

 int a = 2, b = 10, c = 50;

 float f = 1.05, g = 25.5, h = -0.1,

yuzde;

 printf("3 tamsayi : %d %d

%d\n", a, b, c);

 printf("3 tamsayi [TAB] : %d \t%d

\t%d\n", a, b, c);

 printf("\n");

 printf("3 reel sayi (yanyana) : %f

%f %f\n", f, g, h);

 printf("3 reel sayi (altalta) :

\n%f\n%f\n%f\n\n", f, g, h);

 yuzde = 220 * 25/100.0;

 printf("220 nin %%25 i %f dir\n",

yuzde);

 printf("%f/%f isleminin sonucu =

%f\n", g, f, g / f);

http://www1.gantep.edu.tr/~bingul/c/kaynak/04prg01.c

8

 printf("\nprogram sonunda beep sesi

cikar...\a");

 return 0;

}

ÇIKTI

3 tamsayi : 2 10 50
3 tamsayi [TAB] : 2 10 50

3 reel sayi (yanyana) : 1.050000 25.500000
-0.100000
3 reel sayi (altalta) :
1.050000
25.500000
-0.100000

220 nin %25 i 55.000000 dir
25.500000/1.050000 isleminin sonucu =
24.285715

program sonunda beep sesi cikar...

printf fonksiyonunun geri dönüş değeri int tipindedir. Bu geri dönüş değeri çıktının kaç

karakter olduğunu gösterir. Yani, printf fonksiyonu, *format ile tanımlanmış karakter

topluluğunun kaç bayt olduğu hesaplar[6]. Program 4.2, printf'in bu yönünüde ortaya

çıkaran bir programdır.

Program 4.2: printf() fonksiyonunun kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

/* 04prg02.c

 printf fonksiyonunun geri dönüş

değerini gösterir */

#include <stdio.h>

int main()

{

 int karSay;

 int sayi = 1234;

 karSay = printf("Ugurlu sayim =

%d\n",sayi);

 printf("Ust satirda karakter sayisi:

%d dir\n", karSay);

 return 0;

}

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=-1
http://www1.gantep.edu.tr/~bingul/c/kaynak/04prg02.c

9

ÇIKTI

Ugurlu sayim = 1234
Ust satirda karakter sayisi: 20 dir

11. satırdaki işlemle, hem ekrana Ugurlu sayim = 1234 iletisi bastırılmakta, hem

de karSay değişkenine bu iletinin uzunluğu atanmaktadır. Ekrana basılan karakterlerin

sayısı (\nkarakteri dahil) 20 dir.

4.2 scanf() Fonksiyonu

Birçok programda ekrana verilerin bastırılmasının yanısıra klavyeden veri okunması

gerekebilir. scanf() fonksiyonu klavyeden veri okumak için kullanılan

fonksiyondur. printf() gibiscanf() fonksiyonuda Tablo 4.1 ve Tablo 4.2'de verilen

karakterleri kullanır. Örneğin klaveden bir x tamsayısı okumak için:

 scanf("%d",&x);

satırını yazmak yeterli olacaktır. Burada & işareti adres operatörü olarak adlandırılır ve Böüm

11'de ayıntılı olarak açıklanacaktır. Klavyeden iki farklı sayı okunmak

istendiğnde scanf()fonksiyonu şöyle kullanılabilir:

 scanf("%d %f",&x,&y);

veriler klavyeden
 16 1.56

yada
 16 1.56

veya
 16

 1.56

şekilinde girilebilir. Program 4.3'de scanf() fonsiyonunun kullanımı gösterilmiştir.

Program 4.3: scanf() fonksiyonun kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

/* 04prg03.c

 scanf() fonksiyonu ile int ve float

tipindeki verilerin okunması */

#include <stdio.h>

main()

{

 int t;

 float g;

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=11
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=11
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=11
http://www1.gantep.edu.tr/~bingul/c/kaynak/04prg03.c

10

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

 printf("Bir gercel sayi girin: ");

scanf("%f",&g);

 printf("Bir tamsayi girin : ");

scanf("%d",&t);

 printf("\n");

 printf("\t %f * %f = %f\n",g,g,g*g);

 printf("\t %d * %d = %d\n",t,t,t*t);

 return 0;

}

ÇIKTI

Bir gercel sayi girin: 1.34
Bir tamsayi girin : 12

 1.340000 * 1.340000 = 1.795600
 12 * 12 = 144

4.3 puts() Fonksiyonu

Ekrana yazdırılacak ifade bir karakter topluluğu ise, printf()'e alternatif

olarak puts() fonksiyonu kullanılabilir. Ancak puts(), ekrana bu karakter topluluğu

yazdıktan sonra, imleci alt satıra geçirir. Buna göre:

 printf("Sevgi varlığın mayasıdır.\n");

ile
 puts("Sevgi varlığın mayasıdır.");

kullanımları eşdeğerdir.

puts() fonksiyonu Tablo 4.1 de verilen kontrol karakterleri ile kullanılabilir.

 puts("Bu birinci satır...\nBu ikinci satır.");

 Bu birinci satır...

 Bu ikinci satır.

