

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

- Koşul
- Karşılaştırma Operatörleri
- Mantıksal Operatörler ve Doğruluk Tablosu
- Operatör Önceliği
- if-else Bloğu
- İç içe if-else Blokları
- if-else Kullanım Hataları
- switch-case Bloğu
- switch-case Kullanım Hataları
- if-else ve switch-case Kullanım Karşılaştırması
- ? Karşılaştırma Operatörü

1. BÖLÜM

3

Karşılaştırma ve Koşul Deyimleri

Koşul

4

- Koşul ifadelerinin ve akış kontrollerinin programlama dillerinde ve uygulama altyapısında her zaman önemli bir yeri vardır.
- Yazdığımız uygulamanın **hangi koşulda nasıl davranışacağını** belirterek bir akış kontrolü oluşturabilmek için koşul ifadelerinin iyi bilinmesi gereklidir.
- Tüm programlama dillerinde olduğu gibi en temel koşul ifadesi **«if-else»** bloklarıdır.

Koşul (devam...)

5

- Sonucu DOĞRU veya YANLIŞ olan herhangi bir ifadeye “**koşul**” denir.
 - DOĞRU → «1» ile gösterilir.
 - YANLIŞ → «0» ile gösterilir.
- **Örnek:**

```
if (kisi_boy > 170)
 printf("Uzun boylusunuz\n");
```
- **(kisi_boy > 170)** ifadesi bir koşuldur.
- Koşullar karşılaştırma operatörleri ve mantıksal operatörler kullanılarak oluşturulurlar.

Karşılaştırma Operatörleri

6

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?
\geq	büyük-eşittir	$x \geq y$	x, y' den büyük veya eşit mi?
\leq	küçük-eşittir	$x \leq y$	x, y' den küçük veya eşit mi?
\neq	eşit değil	$x \neq y$	x, y' den farklı mı?

Mantıksal Operatörler

7

Operatör	Açıklama	Örnek	Anlamı
&&	mantıksal VE	$x > 5 \text{ } \&\& \text{ } x < y$	x, 5'den büyük VE x, y'den küçük mü?
 	mantıksal VEYA	$x > 5 \text{ } \text{ } x < y$	x, 5'den büyük VEYA x, y'den küçük mü?
!	mantıksal DEGIL	$!(x > 5)$	x, 5'den büyük değilse (x, 5'den küçük VEYA 5'e eşitse) ($x \leq 5$)

Mantıksal Operatörlerin Doğruluk Tablosu

8

p	q	(p && q)	(p q)	!p
0	0	0	0	1
0	1	0	1	1
1	0	0	1	0
1	1	1	1	0

Operatör Önceliği

9

Operatör	Öncelik
	En yüksek
* / %	
+ -	
< <= >= >	
== !=	
&&	
=	En düşük

Örnek-1: Mantıksal Operatörler

10

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 int main()
5 {
6 int x, y, z;
7 int s1, s2, s3;
8
9 x = 10;
10 y = 5;
11 z = -1;
12
13 s1 = (x > y) && !(0);
14 s2 = (z != x) || !(0 == 1);
15
16 printf("s1:%d\n", s1);
17 printf("s2:%d\n", s2);
18 return 0;
19 }
20
```


Ekran Çıktısı
Ne Olacak?

s1:1

s2:1

Örnek-2: Mantıksal Operatörler

11

a=2, $z = (a + 3 \geq 5 \ \&\& \ !(b < 5)) \parallel a * b + b != 7$

b=4 için; $z = (a + 3 \geq 5 \ \&\& \ !1) \parallel a * b + b != 7$

$z = (a + 3 \geq 5 \ \&\& \ 0) \parallel a * b + b != 7$

$z = (5 \geq 5 \ \&\& \ 0) \parallel a * b + b != 7$

$z = (1 \ \&\& \ 0) \parallel a * b + b != 7$

$z = 0 \parallel a * b + b != 7$

$z = 0 \parallel 8 + b != 7$

$z = 0 \parallel 12 != 7$

$z = 0 \parallel 1$

z = 1

1

if...else Bloğu

- if ve else tek bir karşılaştırma deyimi olup else kullanımı isteğe bağlıdır.
- Eğer bu koşul olumlu ise if den sonraki bölüm yürütülür ve else den sonraki bölüm atlanır.
- Koşul olumsuz ise if den sonraki küme atlanır ve eğer varsa, else den sonraki kümedeki işlemler gerçekleştirilir.

if (koşul)

{ Doğru ise İşlem1 }

else

{ Yanlış ise İşlem2 }

if...else Bloğu (devam...)

13

Örnek 1

