# C PROGRAMLAMA DİLİNE GİRİŞ

# C Dilinin Tarihçesi

- 1972'de 'Dennis Ritchie' tarafından AT&T Bell Laboratuarlarında B dilinden geliştirildi.
- C dili konusundaki ilk kitap 1978'de 'Dennis Ritchie ve Brain Kernighan' tarafından yazıldı.
- Bu tarihten sonra bir çok C uygulaması geliştirildi.
- Belli bir standarda göre hareket etmediklerinden uygulamalar arasında farklılıklar ortaya çıktı.
- 1983 de ANSI (American National Standard Institute) C standardı oluşturuldu.

# C Dilinin Özellikleri

- C dili donanımdan bağımsız (machine independent) ve taşınabilirdir (portable).
- Taşınabilirlik, aynı programın farklı donanımlarda ve farklı işletim sistemlerinde işletilebilirliğini ifade eder.
- Bir dilin verimliliği (productivity), hızlı fakat fazla yer kaplamayan yazılımlar geliştirmeye olanak sağlaması ile ölçülür.
- C Programlama dili verimli, basit, fakat güçlü yapısından ve bu dilde geliştirilen uygulamaların taşınabilir olmasından dolayı yaygın olarak kullanılmaktadır.

# C Programlarının Temel Yapısı

- Bir C programı iki temel bölümden oluşur;
  - o Önişlmeci Direktifleri (Preprocessor Directives) .
  - Ana Fonksiyon (main function)

# Önişlemci Direktifleri

- Önişlemci direktifleri # işareti ile başlar ve program derlenmeden önce C önişlemcisi tarafından işletilir.
- Her bir önişlemci direktifinin farklı bir görevi vardır.
- #include ve #define en çok kullanılan direktiflerdir.
- #include direktifi program içerisinde kullanılan fonksiyonlar için gerekli kodları programa dahil etmek için kullanılır.

# Önişlemci Direktifleri

- Örneğin tasarladığımız programda ekrana çıktı yazdırmak istiyoruz.
- Bunun için C dilinin standart bir fonksiyonu olan printf fonksiyonunu kullanmamız gerekir.
  - Printf("Örnek Çıktı");
- Ancak printf fonksiyonunun çalışabilmesi için <stdio.h> isimli dosyaya ihtiyacımız olacaktır.
- Bu dosyayı programa dahil etmek için program kodunun en tepesine
  - #include <stdio.h> komut satırı yazılır.
- C dilinde .h uzantılı dosyalara başlık dosyası (Header File) adı verilir.
- stdio.h başlık dosyası standart giriş çıkış işlemleri için gerekli kodları içerir.

# Main Fonksiyonu

- Hemen hemen bütün C programları birden fazla fonksiyondan oluşur.
- main() bütün C programlarında bulunması gereken programın ana fonksiyonu yani gövdesidir.
- İlk çalıştırılacak olan fonksiyondur.
- Programda çalıştırılacak ifadeler (kod satırları) { } küme parantezleri içinde yazılırlar.
- Her parantez çiftinin oluşturduğu yapılara kod blokları denir.
- Bir kod bloğu içerisinde program içerisinde kullanılacak değişkenler ve gerçekleştirilecek işlemleri yerine getirecek komutlar bulunur.

# Basit Bir C Programı


Ekrana "Merhaba Dünya" yazan bir program

# C dilinin genel yazım kuralları

- C dili birden fazla satırdan oluşan açıklama satırlarına izin verir.
- Bu açıklama satırları programın ne iş yaptığı hakkında bilgi verir.
- Açıklama satırları /\* ile başlayıp \*/ ile sona erer.
- Derleyici bu satırları çalışma anında dikkate almaz.
- C de her bir işletilebilir ifade (komut satırı); ile sonlandırılır.
- Bütün anahtar kelimeler ve komutlar küçük harfle yazılır (#define hariç).
- C dili büyük-küçük harf duyarlıdır.
  - Yani; "TOPLAM", "toplam" ve "tOpLaM" kelimelerinin hepsi C derleyicisi tarafından ayrı ayrı algılanır.