4.4 gets() Fonksiyonu

Klavyeden bir karakter topluluğu okumak için kullanılır. Okuma işlemi yeni satır

karakteriyle(\n) karşılasılıncaya kadar sürer. puts() - gets() arsındaki

ilişki, printf() - scanf()arasındaki gibidir. Yani,

 scanf("%s",str);

ile

11

 gets(str);

aynı anlamdadır. puts() - gets() fonksiyonlarının kullanımı daha sonra ayrıntılı

işlenecektir.

4.5 getchar() Fonksiyonu

Bu fonksiyon ile standart girişten bir karakter okunur. Programı istenen bir yerde dudurup, bir

karakater girinceye kadar bekletir. Örneğin:

 ...

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

 {

 getchar();

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

 }

 ...

Yukarıdaki program parçası 0-9 arası sayıları sırasıyla ekranda göstermek için kullanılır.

Fakat her rakamı yazdırılmadan önce klavyeden herhangi bir karakter girip [Enter] tuşuna

basılması beklenir. Bu bekleme getchar() fonksiyonu ile gerçekleştirilir.

4.6 Formatlı Çıktı

Bundan önceki programlardaki değişkenler serbest biçimde (free format), yani derleyicinin

belirlediği biçimde ekrana yazdırılmıştı. Bazen giriş ve çıkışın biçimi kullanıcı tarafından

belirlenmesi gerekebilir. Bu işlem:

Tamsayılarda %d yerine %wd

Gerçel sayılarda %f yerine %w.kf

Stringlerde %s yerine %ws

biçimindeki kullanım ile sağlanır. Burada w yazılacak olan sayının alan genişliği olarak

adlandırılır. Gerçel bir değişken ekrana yazılacaksa, değişkenin virgülden sonra kaç

basamağının yazdırılacağı k sayısı ile belirlenir. Ancak w > k + 2 olmalıdır.

 int i=583,j=1453;

 printf("%d %d\n",i,j); /* serbest biçim */

 printf("%5d %8d\n",i,j); /* formatlı */

program parçasının ekran çıktısı şöyledir:

ÇIKTI

12

583 1453
 583 1453

Birinci satır serbest formatta ikinci satır ise formatlı yazılmıştır. i değişkeninin tuttuğu 583

sayısı %5d formatıyla yazdırılınca, bu sayı için 5 alan genişliği tanımlanır arakasından sağdan

başlayarak sayı bu alana yazılır. Benzer olarak j değişkeni, 8 alan genişlikli bir bölgeye

yazılır.

Gerçel sayılarda iş biraz daha karışık. Örneğin:
 int x=123.456;

 printf("%f\n",x); /* serbest biçim */

 printf("%8.2f\n",x); /* formatlı */

program parçası çalıştırıldığında aşağıdaki sonuç gözlenir:

ÇIKTI

123.456001
 123.46

Birinci satır serbest formatta ikinci satır ise formatlı yazılmıştır. İkinci satırda x değişkeni için

ayrılan alan genişliği 8 ve noktadan sonra 2 basamağa kadar hassasiyet önemsenmiştir. Dikkat

edilirse noktadan sonra sayı uygun bir şekilde yuvarlanmış ve sayı sağa dayalı olarak

yazılmıştır.

Son olarak formatlı çıktı ile ilgili bir örnek Program 4.4'de verilmiştir. İnceleyiniz.

Program 4.4: printf() in formatlı kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

/* 04prg04.c: Formatlı çıktı */

#include <stdio.h>

main()

{

 float x = 7324.25, y = 244.531;

 int i = 1299;

 char *c = "Merhaba C";

 printf("%10d\n" ,i);

 printf("%10s\n" ,c);

 printf("%10.5f\n",x);

 printf("%10.1f\n",y);

 return 0;

}

http://www1.gantep.edu.tr/~bingul/c/kaynak/04prg04.c

13

ÇIKTI

 1299
 Merhaba C
7324.25000
 244.5

Ders 6: Karşılaştırma Deyimleri

 Giriş

 6.1 Karşılaştırma Operatörleri ve Mantıksal Operatörler

 6.2 if, if-else Yapısı

 6.3 switch - case Yapısı

 6.4 ? Karşılaştırma Operatörü

Giriş

Program içerisinde bazen iki veya daha fazla değerin karşılaştırılması gerekebilir. Bunun için,

bütün programlama dillerinde karşılaştırma deyimleri mevcuttur. C

dili, if, switch ve ?olmak üzere üç tip karşılaştırma işlemi yapmaya izin verir. Ancak ? bir

operatördür. if karşılaştırma deyimi ile, diğer programlama dilinde olduğu gibi if-

else yapısı da kurulabilir.switch deyimi, bir değişkenin içeriğine göre program akışını

yönlendirir.

6.1 Karşılaştırma Operatörleri ve Mantıksal Operatörler

Tablo 6.1'de listelenen Karşılaştırma Operatörleri, sayısal değerleri veya karakterleri

mukayese etmek için kullanılır.

Tablo 6.1: Karşılaştırma Operatörleri

Operatör Açıklama Örnek Anlamı

> büyüktür x > y x, y den büyük mü?

< küçüktür x < y x, y den küçük mü?

== eşittir x == y x, y ye eşit mi?

>= büyük-eşittir x >= y x, y den büyük yada eşit mi?

<= küçük-eşittir x <= y x, y den küçük yada eşit mi?

!= eşit değil x != y x, y den farklı mı?

