```
Python'da Fonksiyon Yazma
```

```
Fonksiyon No. 1
1. Başlat menüsünden IDLE (Python GUI)'ı çalıştırınız
2. "File" menüsünden "New Window" yazarak yeni pencere açınız
3. Aşağıdakileri yeni açılan pencerede yazınız
 def yaz():
 print("Hosgeldiniz !")
 yaz()
4. "File" menüsünden "Save" veya Ctrl S ile oluşturduğunuz dosyayı kaydediniz.
  Dosya ismi olarak "test.py" veriniz.
5. "Run" menüsünden "Run module" veya F5 ile programı çalıştırınız.
6. Sonucu "Python Shell" de gözleyiniz.
 yaz() adında bir fonksiyon oluşturduk. Bu fonksiyon ekranda Hoşgeldiniz ! yazdı.
 Fonksiyon No. 2
 Amaç: Kullanıcı tarafından girilen iki sayıyı toplayan bir fonksiyon yazalım.
 def ikisayıtopla(a,b):
 return a+b
 Şimdi Python Shell'de test edelim.
 >>> ikisayıtopla(3,4)
 Fonksiyon No. 3
 Amaç: İki sayıyı toplayan yukarıdaki fonksiyonu test eden bir fonksiyon yazalım.
 def ikisayıtopla_test():
 veri1=input("Bir sayı giriniz:") # veri girişi
 say11=eval(veri1)
 # sayıya dönüştürme işlemi
 veri2=input("Bir sayı giriniz:") # veri girişi
 say12=eval(veri2)
 # sayıya dönüştürme işlemi
 sonuç=ikisayıtopla(sayı1,sayı2)
 print(sonuç)
 ikisayıtopla_test()
 Fonksiyon No. 4
 Amaç: Kullanıcı tarafından girilen bir sayının tek mi çift mi olduğunu yazan bir
 fonksiyon yazalım.
 def tekçift():
 sayı text=input("Bir sayı giriniz:") # veri girişi
 say1=eval(say1_text) # say1ya dönüştürme işlemi
 if (say1%2==0):
 print(say1,"say1s1 cifttir")
 else:
 print(say1, "say1s1 tektir")
 tekçift()
 Fonksiyon No. 5
 Amaç: Kullanıcı tarafından Celsius cinsinden girilen sıcaklığı Fahrenheit'a
 dönüştüren bir fonksiyon yazalım.
 def CtoF():
 celsius = eval(input("Celsius cinsinden sıcaklık nedir? "))
 fahrenheit = (9/5) * celsius + 32
```

print("S1cakl1k",fahrenheit,"Fahrenheit derecedir.")

