(7) C# .NET PROGRAMLAMAYA GİRİŞ

Neden C# .NET programlama dili ?

C, Java ailesinden bir programlama dilidir

Platformdan (işletim sistemi-Makine) bağımsız yazılım geliştirme

Nesne tabanlı (OOP – Object Orianted Programming)

Console, GUI, Web (server side), uygulamaları oluşturabilirsiniz

Kodları C ve Java ya çok benzediğinden bunlardan birini bilen çok kolay adapte olur. Yada da C# öğrenen bunları çok kolay öğrenir

En popüler dillerden bir tanesidir

Yeteri kadar kaynak bulabilirsiniz (kitap, ders notu, program örneği vb.)

C# .NET programlama dili

Platformdan (işlemci- işletim sistemi) bağımsız programlar

.NET Mimarisi

.Net Uygulamasının Çalışma Süreci:

Compile Time: Yazmış olduğunuz uygulamanın CIL(Common Intermediate Language) çevrildiği zaman sürecidir. Her hangi bir dil de yazılmış .Net uygulaması, her dile ait derleyiciler ile ortak bir dile CIL(Bytecode) çevrilir.

Run Time: Uygulamanın çalıştığı süreçtir, Compile Time da oluşturulan ByteCode'lar CLR(Common Language Runtime) ile satır satır yorumlanarak (Interpreter) makine diline çevrilir ve uygulamanın çalışması sağlanır

C# .net Programlama dilinin genel yapısı

```
using System;
static void Main(string[] args)
 Start
 int x = int.Parse(Console.ReadLine() );
 int y = int.Parse(Console.ReadLine());
 int z = x + y;
 z = x + y
 Console.Write(z);
 Ζ
 Stop
```

C# .net Programlama dilinin genel yapısı

7.4 **<u>Değişken</u>**: program içerisinde değeri dinamik olarak değişebilen yapılardır. Belirli bir tipi vardır. Bu yüzden tanımlandığı tipteki verileri kabul eder.

<u>Sabit</u>: program içerisinde değeri değişmeyen yapılardır. Belirli bir tipi vardır. Bu yüzden tanımlandığı tipteki verileri kabul eder.

Değişken ve Sabit ismi vermek kuralları:

- 1- İngiliz alfabesindeki 26 harf, (0-9) rakamlar ve "_" (alt tire) kullanılmalıdır.
- 2- Dilin kendi komutlarını (reserved word) değişken ismi olarak kullanılamaz.
- 3- ilk karakteri rakam olamaz
- 4- Harf, alt tire, rakamlar haricinde başka karakter kullanamaz.
- 5- en az 1 en çok 16383 karakter uzunluğunda olabilir

DOĞRU

adi_soyadi vize1 _final devam x

anastasmumsatsana

YANLIŞ

adi soyadi 1vize finalclass x+y @edu maku@gamil.com

NOT: Değişken ismi verirken içinde tutacağı veriyi çağrıştıracak isim verilmesi önerilir.

Örneğin: adi, soyadi, vize, maas, ortalama, toplam

7.5- Değişken ismi verirken Macar Metodu (Hungarian Notation-Medhodology) :

Değişken ismi, değişkenin tipini ve içerisinde barındıracak bilgiyi çağrıştıracak şekilde verilmesidir.

Örneğin; değişkende vize bilgisi tutulacaksa; vize değeri de 0 ile 100 arasında bir sayı olabileceği

bellidir. O halde vize bilgisi için uygun değişken verme kuralı şöyle olmalıdır:

Tutulacak veri muhtevası : vize bilgileri

Tutulacak veri değeri : 0- 100 arası tamsayı bir değer

intVize şeklinde verilmesi uygundur.

```
vize
 yerine
 int vize
 veya intVize
 veya Vize int
 yerine
 char cevap
 veya charCevap
 veya Cevap char
cevap
devam
 bool devam
 veya boolDevam veya Devam bool
 yerine
 veya stringAdi veya Adi string
adi
 verine
 string adi
```

