

Prof. Dr. Cemil ÖZ Prof. Dr. Celal ÇEKEN Doç. Dr. Cüneyt BAYILMIŞ

Konular

- ✓ İşlevler (Functions)
- ✓ Fonksiyon Tanımlama
- ✓ İşlevlerin Aşırı Yüklenmesi (Function Overloading)
- √ Scope (Kapsam)
- ✓ Inline Fonksiyonlar
- ✓ Yapılar Fonksiyonlar
- ✓ Özyinelemeli (Recursive) Fonksiyonlar
- ✓ Fonksiyon Çağrıları
- ✓ Sorular
- √ Kaynaklar

- ✓ Büyük problemler, küçük parçalara bölünerek kolay çözülür.
- ✓ Bu parçalara işlev, alt program, yöntem ya da procedure denilmektedir.
- √Yazılımlar benzer modüller içerirler. Dolayısıyla program içerisinde tekrar eden işlemlerin her defasında yeniden yazılması engellenerek program geliştirme kolaylaştırılır.
- √ Hata ayıklama küçük ölçekte daha kolaydır.
- √ Küçük parçalara yoğunlaşmak kolaydır.
- ✓ Parçalara ayrılan problem çok sayıda insan tarafından paralel olarak çözülebilir.
- √Yapısal programlama fonksiyonlarla mümkündür.
- ✓ Daha güvenli ve verimli kod üretimi sağlanır.
- ✓ Ayrıca program boyutları da nispeten küçülür.

Fonksiyon Tanımlama

```
dönüş_tipi fonksiyon_ismi (parametre_listesi){
 gerekli değişken tanımlamaları;
 fonksiyon gövdesi;
 return geriDonusDegeri/Degiskeni;
}
```

Dönüş değeri. Yöntemden geriye dönen değerin tipi yazılır. Geriye değer dönmeyecek ise void yazılmalıdır. Void kullanımı durumunda fonksiyon return komut satırı içermez. Fonksiyonda geri dönüş değeri/değişkeni return komut satırı ile belirtilir.

Fonksiyon adı. Yöntemin adını belirler. Değişken isimlendirme kuralları aynen geçerlidir.

Parametre listesi. Yöntem içerisinde kullanılacak giriş parametreleri tanımlanır.

Örnek fonksiyon tanımlamaları:

```
float aylikMaas(float mesaiSaati, float saatUcreti)
```


- √ Fonksiyon tanımı çağıran fonksiyondan önce yapılmalıdır.
- ✓ Eğer sonra yapılacaksa, tanıtım (prototip) mutlaka çağıran fonksiyondan önce yapılmalıdır.

dönüş_tipi fonksiyon_ismi (parametre veri tipleri);

Örnek: int kareAl (int);

- ✓Diğer bir değişle; bir C/C++ programında fonksiyonlar ana fonksiyon olan main() fonksiyonundan önce veya sonra tanımlanabilir. Kullanılacak fonksiyon main() fonksiyonundan önce tanımlanır ise bu durumda fonksiyonun ön bildirimine ihtiyaç yoktur.
- ✓ Fakat özellikle büyük boyutlu programlar oluştururken programın okunulabilirliği açısından main() fonksiyonundan önce ön bildirim yapıp fonksiyonu main() fonksiyonundan sonra tanımlamak daha uygundur.
- ✓ Argümanlar yerel değişkenlere benzerler ve sadece fonksiyon içerisinde tanınırlar.

İşlevlerin Çalışması

Yordam ise değer döndürme yok

İşlevlere Parametre Aktarımı

√C/C++' da bir fonksiyonuna parametre aktarımı (argüman kullanımı) iki şekilde yapılabilir;

- ✓ Verinin değeri doğrudan aktarılabilir yani değer doğrudan parametre olarak kullanılabilir (değer ile çağırma calling by value).
- ✓ Verinin adresi (değişken) aktarılabilir yani değişken parametre olarak kullanılabilir (adres ile çağırma - calling by reference).

✓Bunun ile birlikte fonksiyon argümanların bir kısmı değer bir kısmı da değişken şeklinde olabilir.