# İşleçler (Operator)

- İşleç (operatör), matematiksel, mantıksal ve atama işlemlerini gerçekleştirmek için kullanılan simgelerdir.
- Bu işleçler ile işleme giren değerlere işlenen (operand) adı verilir.
- Operatörler birden fazla operand alabilirler.
- Tek operand alanlara unary operatörler denilir.
- C dilinde kullanılan operatörler üç grupta incelenir.
  - o Matematiksel, Mantıksal ve Atama operatörleri.

# Matematiksel operatörler

| Matematikteki ifade | C dilindeki ifade | işlem |
|---------------------|-------------------|------------------------------|
| .X veya hiçbir şey  | * | çarpma |
| Mod | % | modüler bölme |
| 1 | 1 | bölme |
| +1 | ++ | 1 artırma (unary increment)  |
| -1 | | 1 eksiltme (unary decrement) |
| + | + | Toplama |
| - | - | çıkarma |

# Unary operatörlerin ifadenin sağında yada solunda olması ile anlam değişik olur.

| A++ (postincrement) | Önce A'yı kullan sonra içindeki değeri 1 artır. |
|---------------------|--------------------------------------------------------|
| ++A (preincrement)  | Önce A'yı 1 artır sonra bu artırılmış değeri kullan. |
| A (postdecrement) | Önce A'yı kullan sonra içindeki değeri 1 azalt. |
| A (predecrement) | Önce A'yı 1 eksilt sonra bu eksiltilmiş değeri kullan. |

# Matematiksel operatörler

Unary operatörlerin ifadenin sağında yada solunda olması durumunda oluşan anlam farklılığına bir örnek;

a=4, b=5 olsun.

| İşlem | İşlemlerin gerçekleştirilme<br>sırası | | Değişkenlerin son değerleri | | |
|----------|---------------------------------------|-------------------------------|-----------------------------|-----|------|
| c=a++ *b | c=a*b<br>a=a+1 | c=4*5=20<br>a=4+1=5 | a=5 | b=5 | c=20 |
| c=++a -b | a=a+1<br>c=a-b | a=4+1=5<br>c=5-5=0 | a=5 | b=5 | c=0  |
| c=a + b  | a=a+1<br>c=a+b<br>b=b-1 | a=4-1=3<br>c=3+5=8<br>b=5-1=4 | a=3 | b=4 | c=8  |

# Mantıksal operatörler

| Matematikteki ifade | C dilindeki ifade | işlem |
|---------------------|-------------------|----------------------|
| > | > | Büyük |
| < | < | Küçük |
| ≤ | <= | Küçük veya eşit |
| ≥ | >= | Büyük veya eşit |
| = | == | Eşit (karşılaştırma) |
| ≠ | != | Eşit değil |
| ^ | && | Ve (And) |
| V | | Veya (Or) |
| ' | ! | Değil (not-invert) |

# Mantıksal operatörler

#### Ve (&&)

| Α | В | işlem  | sonuç |
|-------|-------|--------|-------|
| Hayır | Hayır | A && B | Hayır |
| Hayır | Evet  | A && B | Hayır |
| Evet  | Hayır | A && B | Hayır |
| Evet  | Evet  | A && B | Evet  |

#### Veya (||)

| Α | В | işlem  | sonuç |
|-------|-------|--------|-------|
| Hayır | Hayır | A B | Hayır |
| Hayır | Evet  | A B | Evet  |
| Evet  | Hayır | A B | Evet  |
| Evet  | Evet  | A B | Evet  |

# Atama operatörleri

| Operatör | İşlem |
|----------|------------------|
| = | Atama |
| += | Toplayarak atama |
| -= | Eksilterek atama |
| *= | Çarparak atama |
| /= | Bölerek atama |
| %= | Mod alarak atama |