C# Reserved Words

abstract	as	base	bool	break	byte
case	catch	char	checked	class	const
continue	decimal	default	delegate	do	double
else	enum	event	explicit	extern	false
finally	fixed	float	for	foreach	goto
if	implicit	in	int	interface	internal
is	lock	long	namespace	new	null
object	operator	out	override	params	private
protected	public	readonly	ref	return	sbyte
sealed	short	sizeof	stackalloc	static	string
struct	switch	this	throw	true	try
typeof	uint	ulong	unchecked	unsafe	ushort
using	virtual	void	volatile	while	by
descending	from	group	into	orderby	select
var	where	yield	TRUE	FALSE	

7.6- C#. Net de kullanılan değişken ve sabit tipleri :

7.6- C#. Net deki değişken tipleri:

Veri tipi	Byte uzunluğu	.NET veri tipi	Sınırları(alabileceği değerler)
char	1	Char	Herhangi bir ASCII karekterler
string	-	string	Karakter veya karakter topluluğu (alfabetik ifadeler)
bool	1	Boolean	true , false
byte	1	Byte	(0-255)
sbyte	1	Sbyte	(-128 ile +127))
short	1	Int16	(-32.768 ile +32.767)
ushort	2	Uint16	(0-65.535)
int	2	Int32	(-2.147.483.647 ile 2.147.483.647)
uint	4	Uint32	0 – 4.294.967.295
float	4	Single	+/-1,5 *10 ⁻⁴⁵ ile +/- 3.4 *10 ³⁸
double	8	Double	+/- 0,5 *10 ⁻³²⁴ ile +/- 1.7 *10 ³⁰⁸
decimal	8	Decimal	Virgülden sonra 28 basamak hassasiyetinde
long	8	Int64	-9.223.372.036.854.775.808 ile 9.223.372.036.854.775.807
ulong	8	Uint64	O-fffffffffffff (O-2 ⁶⁴)

7.7- C# da değişken tanımlama işlemi:


```
vize, final, odev, ortalama;
int
```

```
vize=0, final=0, ortalama =0;
int
```


NOT : Bir programda aynı isimde birden çok değişken veya sabit olamaz

```
int
 vize;
 vize; // HATALI daha öndewize adında değişken tanımlanmış
byte
```

Değişken tanımlama ve bellek modeli

```
using System;
namespace ornek1
 class Program
 static void Main (string [] args)
 vize = 70;
 int
 final = 80;
 int
 double ort = vize *0.2 + final*0.8;
 adi="Ali";
 string
```

Değişkenlerin RAM daki durumu

- Açılan küme parantezi ({) kadar, kapanan küm parantezi (}) olmalı
- Küme parantezleri al alta gelmeli.imuammer@yahoo.com

7.8- C# da değişken tanımlama örnekleri:

```
bool cevap;
float buce, maas, gelir, gider, blanco;
char devam='E'; string devam="E";
string adi, soyadi, yanit="E";
Object butce =null;
Random r = new Random();
DateTime tarih = DateTime.Now;
int sayi = 0XFF; // 0xff hexadecimal sayıdır ve onluk karşılığı 255 tir. M.İLKÜÇAR - imuammer@yanoo.com
```

7.8- C# da SABİT tanımlama ve örnekleri:

```
const float pisayisi = 3.14;
```

const char devam='E';

```
const string mesaj =" Devam Etmek İçin Bir Tuşa Basınız";
```

```
const string s= "Bugün hava" + (23+5) + ""derecedir"; // Hatalı çünkü bir işlem var
```

```
const string adi; // hatalı çünkü sabit bir başlangıç değeri verilmeli
adi= "Ali"; // sonradan değeri değiştirilemez

M.İLKUÇAR - imuammer@yahoo.com
```

