

ALGORİTMA VE PROGRAMLAMA I

Yrd. Doç. Dr. Deniz KILINÇ
deniz.kilinc@cbu.edu.tr

YZM 1101

Celal Bayar Üniversitesi Hasan Ferdi Turgutlu
Teknoloji Fakültesi

Genel Bakış...

2

- Döngüler
- **for** Döngüsü
- **while** Döngüsü
- **do-while** Döngüsü
- **break** Deyimi Kullanımı
- **continue** Deyimi Kullanımı
- İç İçe Geçmiş Döngüler
- Sonsuz Döngü

1. BÖLÜM

3

Döngüler

Döngü

4

- Döngü (loop) deyimleri, bir işlemi yerine getiren kod kümesinin belli bir koşul altında tekrar edilmesi için kullanılır.
- Bir değişken belirli bir değerden başlayıp, son değeri alıncaya kadar belirtilen işlemler tekrarlanır.
 - Örn: $n!$ değerinin hesaplanması (faktöryel)
- C programlama dilinde:
 - **for**,
 - **while**,
 - **do...while**olmak üzere üç tip döngü deyimi vardır.
- Diğer programlama dillerinde olduğu gibi, bu deyimlerle istenildiği kadar **iç-içe döngü yapısı** kullanılabilir.

for Döngüsü

5

- Belirli sayıda tekrarı çalıştırırmak için kullanılır.
- Döngü sayısını denetlemek için bir başlangıç ve bir bitiş değeri belirtilmektedir.
- Normal durumda sayaç birer birer artmaktadır.
- Genel yazım biçimini aşağıdaki gibidir:

```
for (başlangıç; koşul; artım)
{
 ...
 döngüdeki deyimler;
 ...
}
```

for Döngüsü (devam...)

6


```
for (int i = başla ; koşul; i=i+artış miktarı)
{
 işlem A;
 işlem B;
 .....
}
işlem C;
```

Örnek1: 1-10 arasındaki sayıların yazdırılması

7

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int i;

 for (i=1; i<=10; i++){
 printf("i: %d \n",i);
 }

 return 0;
}
```

```
i: 1
i: 2
i: 3
i: 4
i: 5
i: 6
i: 7
i: 8
i: 9
i: 10
```

for Döngü Yapısı Örnekleri

8

- 1'den 100'e kadar birer birer artırma

```
for ( i = 1; i <= 100; i++)
```

- 100'den 1'e kadar birer birer azaltma

```
for ( i = 100; i >= 1; i--)
```

- 7'den 77'ye kadar yedişer yedişer artırma

```
for ( i = 7; i <= 77 ; i += 7)
```

- 2, 5, 8, 11, 14, 17, 20 değerlerini alacak biçimde değiştirme

```
for ( j = 2; j <=20; j += 3)
```

Örnek2: Başlangıç bitiş değişkenleri arasındaki sayıların toplamı

9

- Döngünün başlangıç ve bitiş değeri tam sayı olacaktır.
- Döngünün başlangıç ve bitiş değerleri dışarıdan girilmelidir. Kullanıcıya başlangıç ve bitiş değeri sorulmalıdır.
- Örnek:
 - Başlangıç değeri giriniz:2
 - Bitiş değeri giriniz: 5
 - Toplam: 14

Örnek2: Başlangıç bitiş değişkenleri arasındaki sayıların toplamı

10

```
/*
 Girilen başlangıç ve bitis değerleri arasındaki
 sayıların toplamını for döngüsü kullanarak toplar.
*/
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int sayac, baslangic, bitis;
 int toplam=0;

 printf("Baslangic sayisini giriniz:");
 scanf("%d",&baslangic);

 printf("Bitis sayisini giriniz:");
 scanf("%d",&bitis);

 for (sayac=baslangic; sayac<=bitis; sayac++) {
 toplam = toplam + sayac;
 }

 printf("Toplam:%d",toplam);

 return 0;
}
```

```
Baslangic sayisini giriniz:2
Bitis sayisini giriniz:5
Toplam:14
```

Örnek3: Girilen bir sayının faktöriyel değerinin hesaplanması...

11

Uygulama dersinde yapacağımız...
(While ve For ile ayrı ayrı yapalım...)

while Döngüsü

12

- Bir koşulun gerçekleşmesi durumunda belirli işlemlerin tekrarlanması söz konusu ise **while** döngülerinden yararlanılır.
- while döngüsünün çalışabilmesi için koşulun başlangıçta mutlaka doğru olması gereklidir.
- Genel yazım biçimini aşağıdaki gibidir:

```
while (koşul)
{
 ...
 döngüdeki deyimler;
 ...
}
```

while Döngüsü (devam...)

13