```
if (sayi < 0) {  
 printf("Negatif sayı girdiniz\n");  
}  
  
else {  
 printf("Sıfır veya pozitif bir sayı  
girdiniz\n");  
}
```

Örnek 2

```
if (sayi < 0)  
 printf("Negatif sayı girdiniz\n");  
else  
 printf("Sıfır veya pozitif bir sayı  
girdiniz\n");
```

Not: Her iki örnek aynı işlemi gerçekleştirmektedir. Tek fark birinci örnekte { } sembollerinin kullanılmasıdır. Tek satır deyim içeren bloklarda, { } sembollerinin kullanılmasına gerek yoktur.

İç içe if...else Blokları (Nested If)

14

- **if-else** yapıları içerisinde başka **if-else** yapıları yerleştireerek birden fazla koşul aynı anda test edilebilir.
- **Örnek:**

if (sayi < 0)

 printf("Negatif sayı girdiniz\n");

else

if (sayi > 0)

 printf("Pozitif bir sayı girdiniz\n");

else

 printf("Sıfır sayısını girdiniz\n");

İç içe if...else Blokları (devam...)

15

- Diğer bir kullanım şekli aşağıdaki gibidir:

```
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)  
}
```

Örnek: Girilen notun harf karşılığını bulma

16

Girilen not;

- 60 ile 65 arasındaysa DD
- 65 ile 70 arasındaysa DC
- 70 ile 75 arasındaysa CC
- 75 ile 80 arasındaysa CB
- 80 ile 85 arasındaysa BB
- 85 ile 90 arasındaysa BA
- 90 ile 100 arasındaysa AA

yazdırın bir program yazalım. Bunların dışındaysa «*Uygun değer girmediniz!*» şeklinde uyarı verip, programdan çıkışacak.

Örnek: Girilen notun harf karşılığını bulma

17

```
int main()
{
 int ogrenci_not;
 printf("Notu giriniz:");
 scanf("%d", &ogrenci_not);

 if (ogrenci_not>60 && ogrenci_not<=65)
 printf("Harf klasifikasi:DD");
 else if (ogrenci_not>65 && ogrenci_not<=70)
 printf("Harf klasifikasi:DC");
 else if (ogrenci_not>70 && ogrenci_not<=75)
 printf("Harf klasifikasi:CC");
 else if (ogrenci_not>75 && ogrenci_not<=80)
 printf("Harf klasifikasi:CB");
 else if (ogrenci_not>80 && ogrenci_not<=85)
 printf("Harf klasifikasi:BB");
 else if (ogrenci_not>85 && ogrenci_not<=90)
 printf("Harf klasifikasi:BA");
 else if (ogrenci_not>90 && ogrenci_not<=100)
 printf("Harf klasifikasi:AA");
 else
 printf("Uygun deger girmediniz!");
 return 0;
}
```

Koşullarda Hızlı Değerlendirme

18

- C programlamada, koşulların mantıksal değerlendirmelerinde, beklenilen değere ulaşıldığında koşulun tamamı değerlendirilmeden koşuldan çıkarılır.
- VEYA kullanımında koşulun ilk kısmını DOĞRU (**true**) ise koşulun tamamı DOĞRU olacağı için koşulun ikinci kısmını değerlendirilmez.
- VE kullanımında koşulun ilk kısmını YANLIŞ (**false**) ise koşulun tamamı YANLIŞ olacağı için koşulun ikinci kısmını değerlendirilmez.
- **Örnek:** `if ((a>b) && (a<c))` eğer $(a>b)$ YANLIŞ ise $(a<c)$ değerlendirilmez.
- **Örnek:** `if ((a>b) || (a<c))` eğer $(a>b)$ DOĞRU ise $(a<c)$ değerlendirilmez.

Koşullarda Hızlı Değerlendirme (devam...)

19

- Yazdığınız programın **performansı** açısından koşulların nasıl değerlendirildiğini iyi bilip, ona göre koşul sırası koymamız gerekmektedir.

Örnek: `if ((öğrenci_no==12345) && (öğrenci_isim=="Veli"))`

- Bu örnekte en hızlı şekilde **YANLIŞ (false)** sonucu almak istiyorsak, en çok seçilebilir olan koşulu en sola yani başlangıca koymamız gerekmektedir.

Örnek: if-else değerlendirme sorusu

20

1. Program Parçası

```
if (x < 5)  
if (y > 5)  
printf("aaaa\n");  
else  
printf("bbbb\n");  
printf("cccc\n");
```

Soru 1: x=4 ve y=6 iken
çıktı ne olur?

?

Soru 2: x=6 ve y=4 iken
çıktı ne olur?

?

2. Program Parçası

