7.1- Operatörler ve Giriş-Çıkış İşlemleri

7.10- Paketleme (BOXING): (Veriyi yeni tipe uygunlaştırma işlemi)

```
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- 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;

$$y++; ++y; //y = y + 1;$$

```
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");
```

? : operatörü (if)

```
int x=(y>5)? 4:7; // y>5 ise x'4 aktarılır değilse x'6 7 aktarılır.

if (y>5)
x=4;
else
x=7;
```

```
int k = 4 ;
(y>5) ? k=k+5 : k=k*5;

if (y>5)
 k= k +5;
else
 k= k *5;
```

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 $y = ^ x$;

7.11- << Sola shift (kaydırma) operatörleri

```
int x = 3;
int y = x << 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
```

```
8 -> 1 0 0 0

0 1 0 0 -> değeri 4 , birinci sağa kaydırma. Tüm bitler bir sağa kayar
0 0 1 0 -> değeri 2 , ikinci sağa kaydırma
```

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

7.11- Açıklama (Remark) Operatörleri (// , /* ...*/);

```
// : sonundaki satır derleyici tarafından komut olarak dikkate alınmaz

/* ... */ : Arasında kalan komut satırları, derleyici tarafından komut olarak dikkate alınmaz
```


```
int x= 5; // x değişkenine 5 aktarılır
y +=1; // y++; ++y; y = y+1;
y <<=1; // y' nin bitleri bir sola kaydırılır</pre>
```

```
int z = ~3;
/*
  int x = 5;
  int y = 5 + 8;
  string s = "Hayat, biz gelecek için planlar yaparken başımızdan geçenlerdir.";
*/
```

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 bitleri ters çevir (comploment)
 y += 1; // y 'ye 1 eklenir
 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}
 15
```

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 ();
```

Console.Write ("computer");

Console.Write (5 + 8 - 4/2-9);

Console.Write ("Toplam = " + 5 + 8); // ekrana 58 yazar

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 ((21567.679).ToString("###,###.##")); // 21.567,68

7.13. Formatlı Yazdırma:

```
static void Main(string[] args)
{
 int i = 654321;
 Console.WriteLine("{0:C}", i );  // Currency 654.321,00 YTL
 Console.WriteLine("{0:D}", i );  // Decimal 654321
 Console.WriteLine("{0:E}", i );  // Exponsianl 6.543210E+005
 Console.WriteLine("{0:N}", i );  // Numeric 654,321.00
 Console.WriteLine("{0:X}", i );  // heXadecimal 9FBF1
 Console.WriteLine("{0:x}", i );  // hexadecimal 9fbf1
}
```

Araştırma: Diğer format işlemlerini araştırınız (örn. tarih formatı gibi)

7.14. (\) 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	

WhiteSpace karakterleri- Kurtarma karakteri (\ , @) kullanımı :

string yol = "C:\windows\resim\newresim"; // Hatalıdır

string yol = "C:\\windows\\resim\\newresim";

C:\windows\resim\newresim

string yol = @ "C:\windows\resim\newresim";

C:\windows\resim\newresim

White Space karakterleri(Kurtarma karakteri) (\ , @) kullanımı :

string s = "MAKU \nMYO\nBILGISAYAR";

MAKU MYO BILGISAYAR

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

k' nın arındırılmış(gerçek) değeri nasıldır?

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 = x & y; is

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) I 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

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

Yazılım Geliştirme Modelleri

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.

7.15- Visual Studio Editörün tanıtımı

7.15- Visual Studio Editörün tanıtımı

Project types bölümünden dil seçilir(C#), Templates Bölümümden Proje türü seçilir (Console Application), Name bölümünden projenin adı verilir (ornek) ve Location bölümünden projenin kaydedileceği yer seçilir (c:\Users\HP\Desktop\PROGRAMLAR) ve OK tuşuna basılınca sonraki salyattaki gibi ekran gelir.

Program kodlarımızı temel fonksiyon olan *Main*() { ... } bloğu içine yazarız. Ve F5 veya Ctrl+F5 ile Compile ve RUN işlemi yapıp programımızı çalıştırırız. Yazım hatası varsa program çalışmayıp hata mesajı verir. Hata mesajı üzerine çift klikleyerek hatanın olduğu satıra gidilebilir.

Program kodlarımız *DEBUG* (adım adım çalıştırarak) program adımlarını izleyebilir. Böylece hatalarımızı daha kolay düzeltebiliriz. Bunun işin Şekilde görüldüğü gibi bir *Breakpoint* noktası koyarsak F5 ile çalıştırdığımız zaman bu noktaya kadar çalışır ve bu noktadan sonra F10 veya F11 ile adım adım çalıştırabiliriz

C# .net Programlama dilinin genel yapısı

```
using System;
 // komutların bulunduğu sınıf
namespace ORNEK1 // projenin adı
 class Program
 Start
 void Main ()
 int x = Console.Read();
 int y = Console.Read(); ___
 int z = x + y;
 z \leftarrow x + y
 Console.Write (z);
 Ζ
 Stop
```

