Akış Konrol Mekanizmaları

Koşul İfadeleri

Programlar içersinde bazı durumlarda programın akışının değişmesi ya da farklı işlemlerin yapılması gerekebilir. Bazen de seçimlerin yapılması ya da belirli işlemlerin belli sayıda tekrar edilmesi gerekebilir.

Bu gibi işlemleri gerçekleştirmek için koşul ifadeleri ve döngü yapıları kullanılır.

C# dilinde koşula bağlı olarak işlemler gerçekleştirmek için iki farklı deyim kullanılabilir:

- if deyimi
- switch deyimi

If Deyimi

Program akış kontrol deyimlerinin başında gelir. Koşula göre değişik işlemlerin yapılmasını sağlar. Basit kullanımı:

```
 if (Koşul)
 Koşul_doğru_ise_yapılacaklar
 else
 Koşul_yanlış_ise_yapılacaklar
```

```
using System;
class if 1
{
 static void Main()
 int x, y;
 Console.Write("1. Sayıyı Girin:");
 x = Convert.ToInt32(Console.ReadLine());
 Console.Write("2. Sayıyı Girin:");
 y = Convert.ToInt32(Console.ReadLine());
 if (x > y)
 Console.WriteLine("\n1. Sayı Büyük");
 else
 Console.WriteLine("\n2. Sayı Büyük");
```


if deyimi else olmadan da kullanılabilir.

if ya da else ifadelerinden sonra birden fazla işlem yapılmak isteniyorsa blok kullanılabilir.

Programın akışı birden fazla koşula göre değişecek ise "else if" ifadeleri eklenebilir.

Birden fazla if deyimi iç içe kullanılarak karmaşık koşulların kontrol edilmesi sağlanabilir.

if deyiminin en ayrıntılı kullanımı:

```
if (koşul)
 { ifadeler }
else if (koşul)
 { ifadeler }
else if (koşul)
 { ifadeler }
. . . . . . . . .
else
 { ifadeler }
```

```
using System;
class if 2
 static void Main()
 int not;
 Console.Write("Notunuzu Girin (0-100) :");
 not = Convert.ToInt32(Console.ReadLine());
 if (not >= 0 \&\& not < 40)
 Console.WriteLine("FF");
 else if (not \geq= 40 && not < 50)
 Console.WriteLine("FD");
 else if (not \geq= 50 && not < 55)
 Console.WriteLine("DD");
 else if (not \geq= 55 && not < 60)
 Console.WriteLine("DC");
 else if (not \geq 60 && not < 70)
 Console.WriteLine("CC");
 else if (not \geq= 70 && not < 80)
 Console.WriteLine("CB");
 else if (not >= 80 && not < 85)
 Console.WriteLine("BB");
 else if (not \geq 85 && not < 90)
 Console.WriteLine("BA");
 else if (not >= 90 && not <= 100)
 Console.WriteLine("AA");
 else
 Console.WriteLine("Gecersiz Not Girdiniz...");
 Programlama Dilleri 3
```

```
using System;
class if 3
 static void Main()
 string secim;
 int s1, s2;
 Console.Write("1.Sayıyı Girin:");
 s1 = Convert.ToInt32(Console.ReadLine());
 Console.Write("2.Sayıyı Girin:");
 s2 = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("\nİşleminizi Seçin:\n========");
 Console.WriteLine("Toplama (t)");
 Console.WriteLine("Cikarma (c)");
 Console.WriteLine("Çarpma
 (x)");
 Console.WriteLine("Bölme
 (b)");
 Console.WriteLine("Mod Alma (m)");
 secim = Console.ReadLine();
 if (secim == "t")
 Console.WriteLine("Toplam = {0}", s1 + s2);
 else if (secim == "c")
 Console.WriteLine("Fark = {0}", s1 - s2);
 else if (secim == "x")
 Console.WriteLine("Carpim = {0}", s1 * s2);
 else if (secim == "b")
 if (s2==0)
 Console.WriteLine("Bölen 0 olamaz...");
 else
 Console.WriteLine("Bölüm = {0}",(float)s1 / (float)s2);
 else if (secim == "m")
 if (s2 == 0)
 Console.WriteLine("Bölen 0 olamaz...");
 else
 Console.WriteLine("Mod = {0}", s1 % s2);
 }
 else
 Console.WriteLine("Yanlış İşlem Seçtiniz...");
 Programlama Dilleri 3
```

Switch Deyimi

Bir ifadenin alabileceği değişik değerlere göre işlemler gerçekleştirmek için kullanılan deyimdir. Karmaşık if ifadelerini daha sade bir şekilde ifade etmeyi de sağlayabilir. Kullanımı:

```
switch (ifade)
{
 case sabit1 :
 deyimler;
 break;
 case sabit2 :
 deyimler;
 break;
.....
 default :
 deyimler;
 break;
}
```


Bir switch yapısında break, case, switch ve goto anahtar sözcükleri kullanılır.

