Fonksiyon:

Belirli bir işi yapan programın bir isim altına tanımlanarak, o isimle çağrılarak kullanılması.

Fonksiyonun faydaları:

- Programın modülerliğini arttırır.
- Aynı işi yapan program parçası tekrar tekrar yazılmaz.
- Fonksiyon farklı programlama dillerinde yazılabilir. Fraklı dillerde kullanılabilir.
- Program iş parçalarını bölünerek birden çok kişi aynı program üzerinde çalışabilir.
- Fonksiyon program içerisinde gerektiği zaman kullanılır, gerekmedikçe kullanılmaz.

```
Main() Ana fonksiyon
 İş parçası- 1
 İş parçası -2
  Ana fonksiyon sonu
```


```
void Main ()
 İş parçası-1 ( );
 İş parçası-2 ( );
void İş parçası-1 ( )
void İş parçası-2()
```


Bir fonksiyonun genel yapısı:

```
Erişim_izni static veri_tipi fonksiyon_adi ( parametreler )
{
 ...... Fonksiyon gövdesi
}
```

Erişim izinleri : public , protect , private

Not: Erişim izini olarak hiçbir şey yazılmaz ise default(varsayılan) değeri protect

Fonksiyon nereye yazılmalıdır?

```
using System;
namespace ORNEK
 class Program
 Fonksiyonlar, bu alana yazılabilir
 static void Main ( string[ ] args) // Temel (ana ) fonksiyon
 Fonksiyonlar, bu alana da yazılabilir
```

void (tipi olmayan) fonksiyonlar

```
static void fonksiyon_adi ( parametreler)
{
 ...
 ...
}
```

```
static void MesajYaz ()
 Console.Write ( «Çıkmak için Bir tuşa basınız» );
Kullanımı:
MesajYaz();
 static void MesajYaz (string msg)
 Console.Write ( msg );
 Kullanımı:
  MesajYaz( « merhaba»);
 string s=«merhaba»;
 MesajYaz(s);
```

```
using System;
namespace ORNEK
 class Program
 // kullanıcı tanımlı fonksiyon
 static void MesajYaz (string msg)
 Console.Write( msg );
 // Temel (ana ) fonksiyon
 static void Main ( string[ ] args)
 MesajYaz ("Bugün Hava Çok Güzel");
```

10.3 - void tipli parametresiz fonksiyonlar.

```
namespace ORNEK
 class Program
 static void topla (int x, int y)
 int z = x + y;
 Console.Write (" Toplam : " + z );
 static void Main ( string[ ] args)
 topla (5, 7); // viod fonksiyonun çağırılması
 int a = 4;
 int b= 7;
 topla (a, b); // viod fonksiyonun çağırılması
```

```
using System;
namespace ORNEK
 class Program
 // kullanıcı tanımlı fonksiyon
 static void Sayac ()
 for( int x=1 ; x <= 5 ; x++)
 Console.WriteLine(x);
 // Temel (ana ) fonksiyon
 static void Main ( string[ ] args)
 Sayac();
```

```
using System;
namespace ORNEK
 class Program
 // kullanıcı tanımlı fonksiyon
 static void Sayac (int k)
 for(int x=1; x \le k; x++) Console.WriteLine( x);
 // Temel (ana ) fonksiyon
 static void Main ( string[ ] args)
 Sayac(5);
 int a=6;
 Sayac(a);
```

Değer döndüren fonksiyonlar

```
static veritipi FonksiyonAdı ( parametreler) {
 ...
 return (döndüreleck değer);
}
```

10.3 - değer döndüren fonksiyonlar.

```
namespace ORNEK
 class Program
 static int Ekle (int x)
 return (x+6);
 static void Main(string[] args)
 int sonuc = Ekle(7);  // 13
 Console.Write (sonuc); // 13
 Console.Write ( Ekle(3)); //9
```