NOT: C#, C, C++, Java gibi dillerde değişken ve fonksiyon (komut) tanımlamalarında BÜYÜK, küçük harf AYIRIMI vardır:

```
Console.Write (); // console.Write(); veya Console.write (); yanlış olacaktır
float butce, Butce;
char devam='E', Devam='E';
string yanit="EVET", Yanit="EVET";
TextBox textBox1, textbox1;
random r; // YANLIŞTIR (Random olmalı)
datetime tarih; // YANLIŞTIR (DateTime olmalı)
 M.İLKUÇAR - imuammer@yahoo.com
```

7.9- **Tip Dönüşümleri**: veriler farklı tipteki değişkenlerden başka bir değişkene aktarılmak istenebilir. Bu durumda yeni gideceği değişkenin tipine uygun olarak tip dönüşümü yapılmalıdır.

```
string vize= "70" , final = "90";
```

```
double ort = Convert.ToDouble (vize) * 0.2 + Convert.ToDouble (final) * 0.8 ;
```

```
double ort = double.Parse(vize) * 0.2 + double.Parse (final) * 0.8;
```

```
int x = int.Parse("245");
```

```
int x = int.Parse("25+75"); // HATA
```

```
string notu = Convert.ToString( 65);
```

7.9- Tip Dönüşümleri: veriler farklı tipteki değişkenlerden başka bir değişkene aktarılmak istenebilir. Bu durumda yeni gideceği değişkenin tipine uygun olarak tip dönüşümü yapılmalıdır.

```
double ort =70;
```

```
string sonuc= ort.ToString(); // sonuc = Convert.ToString(ort);
```

```
string x = 657.ToString();
```

```
string y = (3.14).ToString();
```

```
string sicaklik= "Bugün Hava Sıcaklığı" + 27.Tostring() + " Derecedir";
```

```
string sicaklik= "Bugün Hava Sıcaklığı" + 27 + " Derecedir" ;
```

27 rakamı otomatik olarak kendinden önceki tip olan string' e dönüştürülecektir.

```
string sicaklik= "Sicaklik" + 27 + 13 + " derecedir"; // Sicaklik 2713 dercedir
```

```
string sicaklik= "Sıcaklık" + (27 + 13) + " derecedir"; // Sıcaklık 40 dercedir
```

7.9- Taban Aritmetik' li Tip Dönüşümleri

```
string x = 182.ToString("X"); // B6
```

int y = int.Parse(x, System.Globalization.NumberStyles.HexNumber); // 182

```
Convert.ToString (sayi, taban); // sayi 'yi, taban' a çevrilir
```

Console.Write (Convert.ToString (7, 2)); // (0111)₂

7.10- Paketleme (BOXING):

```
int ort = (int) 3.14; // 3 olur
```

int
$$n = 5/2$$
; // 2 olur

```
double x= 5/2; //2 olur
```

double
$$x= 5.0/2; // 2.5$$
 olur

double
$$x= 5/2.0; //2.5 olur$$

7.11- Açıklama (Remark) Operatörü;


```
//
veya
/* ..... */
```

Açıklama yamak için kullanılır. Komut olarak işlem görmez.

```
int x= 5; // x değişkenine 5 aktarılır
// int y= 7;
```

```
int x = 5;
int y = 5 +8;
string s = "Büyük beyinler fikirlerle ilgilenir.";
*/
```

7.11- OPERATÖRLER:


```
int x = 5;
x += 4 ; // x ' 4 ekle. Yani x = x + 4; tür.
x %=2 ; // x ' deki değer mod 2 yapılır ve sonuç x' e atanır. Yani x = x %2;
x >>=1 ; // x ' deki değerin tüm bitleri bir kez sağa kaydırılıp sonuç x' e atanır.
bool devam = true;
string mail ="milkucar@gmail.com";
char dogrumu = 'e';
```

```
int sayac = 0;
sayac ++;
++ sayac;
```

```
int say = 0;
say --;
-- say;
```

