

Konu Başlıkları 2. Kontrol Yapıları 2.1 Seçimli Yapı 2.1.1 Tekil Seçimli Yapı (if) 2.1.2 İkili Seçimli Yapı (if...else, if... else if) 2.1.3 ? Üçlü Şart Operatörü 2.1.4 Çoklu Seçimli Yapı (switch-case) 2.2 Tekrarlamalı Yapı (Döngüler) 2.2.1 for döngüsü 2.2.2 while döngüleri 2.2.3 do...while döngüleri 2.2.4 Döngülerden Çıkış (break) ve Devam (continue)

2. Kontrol Yapıları

- Normal şartlar altında bir program içerisindeki çalıştırılabilir satırlar, yazılmış oldukları sırada, yani birinden sonra diğerinin çalışması şeklinde ilerler. Buna sıralı yürütme adı da verilmektedir.
- ✓ İşin akısı geregi, bazı durumlarda, bir sonraki satırdaki degil, daha farklı bir satırdaki programın çalıstırılmasına ihtiyaç duyulabilir.
- Programın ya da fonksiyonun çalışma akışını kontrol eden mekanizmalara kontrol yapıları (control structure) denilir.
- ✓ Üç çeşit kontrol yapısı mevcuttur;
 - Sıralı (sequence)
 - Seçimli (selection)
 - Tekil Seçimli Yapı
 - İkili Seçimli Yapı
 - Çoklu Seçimli Yapı
 - Tekrarlı (repetition)
- Şu ana kadar yalnızca sıralı yapıda yazılmıs programlar üzerinde durduk. Bu asamada seçimli yapı üzerinde duracagız.

3/29

3

2.1 Seçimli Yapı

2.1.1 Tekil Seçimli Yapı (if)

- ✓ Verilen durum ya da koşula göre istenilen işlem ya da işlemleri gerçekleştirmek için kullanılır.
- ✓ if deyimi şu şekilde tanımlanır;
 - if koşul deyim;
- √ Şarta ya da duruma bağlı olarak çalışması gereken birden fazla komut ya da çalıştırılabilir ifade mevcutsa blok açılır.

4/29

4

BTEP 102 – Veri Yapıları ve Programlaı


```
If...else (örnek)

KOD 2.1 Girilen Sayının Tek-Çift Ayrımı

#include <stdio.h>
int main()
{
 int a;
 printf("Sayıyı giriniz:");
 scanf("%d", &a);
 if( a % 2 ==0 ) /*2 ye bölündüğünde kalan 0 ise çifttir */
 printf("Girilen sayı çifttir");
 else
 printf("Girilen sayı tektir");
 return 0;
}
```


```
# include <stdio.h>
int sayi;

main()
{
 printf("Bir Sayı Giriniz:");
 scanf("%d", &sayi);
 if (sayi>0)
 printf("Pozitif");
 else if (sayi<0)
 printf("Negatif");
 else printf("Sıfır");
}

Sonuç:
Bir Sayı Giriniz: -77
Negatif

9/29
```

```
#Include <stdio.h>
int wize, final;
float ortalama;
char harf;
printf("\n\n\0\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}\vec{green}
```


```
2.1 Seçimli Yapı

? Üçlü Şart Operatörü (örnek)

KOD 2.4 ? Operatörünün Kullanımı

/*Bu program havanın soğuk olup olmadığına karar verir*/

#include <stdio.h>
int main()
{
 int a;
 printf("Hava derecesini giriniz:");
 scanf("%d", &a);
 a <= 10 ? Printf("hava soğuk") : printf("hava o kadar da soğuk değil");
 return 0;
}
```


```
Switch-case (örnek)

KOD 2.5 Girilen İl Koduna Göre Şehir İsmini Görüntüleme

# include <stdio.h>
main()
{
 int kod;
 printf("Il Trafik Kodu:");
 scanf("%d", &kod);
 switch (kod)
 {
 case 6:
 printf("Ankara");
 break;
 case 34:
 printf("İstanbul");
 break;

 case 35:
 printf("Izmir");
 break;

 default:
 printf("Diğer");
 }
}
```


2.2 Tekrarlamalı Yapı (Döngüler)

- ✓ Bir ifade kümesinin tekrarlanması, yani birden fazla çalıştırılması işlemine *döngü* (loop) denilir.
- ✓ C programında döngü işlemleri aşağıda gösterildiği gibi, farklı biçimlerde gerçekleşebilmektedir;
 - for döngüsü
 - while döngüleri
 - do...while