#### Değişken tanımlamaları (Definition) ve Veri türleri (Data Type)

- Programda kullanılacak bütün değişkenlerin kullanılmadan önce C derleyicisine bildirilmesi gerekir.
- Değişkenleri derleyiciye bildirme işine değişken tanımlama (variable definition) denir.
- Değişken tanımlamak, değişken için bir isim seçmek ve içerisinde ne tür bir veri saklanacağını söylemekle yapılır.
- Her değişkenin ismi, veri türü ve değeri vardır.
- Değişken ismi değişken saklayacak bellek hücresine verilecek isim.
- Veri türü saklanan bilginin türü (ondalık sayı, tam sayı..).
- Değeri ise değişken içinde saklanan bilginin kendisidir.

## Değişken isimlendirme

- Programda kullanılacak değişken isimleri programcı tarafından tanımlanır.
- Değişkenlere isim verirken aşağıdaki kurallara uyulmalıdır.
  - C dilinin kendine özgü anahtar sözcükleri, komut veya fonksiyon adları değişken ismi olarak kullanılamaz.
  - Değişken isimleri içerisinde, a-z ve A-Z arası İngilizce harfleri, 0-9 arası rakamlar ve özel karakter olarak sadece alt çizgi ( ) karakteri kullanılabilir.
  - o Özel karakterler (+,-,! vs.) ve Türkçe karakterler kullanılmaz.
 - Maaş, öğrenci, sınıf -> bunlar değişken adı olarak kullanılamaz.
  - Değişken ismi rakam ile başlayamaz.
 - x 1. vize (yanlış) vize1 (doğru)

## C dilinin bazı Anahtar Sözcükleri

#### ANSI C (C89)/ISO C (C90) keywords:

- auto
 double
 int
 struct
- break
 else
 long
 switch
- case
 enum
 register
 typedef
- char
 extern
 return
 union
- const
 float
 short
 unsigned
- continue
 for
 signed
 void
- default
 goto
 sizeof
 volatile
- do
 if
 static
 while

#### Veri türleri

- Veri türü, değişken içerisinde tutulan değerin tipini belirler (tamsayı, ondalık sayı, karakter, vs.).
- C dilinde dört temel veri tipi (türü) vardır.
  - o char, int, float ve double.
- char: bir harf, bir rakam veya özel bir simgeyi saklamak için kullanılan veri tipidir.
  - o char tipindeki her bir değer tek tırnak arasına yazılmalıdır ('A', 'z', '2', '\*', ':', '').
  - o char tipinde tanımlanan bir değişkenin tuttuğu değer karakterin ASCII tablosundaki sayısal karşılığıdır.
- int: -32768 ile +32768 (Dos işletim sisteminde) arasındaki tam sayı değerlerini saklamak için kullanılır.
- float: ondalıklı olarak verilen sayıları ifade edebilmek için kullanılır.
- double: ondalıklı olarak verilen çok küçük ve çok büyü sayıları ifade edebilmek için kullanılır. float türünden iki kat daha fazla duyarlılığa sahiptir.

## Veri tipleri, kapladığı alanlar (size) ve değer aralıkları (range)

#### ÇIKTI

| Windows (32 bit) Tu | urbo C | Windows (32 bit) S | Salford | Linux (32 bit) GCC | | Linux (64 bit) GCC | ; |
|---------------------|-----------|--------------------|-----------|--------------------|---------|--------------------|-----------|
| char | : 1 bayt  | char | : 1 bayt  | char : | 1 bayt  | char | : 1 bayt  |
| short | : 2 bayt  | short | : 2 bayt  | short : | 2 bayt  | short | : 2 bayt  |
| int | : 2 bayt  | int | : 4 bayt  | int : | 4 bayt  | int | : 4 bayt  |
| long | : 4 bayt  | long | : 4 bayt  | long : | 4 bayt  | long | : 8 bayt  |
| unsigned char | : 1 bayt  | unsigned char | : 1 bayt  | unsigned char : | 1 bayt  | unsigned char | : 1 bayt  |
| unsigned short : | : 2 bayt  | unsigned short | : 2 bayt  | unsigned short : | 2 bayt  | unsigned short | : 2 bayt  |
| unsigned int | : 2 bayt  | unsigned int | : 4 bayt  | unsigned int : | 4 bayt  | unsigned int | : 4 bayt  |
| unsigned long | : 4 bayt  | unsigned long | : 4 bayt  | unsigned long : | 4 bayt  | unsigned long | : 8 bayt  |
| float | : 4 bayt  | float | : 4 bayt  | float : | 4 bayt  | float | : 4 bayt  |
| double | : 8 bayt  | double | : 8 bayt  | double : | 8 bayt  | double | : 8 bayt  |
| long double | : 10 bayt | long double | : 10 bayt | long double : | 12 bayt | long double | : 16 bayt |
| | | | | | | | |