7.11- OPERATÖRLER:

```
int x = 5 + 8;
```

$$x += 6; // x = x + 6;$$

int y;

X++;
++x;
x = x + 1;
x += 1;
//Hepsi aynı işi yapar

```
int k=5;
```

OPERATÖRLER:

```
if( x> 5) Console.Write("A");
```

```
if( x > 5 && x <= 7) Console.Write("B");
```

```
if( x != 3) Console.Write("A");
```

```
if( harfnot=="DC" || harfnot=="DD")
Console.Write("şartlı");
```

7.11- & (AND) bitsel operatörü doğruluk tablosu

AND (&) Doğruluk tablosu

&	0	1
0	0	0
1	0	1

int
$$z = 5 & 3; // 1 olur$$

Örn: x'in üçüncü bitinin 1 olup olmadığını test etmek

if(
$$(x \& 00100) > 0$$
) ise x 'in üçüncü biti 1 dir

7.11- | (OR) bitsel operatörü doğruluk tablosu

OR (|) Doğruluk tablosu

	0	1
0	0	1
1	1	1


```
int x = 5;
int y = 3;
int z = 5 | 3; // 7 olur
```


7.11- ^ (XOR) bitsel operatörü doğruluk tablosu

XOR (^) Doğruluk tablosu

٨	0	1
0	0	1
1	1	0

7.11- ~ (NOT) bitsel operatörü doğruluk tablosu

Değil (~) Doğruluk tablosu

~		
	~ 1	0
	~ 0	1

int
$$x = 5$$
;
int $y = ^ x$;

Örnek: Çıkarma işlemi kullanmadan x sayısından y sayısını çıkartınız?

```
namespace ornek
 class Program
 static void Main(string[] args)
 int x = 5;
 int y = 3;
 y = {}^{\sim}y; // y' nin bitlerni ters çevir (comploment)
 y += 1; // y' ye 1 ekle
 int z = x + y;
 3-> 0 1 1
 Console.Write(z); // 2 yazar
 bitleri ter çevir
 100
 1 ekle
 101 (-) işaretli 3 sayısı
 5-> 101
 101
 (0\ 1\ 0)_2 = (2)_{10}
 34
```

7.11- << Sola shift (kaydırma) operatörleri

```
int x = 3;
int y = x \ll 2; // x', iki kez sola kaydır
```

```
3 -> 0 0 1 1

0 1 1 0 -> değeri 6 , birinci sola kaydırma tüm bitler bir sola kayar
1 1 0 0 -> değeri 12 , ikinci sola kaydırma
```

Not: Her sola kaydırılırsa 6 eder. İki kez sola kaydırılırsa 12 eder.

7.11- >> Sağa shift (kaydırma) operatörleri

```
int x = 8;
int y = x >> 2; // x',i 2 kez sağa kaydır
```


0 1 0 -> değeri 2 , ikinci sağa kaydırma

```
8 -> 1 0 0 0

0 1 0 0 -> değeri 4 , birinci sağa kaydırma. Tüm bitler bir sağa kayar
```

Not: Her sağa kaydırmada sayı 2 ile BÖLÜNÜR. Örn. 8 değeri bir kez sağa kaydırılırsa 4 eder. İki kez sağa kaydırılırsa 2 eder.

7.12- C# .NET I/O (Giriş / Çıkış Komutları- fonksiyonları) :

Program I/O (Giriş / Çıkış Komutları- fonksiyonları) :

```
int x = Console. Read(); // basılan tuşun ASCII kodu okur
int y = Console. Read(); // bilgi girişi beklenir girip Enter'e basınca y' ye ise Enter kodu(13) aktarılır
```

```
string adi = Console. ReadLine (); // Enter tuşuna basılınca basılan tuşları programa gönderir
```