10.3 - değer döndüren fonksiyonlar.

```
static int topla (int x, int y)
 int z = x + y;
 return z;
static void Main ( string[] args)
 int a = 5, b = 9;
 int sonuc = topla(3, 5);
 Console.Write (topla (a,b));
 if (topla (4,9) > 13) Console.Write ("A");
 Console.Write (topla (3.15, 9)); // YANLIŞ KULLANIM parametre veri tipleri uyuşmuyor
 topla (7,9); // YANLIŞ KULLANIM hata vermez ama sonuç bir yerde kullanılmıyor
```

10.5 - değer döndüren fonksiyonlar.

```
static int fakt (int x)
 int f=1;
 if( x==0 || x==1 ) return 1;
 for (int m=1; m <= x; m++) f = f * m;
 return f;
static void Main (string [] args)
 int a = 4;
 int sonuc = fakt(a);
 Console.Write ( fakt (5) );
```


Referans ile çağırma (call by refrence)


```
FonksiyonAdi ( ref parametreler) {
 ...
 ...
}
```

10.6 - Referans ile çağırma (call by refrence) - ref parametre bildirimli

```
static void Ekle (ref int x)
{
 x = x + 1;
}

static void Main ()
{
 int y = 8;
 Console.WriteLine(y); // 8 yazar
 Ekle (ref y); // y değişkeni fonksiyonda değişir
 Console.WriteLine(y); // 9 yazar
}
```


```
Çıktı:
8
9
```

```
Ekle ( y );  //call by value
Ekle (ref y );  //call by reference
```

10.6 - Referans ile çağırma (call by refrence) - ref parametre bildirimli

```
static int fakt (ref int x)
 int z=1;
 if( x==0 | | x==1 ) return 1;
 for (int m=1; m <= x; m++) z = z* m;
 x = z;
 return z;
static void Main (string [] args)
 int a = 4;
 Console.Write ( a ); // a' nın değeri 4
 int sonuc = fakt (ref a);
 Console.Write (a); // a' nın değeri 24 olmuştur
```


10.6 - Referans ile çağırma (call by refrence) ref &out parametre bildirimli

```
ref: Başlangıç değeri gerektirir.
Out : Başlangıç değeri gerek yoktur.
static void FunctionOutRef(ref int c, out int d)
 d = c + 1;
 c = c + 1;
static void Main(string[] args)
 int x = 5; // başlangıç değeri var
 // başlangıç değeri yok
 int
 FunctionOutRef (ref x, out y);
```

10.6 - Referans ile çağırma (call by refrence) out parametre bildirimli

```
static int EkleBir( out int x)
 int y = 90;
 x = 19; // out değişken
 x = x + 1; // 20
 return (y + 1); // 90+1
  static void Main()
 // out değişken tanımlaması başlangıç değeri yok
 int z;
 Console.WriteLine( EkleBir ( out z ) ); // return ile gelen değer 91
 Console.WriteLine(z);
 // out değişken yerine geçen z->x deki değer 20
 Çıktı:
 Console.Read();
 91
 20
```

10.6 - Referans ile çağırma (call by refrence) ref &out parametre bildirimli

Örnek:

```
void swap( ref int a, ref int b)
 int temp;
 temp = a;
 a = b;
 b = temp;
void Main()
 int a=5, b=8;
 swap(ref a, ref b );
 swap(ref a, ref 5); // HATA çünkü sabit değer verilmiş. Değişken olmalıdır.
```

Overloading Functions Aşırı yüklenmiş Fonksiyon

Overloading Functions (Aşırı yüklenmiş Fonksiyon):

İsimleri aynı, parametrelerinin sayısı veya veri tipi farklı olan fonksiyonlar

```
Console.Write ();
Console.Write(2);
Console.Write(3.14);
Console.Write("MAKÜ meslek yüksekokulu");
Console.Write('A');
Console.Write("Sonuç:"+(6+8));
```