```
if (x < 5) {  
if (y > 5)  
printf("aaaa\n");  
}  
else {  
printf("bbbb\n");  
printf("cccc\n");  
}
```

?

?

Örnek: Girilen sayının 10-50 aralığında olup olmadığını kontrolü

21

- Girilen sayı 10-50 arasındaysa ekrana yazdırın bir program yazalım.
- 10'dan küçük olma ve 50'den büyük olma kontrollerini de ekleyerek bu kontrollerin sonucunu da ekrana yazdırıralım.

Örnek ekran çıktıları:

- 12 → "Girilen sayı 10-50 arasındadır"
- 9 → "Girilen sayı 10'dan küçüktür"
- 51 → "Girilen sayı 50'den büyüktür"

Not: Uygulama dersinde programı yazacağız.

if-else Kullanım Hataları

22

Hata-1

```
if sayi==10 //Söz dizimi hatası
 printf ("Girilen sayi 10\n");
```

- Koşul ifadesinde () sembollerini kullanılmadığı için “syntax error” hatası alınır (Söz dizimi hatası).

if-else Kullanım Hataları (devam...)

23

Hata-2

```
if (sayi==10); //Boş ifade  
printf ("Girilen sayi 10\n");
```

- Koşul ifadesinden sonra ; sembolü kullanılmıştır. C derleyicisi için boş bir ifadedir. Sonraki satır bu satırdan bağımsızdır.

if-else Kullanım Hataları (devam...)

24

Hata-3

`if (10<=sayi<=50) //Mantıksal Hata`

- Sonucu **her zaman doğru** olan mantıksal bir hatadır.
- Koşul ifadesi soldan sağa doğru değerlendirilir. **sayı** değişkenin değeri 10 ile karşılaştırılır.
 - 10'dan küçükse **false** yani **0** sonucu döner,
 - 10'dan büyükse **true** yani **1** sonucu döner,
 - Her iki durum da (0 veya 1 sonucu) dönen değer 50'den küçük olacağı için bu ifade her zaman doğru sonuç verir.
- Bunun yerine `((sayi>=10) && (sayi<=50))` koşul ifadesi kullanılmalıdır.

if-else Kullanım Hataları (devam...)

25

Hata 4

if (sayi=10) //Mantıksal Hata

- Sonucu **her zaman doğru** olan mantıksal bir hatadır.
 - Koşul ifadesinde karşılaştırma operatörü **==** yerine, atama operatörü **=** kullanılmıştır.
 - Atama sonucunda 10 değeri oluşur.
 - 10 değeri 0'dan büyük olduğu için sonuç “true” dönecektir ve bu da yanlış bir sonuç üretecektir.
- Atama operatörü yerine, **==** karşılaştırma operatörü kullanılmalıdır.

switch...case Bloğu

26

- Bir değişkenin aldığı değerlere bağlı olarak, program akışındaki belirli işlemlerin yaptırılmasını sağlar.
- Aslında bu tür işlemleri **if** deyimi yardımıyla yerine getirebiliriz.
- Ancak bazı uygulamalarda **if** deyiminin kullanılması programın karmaşıklığını artırabilir ve okunabilirliğini azaltabilir.
- Eğer bir değişkenin değeri belirli **sabitlerle** karşılaşılacak ve bunun sonucunda farklı işlemler yapılacak ise **if** deyimi yerine **switch** deyimi kullanmamız daha sağlıklı olacaktır.
- Sadece **char** ve **int** veri türleri için kullanılabilir.

switch...case Bloğu (devam...)

27


```
switch (değişken) {  
 case sabit1:  
 deyim1  
 break;  
 case sabit2:  
 deyim2  
 break;  
 ...  
 case sabitn:  
 deyimn  
 break;  
 default:  
 deyimd;  
}
```

değişken değeri *sabit₁* değerine eşitse
deyim₁ çalıştırılır ve break kullanılarak
bloktan çıkış yapılır.

değişken değeri herhangi bir sabite eşit
değilse default sabitinin deyimi *deyim_d*
çalışır.

switch...case Bloğu Akış Şeması

28

Örnek: Girilen il plaka kodlarına göre şehir isimlerinin yazdırılması

29

- Girilen il plaka koduna göre ekrana ilgili şehir ismi yazdırılacaktır.
- Program tarafından desteklenecek iller:
 - ANKARA
 - İSTANBUL
 - İZMİR
 - MANİSA
- Bunların dışında bir plaka kodu girilirse «TANIMSIZ PLAKA KODU» şeklinde hata mesajı verilecektir.

Örnek: Girilen il plaka kodlarına göre şehir isimlerinin yazdırılması (switch-case bloğu)

30