Console.Write ("computer"); // computer yazar ve imleç aynı satırda bekler

Console.Write (5 + 8 - 4/2-9); // önce işlemi yapar sonra yazar

Console.Write ("Toplam = "+5+8); // otomatik tip dönüşümü yaparak «Toplam=58» yazar

Console. WriteLine ("Computer"); // computer yazar ve imleç bir alt satıra geçer

7.13. Formatlı Yazdırma:

```
Console.Write( " Sonuç : {0} dir. ", 5 );
```

```
Console.Write(" \{0\} + \{1\} = \{2\}", 5, 8, 13);
```

```
string ad = Console.ReadLine(); // klavyeden Ali değeri girip Enter tuşuna basınız string soy= Console.ReadLine(); // klavyeden Can değeri girip Enter tuşuna basınız int v= int.Parse (Console.ReadLine()); // klavyeden 70 değeri girip Enter tuşuna basınız Console.Write( "Adı: {0} \n Soyadı: {1} \n Vize= {2} ", ad, soy, v ); // \n satır başı yapar
```

Ekran çıktısı

Adı: Ali

Soyadı : Can

Vize: 70

7.13. Formatlı Yazdırma:

```
Console.Write( " maaşı: {0,6} Yaşı:{1,4}" , maas, yas );

Maaşı:__1560 Yaşı:__28
```

```
Console.Write( " maaşı: {0,-6} Yaşı:{1,-4}", maas, yas );
```

```
Maaşı :1560 _ _ Yaşı : 28_ _
```

Console.Write ((2134567.679).ToString("###,###.##")); // 2.134.567,68

(\) White Space karakterleri- Kurtarma karakteri:

Dilde özel anlamı olan karakterleri özel anlamdan çıkartır. Özel bir anlamı olmayan karakterlere de özel anlam kazandırır

```
r -> r karakteri \r -> Enter
```

\ -> kurtarma karakteri \\ -> \ karakteri

KARAKTER	ANLAMI
\n	New line (Satır başı)
\r	Carridge Return (enter)
\t	Horizantal (yatay) tab
\v	Vertical(dikey) tab
\f	Form feed (yazıcıdan bir sayfa)
\a	Alert (buzzer dan beep sesi)
\"	u .
\'	•
\\	M.İLKUÇAR - imuammer@yahoo.com

White Space karakterleri- Kurtarma karakteri (\) ile @ kullanımı :

```
string yol = "C:\\tablo\\notes\\renew";
```

Sonuç → C:\tablo\notes\renew

```
string yol = @ "C :\tablo\notes\renew";
```

Sonuç → C:\tablo\notes\renew

White Space karakterleri- Kurtarma karakteri(\) ile @ kullanımı :

string s = "MAKU \nMYO\nBILGISAYAR";

MAKU MYO BILGISAYAR

string k = @ "windows\nsystem\nwin32";

EKRANA NASIL YAZAR?

windows\nsystem\nwin32

SORULAR

1-Aşağıdaki değişken tanımlamalarından hangisi geçerli bir tanımlamadır ? A) ortalama not b) case c) 2vize d) @facebook e)_w

2- x = x + 1; dengi olan ifadesine aşağıdakilerden hangisi olabilir? I-) x++; II-) ++x; III-) x+=1; A) I-II b) I c) III d) I-II-III e) I-IV

3- int x = 4, y = 3; int z = x & y; ise z nin değeri ne olur? a) 0 b) 1 c) 2 d) 3 e) 5

4- Aşağıdakilerden değişkenlerin hangisi macar yöntemine göre gösterilmiştir.? a) vize b) Vize int c) vize 1 d) vint e) int Vize

5- string s = @ "MYO\nBIL"; komutuna göre s değişkenin değeri ekrana yazdırılırsa nasıl bir çıktı veriri r?

a) MYO\nBIL b) MYO c) @MYO d) @MYO\nBIL e) @MYO BIL BIL

SORULAR

6- int x = (5 >= k) ? 8:9; komutuna göre k' nın 5 değeri için x 'in değeri nasıl olur ? A) x b) k c) 8 d) 9 e) 5

7- Console.Write (Convert.ToString(15,16)); komutundan sonra ekranda ne yazar?