10.7- Overloading – Aşırı yüklenmiş Fonksiyon: İsimleri aynı, parametrelerinin sayısı veya veri tipi farklı olan fonksiyonlar

```
static float carp (int x , int y)
{
 return (x * y);
}
```

```
static float carp (int x , float y)
{
  return (x * y);
}
```

```
static float carp (float x, int y)
{
  return (x * y);
}
```

```
static float carp (float x , float y)
{
  return (x*y);
}
```

```
Console.Write ( carp (4, 6) );
Console.Write ( carp (3.5, 2) );
Console.Write ( carp (4, 2.5) );
Console.Write ( carp (2.5, 3.14) );
```

10.7- Overloading – Aşırı yüklenmiş Fonksiyon: isimleri aynı parametreleri farklı olan fonksiyonlar

```
using System;
class Program
 static void F1(int x) // Tek parametreli
 x = 12;
 Console.WriteLine(x + " int dir");
 static void F1 (int x, int y) //İki parametreli
 Console.WriteLine(x + " ve " + y + " int dir");
 //temel fonksiyon
 static void Main()
 int a = 12;
 int b = 12;
 int c = 12;
 F1 (a); // tek parametreli
 F1 (b, c); // iki parametreli
```

Recursiv Functions

Öz Yinelemeli Fonksiyon (Kendi kendini çağıran fonksiyonlar)

10.8- Recursive (öz yinelemeli) Kendi kendini çağıran

```
using System;
class Program
  static void Yaz (int x)
 if (x > 5) return; // Base şarta bağlı fonksiyondan çıkar
 else
 Console.WriteLine (x);
 Yaz (x + 1); // Call myself (kendini çağırır)
 Çıktı:
  static void Main()
 Yaz (1); // fonksiyonun çağrılması
 Console.ReadKey();
```

10.8 - Recursive – Özyinelemeli Fonksiyon

```
static float fakt ( int x)
 float f = 1;
 if (x>1) f = x * fakt (x-1);
 return f;
static void Main ()
 float x = fakt(4);
 Consoler.Write (x);
}
```


Global ve Local Variables Genel ve Yerel Değişkenler

Global (Genel): Programın tümünde geçerli olan değişkenlerdir

Local(Yerel) : Sadece tanımlandığı fonksiyon içerisinde geçerli olan

değişkenlerdir.

10.9 - Genel (Global) ve yerel (local) değişkenler.


```
using System;
class Program
  static int a = 2; // GENEL programın tümünde kullanılabilir
  static void test()
 // yerel sadece bu fonksiyon içerisinde geçerli
 Console.WriteLine(a);
  static void Main()
 int x=5; // yerel sadece bu fonksiyon içerisinde geçerli
 test();
 Console.Write (a);
 Console.Read();
```

10.9 - Genel (Global) ve yerel (local) değişkenler.

```
namespace ORNEK
 class Program
 static int g; // genel
 static int topla (int x, int y)
 { int z = 1; // yerel
 z = x + y;
 g = z;
 return z;
 static void Main(string[] args)
 int a=4, b=6;
 // yerel
 Console.Write (topla (a, b));
 Console.Write (g);
```

Çeşitli Örnekler

Euclid's Algorithm (cont'd) (continued) önceki sayfanın devamı demek)

Euclid's Algorithm (cont'd)

With iterations

```
public static int gcf (int a, int b)
{
 while (a != b) // a not equal to b
 {
 if (a > b)
 a -= b; // subtract b from a
 else
 b -= a; // subtract a from b
 }
 return a;
}
```

· With recursion

```
public static int gcf (int a, int b)

{
 if (a == b) // if a equals b
 return a;

 Base case

 if (a > b)
 return gcf( a - b, b);
 else // if a < b
 return gcf(a, b - a);
}
```

İterasyon yöntemiyle

```
static float oklit ( int x, int y)
 while (x != y)
 if(x>y) x = x-y;
 else y = y-x;
  return x;
static void Main ()
 float sonuc = oklit(7,2);
 Console.Write (oklit(7,2));
```

recursive yöntemiyle

```
static float oklit ( int x, int y)
{
 if (x == y) return x; // base
 if(x>y) return oklit (x-y, y);
 else return oklit (x, y-x);
}

static void Main ()
{
 float sonuc = oklit (7, 2);
 Console.Write ( oklit (7, 2) );
}
```