```
while (koşul )  
{  
 İşlem A;  
 İşlem B;  
 .....  
}  
İşlem C;  
.....
```

Örnek4: 0 girilene kadar, girilmiş tüm sayıların toplanması...

14

- Girilen sayı tam sayı olacaktır. Bu tam sayı dışarıdan okunacaktır.
- Girilen sayı 0 olmadığı sürece yeni sayı girilmeye devam edilecektir.
- Her yeni sayı bir önceki ile toplanacak ve toplam saklancaktır.
- Örnek:
 - Bir sayı giriniz:2
 - Bir sayı giriniz:3
 - Bir sayı giriniz:4
 - Bir sayı giriniz:0
 - Toplam: 9

```
Bir sayı giriniz:2
Bir sayı giriniz:3
Bir sayı giriniz:4
Bir sayı giriniz:0
Toplam:9
```

Örnek4: 0 girilene kadar, girilmiş tüm sayıların toplanması...

15

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int girilen_sayi, toplam = 0;

 while (girilen_sayi != 0){
 printf("Bir sayı giriniz:");
 scanf("%d", &girilen_sayi);
 toplam += girilen_sayi;
 }

 printf("Toplam:%d", toplam);

 return 0;
}
```

```
Bir sayı giriniz:2
Bir sayı giriniz:3
Bir sayı giriniz:4
Bir sayı giriniz:0
Toplam:9
```

do...while Döngüsü

16

- while döngüsü ile **aynı mantıkta** çalışır.
- Farkı, koşulun **döngü sonunda** sınanmasıdır.
- Yani **koşul sınanmadan** döngüye girilir ve döngü en az bir kez yürütülür. Koşul olumsuz ise döngüden sonraki satıra geçilir.
- Genel yazım biçimini aşağıdaki gibidir:

```
do
{
 ...
 ...
 ...
} while (koşul);
```

do...while Döngüsü (devam...)

17


```
do {  
 İşlem A;  
 İşlem B;  
 .....  
} while (koşul);
```

Örnek5: 0 girilene kadar, girilmiş tüm sayıların toplanması... (do - while)

18

- Girilen sayı tam sayı olacaktır. Bu tam sayı dışarıdan okunacaktır.
- Girilen sayı 0 olmadığı sürece yeni sayı girilmeye devam edilecektir.
- Her yeni sayı bir önceki ile toplanacak ve toplam saklancaktır.
- Örnek:
 - Bir sayı giriniz:2
 - Bir sayı giriniz:3
 - Bir sayı giriniz:4
 - Bir sayı giriniz:0
 - Toplam: 9

Örnek5: 0 girilene kadar, girilmiş tüm sayıların toplanması... (do - while)

19

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int girilen_sayı, toplam = 0;

 do {
 printf("Bir sayı giriniz:");
 scanf("%d", &girilen_sayı);
 toplam += girilen_sayı;
 } while (girilen_sayı != 0);

 printf("Toplam:%d \n", toplam);

 return 0;
}
```

```
Bir sayı giriniz:2
Bir sayı giriniz:3
Bir sayı giriniz:4
Bir sayı giriniz:0
Toplam:9
```

Örnek6: 0 girilene kadar, girilen sayıların karelerini bulma...(do - while)

20

- Girilen sayı tam sayı olacaktır. Bu tam sayı dışarıdan okunacaktır.
- Girilen sayı 0 olmadığı sürece yeni sayı girilmeye devam edilecektir.
- Örnek:
 - Bir sayı giriniz:2
 - Karesi: 4
 - Bir sayı giriniz:3
 - Karesi:9
 - Bir sayı giriniz:0
 - Karesi: 0

Örnek6: 0 girilene kadar, girilen sayıların karelerini bulma...

21

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int girilen_sayı;
 do {
 printf("Bir sayı giriniz:");
 scanf("%d", &girilen_sayı);
 printf("Karesi:%d \n\n", (girilen_sayı*girilen_sayı));
 } while (girilen_sayı != 0);

 return 0;
}
```

```
Bir sayı giriniz:2
Karesi:4

Bir sayı giriniz:3
Karesi:9

Bir sayı giriniz:4
Karesi:16

Bir sayı giriniz:0
Karesi:0
```

break Deyimi

22

- Döngü işlemi devam ederken döngünün koşuluna bağlı olmaksızın **döngüden çıkışmasını sağlayan deyimdir.**
- Döngü içinde bu deyime sıra geldiğinde, break ardından döngü sonuna kadar olan tüm deyimler atlanır ve döngüye bir sonraki adımdan itibaren devam edilir.
- Tüm **döngü türlerinde** kullanılabilir.
- Kullanım biçimi aşağıdaki gibidir:

```
break;
```

Örnek7: 0 girilene kadar, girilen sayıların karelerini bulma... (break kullanarak)