Switch bloğu bir ifadenin üreteceği değerlere göre programın akışını dallandırır.

```
using System;
class switch 1
 static void Main()
 Console.Write("Bir say1 girin:");
 int sayi = Convert.ToInt32(Console.ReadLine());
 switch (sayi)
 {
 case 1:
 case 2:
 Console.WriteLine("Case 1 ve 2");
 break;
 case 3:
 Console.WriteLine("Case 3");
 case 4:
 Console.WriteLine("Case 4");
 goto case 5;
 case 5:
 Console.WriteLine("Case 5");
 break;
 default:
 Console.WriteLine("Default");
 break;
 Programlama Dilleri 3
```


switch ifadesi kullanırken dikkat edilecek bazı kurallar vardır:

- case sözcüğünden sonra gelen ifadeler sabit olmak zorundadır.
- case ifadeleri tamsayı, karakter ya da string sabitler olabilir.
- default ve case ifadeleri istenilen sırada yazılabilir.
- Aynı switch bloğu içersinden birden fazla aynı case ifadesi bulunamaz.
- default kullanmak zorunlu değildir.
- Akışı bir case ifadesinden bir başka case ifadesine yönlendirmek için mutlaka goto anahtar sözcüğü kullanılır.

Döngüler

Program içersinde belirli işleri tekrar tekrar yapılmasını sağlayan kod bloklarıdır. Döngüler sonsuz olabileceği gibi belli bir koşul ile kontrol etmek de mümkündür. C# dilinde dört tip döngü yapısı bulunur:

- for
- while
- do while
- foreach

for Döngüsü

En çok kullanılan döngü deyimlerinden biridir. Kullanımı:

```
 for (ifade1; ifade2; ifade3) işlem;
 Ya da
 for (ifade1; ifade2; ifade3)
 {
 işlemler...
 }
```


for döngü tanımlamasında iki ";" ile ayrılmış üç ifade bulunur. Bunlardan bazıları boş olabilir fakat mutlaka ";" işaretleri kullanılmalıdır.

İlk ifade bir defaya mahsus olmak üzere çalıştırılır. Genelde döngü değişkeninin tanımlanması ya da ilk değer ataması için kullanılır.

İkinci ifade ise döngünün kontrol edildiği kısımdır. Buradaki ifade "true" değer ürettiği sürece döngü devam eder.

Son ifade ise genelde döngü değişkeninin değerinin değiştirildiği kısımdır.

```
using System;
class for 1
 static void Main()
 Console.Write("Bir say1 girin:");
 int n = Convert.ToInt32(Console.ReadLine());
 int toplam = 0;
 for (int i = 1; i \le n; i++)
 toplam = toplam + i;
 Console.WriteLine("1\'den {0}\'e kadar olan
 sayıların toplamı {1}\'dir.", n, toplam);
```

```
using System;
class for 2
 static void Main()
 string s;
 for (s = Console.ReadLine(); s != "Çıkış";
 s = Console.ReadLine())
 Console.WriteLine(s);
```

```
using System;
class for 3
{
 static void Main()
 int i=0, a, n;
 Console.Write("Bir Sayı Girin :");
 n = Convert.ToInt32(Console.ReadLine());
 Console.Write("Artım Miktarı :");
 a = Convert.ToInt32(Console.ReadLine());
 for (; i < n; )
 Console.Write("{0} ", i);
 i += a;
```

```
using System;
class for 4
 static void Main()
 int k, t, toplam, n1, n2;
 Console.Write("Aralık başlangıcı :");
 n1 = Convert.ToInt32(Console.ReadLine());
 Console.Write("Aralık Sonu
 :");
 n2 = Convert.ToInt32(Console.ReadLine());
 if (n1 \le n2)
 for (k = n1; k \le n2; k++)
 toplam = 0;
 for (t = 1; t \le k; t++) \{ if (k % t == 0) toplam = toplam + t; \}
 if (toplam == k + 1) Console.WriteLine(k);
 else
 Console.WriteLine("Geçerli bir aralık giriniz...");
 Programlama Dilleri 3
 20
```

```
using System;
class for 5
 static void Main()
 int sayi;
 Console.Write("Bir tamsay1 giriniz :");
 sayi = Convert.ToInt32(Console.ReadLine());
 for (int bit = 32; bit >= 1; bit--)
 Console.Write("{0}", (sayi >> bit - 1) & 1);
 Console.WriteLine();
```