Birden çok karşılaştırma işlemi, Tablo 6.2'deki Mantıksal Operatörler'le birleştirilebilir.

Tablo 6.2: Mantıksal Operatörler

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=6#00
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=6#01
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=6#02
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=6#03
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=6#04

14

Operatör Açıklama Örnek Anlamı

&& mantıksal VE x>2 && x<y x, 2 den büyük VE y den küçük mü?

|| mantıksal VEYA x>2 || x<y x, 2 den büyük VEYA y den küçük mü?

! mantıksal DEGIL !(x>2) x, 2 den büyük değilse

C dilinde, bir mantıksal işlemin sonucu tamsayı 0 (sıfır) veya başka bir değer

olur. 0 olumsuz 0'dan farklı değerler olumlu olarak yorumlanır. Buna göre, aşağıdaki program

parçasının

 ...

 int x = 1, y = 2, s, u, z;

 s = 2 > 1;

 u = x > 3;

 z = x <= y && y >0;

 printf("%d\t%d\t%d", s, u, z);

 ...

çıktısı:
 1 0 1

şeklinde olur. Bunun nedeni:

 2 her zaman 1 den büyük olduğu için s değişkenine 1,

 x = 1 < 3 olduğu için x değişkenine 0,

 z = x <= y && y >0; eşitliğin sağtarafının sonucu olumlu olduğu

için z değişkenine 1 atanır.

6.2 if, if-else Yapısı

Bu deyimler, koşullu işlem yapan deyimlerdir. if ve else tek bir karşılaştırma deyimi

olup else kullanımı isteğe bağlıdır. Eğer bu koşul olumlu ise if den sonraki bölüm

yürütülür veelse den sonraki bölüm atlanır. Koşul olumsuz ise if den sonraki küme atlanır

ve eğer varsa, else den sonraki kümedeki işlemler gerçekleştirilir.

if deyiminin yapının genel biçimi şöyledir:
 if(koşul)

 {

 ...

 deyimler; (küme)

 ...

 }

if deyimi kullanılırken kümenin başlangıcı ve bitişini gösteren, küme parantezleri

kullanılmasında kullanıcıya bir esneklik sunulmuştur. Eğer if deyiminden sonra icra edilecek

deyimler tek satırdan oluşuyorsa, bu işaretlerin kullanılması zorunlu değildir.

15

Yani, if deyimden sonra { ve } işaretleri kullanılmamışsa, bu deyimi takip eden sadece ilk

satır işleme konur. Bu durum, else if, else deyimlerinde ve daha sonra

işlenecek for ve while gibi döngü deyimlerinde de geçerlidir.

Buna göre aşağıdaki kullanım

 if(x == y){

 puts("x ve y esit");

 }

ile
 if(x == y)

 puts("x ve y esit");

eşdeğerdir.

if deyiminin else ile birlikte kullanımı şu şekildedir:

 if(koşul){

 ...

 deyimler; (küme1)

 ...

 }

 else{

 ...

 deyimler; (küme2)

 ...

 }

Bu yapının kullanılmasına dair bir örnek Program 6.1'de gösterilmiştir. Program, klavyeden

girilen bir tamsayının çift olup olmadığını sınar. Bilindiği gibi, çift sayılar, 2 ile kalansız

bölünebilen sayılardır.

Program 6.1: if-else deyiminin kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

/* 06prg01.c

 Klavyeden girilen bir sayının çift

olup olmadığını sınar. */

#include <stdio.h>

int main()

{

 int sayi;

 printf("Bir sayi girin: ");

 scanf("%d",&sayi);

 if (sayi % 2 == 0)

 printf("sayi cifttir.\n");

http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg01.c

16

17:

18:

19:

20:

 else

 printf("sayi tektir.\n");

 return 0;

}

ÇIKTI

Bir sayi girin: 3
sayi tektir.

Mantıksal Operatörler kullanarak birden çok karşılaştırma birleştirilebilir. Buna iyi bir örnek

Program 6.2'de gösterilmiştir. Program, bir yılın artık yıl olup olmadığını sınar. Bir yıl içinde,

Şubat ayı 29 gün olursa o yıl artık yıl olarak adlandırılır. Artık yıl peryodik olarak 4 yılda bir

gelir. Genel kanı "bir yıl 4 ile tam bölünebirse o yıl artık yıldır" şeklindedir. Fakat 1996 artık

yıl iken 1800 artık yıl değildir. Genel sorgulama söyle olmalıdır: Eğer bir yıl

 4 ile tam bölünüyorsa VE 100'e tam bölünmüyorsa VEYA

 400 'e tam bölünüryorsa

o yıl artık yıldır.

Program 6.2: if-else deyiminin kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

/* 06prg02.c: Bir yılın artık yil olup

olmadığını sınar. */

#include <stdio.h>

void main()

{

 int yil;

 printf("Bir yil girin: ");

 scanf("%d",&yil);

 if(yil % 4 == 0 && yil % 100 != 0 ||

yil % 400 == 0)

 printf("%d artik yil\n",yil);

 else

 printf("%d artik yil

degil\n",yil);

}

ÇIKTI

http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg02.c

17

Bir yil girin: 1996
1996 artik yil

Eğer program içinde kullanılacak koşulların sayısı ikiden çok ise aşağıdaki yapı kullanılır:

 if(koşul_1)

 {

 ...

 deyimler; (küme_1)

 ...