```
int main()
{
 int plaka_kodu;
 printf("İlin plaka kodunu giriniz: ");
 scanf("%d", &plaka_kodu);

 switch (plaka_kodu) {
 case 6:
 printf("ANKARA\n");
 break;
 case 34:
 printf("ISTANBUL\n");
 break;
 case 35:
 printf("IZMIR\n");
 break;
 case 45:
 printf("MANISA\n");
 break;
 default:
 printf("TANIMSIZ PLAKA KODU\n");
 }
 return 0;
}
```

Örnek: Girilen il plaka kodlarına göre şehir isimlerinin yazdırılması (if-else bloğu)

31

```
int main()
{
 int plaka_kodu;
 printf("İlin plaka kodunu giriniz: ");
 scanf("%d", &plaka_kodu);

 if (plaka_kodu==6)
 printf("ANKARA\n");
 else if (plaka_kodu==34)
 printf("ISTANBUL\n");
 else if (plaka_kodu==35)
 printf("IZMIR\n");
 else if (plaka_kodu==45)
 printf("MANISA\n");
 else
 printf("TANIMSIZ PLAKA KODU\n");

 return 0;
}
```

Örnek: Klavyeden harf girilmesi

32

- Klavyeden ‘a’ veya ‘A’ harfi girildiğinde "A harfi girdiniz" mesajını ekrana yazdıracak bir program yazılacaktır.
- Başka bir harf girilirse "A harfi girmediniz" şeklinde hata mesajı verilecektir.

Örnek: Klavyeden harf girilmesi

33

```
int main()
{
 char harf;
 printf("Bir harf giriniz: ");
 scanf("%c", &harf);
 switch (harf) {
 case 'a':
 case 'A':
 printf("A harfi girdiniz\n");
 break;
 default:
 printf("A harfi girmediniz\n");
 }
 return 0;
}
```

switch-case Kullanım Hataları

34

- **break** deyiminin kullanılmasının unutulması.
- switch-case bloğundaki **{ }** sembollerinin kullanımlarının unutulması.
- **default** deyiminin ve içeriğinin kullanımının unutulması.
- Kontrol edilen değişken ile verilen sabitlerin farklı tipte olması.
- **int** ve **char** veri türleri dışında değişken tanımlamaya çalışmak (double, string)

if-else ve switch-case Kullanımlarının Karşılaştırması

35

1. İşlevsellik:

- C programlama dilinde
 - switch-case deyimi sadece **char** ve **int** veri türlerini destekler. Bu durum if-else deyimine göre dezavantajdır.
 - switch-case deyimlerinde aralık kontrolü ($x > 1000$) yapılamaması yine bir dezavantajdır.

if-else ve switch-case

Kullanımlarının Karşılaştırması (devam...)

36

2. Performans:

- Her iki karşılaştırma deyiminin kullanımı farklı derleyicilerde ve farklı programlama dillerinde farklı performans sonuçlarına üretebilir.
- Genelde **switch-case** kullanımı **daha performanslı** çalışır.

if-else ve switch-case

Kullanımlarının Karşılaştırması (devam...)

37

3. Okunabilirlik:

- switch-case deyimlerinin kod okunabilirliği her zaman daha yüksektir.

```
/**  
 * Code Readability  
 */  
if (readable()) {  
 be_happy();  
} else {  
 refactor();  
}
```

? Karşılaştırma Operatörü

38

- Bu operatör, **if-else** karşılaştırma deyiminin yaptığı işi sınırlı olarak yapan bir operatördür. Genel yazım biçimi:

(koşul) ? deyim1 : deyim2;

- İlk önce koşul sınavılır.
- Eğer koşul **olumluysa** deyim1, **olumsuzsa** deyim2 değerlendirilir.
- deyim1 ve deyim2 de atama işlemi yapılamaz.
- Ancak **koşul deyiminde atama işlemi yapılabilir**.
- deyim1 ve deyim2 yerine fonksiyon da kullanılabilir.

? Karşılaştırma Operatörü (devam...)

39

- **Örnek:**

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

- Yukarıdaki ifadede **koşul** a'nın b'den büyük olmasıdır.
- Eğer **olumluysa** x adlı değişkene **a değeri** atanır,
- **Olumsuzsa** x adlı değişkene **b değeri** atanır.
- Örneğin if-else bloğu ile gösterimi:

if (a > b)

 x = a;

else

 x = b;

? Karşılaştırma Operatörü (devam...)

40

- Örnek:

`int sayı = 15;`

`x = (sayı < 10) ? printf("yazi1") : printf("yazi2");`

KAYNAKLAR

41

- 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