CtoF()

```
Fonksiyon No. 6
Amaç: A-B aralığındaki sayıları ekrana yazan bir fonksiyon yazalım.
def AdanByeYazdır(A,B):
 for sayaç in range(A,B+1):
 print(sayaç)
Şimdi Python Shell'de test edelim.
>>> AdanByeYazdır(3,7)
3
4
5
6
7
Fonksiyon No. 7
Amaç: A-B aralığındaki sayıların toplamını ekrana yazan bir fonksiyon yazalım.
def Topla(A,B):
 toplam=0
 for sayaç in range(A,B+1):
 toplam = toplam + sayaç
 print(toplam)
Şimdi Python Shell'de test edelim.
>>> Topla(2,5)
14
Fonksiyon No. 8
Amaç: Kullanıcı tarafından girilen verinin sayı olup olmadığını kontrol eden bir
fonksiyon yazalım.
def sayımı(veri):
 try:
 say1=eval(veri) # say1ya dönüştürme işlemi
 except Exception:
 print("Hatal1 giriş yaptınız")
 return False
 else:
 return True
def sayımı test():
 veri=input("Bir sayı giriniz:") # veri girişi
 if sayımı(veri):
 print("Bir say1 girdiniz!")
sayımı_test()
Fonksiyon No. 9
Amaç: tekçift() fonksiyonu kullanıcı bir sayı yazmazsa program hata vererek
ayrılır. Bu hatayı kontrol altına alan kontrollü_tekçift() adında bir fonksiyon
oluşturalım.
def kontrollü tekçift():
 veri=input("Bir sayı giriniz:") # veri girişi
 if sayımı(veri)==True:
 say1=eval(veri) # say1ya dönüştürme işlemi
 if (say1%2==0):
 print(say1,"say1s1 cifttir")
 print(say1, "say1s1 tektir")
```

```
Python matematiğine birkaç örnek
```

```
# 5 rakamının 2 ye bölümünün tamsayı kısmı
>>>5//2
2
# 5 rakamının 2 ye bölümünden kalan sayı
>>>5%2
# 5 rakamının 2 ye bölümününün tamsayı kısmı ile bölümünden kalan sayı
>>>divmod(5,2)
(2, 1)
# Yukarıdaki işlemin değişkenlere aktarılması
>>> x,y=divmod(5,2)
>>> x
2
>>> y
1
# 36 üzeri 3
>>> 36**3
46656
# 36 üzeri 3 (fonksiyon kullanarak)
>>> pow(36,3)
46656.0
# Birbirine eşitleme
>>> x = y = z = 0
>>> x
0
>>> y
0
>>> z
0
 Python'da String işlemlerine birkaç örnek
>>> ad="Osman"+"Kara"
>>> ad
'OsmanKara'
 #len() fonksiyonu uzunluğu verir.
>>> len(ad)
9
>>> ad[0:5]
'Osman
>>> ad[:5]
'Osman'
>>> ad[5:9]
'Kara'
>>> ad[5:]
'Kara'
>>> ad[-1]
'a'
>>> ad[-2]
'r'
>>> ad[-2:]
'ra'
>>> ad[3:4]
'a'
>>> ad="Ali"+3*"."
>>> ad
'Ali...
 Bazı Python Fonksiyonları
int() fonksiyonu
örnek 1:
def tek_çift():
 say1=eval(input("Bir say1 giriniz:"))
 if say1/2==int(say1/2):
 print(say1,"say1s1 cifttir")
 else:
 print(say1, "say1s1 tektir")
```

```
örnek 2:
>>>int(3/2)
chr() fonksiyonu
örnek:
def ascii_karakterleri():
 for kod in range(32,123):
 print("[",kod,"]:",chr(kod),end=" ")
Kütüphanelerden fonksiyon kullanma işlemi
Örneğin math kütüphanesinden tüm fonksiyonları kullanmak istiyorsak:
from math import *
örnek: pi sayısının değeri math kütüphanesinde mevcuttur.
# pi sayısını import etmeden önce
>>> pi
Traceback (most recent call last):
 File "<pyshell#0>", line 1, in <module>
 рi
NameError: name 'pi' is not defined
# import ettikten sonra
>>> from math import *
 # math kütüphanesindeki tüm fonksiyonları import et
>>> from math import pi
 # math kütüphanesindeki pi fonksiyonunu import et
>>> pi
3.141592653589793
veya
>>> import math
>>> math.pi
3.141592653589793
Not: İstersek daha önce yazdığımız fonksiyonları dosya adı ile benzer şekilde import
edebiliriz.
Bazı yaygın matematik fonksiyonları:
abs()
factorial()
sin()
cos()
tan()
asin()
acos()
atan()
degrees()
radians()
sqrt()
log()
log10()
Fonksiyonlardaki açılar radyan cinsinden kullanılmalıdır.
Örnek 30 derecenin sinüsünü bulmak için sin(radians(30)) yazmalıyız
pi/2 radyanın sinüsü için sin(pi/2) yazmak yeterli.
Kütüphane örnek kullanım:
from math import *
def DaireAlan(r):
 return pi*r**2
print("Yarıçapı 3 olan bir dairenin alanı:",DaireAlan(3))
Karşılaştırmalar:
 Kesinlikle daha küçük
 Daha küçük veya eşit
 Kesinlikle daha büyük
```