 }

 else if(koşul_2)

 {

 ...

 deyimler; (küme_2)

 ...

 }

 .

 .

 .

 else if(koşul_n-1)

 {

 ...

 deyimler; (küme_n-1)

 ...

 }

 else

 {

 ...

 deyimler; (küme_n)

 ...

 }

Program 6.3, ax
2
 + bx + c = 0 formundaki ikinci dereceden bir polinomun köklerini

hesaplamaktadır. Programda delta değerinin sıfırdan küçük olması durumda köklerin

karmaşık sayıya dönüşeceğide göz önüne alınmıştır. Bu program if, else

if ve else yapısı göstermek için klasik bir örnektir.

Program 6.3: if, else if, else yapısı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

 /* 06prg03.c:

 ax*x + bx + c = 0 denkleminin

(karmaşık sayılı kökler dahil) çözümü */

#include <stdio.h>

#include <math.h>

int main()

{

 float a, b, c, delta, x1, x2, x,

http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg03.c

18

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

23:

24:

25:

26:

27:

28:

29:

30:

31:

32:

33:

34:

35:

36:

37:

38:

39:

40:

kok_delta;

 printf("a, b, c degerlerini

girin:\n");

 scanf("%f %f %f",&a,&b,&c);

 delta = b*b - 4.0*a*c;

 if(delta > 0.0){

 x1 = (-b + sqrt(delta))/(2.0*a

);

 x2 = (-b - sqrt(delta))/(2.0*a

);

 printf("\nReel kokler:");

 printf("\nx1 = %f",x1);

 printf("\nx2 = %f",x2);

 }

 else if(delta < 0.0){

 kok_delta = (sqrt(-delta)) /

(2.0*a);

 x = -0.5*b/a;

 printf("\nKarmasik kokler:");

 printf("\nx1 = %f + (%f)i", x,

kok_delta);

 printf("\nx2 = %f - (%f)i", x,

kok_delta);

 }

 else{

 x = -0.5*b/a;

 printf("\nKokler eşit:");

 printf("\nx1 = x2 = %f",x);

 }

 return 0;

}

ÇIKTI

a, b, c degerlerini girin:
2 4 -8

Reel kokler:
x1 = 1.236068
x2 = -3.236068

ÇIKTI

19

a, b, c degerlerini girin:
1 1 1

Karmasik kokler:
x1 = -0.500000 + (0.866025)i
x2 = -0.500000 - (0.866025)i

6.3 switch - case Yapısı

Bu deyim bir değişkenin içeriğine bakarak, programın akışını bir çok seçenekten birine

yönlendirir. case (durum) deyiminden sonra değişkenin durumu belirlenir ve takip eden

gelen satırlar (deyimler) işleme konur. Bütün durumların aksi söz konu olduğunda

gerçekleştirilmesi istenen deyimler default deyiminden sonraki kısımda bildirilir. Genel

yazım biçimi:

 switch(değişken)

 {

 case sabit1:

 ...

 deyimler;

 ...

 case sabit2:

 ...

 deyimler;

 ...

 .

 .

 .

 case sabitn:

 ...

 deyimler;

 ...

 default:

 ...

 hata deyimleri veya varsayılan deyimler;

 ...

 }

Program Program 6.4'te switch deyiminin basit bir kullanımı gösterilmiştir.

Program 6.4: switch-case yapısının kullanımı

01:

02:

03:

04:

05:

/* 06prg04.c: switch - case yapısının

kullanımı */

#include <stdio.h>

http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg04.c

20

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

23:

24:

int main(void)

{

 char kr;

 printf("Lutfen bir karakter

girin\n");

 kr = getchar(); /* tek bir

karakterin okunması */

 switch (kr)

 {

 case 'a':

 printf("a harfine

bastiniz\n");

 case 'b':

 printf("b harfine

bastiniz\n");

 default:

 printf("a veya b ye

basmadiniz\n");

 }

return 0;

}

ÇIKTI

Lutfen bir karakter girin
a
a harfine bastiniz
b harfine bastiniz
a veya b ye basmadiniz

ÇIKTI

Lutfen bir karakter girin
b
b harfine bastiniz
a veya b ye basmadiniz

ÇIKTI

Lutfen bir karakter girin
k
a veya b ye basmadiniz

21

ÇIKTI

Lütfen bir karakter girin
c
a veya b ye basmadiniz

Programda, klavyeden okunan tek bir karakter değişkenin içeriğine bakılıp uygun dallanmalar

yaptırılmıştır. 11. satırda değişken getchar() fonksiyonu ile okutulmuştur.

Eğer 'a' veya'b' karakterlerinden biri girilirse, ekrana bu harflerin girildiğine dair mesaj

yazılacak, aksi takdirde bu karakterin dışında bir karakterin giriş olarak kullanıldığı gösteren

bir mesaj yazılacaktır. Örneğin 'c' karakteri klavyeden girilmiş ise a veya b ye

basmadiniz gibi. Fakat 'a' karakterleri girildiğinde ekrana her üç durumda

yazdırılmaktadır. Bunun sebebi, case 'a': durumunda sırasıyla 16, 18 ve 20. satırların

işleme konmasıdır. Bunu engellemek için 16. satırdan sonra programın başka bir yere

yönlendirilmesi gerekir. Bu yönlendirme, Bölüm 7'de anlatılacak olan break deyimi ile

yapılır. Derleyici bu deyim ile karşılaştığında, bulunduğu yapının içinden koşulsuz olarak

ayrılır ve takip eden işleme başlar[1].