A) f b) 15 c) 16 d) "15,16" e) l Hiçbiri

- 8- C#. Net için aşağıdakilerden hangisi doğrudur?
- I- Oluşturulan programın çalışması için bilgisayarda framework kurulu olmalı
- II- Nesne Tabanlı bir dildir
- III- Web uygulamaları geliştirmeye müsait bir dildir
- a)I b) I II c) II- III d) I-II-III e) I-III

9- string s = "\\\\"; komutuna göre s değişkenin değeri ekrana yazdırılırsa nasıl bir çıktı veriri r?

a) \ b) \\ c) \\\\ d) "\\\" e) Hiçbir şey yazmaz

10- string s = "Derinliği" + 15 + 22 + "m."; komutuna göre s değişkenin değeri ekrana yazdırılırsa nasıl bir çıktı veriri r?

a) Derinliği 1522 m. b) Derinliği 37. c) Hata veriri d) Hiçbir şey yazmaz e) null yazar M.İLKUÇAR - imuammer@yahoo.com

Yazılım Geliştirme Modelleri

Daha emniyetli yazılımların daha kısa sürede, daha az bütçeyle ve daha az hatayla geliştirilmesi için sürekli yeni teknolojiler ve modeller bulunmaya çalışılmaktadır. Bunlardan bazıları;

- I) Gelişigüzel Geliştirme
- II) Şelale (Waterfall) Modeli
- III) V- Modeli
- IV) Barok Modeli
- V) Helezonik (Spiral) Model
- VI) Arttırımsal (Incremental) Geliştirme Modeli
- VII) Döngüsel Model
- VIII) Çevik Yazılım Geliştirme Metodları

I) Gelişigüzel Geliştirme

Gelişigüzel geliştirmede belirlenmiş bir model ya da yöntem bulunmaz.

Genellikle kişiye bağlı yazılım geliştirme şeklinde yapılır ve bu yüzden yazılımın izlenebilirliği, bakım yapılabilirliği oldukça zordur.

1960'lı yıllarda uygulanan bu yöntem, genellikle basit programlama içeren ve çoğunlukla tek bir kişinin üretim yaptığı yöntemdir.

II) Şelale (Waterfall) Modeli

Şelale modeli yakın zamanlara kadar en popüler yazılım geliştirme modeli olarak görülmüştür.

Geleneksel yazılım geliştirme modeli olarak da bilinir.

Şelale modelinde yazılım, aşamalar en az birer kez tekrarlanarak geliştirilir.

Çok iyi tanımlanmış ve üretimi az zaman gerektiren projeler için uygun bir model olmakla birlikte günümüzde kullanımı gittikçe azalmaktadır.

III) V -Modeli

Bu model popüler geliştirme modellerindendir. Sistemin iki bölümden oluşur ;tasarım ve kabul. Kabul bölümünde isteklere göre tasarım aşamasının uygun adımına gidilerek programda düzeltmeler yapılabilir.

Yazılım Geliştirme Modelleri- Şelale (Waterfall) Modeli

Yazılım Geliştirme Modelleri- V **Modeli**

IV) Barok Modeli

1970'li yıllarda ortaya çıkan Barok modelinde, program yaşam döngüsü temel adımları doğrusal bir şekilde ele alınır ve geliştirilir. Aşamalar arasında gereken geri dönüşlerin nasıl yapılacağı tanımlı değildir.

Bu modelde, dokümantasyon günümüz modellerinden farklı olarak ayrı bir süreç olarak ele alınır ve yazılımın geliştirme ve test faaliyetleri tamamlandıktan sonra yapılmasını öngörür. Günümüz yazılım geliştirme projelerinde uygulanan bir model olmaktan çıkmıştır.