while Döngüsü

Bir başka döngü deyimidir. Belirtilen koşul doğru olduğu sürece çalışmasına devam eder.

```
while (koşul)
işlem;
veya
while (koşul)
{
işlemler...
}
```

```
using System;
class while_1
 static void Main()
 int i=0;
 while (i < 1000)
 i += 5;
 Console.Write("{0,5}",i);
 if (i % 50 == 0) Console.WriteLine();
```

do-while Döngüsü

for ve while döngülerinde koşul sağlanmadığı durumlarda döngü bloğu hiç çalıştırılmaz. Bazı durumlarda ise döngünün en az bir kez çalıştırılması gerekebilir. Bu durumda do while kullanılabilir.

```
do
 işlem
 while (koşul);
ya da
do
 {
 işlemler...
} while (koşul);
```

```
using System;
class do while 1
 static void Main()
 int secim;
 do
 {
 Console.WriteLine("İşlemler\n======");
 Console.WriteLine("1 - Toplama");
 Console.WriteLine("2 - Çıkarma");
 Console.WriteLine("3 - Carpma");
 Console.WriteLine("4 - Bölme");
 Console.WriteLine("0 - Cikis\n");
 Console.Write("İşleminizi Seçin:");
 secim = Convert.ToInt32(Console.ReadLine());
 switch (secim)
 case 1: Console.WriteLine("Toplama işlemi seçildi."); break;
 case 2: Console.WriteLine("Cikarma işlemi seçildi."); break;
 case 3: Console.WriteLine("Carpma işlemi seçildi."); break;
 case 4: Console.WriteLine("Bölme işlemi seçildi."); break;
 case 0: Console.WriteLine("Çıkış seçildi."); break;
 default: Console.WriteLine("Yanlış seçim."); break;
 while (secim != 0);
 Programlama Dilleri 3
 25
```

foreach Döngüsü

Farklı bir döngü yapısıdır. Koleksiyon tabanlı nesneler içersinde adım adım dolaşılmasını sağlar.

Bu döngü elemanlara tek tek ulaşım sağlar fakat ulaşılan elemanlar sadece okunabilir özelliğe sahiptir.

Break ve Continue Anahtar Sözcükleri

Calışan bir döngüden "break" sözcüğü kullanılarak çıkılabilir. Program akışı döngüden sonraki satırlardan devam eder. break sözcüğü sadece döngü ve switch ifadelerinde kullanılabilir.

continue sözcüğü ise döngünün bir sonraki tekrarına geçilmesini sağlar.

```
using System;
class break continue 1
 static void Main()
 int sayi, t=0;
 while (true)
 Console.Write("Negatif bir sayı girin:");
 sayi = Convert.ToInt32(Console.ReadLine());
 if (sayi == 0) break;
 if (sayi > 0)
 Console.WriteLine("Pozitif sayı girdiniz,
 tekrar deneyin...");
 continue;
 t = t + sayi;
 Console.WriteLine("Toplam :{0}", t);
```

Goto Anahtar Sözcüğü

Programın etiket ile belirlenmiş herhangi bir kısmına atlamak için kullanılır. Nesneye yönelik programlamaya uygun bir yapı değildir. Switch ifadesindeki kullanımı dışında mümkün olduğunca kullanılmaktan kaçınılmalıdır.

• Etiket:

Console.WriteLine(i++);

Goto Etiket:

Return Sözcüğü

return Anahtar Sözcüğü

 Metotların herhangi bir anda sonlandırılması için kullanılır. Metot sonlandırıldıktan sonra programın akışı metodu çağıran fonksiyondan devam eder.