Program 6.4'te case 'a': durumu için 16, 18 ve 20. satırlar da işleme konumuştu. Eğer

klavyeden 'a' karakterini girip ekrana sadece a harfine bastiniz iletisi yazdırılmak

isteniyorsa, 20. satıra break deyimi ilave edilmelidir. break deyiminin kullanımı Program

6.5'te gösterilmiştir.

Program 6.5: switch-case yapısı ve break kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

23:

24:

/* 06prg05.c: switch - case yapısı ve

break kullanımı */

#include <stdio.h>

int main(void)

{

 char kr;

 printf("Lutfen bir karakter

girin\n");

 kr = getchar(); /* tek bir

karakterin okunması */

 switch (kr)

 {

 case 'a':

 printf("a harfine

bastiniz\n");

 break;

 case 'b':

 printf("b harfine

bastiniz\n");

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=-1
http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg05.c

22

25:

26:

27:

 break;

 default:

 printf("a veya b ye

basmadiniz\n");

 break;

 }

return 0;

}

ÇIKTI

Lutfen bir karakter girin
a
a harfine bastiniz

ÇIKTI

Lutfen bir karakter girin
k
a veya b ye basmadiniz

Program 6.6 switch-case yapısın farklı bir kullanımı ile ilgili bir örnektir. Programda,

önce iki sayı isteniyor ardından yapılan seçimle bu sayıların toplamı, farkı, çarpımı veya oranı

ekrana yazdırılıyor.

Program 6.6: switch-case yapısı ve break kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

/* 06prg06.c: switch-case yapısı */

#include <stdio.h>

#include <stdlib.h>

int main(void)

{

 int secim;

 float x,y, sonuc;

 printf("Iki sayi girin: ");

 scanf("%f %f",&x,&y);

 puts("*** Menu ***");

 puts("[1] Toplama");

 puts("[2] Cikarma");

 puts("[3] Carpma");

 puts("[4] Bolme");

 printf("Seciminiz: ");

 scanf("%d",&secim);

http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg06.c

23

22:

23:

24:

25:

26:

27:

28:

29:

30:

31:

32:

33:

34:

35:

36:

37:

38:

39:

40:

41:

42:

43:

44:

45:

46:

 switch(secim)

 {

 case 1:

 sonuc = x + y;

 printf("Toplam =

%f\n",sonuc);

 break;

 case 2:

 sonuc = x-y;

 printf("Fark =

%f\n",sonuc);

 break;

 case 3:

 sonuc = x * y;

 printf("Carpim =

%f\n",sonuc);

 break;

 case 4:

 sonuc = x/y;

 printf("Oran =

%f\n",sonuc);

 break;

 default:

 puts("Yanlis secim

!\a");

 }

 return 0;

}

ÇIKTI

Iki sayi girin: 3 8
*** Menu ***
[1] Toplama
[2] Cikarma
[3] Carpma
[4] Bolme
Seciminiz: 1
Toplam = 11.000000

ÇIKTI

Iki sayi girin: 3 8
*** Menu ***
[1] Toplama
[2] Cikarma
[3] Carpma
[4] Bolme

24

Seciminiz: 7
Yanlis secim !

switch-case yapısı if-else yapısının bir alternatifidir. Yani, Program

6.6'daki switch-case kısmı, if-else yapısı ile de aşağıdaki gibi yazılabilirdi.

İnceleyiniz.

switch(secim)

{

 case 1:

 sonuc = x + y;

 printf("Toplam

= %f\n",sonuc);

 break;

 case 2:

 sonuc = x-y;

 printf("Fark =

%f\n",sonuc);

 break;

 case 3:

 sonuc = x * y;

 printf("Carpim

= %f\n",sonuc);

 break;

 case 4:

 sonuc = x/y;

 printf("Oran =

%f\n",sonuc);

 break;

 default:

 puts("Yanlis

secim !\a");

}

 if(secim == 1){

 sonuc = x + y;

 printf("Toplam

= %f\n",sonuc);

 }

 else if(secim == 2){

 sonuc = x-y;

 printf("Fark =

%f\n",sonuc);

 }

 else if(secim == 3){

 sonuc = x * y;

 printf("Carpim

= %f\n",sonuc);

 }

 else if(secim == 4){

 sonuc = x/y;

 printf("Oran =

%f\n",sonuc);

 }

 else{

 puts("Yanlis

secim !\a");

 }

6.4 ? Karşılaştırma Operatörü

Bu operatör, if-else karşılaştırma deyiminin yaptığı işi sınırlı olarak yapan bir

operatördür. Genel yazım biçimi:

 (koşul) ? deyim1 : deyim2;

İlk önce koşul sınanır. Eğer koşul olumluysa deyim1 aksi

takdirde deyim2 değerlendirilir. deyim1 ve deyim2 de atama işlemi yapılamaz.