Sonuç: 1.0 dır

10.10 – Parametresi Dizi(array) olan fonksiyonlar :

```
using System;
class Program
 static void DiziYaz(int[] d)
 foreach (int tmp in d) Console.WriteLine(tmp);
 static void Main()
 int[] z = { 4,7,3,6 };
 DiziYaz(z);
 Console.ReadKey();
```

10.10 – Parametresi Dizi(array) olan fonksiyonlar :

```
static double topla( int [] d )
{
 double top = 0;
 for(int i = 0; i < d.Length; i++) top += d [ i ];

 return top;
}

static void Main(string [] args)
{
 int [] x = {3,9,4,2,7};
 Console.Write( topla( x ) );
}</pre>
```

10.10 – Parametresi Dizi(array) olan fonksiyonlar :

```
using System;
class Program
 static void DiziYaz( int[,] D )
 for (int sat=0; sat<D.GetLength(0); sat++)</pre>
 for(int sut=0; sut <D.GetLength(1); sut ++)</pre>
 Console.Write(" " + D[ sat, sut] );
 Console.WriteLine();
 static void Main()
 Çıktı:
 int[,] z = { {4, 5}, {2, 6}, {9, 3}, {7, 1} };
 DiziYaz(z);
 4 5
 2 6
 Console.Read();
 9 3
 7 1
```

10.11 – Geri dönüş değeri Dizi(Array) olan fonksiyon :

```
static int[] dizi_olustur (int adet )
 Random r = new Random();
 int [] d= new int [adet];
 for (int i=0; i< adet; i++)
 d[i] = r.Next(1,100);
 return d;
 static void Main(string[] args)
 int say = 5);
 int [] D = dizi_olustur ( say );
 foreach (int k in D) Console.Write (""+k);
 Console.ReadKey();
```

```
Örn: y = 1 + x + x^2 + x^3 + \dots + x^n denkleminde klavyeden girilecek x ve n değeri için y değerini hesaplayıp yazdıran programı yazınız ?
```

```
static int usal (int x, int y)
 int top =1;
 for (int i=1; i <= y; i ++) top *= x; ;
 return top;
 static void Main(string[] args)
 int x = int.Parse( Console.ReadLine() );
 int n = int.Parse( Console.ReadLine() );
 int y=0;
 for (int i = 0; i <= n; i++)
 y += usal(x, i);
 Console.Write("\n x:\{0\}, n:\{1\}, y:\{2\}", x, n, y);
 Console.ReadKey();
```

Örn: $y = 1 - x + x^2/2! - x^3/3! + + x^n/n!$ klavyeden girilecek x ve n değeri için y değerini hesaplayıp yazdıran programı yazınız ?

```
static int fakt (int x)
 int f = 1;
 for (int i=1; i <= x; i++) f *= i;
 return f;
static int usal (int x, int y)
 int top =1;
 for ( int i=1 ; i <= y  ; i ++  ) top *= x; ;
 return top;
}
 static void Main(string[] args)
 int x = int.Parse( Console.ReadLine() );
 int n = int.Parse( Console.ReadLine() );
 int y=0;
 for (int i = 0; i <= n; i++)
 if( i\%2==0) y += (usal (x, i) / fakt(i) );
 else y = (usal(x, i) / fakt(i));
 Console.Write("\n x:\{0\}, n:\{1\}, y:\{2\}", x, n, y);
```

10.11 – Dizinin, bir fonksiyonun geri dönüş tipi olarak kullanılması:

```
static double [ ] sirala ( double [ ] d
 for(int i = 0; i < d.Length-1; i++)
 for(int k = i+1; k < d.Length; k++)
 if(d[i] > d[k])
 int temp= d[i];
 d [i]= d[k];
 d[k]=temp;
 t += d [ i ];
 return t ;
}
void Main (string [ ] s)
{
 int [] x = \{3,9,4,2,7\};
 yazdir (x);
 x = sirala(x);
 yazdir ( x );
```