V) Helezonik (Spiral) Model

Spiral yazılım geliştirme modeli temel olarak dört ana bölüm içerir.

Bunlar, planlama, risk yönetimi, üretim ve kullanıcı değerlendirmeleri olarak tanımlanabilir. Planlama, üretilecek ara ürün için işin planlanması, amaç ve kısıt ve alternatiflerin belirlenmesi, bir önceki adımda üretilmiş olan ürün ile tümleştirme yapılması faaliyetlerini içerir. Risk yönetiminde, alternatifler değerlendirilir ve risk analizi yapılır. Üretim, planlanmış ara ürünün geliştirildiği aşamadır. Bu aşamadan sonra, kullanıcı değerlendirmesi kısmında, ara ürün hakkında kullanıcıların test ve değerlendirmeleri yapılır.

VI) Arttırımsal (Incremental) Geliştirme Modeli

Artırımsal model, yazılımın küçük parçalara ayrılarak döngüsel olarak geliştirilmesi fikrine dayanır. Proje süresi, artırım (veya döngü) olarak tanımlanan küçük zaman dilimlerine bölünür. Proje bir çok döngünün gerçekleştirilmesi ile ilerler. Her döngünün sonunda, projeye ait planlanmış çıktılar elde edilir ve yazılıma yeni bir fonksiyonalite eklenir. Bu sayede yazılım artırımsal olarak geliştirilir. Projenin bir döngüsünde henüz tümleştirme süreci sonlanmamışken, diğer bir döngünün döngünün tasarım süreci başlayabilir. Dolayısı ile, bu model yazılım geliştirmenin doğasına daha uygun olarak görünmektedir. Her döngüde yeni bilgi ve tecrübeler edinilir ve bunlar projenin geliştirilmesi aşamasında çok değerli katkılar yapar.

Artırımsal modelin en önemli avantajlarından biri, projenin ilk safhalarında elde edilen çıktıların projenin ilerleyen aşamalarında değişikliğe uğraması halinde bile büyük bir maliyete neden olmadan bu değişikliklerin yapılabilir olmasıdır.

VII) Döngüsel Model

Döngüsel yazılım geliştirme modeli artırımsal model çok benzerlik taşır. Bazı kaynaklar döngü veya artırım içeren modelleri evrimsel model olarak nitelendirirler.

Döngüsel yazılım geliştirme modeli, proje yaşam döngüsündeki tüm süreçleri içeren döngülerden oluşur. Artırımsal modelden farkı döngülerin içerdiği süreçlerdir.

Artırımsal modelde, her döngüde tasarım, kodlama, test ve entegrasyon süreçleri bulunurken döngüsel modelde planlamadan başlayarak tüm proje süreçleri kapsanır.

VIII) Çevik Yazılım Geliştirme Metodları

Çevik yazılım geliştirme metodları, hantal olduğu düşünülen yazılım geliştirme modellerine bir alternatif olarak 90'lı yılların ortalarında gelişmeye başlamıştır.

Bu modelde döngüler içerir ve bu anlamda döngüsel modelle benzerlikler taşır. Ancak, çevik metodlarda döngüler çok kısa döngü sayısı da oldukça fazladır.

Bu metodlar, proje içerisindeki her bir döngüde yazılımın bir sürümünü küçük bir proje olarak ele alır ve bunu tedarik edenin katılımı ile test eder.

Her döngüde projenin öncelikleri yeniden belirlenir ve proje boyunca ortaya çıkan değişikliklere uyum sağlanır.

Bu metodlar, doküman üretiminin yazılım geliştirme faaliyetlerini yavaşlattığına inandığından doküman üretme yerine yüz yüze görüşmelere ağırlık verir.

Döngüler sonucunda ortaya çıkan yazılım birimleri tedarik makamı tarafından değerlendirilir ve yapılan her yorum yeni bir versiyon olarak yazılıma eklenir.