Ancak koşul deyiminde atama işlemi yapılabilir.deyim1 ve deyim2 yerine fonksiyon da

kullanılabilir. Aşağıda bu deyimin kullanımına ait örnekler verilmiştir.

 x = (a > b) ? a : b;

25

Yukarıdaki ifadede koşul a'nın b'den büyük olmasıdır. Eğer olumluysa x adlı değişkene a,

değilse b değeri atanır. Bu şekilde kullanım if-else yapısı ile kurulmak istenirse:

 if(a > b) x = a;

 else x = b;

şeklinde olacaktır. Program 6.7 ? karşılaştırma operatörünün basit bir kullanımını

göstermektedir.

Program 6.7: ? ve if kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

/* 06prg07.c: ? ve if-else yapısının

kullanımı */

#include <stdio.h>

int main(void)

{

 float x, y, z;

 printf("x : "); scanf("%f",&x);

 printf("y : "); scanf("%f",&y);

 if(y) /* y,

0'dan farklı mı? */

 z = (y > x) ? x/y : x*y; /*

y>x ise z = x/y, değilse z = x*y */

 else

 z = 0.0;

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

 return 0;

}

ÇIKTI

x : 3
y : 5
z = 0.600000

ÇIKTI

x : 11
y : 0
z = 0.000000

http://www1.gantep.edu.tr/~bingul/c/kaynak/06prg07.c

26

12. satırdaki if deyimindeki koşul biraz farklıdır. Genel olarak koşul bu şekilde bildirilirse,

koşulun 0 dan farklı olup olmadığı sınanır. Yani:

 if(y)

ile
 if(y != 0)

aynı anlamdadır.

Bu kullanım çok yagındır. Eğer y, 0 dan farklı ise koşul olumlu olarak değerlendirilecektir.

13. satırda ? ile bir sınama yapılmaktadır. Eğer y, x den büyük ise z değişkenine x/y, aksi

takdirde x*y değeri atanmaktadır. Eğer y = 0 ise z değişkenine 0 değeri atanmaktadır.

Ders 7: Döngüler

 Giriş

 7.1 while Döngüsü

 7.2 do ... while Döngüsü

 7.3 for Döngüsü

 7.4 İç içe Geçmiş Döngüler

 7.5 Sonsuz Döngü

 7.6 break Deyimi

 7.7 continue Deyimi

Giriş

Döngü (loop) deyimleri, bir kümenin belli bir koşul altında tekrar edilmesi için kullanılır. C

programlama dilinde, while, do...while ve for olmak üzere üç tip döngü deyimi

vardır. Diğer programlama dillerinde olduğu gibi, bu deyimlerle istenildiği kadar iç-içe döngü

yapısı kullanılabilir.

7.1 while Döngüsü

Tekrarlama deyimidir. Bir küme ya da deyim while kullanılarak bir çok kez yinelenebilir.

Yinelenmesi için koşul sınaması döngüye girilmeden yapılır. Koşul olumlu olduğu sürece

çevrim yinelenir. Bu deyimin kullanımı Program 7.1 de gösterilmiştir. Genel yazım biçimi:

 while(koşul)

http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#00
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#01
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#02
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#03
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#04
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#05
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#06
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=7#07

27

 {

 ...

 döngüdeki deyimler; [küme]

 ...

 }

Program 7.1: while döngüsü

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

/* 07prg01.c: while döngüsü */

#include <stdio.h>

main()

{

 int x=0;

 while(x <= 10)

 printf("%d\n",x++);

 return 0;

}

ÇIKTI

0
1
2
3
4
5
6
7
8
9
10

Program 7.1, 0-10 arasındaki sayıları ekrana yazdırmaktır. 9. satırdaki while deyiminden

sonra { işareti kullanılmamıştır. Bu durumda, sadece takip eden satır (10. satır) döngünün

içine dahil edilir.

7.2 do ... while Döngüsü

Bu deyimin while deyiminden farkı, koşulun döngü sonunda sınanmasıdır. Yani koşul

sınanmadan döngüye girilir ve döngü kümesi en az bir kez yürütülür. Koşul olumsuz ise

döngüden sonraki satıra geçilir. Bu deyimin kullanımı Program 7.2 de gösterilmiştir. Genel

yazım biçimi:

 do{

 ...

 döngüdeki deyimler;

 ...

 }while(koşul);

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg01.c

28

Program 7.2: do-while döngüsü

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

/* 07prg02.c: do-while yapısı */

#include <stdio.h>

main()

{

 int sayi;

 do

 {

 printf("Bir sayi girin : ");

 scanf("%d",&sayi);

 printf("iki kati : %d\n",2*sayi);

 }while(sayi>0); /* koşul */

 puts("Döngü sona erdi.");

 return 0;

}

ÇIKTI

Bir sayi girin : 1
iki kati : 2
Bir sayi girin : 3
iki kati : 6
Bir sayi girin : 4
iki kati : 8
Bir sayi girin : -3
iki kati : -6
Cevrim sona erdi.

15. satırdaki koşul olumlu olduğu sürece (sayi>0 olduğu sürece), klavyeden yeni bir değer

12. satırda okunur. Aksi takdirde (sayi<=0 ise) çevrimin sona erdiğine dair mesajla

program sonlanır.

7.3 for Döngüsü

Bu deyim, diğer döngü deyimleri gibi bir kümeyi bir çok kez tekrarlamak için kullanılır.