15/29

15

2.2 Tekrarlamalı Yapı (Döngüler) 2.2.1 for döngüsü √ C programı içinde bir ya da daha fazla Değer Atama sayıda deyimin belirli bir koşulun gerçekleşmesine dek tekrarlanması söz konusu ise for deyimi kullanılır. KOŞUL √ Koşul gerçekleştiğinde, yani doğruluk değeri "yanlış" olduğunda döngü terk edilerek bir sonraki deyim işlem görmeye başlar. Komutlar ✓ Bu deyim şu şekilde tanımlanmaktadır; • For (başlangıç ifadesi; koşul; artırma/azaltma ifadesi) Artırma/ deyimler; Şekil 2.5: for deyiminin çalışma biçimi


```
2.2 Tekrarlamalı Yapı (Döngüler)
 Birbirine denk döngü ifadeleri: for ve while
 for döngüsü ile
 while döngüsü ile
 #include <stdio.h>
 #include <stdio.h>
 int main()
 int main()
 int i;
 int i;
BTEP 102 – Veri Yapıları ve Programla
 for(i = 1; i <= 10; i++)
 printf("Ali\n");
 while( i<=10 ){
 printf("Ali\n");
 i = i+1;
 the physicans
```

2.2 Tekrarlamalı Yapı (Döngüler)

2.2.3 do...while döngüsü

- √ while tekrarlama ifadesine çok benzerdir.
- ✓ while tekrarlama ifadesinde döngü devam kosulu, döngü blogundaki kod satırları isletilmeden test edilir. Kosul saglanmıyorsa bloktaki kodlar çalıstırılmadan döngüden çıkılır.
- ✓ do...while tekrarlama ifadesinde döngü devam kosulu, döngü blogundaki kod satırları gerçeklestirildikten sonra test edilir. Böylece, kod blogunun en az bir kere çalıştırılması garanti edilir.

21/29

21

2.2 Tekrarlamalı Yapı (Döngüler) Birbirine denk döngü ifadeleri: while ve dowhile			
	KOD 2.9: while döngüsü	KOD 2.10: dowhile döngüsü	SONUÇ:
BTEP 102 – Veri Yapıları ve Programlama	<pre>#include <"stdio.h"> int main(void) { int sayac = 1; while (sayac <= 10) { printf("%d\n",sayac); ++sayac; } return 0; }</pre>	<pre>#include <"stdio.h"> int main(void) { int sayac = 1; do { printf("%d\n",sayac); ++sayac; } while (sayac <= 10) return 0; }</pre>	1 2 3 4 5 6 7 8 9 10
BTE			24/29

2.2 Tekrarlamalı Yapı (Döngüler) İç-İçe Döngüler (Nested Loops) Bir döngü içerisinde başka bir döngü bulunuyorsa, bu tür yapılara iç-içe döngüler denir. durumda içteki döngü dıştaki döngünün her adımında yeniden çalıştırılacaktır. KOD 2.11 İc-ice for Döngüsü #include <"stdio.h"> Sonuc: int main(void) for (i=1; i<=5; i++) /*dıştaki döngü*/ for (j=1; j<=i; j++) /*içteki döngü*/ *** printf("*"); **** printf("\n"); 25/29

25

2.2 Tekrarlamalı Yapı (Döngüler) 2.2.4 Döngülerden Çıkış (break;) ve Devam (continue;) ✓ break ve continue ifadeleri akışın kontrolünü degiştirmek için kullanılır. ✓ break ifadesi, kullanıldığı while, do...while, for veya switch ifadesinden ani çıkış yapmak için kullanılır. √ Yürütme, ifadeden hemen sonra gelen satırla devam eder. ✓ Bu ifade break; şeklinde tanımlanır. KOD 2.12: break deyiminin uygulaması #include <stdio.h> Sonuc: int main() for (i=0; i<=5; i++) i=1 if(i == 3) /*i'nin değeri 3 ise */ break; /*döngü dışına çık*/ printf("i= %d \n",i); i=2 Break deyimi işlem sırasını döngü return 0; dışına aktarır. 26/29

continue; ifadesi

- Bir döngüyü terk etmeden bir adımın atlanması söz konusu ise continue; ifadesi kullanılır.
- ✓ Bu ifade döngünün işlemesini sona erdirmez, sadece bir sonraki döngü adımına geçilmesini sağlar.
- Bir başka deyişle continue; ifadesi, kullanıldıgı while, do...while, for veya switch ifadesinde içinde kendinden sonraki satırları atlayarak, döngünün kosul satırına ilerler.
- ✓ Eğer for döngüsü kullanılıyorsa, işlem sırası bu ifadeye geldiğinde, bu ifadeden döngü sonuna kadar olan deyimler çalışmaz, döngü bir artırılarak sonraki döngüye geçilir.
- ✓ Eğer while döngüsü kullanılıyorsa, continue; ifadesine sıra geldiğinde, döngü içinde bu ifadeden sonraki tüm deyimler atlanır ve koşul sağlandığı sürece döngüye devam edilir.

27/29

27

2.2 Tekrarlamalı Yapı (Döngüler) continue; (örnek) KOD 2.13: for döngüsü ve continue KOD 2.14: while döngüsü ve continue SONUÇ: #include <stdio.h> #include <stdio.h> int main() int main() i=1int i=0; i=2 for (i=0; i<=5; i++) while (i < = 5)i=4 if(i==3) /*i'nin değeri 3 ise */ if(i==3) /*i'nin değeri 3 ise */ BTEP 102 – Veri Yapıları ve Program continue; /* döngü başı yap*/ printf ("i = %d \n",i); continue; /* döngü başı yap*/ printf ("i = %d \n",i); return 0; return 0; 28/29