✓ Prototip tanımlamamak için void ciz () fonksiyon bloğu main'den önce yazılmalıdır.

```
#include <iostream>
using namespace std;
void ciz();
 // prototip tanımlama
 // ana fonksiyon
int main()
 // fonksiyon çağırma
 ciz();
 // fonksiyon çağırma
 ciz();
 cout << "char -128 -- 127" << endl
 << "short -32,768 -- 32,767" << endl</pre>
 << "long -2,147,483,648 -- 2,147,483,647" << endl;</pre>
 ciz(); // fonksiyon çağırma
 system("pause");
 return 0;
 // fonksiyon tanımlama
void ciz()
 for(int j=0; j<45; j++)
 cout << '*';
 cout << endl;</pre>
```


İşlevlere Parametre Aktarımı

```
#include <iostream>
using namespace std;
void ciz (char,int);
 // prototip tanımlama
int main()
 // ana fonksiyon
int sayi;
 char karakter;
  cout << "basilacak karakter sayisi";
  cin>>sayi;
  cout<<"karakteri giriniz";</pre>
  cin>>karakter;
  ciz (karakter, sayi);
 // fonksiyon çağırma
  cout << "Veri Tipi Aralik" << endl;</pre>
 // fonksiyon çağırma
  ciz('&',40);
  cout << "char -128 -- 127" << endl
 << "short -32,768 -- 32,767" << endl</pre>
 << "int
 Sisteme Bagli" << endl
 -2,147,483,648 -- 2,147,483,647" << endl;
 << "long
  ciz ('-',30);
 system("pause");
  return 0;
```

```
void ciz (char ch, int n) // fonksiyon tanımlama
{
 for(int j=0; j<n; j++)
 cout << ch;
 cout << endl;
}</pre>
```

2ciz1.cpp 3ciz2.cpp

İşlevlerin Aşırı Yüklenmesi (Function Overloading)

Aynı isme sahip fonksiyonun aldığı parametrelere göre farklı şekilde çalışmasıdır.

float aylikMaas(float mesaiSaati, float saatUcreti)

İşlevin imzası: Aynı sınıf içerisindeki yöntemlerin imzası farklı olmalı

double aylikMaas(double mesai, float saatUcreti)

double aylikMaas(double m)

double aylikMaas()

```
#include <iostream>
 İşlevlere Parametre (Argüman) Olarak Yapıların Aktarımı
using namespace std;
struct Olcu
 int metre;
 int cmetre;
};
void olcuGoster(Olcu);
 // ana fonksiyon
int main()
int sayi;
 Olcu d1,d2;
cout << "\n uzunluk(metre) giriniz: ";</pre>
  cin >> d1.metre;
  cout << "uzunluk(cmetre) giriniz:: ";</pre>
  cin >> d1.cmetre;
 void olcuGoster (Olcu a) // fonksiyon tanımlama
  olcuGoster(d1);
 {
  cout << "\nuzunluk(metre) giriniz: ";</pre>
 cout << a.metre << "m, " << a.cmetre << "cm \n";</pre>
  cin >> d2.metre;
  cout << "uzunluk(cmetre) giriniz:: ";</pre>
  cin >> d2.cmetre;
  olcuGoster(d1);
  olcuGoster(d2);
system("pause");
 50lcu.cpp
 60lcu1.cpb
  return 0;
 13
```

BSM 103 Programlamaya Giriş

Sakarya Üniversitesi

İşlevlerden Değer Döndürmek

Bir fonksiyon çalışmasını tamamladıktan sonra kendisini çağıran programa tek bir değer döndürebilir. Genellikle döndür#iled wiedeiget; fonksiyonun çözdüğü problemin cevabını içerir.

```
using namespace std:
float birimcevir (float);
int main()
 float libre, kilo;
 cout << "\n kilonuzu kg olarak giriniz ..";
cin>>kilo;
 libre=birimcevir(kilo);
 cout < < " libre cinsinden ağırlığınız
..="<<li>libre<<endl;
 return 0;
float birimcevir (float agirlikKg)
 float agirlikLb=agirlikKg/0.453592;
 return agirlikLb;
```

4cevir.cpp

İşlevlerden Return Kullanmadan Değer Döndürmek

```
#include <cstdlib>
#include <iostream>
using namespace std;
void swap(int , int );
int x=10; int y=5;
int main(int argc, char *argv[])
  cout<<" x "<< x<<" y "<< y<< endl;
  swap(x,y);
  cout<<" x "<< x<<" y "<< y<< endl;
  system("PAUSE");
  return EXIT_SUCCESS;
void swap(int first, int second)
 x=second;
 y=first;
```

C:\Dev-Cpp\fonksiyon.exe

Devam etmek için bir tuşa basın . . .