| Veri Tipi | Açıklama | Bellekte işgal ettiği boyut (bayt) | Alt sınır | Üst sınır |
|--------------------|--------------------------------------------|------------------------------------|----------------------------|----------------------------|
| char | Tek bir karakter veya | 1 | -128 | 127 |
| unsigned char | küçük tamsayı için | 1 | 0 | 255 |
| short int | V t :-i | 2 | -32,768 | 32,767 |
| unsigned short int | Kısa tamsayı için | 2 | 0 | 65,535 |
| int | T-mi-i- | | -2,147,483,648 | 2,147,483,647 |
| unsigned int | Tamsayı için | 4 | 0 | 4,294,967,295 |
| long int | TT t ''- | 0 | -9,223,372,036,854,775,808 | 9,223,372,036,854,775,807  |
| unsigned long int  | Uzun tamsayı için | 8 | 0 | 18,446,744,073,709,551,615 |
| float | Tek duyarlı gerçel sayı için (7 basamak) | 4 | -3.4e +/- 38 | +3.4e +/- 38 |
| double | Çift duyarlı gerçel sayı için (15 basamak) | 8 | -1.7e +/- 308 | +1.7e +/- 308 |

#### Değişken tanımlama yerleri, şekilleri ve ilk değer atama

- Standart C de üç farklı yerde değişken tanımlanabilir.
- fonksiyonların üstünde, blokların { } içerisinde ilk sırada ve fonksiyonlarda parametre olarak.
- İlk değer ataması yapılmayan değişkenlerin değerleri (eğer main fonksiyonunun üstünde tanımlanmışsa) sayısal olanlar 0 diğerleri boş olarak belirlenir, eğer main içinde tanımlanmışsa bellekte rastgele değerler olarak belirlenir.

# Genel giriş-çıkış fonksiyonları

- Geliştirilen bir programda kullanıcıdan bilgi (veri) almak ve kullanıcıya bilgi göstermek en temel kullanıcı etkileşim işlemleridir.
- C dilinde bütün giriş-çıkış operasyonları giriş ve çıkış fonksiyonları (input-output functions) ile gerçekleştirilir.
  - C de kullanılan standart giriş-çıkış fonksiyonları, printf() ve scanf() dir.
- Bu fonksiyonlar C standart giriş çıkış kütüphanesinde stdio.h bulunurlar.
- Giriş-çıkış fonksiyonlarını program içerisinde kullanabilmek için stdio.h başlık dosyasının programa dahil edilmesi gerekir.
  - #include <stdio.h>

# printf() fonksiyonu

- Değişkenlerin değerlerini, hesaplanan sonuçları yada mesajlar ekranda göstermek için kullanılır.
- printf() fonksiyonu, fonksiyon ismi ve parantezler içindeki parametreler olmak üzere iki kısımdan oluşur.
- printf() fonksiyonu, parametre olarak görüntülenecek bilginin hangi biçimde görüntüleneceğini bildiren çıktı metin formatını ve bu formatın içinde yazdırılacak olan değişkenler listesini alır.
- Genel kullanım formatı aşağıdaki gibidir.
  - o printf(çıktı metin formatı, değişken listesi)
 - printf("Hesaplanan Yaşınız: %d dir \n", yas);
  - printf(çıktı metin formatı)
 - printf("Merhaba Dünya");