Koşul sınaması while da olduğu gibi döngüye girmeden yapılır. Bu döngü deyimin içinde

diğerlerinden farklı olarak başlangıç değeri ve döngü sayacına sahip olmasıdır. Bu deyimin

kullanımı Program 7.3 de gösterilmiştir Genel yazım biçimi:

 for(başlangıç ; koşul ; artım)

 {

 ...

 döngüdeki deyimler;

 ...

 }

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg02.c

29

Program 7.3: for döngüsü

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

/* 07prg03.c: for döngüsü ile faktoriyel hesabı.

*/

#include <stdio.h>

int main()

{

 long i, n, faktor;

 printf("Faktoriyeli hesaplanacak sayi girin :

");

 scanf("%ld",&n);

 faktor=1;

 for(i=1; i<=n; i++){

 faktor *= i; /* n! = 1 x 2 x 3 x

... x n */

 }

 printf("%ld! = %ld\n", n, faktor);

 return 0;

}

ÇIKTI

Faktoriyeli hesaplanacak sayi girin : 4
4! = 24

ÇIKTI

Faktoriyeli hesaplanacak sayi girin : 15
15! = 2004310016

Program da faktoriyel hesabı 16. satırda gerçekleştirilmiştir. Faktöriyel, bilindiği gibi n! =

1x2x3x ... xn tanımlanır. Gerçekte 15! = 1307674368000 olmasına rağmen, program 15! =

2004310016 olarak hesaplamıştır. Sizce bunun sebebi nedir? Cevap için bkz: Bölüm 2.

Program 7.3'de döngüye girilmeden, faktor = 1 atması yapılmıştır.

 faktor = 1;

 for(i=1; i<=n; i++)

 faktor *= i;

Bu döngü öncesi ilk değer ataması, döngünün başlangıç kısmında şu şekilde de yapılabilir:

 for(faktor=1, i=1; i<=n; i++)

 faktor *= i;

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg03.c
http://www1.gantep.edu.tr/~bingul/c/index.php?ders=2

30

printf fonksiyonu ile desimal (taban-10) sayılarıların nasıl yazdırılacağı bundan önceki

kısımlarda gösterilmişti. Program 7.4'te 0-15 arası desimal sayıların Oktal (taban-8) ve

Heksadesimal (taban-16) karşılıkları ile printf kullanılarak yazdırılması gösterilmiştir.

Program 7.4: Sayı sistemi

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

/* 07prg04.c: Sayı sistemi

 %d : desimal 10 tabanındaki sayı

 %o : oktal 8 tabanındaki sayı

 %x : hexadesimal 16 tabanındaki sayı (küçük

harf)

 %X : hexadesimal 16 tabanındaki sayı (büyük

harf) */

#include <stdio.h>

int main()

{

 int i;

 for (i=0; i<16; i++)

 printf("%2d %2o %x %X\n", i,i,i,i);

 return 0;

}

ÇIKTI

 0 0 0 0
 1 1 1 1
 2 2 2 2
 3 3 3 3
 4 4 4 4
 5 5 5 5
 6 6 6 6
 7 7 7 7
 8 10 8 8
 9 11 9 9
10 12 a A
11 13 b B
12 14 c C
13 15 d D
14 16 e E
15 17 f F

7.4 İç içe Geçmiş Döngüler

Bir program içinde birbiri içine geçmiş birden çok döngü de kullanılabilir. Bu durumda

(bütün programlama dillerinde olduğu gibi) önce içteki döngü, daha sonra dıştaki döngü icra

edilir.

Üç basamaklı, basamaklarının küpleri toplamı kendisine eşit olan tam sayılara Armstrong sayı

denir. Örneğin: 371 bir Armstrong sayıdır çünkü 3^3 + 7^3 + 1^3 = 371. Program 7.5'de iç içe

geçmiş üç for döngüsü ile bütün Armstrong sayıları bulup ekrana yazar. İnceleyiniz.

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg04.c

31

Program 7.5: iç-içe for döngüleri

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

23:

/* 07prg05.c:

 Üç basamaklı, basamaklarının küpleri toplamı

kendisine eşit olan tam

 sayılara Armstrong sayı denir. Örneğin: 371

= 3^3 + 7^3 + 1^3.

 Bu program İç-içe geçmiş 3 döngü ile bütün

Aramstrong sayıları bulur. */

#include <stdio.h>

int main()

{

 int a,b,c, kup, sayi, k=1;

 for(a=1; a<=9; a++)

 for(b=0; b<=9; b++)

 for(c=0; c<=9; c++)

 {

 sayi = 100*a + 10*b + c; /* sayi =

abc (üç basamaklı) */

 kup = a*a*a + b*b*b + c*c*c; /* kup =

a^3+b^3+c^3 */

 if(sayi==kup) printf("%d.

%d\n",k++,sayi);

 }

return 0;

}

ÇIKTI

1. 153
2. 370
3. 371
4. 407

7.5 Sonsuz Döngü

Bir döngü işlemini sonsuz kere tekrarlarsa bu döngü sonzuz döngü olarak adlandırılır. Böyle

bir döngü için, koşul çok önemlidir. Örneğin while döngüsü için:

 ...

 while(1)

 {

 printf("Sonsuz döngü içindeyim...\n");

 }

 ...

yada
 ...

 while(7>3)

 {

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg05.c

32

 printf("Sonsuz döngü içindeyim...\n");

 }

 ...