```
using System ;
namespace ORNEK1
 class Program
 void Main()
 int x = Console.Read()
 int y = Console.Read()
 int z = x + y
 Console.Write (z)
```

```
using System;
 2
 3 □ namespace ConsoleApplication2
 4 {
 5 p
6 7 p
 class Program
 static void Main(string[] args)
 8
 9
 Console.Write("Birinci Sayıyı giriniz :");
 int x = Convert.ToInt32( Console.ReadLine() );
10
11
 Console.Write("İkinci Sayıyı giriniz :");
12
13
 int y = int.Parse( Console.ReadLine() );
14
15
 int z = x + y;
16
 Console.Write(z);
17
 Console.ReadKev();
18 -
19 -
20 - 1
21
```

```
1 using System;
 2
 3 □ namespace ConsoleApplication2
 4
 5 🖨
 class Program
 6
 7
 static void Main(string[] args)
8
 9
 Console.Write("Birinci Sayıyı giriniz :");
10
 int x = Convert.ToInt32( Console.ReadLine() );
11
12
 Console.Write("İkinci Sayıyı giriniz :");
13
 int y = int.Parse( Console.ReadLine() );
14
15
 int z = x + y;
16
 Console.Write(" Toplam : " + z );
17
 Console.ReadKev();
18 -
19 -
 3
20 - 1
21
```

```
using System;
 2
 3 □ namespace ConsoleApplication2
 5 📥
 class Program
 6
 static void Main(string[] args)
 8
9
 Console.Write("Birinci Sayıyı giriniz :");
10
 int x = Convert.ToInt32( Console.ReadLine() );
11
 Console.Write("İkinci Sayıyı giriniz :");
12
13
 int y = int.Parse( Console.ReadLine() );
14
15
 int z = x + y;
 Console.Write(" \{0\} + \{1\} = \{2\}", x, y, z);
16
17
 Console.ReadKey();
18 -
19
20 | }
21
```

```
using System;
 2
 3 □ namespace ConsoleApplication2
 class Program
 static void Main(string[] args)
 8
 9
 int x = 0;
 ETIKET1:
10
 Console.Write(" {0} ", x);
11
12
 ++x;
 if (x < 10) goto ETIKET1;
13
14
 Console.ReadKey();
15
16
17 - }
18
```

0123456789

```
using System;
 2
 3 ☐ namespace ConsoleApplication2
 4
 5 🖨
 class Program
 6
7 中
 static void Main(string[] args)
 8
 9
 int x = 0;
 ETIKET1:
10
 if(x%2 == 0) Console.Write(" {0} ", x);
11
12
 ++x;
 if (x < 10) goto ETIKET1;
13
14
 Console.ReadKey();
15 -
16 -
17 | 1
18
```


0 2 4 6 8

```
using System;
 2
 3 □ namespace ConsoleApplication2
 4 |
5 🛱
 class Program
 static void Main(string[] args)
 8
 9
 int x = 0;
10
 ETIKET1:
 if (x%2 != 0) Console.Write(" {0} ", x);
11
12
 ++x;
13
 if (x < 10) goto ETIKET1;
14
 Console.ReadKey();
15
16
17 L }
18
```

1 3 5 7 9

```
using System;
 2
 3 □ namespace ConsoleApplication2
 4 | {
5 | |
6 | |
7 | |
 class Program
 static void Main(string[] args)
 8
 9
 int x = 0;
10
 ETIKET1:
 if (x % 2 == 0) Console.Write("\n");
11
12
 Console.Write(" {0} ", x);
13
 ++x;
14
 if (x < 10) goto ETIKET1;
15
 Console.ReadKey();
16 -
17 -
18 - }
 13579
19
```

```
using System;
 3 ☐ namespace ConsoleApplication2
 5 |
6 |
 class Program
 static void Main(string[] args)
 8
 9
 int x = 1, k=5;
10
 ETIKET 1:
11
 int y = 1;
12
 ETIKET 2:
13
 Console.Write(" {0} ", x );
14
 v++;
15
 if (y <k) goto ETIKET 2;
16
 Console.Write("\n");
17
 ++x;
 if (x < k) goto ETIKET 1;
18
19
 Console.ReadKey();
20 -
21 -
22 - }
23
```


```
using System;
 C:\Windows\system32\cmd.exe
 1
2
3
4
 1234
 1234
 3 ☐ namespace ConsoleApplication2
 234
5 中
 class Program
 static void Main(string[] args)
 8
 9
 int x = 1, k=5;
10
 ETIKET 1:
 file:///C:/Users/H
11
 int y = 1;
12
 ETIKET 2:
 2
3
4
13
 Console.Write(" {0} ", x );
14
 v++;
15
 if (y<=x) goto ETIKET 2;
16
 Console.Write("\n");
17
 ++x;
 if (x < k) goto ETIKET 1;
18
19
 Console.ReadKey();
20 -
21 -
22 - }
23
```