Daha büyük veya eşit

==

!=

Eşit

Eşit değil

```
# If kullanımı
x=-5
if x<0:
 print(x,"sıfırdan küçüktür")
elif x==0:
 print(x,"sifirdir")
else:
 print(x,"sifirdan büyüktür")
# If kullanımı devam
# Boyumuz 100cm den küçükse "çok kısa "
# 100 ile 160cm arasındaysa "orta "
# 160 ile 180cm arasyındaysa "uzun "
# 180cm den büyükse "çok uzun "
# sonucunu verecek if bloğunu yazalım.
boy=156
if boy<100:
 print("çok kısa")
elif boy<160:
 print("orta")
elif boy<180:
 print("uzun")
else:
 print("cok uzun")
# Bir vektörün uzunluğunu hesaplayan bir fonksiyon yazalım.\sqrt{i^2+j^2}
def vektör_uzunluğu(i,j):
 return (i*i+j*j)**0.5
print(vektör_uzunluğu(3,4))
# 1 den 10'a kadar sayıların toplamını for kullanarak bulalım
top=0
for i in range(1,11):
 top+=i
print(top)
# 1 den 10'a kadar sayıların toplamını while kullanarak bulalım
top=0
i=1
while i<=10:
 top+=i
 i+=1
print(top)
Değişkenlerin geçerlilik aralığı
# x değişkeni global olarak tanımlanıyor
x=2
def hesap():
 # Aşağıdaki print fonksiyonu hata verecektir.
 # Çünkü fonksiyon içinden (Lokal olarak)
 # x değişkeni tanımlanmadan yazdırılmaya çalışılıyor
 # print("hesap fonksiyonu içinden x:",x)
 x=7
print("x:",x)
print("hesap fonksiyonu sonras1 x:",x)
```

```
def hesapla(x):
 x=x+5
 print("Hesapla içinden x:", x)
x=9
hesapla(x)
print("hesapla dışından x:", x)
Faktöriyel örneği
def faktöriyel(sayı):
 faktöriyel=1
 for i in range(1,say1+1):
 faktöriyel=faktöriyel*i
 return faktöriyel
Ortalama örneği
def ortalama():
 toplam=0
 adet=eval(input("Kaç adet sayı var?"))
 for kontör in range(1,adet+1):
 yazı=str(kontör)+". sayıyı giriniz:"
 say1= eval(input(yaz1))
 toplam=toplam+sayı
 return toplam/adet
print(ortalama())
Asal sayı örneği
# Asal sayı tespiti (for döngüsü ile)
def asal m1(say1):
 asal=True
 for bölen in range(2, sayı):
 if sayı%bölen==0:
 asal=False
 break
 return asal
# Asal sayı tespiti (while döngüsü ile)
def asalm1(say1):
 asal=True
 bölen=2
 while (asal==True and bölen<sayı):
 if sayı%bölen==0:
 asal=False
 bölen+=1 # Burada bölen=bölen+1 de yazabilirdik
 return asal
#1 den 20'ye kadar olan sayılardan asal olanlarının tespiti
def problem():
 for i in range(1,21):
 if asal_m1(i)==True: # Burada == True yazmamıza gerek yok aslında
 print(i)
Asal sayılarla ilgili bir başka örnek
#2 den 10'a kadar olan sayılardan asal olanlarının tespiti
for n in range(2, 11):
 asal=True
 for x in range(2, n):
 if n % x == 0:
 print(n, '=', x, '*', n//x)
 asal=False
 break
 if asal:
 print(n, 'bir asal sayıdır')
# 2 den 10'a kadar olan sayılardan asal olanlarının tespiti
```

```
# Not: İkinci for bloğu bir else ifadesine sahiptir. Bu else ifadesi
# for bloğunun sonuna gelinirse işletilir. Eğer sonuna gelinmezse
# veya sonuna gelinse bile break ile bloktan çıkılırsa işletilmez.
for n in range(2, 10):
 for x in range(2, n):
 if n \% x == 0:
 # Aşağıda n'in kaça tam bölündüğü yazdırılıyor.
 print(n, '=', x, '*', n//x)
 break
 else:
 print(n, 'bir asal sayıdır')
Fonksiyon Yazmaya Devam
#İç içe döngüler
for i in range(0,3):
 print(i)
 for j in range(0,3):
 print(i,j)
#Sayıların bir üçgen halinde yazdırılması
def ucgen(x):
 for i in range(1,x+1):
 for j in range(1,i+1):
 print(j,end=" ")
 print()
#1'den 15'e kadar üçgen halinde yazdırma
ucgen(15)
#Sayıların bir üçgen halinde yazdırılması için bir diğer yöntem
def ucgen(x):
 for i in range(1,x+1):
 if i==1:
 yazı="1"
 else:
 yazı=yazı+" "+str(i)
 print(yazı)
#İki matrisin toplamı
mat1 = [
 [6, 4],
 [3, 5]
mat2 = [
 [1, 7],
 [2, 3]
for i in range(0,2):
 for j in range(0,2):
 print(mat1[i][j]+mat2[i][j])
mat1 = [
 [6, 4, 5],
 [3, 5,8]
mat2 = [
 [1, 7, 3],
 [2, 3, 7]
def mat_topla(mat1,mat2):
 mat3 = [[0,0,0],[0,0,0]]
 for i in range(0,2):
 for j in range(0,3):
 mat3[i][j]=mat1[i][j]+mat2[i][j]
 return mat3
```

```
n=2 #Satır sayısı
m=3 #Sütun sayısı
for i in range(0,n):
 print("[",end="")
 for j in range(0,m):
 if j!=m-1:
 print(mat1[i][j]+mat2[i][j],end=",")
 else:
 print(mat1[i][j]+mat2[i][j],end="")
 print("]")
#Bir matris yazdırma örneği
mat = [
 [1, 2, 3],
 [4, 5, 6],
 [7, 8, 9],
for i in range(0,3):
 for j in range(0,3):
 print("mat(",i,",",j,")=",mat[i][j],sep="")
#İki matrisin toplamı
mat1 = [
 [1, 2, 3],
 [4, 5, 6],
 [7, 8, 9],
mat2 = [
 [9, 8, 7],
 [6, 5, 4],
 [3, 2, 1],
for i in range(3):
 print("[",end="")
 for j in range(3):
 print(mat1[i][j]+mat2[i][j],end="")
 if j!=2: print(",",end="")
print("]")
```