Her iki durumda da çevrimler, sonsuz döngü durumundadır.

Çünkü while(1) ve while(7>3) ifadelerdeki koşullar daima olumludur. Bu durumda

çevrim sonsuz döngüye girer.

for döngüsünde, başlangıç, koşul ve artım parametrelerinden herhangi birini kullanmak

isteğe bağlıdır. Her hangi biri verilmediğinde döngünün nasıl davranacağı iyi

yorumlanmalıdır. Örneğin for döngüsünün hiçbir parametresi verilmezse, döngü sonsuz

çevrime girer. Yani:

 for(;;)

 printf("Sonsuz döngü içindeyim...\n");

gibi.

7.6 break Deyimi

Bir C programında, bir işlem gerçekleştirilirken, işlemin sona erdirilmesi bu deyim ile yapılır.

Örneğin, döngü deyimleri içindekiler yürütülürken, çevrimin, koşuldan bağımsız kesin olarak

sonlanması gerektiğinde bu deyim kullanılır. Mesela:

 ...

 do{

 scanf("%d",&x);

 if(x==0) break;

 printf("%f",1.0/x);

 }while(1);

 ...

Yukarıdaki program parçasında, do ... while döngüsündeki koşul daima olumludur. Bu

durumda döngü sonsuzdur. Fakat döngü içinde if deyimindeki koşul gerçekleşirse, döngü

koşuluna bakılmaksızın terkedilir. Bu işlemi sağlayan break deyimidir.

Program 7.6 klavyeden girilen sayı pozitif olduğu sürece sayının faktoriyelini hesaplar. Sayı

negatif olduğunda döngü break ile sonlandırılır. Inceleyiniz.

Program 7.6: break deyiminin kullanımı

01:

02:

03:

04:

05:

06:

07:

/* 07prg06.c: n>=0 olduğu sürece n! değerini

hesaplar */

#include <stdio.h>

int main()

{

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg06.c

33

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

23:

 long int i,n,faktor;

 while(1) /* sonsuz döngü */

 {

 printf("Faktoriyeli hesaplanacak sayi

girin : ");

 scanf("%ld",&n);

 if(n<0) break; /* döngüyü sonlandır */

 for(faktor=1, i=1; i<=n; i++)

 faktor *= i;

 printf("%ld! = %ld\n",n,faktor);

 }

 return 0;

}

ÇIKTI

Faktoriyeli hesaplanacak sayi girin : 2
2! = 2
Faktoriyeli hesaplanacak sayi girin : 3
3! = 6
Faktoriyeli hesaplanacak sayi girin : 5
5! = 120
Faktoriyeli hesaplanacak sayi girin : 9
9! = 362880
Faktoriyeli hesaplanacak sayi girin : 0
0! = 1
Faktoriyeli hesaplanacak sayi girin : -4

7.7 continue Deyimi

Bir döngü içerisinde continue deyimi ile karşılaşılırsa, ondan sonra gelen deyimler atlanır

ve döngü bir sonraki çevrime girer. Örneğin:

 ...

 for(x=-50;i<=50;x++)

 {

 if(x<0) continue; /* x<0 ise alttaki satırı

atla */

 printf("%d\t%f",x,sqrt(x));

 }

 ...

Program parçasının çıktısı:
 0 0.000000

 1 1.000000

 2 1.414213

 3 1.732050

 . .

 . .

 . .

 50 7.071067

34

Program 7.7, x, y'den farklı olmak üzere |x|+|y|<=3 eşitsizliğini sağlayan tamsayı

çiftlerini bulup ekrana yazar. Bu eşitsizliği sağlayan toplam 22 çift vardır. Programda, her bir

çift parantez içinde yazdırılmıştır. İnceleyiniz.

Program 7.7: continue deyiminin kullanımı

01:

02:

03:

04:

05:

06:

07:

08:

09:

10:

11:

12:

13:

14:

15:

16:

17:

18:

19:

20:

21:

22:

/* 07prg07.c:

 x, y'den farklı olmak üzere |x|+|y|<=3

eşitsizliğini sağlayan

 tamsayı çiftlerini ekrana yazar */

#include <stdio.h>

int main()

{

 int x,y,k=1;

 for (x=-3;x<=3;x++)

 for (y=-3;y<=3;y++)

 {

 /* x=y ise yeni çevrime gir, alt satırları

atla */

 if(x==y) continue;

 if(abs(x)+abs(y)<=3)

 printf("%2d. (%2d,%2d)\n",k++,x,y);

 }

 return 0;

}

ÇIKTI

 1. (-3, 0)
 2. (-2,-1)
 3. (-2, 0)
 4. (-2, 1)
 5. (-1,-2)
 6. (-1, 0)
 7. (-1, 1)
 8. (-1, 2)
 9. (0,-3)
10. (0,-2)
11. (0,-1)
12. (0, 1)
13. (0, 2)
14. (0, 3)
15. (1,-2)
16. (1,-1)
17. (1, 0)
18. (1, 2)
19. (2,-1)
20. (2, 0)
21. (2, 1)
22. (3, 0)

http://www1.gantep.edu.tr/~bingul/c/kaynak/07prg07.c