#include<iostream.h> Değişken Kapsamları //global değişkenler int x=4, y=4; Yerel (local) değişkenler int f1(int a, int b){ Global değişkenler //f1 in yerel x değişkeni int x=3; int y; Static değişkenler Extern void f2(void){ //f2 nin yerel x değişkeni int x=4; //f2 nin statik değişkeni static int y=2; main(){ //main fonk. yerel x değişkeni int x=5; y=10;

Kapsam.cpp UnaryScopeResulation.cpp

16

Değişken Kapsamları

Static Değişken Kullanımı

Not: Aynı örneği, static ifadelerini kaldırarak çalıştırınız.

```
#include <iostream.h>
float ortal (int sayi)
 static float toplam=0;
 static int say=0;
 say++;
 toplam+=sayi;
 return toplam/say;
int main()
  int sayi=1;
  float ort;
  while (sayi !=0)
 cout<<" sayi giriniz: ";</pre>
 cin>>sayi;
 cout<<"Ortalama : "<<ortal(sayi)<<endl;</pre>
system("pause");
return 0;
```

Inline Fonksiyonlar

- ✓ Program hızlanır, fakat boyutu artar...
- ✓ Normal fonksiyon tanımının başına inline ifadesi yazılması yeterli
- ✓ Özellikle sık kullanılan ve küçük fonksiyonlar için tercih edilir.

```
inline void ciz(char ch, int n)
//function declarator

{
  for(int j=0; j<n; j++) //function
  body
 cout << ch;
  cout << endl;
  }</pre>
```

Özyinelemeli (Recursive) Fonksiyonlar

- ✓ Fonksiyonun kendi kendini çağırması ile döngüsel yapı kurulur.
- ✓ Seri hesaplamalar, döngüsel hesaplama zorluklarında kullanılır.
- ✓ Özyineli yöntemler problemi daha gerçekçi ifade ettiği için tercih edilir.
- ✓ Aynı problemler döngü kullanılarak da (iteratif) çözülebilir.
- ✓ Özyinelemeli çağrılar zaman alır ve ek bellek tüketimine neden olur. Bu nedenle performans durumunda özyinelemeli fonksiyon kullanımından kaçınılmalıdır.

```
Fonksiyon (int k)
{
....
if (k<0)
return a; // dönüş noktası
Fonksiyon(k-1); //öz yineleme
....
}
```

Not: Dönüş noktası kullanılmazsa sonsuz döngü kurulmuş olur

Özyinelemeli (Recursive) Fonksiyonlar

```
✓ Faktöriyel Hesabı n!=n*(n-1)!
 Final value = 120
#include <iostream.h>
 5!
long fakto (int x){
 5! = 5 * 24 = 120 is returned
 5 * 4!
 if(x <= 1)
 4! = 4 * 6 = 24 is returned
 return 1:
 // dönüş değeri
 else
 3! = 3 * 2 = 6 is returned
 3 * 2!
 3 * 2!
 return (x*fakto(x-1)); // özyineleme
 2! = 2 * 1 = 2 is returned
 2 * 1!
 I returned
main()
 (b) Values returned from each recursive call.
 (a) Procession of recursive calls.
int gir;
cout < "Faktoriyeli hesaplanacak sayiyi giriniz \n";
cin>>gir;
cout<<endl;
cout<<gir<< Faktoriyeli "<<fakto(gir);
system("pause");
 Klavyeden girilen sayıya karşılık gelen Fibonacci sayısını bulan yöntemi özyinelemeli olarak geliştiriniz.
 Fibonacci serisi: 0 1 1 2 3 5 8 13 21...
```

20

Sorular

Parametre olarak aldığı tam sayının 2 nin kuvveti olup olmadığını bulan ve geriye boolean olarak sonucu döndüren bool tam(unsigned int) fonksiyonunu yazınız.

Giriş parametresi olarak aldığı gercel ve sanal değerlerini kullanarak karmaşık sayının kutupsal koordinatlarını bulan ve ekrana yazdıran fonksiyonu yazınız.

Kendisine gönderilen sayının asal olup olmadığını kontrol ederek geriye bool bir değer döndüren fonksiyonu tanımlayınız.

Aldığı ortalama not bilgisini harfe dönüştürerek geriye döndüren harfeDonustur fonksiyonunu tanımlayınız.

İkinci dereceden bir denklemin a, b ve c katsayılarını giriş parametresi olarak alan ve bu denklemin köklerini ekrana yazan fonksiyonu tanımlayınız.

Giriş parametresi olarak aldığı sayının mutlak değerini döndüren fonksiyonu yazınız.

Sorular

Kaynaklar

- ✓ Robert Lafore, Object Oriented Programming in C++, Macmillan Computer Publishing
- ✓ Deitel, C++ How To Program, Prentice Hall
- ✓ Prof. Dr. Cemil ÖZ, Programlamaya Giriş Ders Notları
- ✓ Prof. Dr. Celal ÇEKEN, Programlamaya Giriş Ders Notları