# printf() fonksiyonu

- printf çıktı formatındaki % karakterinin dışındaki tüm karakterleri ekrana yazar.
- % karakterini gördüğünde bunun sağındaki karakteri yazdırılacak değişkenin format karakteri olarak ele alır.
- printf çıktı formatındaki \ karakterine escape karakteri denir.
- Bu karakterden sonra gelen karakter ise escape serisini ifade eder.
  - Örneğin \n ifadesi, çıktı ekranında yeni bir satıra geçilmesi gerektiğini ifade eder.

| Escape serileri | Anlamı |
|-----------------|----------------------------------------------|
| \n | Yeni satıra geç. |
| \t | Bir sonraki sekme durağına (tab stop) geç. |
| \a | İkaz (alert). Beep sesi |
| \\ | Ters bölü (black slash) işaretini yazdırmak. |
| \" | Tırnak işaretini yazdırmak içi. |

# scanf() fonksiyonu

- Değişkenlerin içerisine klavyeden değer atamak için kullanılır.
- Fonksiyon ismi ve parametrelerden oluşur.
- Parametre olarak, girilecek değerin hangi formatta olacağını bildiren girdi formatını ve bu formata göre girilecek değişkenler listesini alır.
- scanf fonksiyonunda dışarıdan değer girilecek bütün değişkenlerin başına & işareti konur.
- Bu işaret bellek operatörüdür, değişkenlerin tutulduğu bellek hücresinin adresini okur.

## Format karakterleri

| Format Karakterleri | Anlamı |
|---------------------|---------------------------------------------------------|
| d | Tamsayılar için (onluk sistemde) |
| i | Tamsayılar için (onluk, sekizlik ve onaltılık sistemde) |
| lx | Uzun tamsayıları onaltılık (hex) sistemde |
| ld | Uzun tamsayılar için (onluk sistemde) |
| 0 | Tamsayılar için (sekizlik sistemde) |
| х | Tamsayılar için (onaltılık (hex) sistemde) |
| X | Tamsayılar için (onaltılık (hex) sistemde büyük harfle) |
| u | İşaretsiz tamsayılar için |
| С | Char tipinde değişkenler (karakterler) için |
| S | Metin (strin) |
| f | Float değişkenler için |
| E , e | Double ve float türlerini üstel gösterimde yazmak için  |
| If | Double değişkenler için |

# printf basit bir uygulama

```
printf() fonksiyonunun çalışmasına örnek.
#include <stdio.h>
int main() {
 double x=3.176;
 float v=3.13;
 int z=10;
 char m='a';
 printf("\n\n\n");
 printf("1. satir x=%f, v=%f \n", x, v);
 printf("2. satir x=%e, y=%E \n",x,y);
 printf("3. satir x=%8.2f, y=%8.2f \n",x,y);
 printf("4. satir x=%+.2f, y=%+0.3f \n",x,y);
 printf("5. satir z=%d, m=%d, m=%c \n",z,m,m);
 printf("6. satir z=x, z=x, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n, z=n
 getchar();
 return 0:
```

```
1. satir x=3.176000, y=3.130000
2. satir x=3.176000e+000, y=3.130000E+000
3. satir x= 3.18, y= 3.13
4. satir x=+3.18, y=+3.130
5. satir z=10, m=97, m=a
6. satir z=a, z=A, z=12
```

## scanf basit örnek

```
Taban ve Yükseklik değerine göre
 *alan hesabi yapan program
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char *argv[])
  int taban;
  int yukseklik;
  float alan:
 printf("Ucgenin Tabani = ");
  scanf ("%d", &taban);
 printf("Ucgenin Yuksekligi = ");
  scanf("%d", &yukseklik);
 alan = (taban * yukseklik) / 2.0;
 printf("\n Ucegign Alani %.2f dir \n", alan);
  system("PAUSE");
  return 0;
```