23

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int girilen_sayı;
 do {
 printf("Bir sayı giriniz:");
 scanf("%d", &girilen_sayı);
 if (girilen_sayı == 0)
 break;
 printf("Karesi:%d \n\n", (girilen_sayı*girilen_sayı));
 } while (girilen_sayı != 0);

 return 0;
}
```

```
Bir sayı giriniz:2
Karesi:4

Bir sayı giriniz:3
Karesi:9

Bir sayı giriniz:4
Karesi:16

Bir sayı giriniz:0
```

continue Deyimi

24

- Bir döngüyü terk etmeden **bir adımın atlanması** söz konusu olduğunda kullanılan deyimdir.
- Kullanım biçimi aşağıdaki gibidir:

```
continue;
```

Örnek8: 1-10 arası sayıları yazdır, 3 değeri için devam et (continue kullanarak)

25

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int i;

 for (i=1; i<10; i++) {
 if (i==3)
 continue;
 printf("i:%d\n", i);
 }

 return 0;
}
```


```
i:1
i:2
i:4
i:5
i:6
i:7
i:8
i:9
```

İç İçe Geçmiş Döngüler

26

- Bir program içinde birbiri içine geçmiş birden çok döngü kullanılabilir. Bu durumda (bütün programlama dillerinde olduğu gibi) **önce içteki döngü, daha sonra dıştaki döngü** tamamlanır.

```
for (i=1; i<n; i++){  
 //1.dış döngü  
 for (j=1; j<m; j++) {  
 //2.İç döngü  
 }  
}
```

İç İçe Geçmiş Döngüler

27

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int i, j, k;

 for (i = 1; i <= 5; i++)
 {
 printf("i: %d\n", i);

 for (j = 1; j <= 10; j++)
 {
 printf("\t j: %d\n", j);
 }
 }

 return 0;
}
```

Örnek9: 1-50 arasındaki asal sayıların yazdırılması.

28

- Sadece kendisi ve 1'ye bölünebilen 1'den büyük pozitif tam sayılar biçiminde tanımlanırlar.
- Asal sayıların 1 ve kendisinden başka tam böleni yoktur.

Örnek: Girilen bir sayının asal olup olmadığını nasıl buluruz?

- 1'den başlayıp, sayının kendi değerine kadar devam edecek bir döngü tanımlarız.
- Döngü içerisinde eğer $(\text{Sayı} \bmod \text{Sayac}) = 0$ ise döngüden çıkarız.
- Eğer $(\text{Sayı} == \text{Sayac})$ ise bu sayı asal sayıdır.

Örnek9: 1-50 arasındaki asal sayıların yazdırılması (devam...)

29

Örnek: Girilen bir sayının asal olup olmadığını nasıl buluruz?

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int sayi, i;

 printf("Bir sayı giriniz:");
 scanf("%d", &sayi);

 for (i=2; i<sayi; i++) {
 if (sayi % i == 0)
 break;
 }
 if (sayi == i )
 printf("%d asal sayıdır \n", sayi);
 else
 printf("%d asal sayı degildir \n", sayi);

 return 0;
}
```

Örnek9: 1-50 arasındaki asal sayıların yazdırılması (devam...)

30

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int i, j;
 for (i=2; i<50; i++) {
 for (j=2; j<i; j++) {
 if (i % j == 0)
 break;
 }
 if (i == j )
 printf("Asal sayı: %d\n", i);
 }
 return 0;
}
```

```
Asal sayı: 2
Asal sayı: 3
Asal sayı: 5
Asal sayı: 7
Asal sayı: 11
Asal sayı: 13
Asal sayı: 17
Asal sayı: 19
Asal sayı: 23
Asal sayı: 29
Asal sayı: 31
Asal sayı: 37
Asal sayı: 41
Asal sayı: 43
Asal sayı: 47
```

Sonsuz Döngüler

31

- Bir döngü işlemini **sonsuz kere tekrarlarsa** bu döngü sonsuz döngü olarak adlandırılır.

Sonsuz Döngüler (devam...)

32

- Örnekler:

```
while(1) {  
 printf("Sonsuz döngü...\\n");  
}
```

```
while(7>3) {  
 printf("Sonsuz döngü...\\n");  
}
```

```
for(;;)  
 printf("Sonsuz döngü...\\n");
```

KAYNAKLAR

33

- N. Ercil Çağiltay ve ark., C DERSİ PROGRAMLAMAYA GİRİŞ, Ada Matbaacılık, ANKARA; 2009.
- Milli Eğitim Bakanlığı "Programlamaya Giriş ve Algoritmalar Ders Notları", 2007
- <http://tr.wikipedia.org/wiki/Code::Blocks>
- <http://www.codeblocks.org>
- <http://www.AlgoritmaveProgramlama.com>
- <http://www1.gantep.edu.tr/~bingul/c>

Algoritma ve Programlama

İYİ ÇALIŞMALAR...

Yrd. Doç. Dr. Deniz KILINÇ
deniz.kilinc@cbu.edu.tr