

Bölüm 8 Diziler

Dizi Tanımı

Dizi Elemanlarına Değer Atama

Diziler ve Göstergeler

2-Boyutlu Diziler

Dizi Tanımı

Değişkenler aynı anda tek bir değer tutabilen *temel değişkenler* ve birden fazla değer saklayabilen *bileşik değişkenler* olmak üzere ikiye ayrılır.

Temel değişkenler bellekte tek bir hücreyi tanımlayıp, içlerinde tek bir değeri tutabilirler.

Diziler ise ardarda sıralanmış bellek hücreleridirler. Diziler bu bağlamda *bileşik değişkenlerdir* ve bellekte aynı anda birden fazla değerin saklamasını mümkün kılarlar.

Dizi Tanımı

veri_tipi dizi_ismi [eleman_sayısı];

Bellek Görüntüsü:

	0	1	2	 99
not				

Dizi Tanımı

```
 Örnek:
 int not[4];

 int i;
 0
 1
 2
 ...
 99

 not
 ...
 ...
```

Dizi Elemanlarına Değer Atama

```
int a[3],b;
scanf("%d", &b);
a[2]=b;
```

veya

```
int a[3];
scanf("%d", &a[2]);
```

Dizi Elemanlarına Değer Atama

Örnek:Kullanıcıdan alınan 5 tamsayı değerini bir dizide saklayan ve bu değerlerin ortalamasını bulan bir program yazalım


```
#include <stdio.h>
int main(void)
 int a[5];
 int i,toplam;
 double orta;
 /*Kullanici degerlerinin dizide saklanmasi*/
 printf("Bes tamsayi giriniz:");
 for(i=0;i<5;++i)
 scanf("%d", &a[i]);
 /*Toplam ve ortalamanin bulunmasi*/
 toplam=0;
 for(i=0;i<5;++i)
 toplam=toplam+a[i];
 orta= toplam/5.0;
 printf("Ortalama=%5.2f", orta);
 return (0);
```

Diziler ve Göstergeler

Bir dizi ismi aslında dizinin ilk elemanını gösteren sabit bir gösterge olarak yaratılır.

```
int diz[5];
diz[3] = 5;
int *dizptr;
dizptr = &diz[0];
```

$$*dizptr = 7;$$

Diziler ve Göstergeler

Gösterge Gösterimi

```
*dizptr = 5;

*(dizptr + 1) = 6;

*(dizptr + 2) = 7;

.

.

.

.

*(dizptr + i) = 8;
```

Dizi Gösterimi

```
diz[0] = 5;
diz[1] = 6;
diz[2] = 7;

.
.
diz[i] = 8;
```

Diziler ve Göstergeler

```
#include <stdio.h>
 int main(void)
 double a[] = \{3.9, 2.4, 7.7, 1.1\};
 double *p;
 p=a;
 printf(" %f ", *a);
 printf(" %f ", a[0]);
 printf(" %f ", *p);
 printf(" %f \n", p[0]);
 0
 3.9
 printf(" %f ", p[1]);
10
 \mathbf{p}
11
 printf(" %f ", a[1]);
 return (0);
 3
```

Dizi Elemanının Fonksiyona Gönderilmesi

```
int topla(int x, int y)
{  return(x+y);
}
```

```
int a[5]={1,2,3,4,5};
printf("%d", topla(a[0],a[4]));
```

Dizinin Fonksiyona Gönderilmesi

```
int a[5] = \{10, 20, 30, 40, 50\};
```

a dizisini f () fonksiyonuna yollamak için aşağıdaki komutu kullanmalıyız.

```
f(...,a,...);
```

Bu fonksiyonun başlığı ise iki şekilde olabilir.

```
void f(, int x[5], ) void f(, int x[], )
```

Fonksiyon parametresinde tanımlanan **x** dizisi yoluyla yapılan değişiklikler, gerçek parametre olan **a** dizisini etkileyecektir. Çünkü dizi ismi dizinin ilk elemanının yerini gösteren bir göstergedir ve kaynak parametresi gibi davranacaktır.

Örnek:

```
#include <stdio.h>
void f1(int b[], int n);
int main(void)
 int i, a[]=\{1,2,3\};
 f1(a,3);
 printf("\nmain fonksiyonu ");
 for(i=0;i<3;++i)
 printf("%d", a[i]);
 return(0);
void f1(int b[], int n)
 int i;
 printf("f1 fonksiyonu ");
 for(i=0;i<n;++i)
 { printf("%d", b[i]);
 b[i]=8;
```

Cıktı: fl fonksiyonu 123 main fonksiyonu 888

Dizi Yerine Gösterge Kullanımı

```
C DERSİ Programlamaya Giriş
Bölüm 8 Diziler Çağıltay,
```

Her elemanı bir boyutlu dizi olan yapılara ise *çok boyutlu diziler* denir. Bu bölümde *matris* veya *tablo* olarak da bilinen 2-boyutlu dizilere değineceğiz.

veri_tipi dizi_ismi[satır_büyüklüğü][sütun_ büyüklüğü];

int not[3][30];

2-Boyutlu Dizilere Değer Atama

```
scanf("%d", &not[29][0]);
```

Tanımlama Sırasında Değer Atama

2 satir

0 1 2 15 30 39

1.satir

23 65 30

b

32 61 12

3 48 34 11

satır yönünde atama

3 satır 4 satır

C DERSİ F Bölüm 8 Diziler

Π

Çağıltay, Selbes, Tokdemir, Turhan

Tanımlama Sırasında Değer Atama

	0	1	2			
0	15	30	39			
1	23	0	0			
2	0	0	0			
3	0	0	0			
b						

Tanımlama Sonrasında Satır Yönünde Değer Atama

```
int a[30][3];
 for(satir=0; satir<30; ++satir)</pre>
 for (sutun=0; sutun<3; ++sutun)</pre>
 a[satir][sutun]=0;
 0
 Π
 2
 П
 0
 0
 0
 0
 0
 0
 \mathbf{0}
 29
 29
 29
29
 29
 29
```

Tanımlama Sonrasında Sütun Yönünde Değer Atama

```
int a[30][3];
 for(sutun=0; sutun <3; ++sutun)</pre>
 for (satir=0; satir<30; ++satir)</pre>
 a[satir][sutun]=0;
 0
0
 0
29
 0
 0
 0
  0
 0
 29
 0
  0
```

Örnek: Kullanıcının, 30 kişilik bir sınıftaki her öğrenci için 3'er sınav notu gireceği ve her sınav için sınıf ortalamasının ekranda gösterileceği bir program yazınız.

```
#include <stdio.h>
int main(void)
{ int not[30][3];
  int i, j, toplam;
  double orta;
  /* Kullanicidan notlarin alinmasi*/
  for(i=0;i<30;++i)
  { printf("%d. ogrenci notlari:",i+1);
 for(j=0;j<3;++j)
 scanf("%d", &not[i][j]);
  /*Her sinavin ortalamasinin bulunmasi*/
  for (j=0; j<3; ++j)
  { toplam=0;
 for(i=0;i<30;++i)
 toplam+=not[i][j];
 orta=toplam/30.0;
 printf("%d. sinav ortalamasi: %5.2f\n", j+1, orta);
  return (0);
```

2-Boyutlu Diziler ve Fonksiyonlar

Dizi tanımı

Fonksiyon çağırma

Fonksiyon başlığı

```
f1( , int b[][3], );
```

Örnek: Öğrencilerin sınav ortalamalarını bulacak bir program yazalım. Bu program için ortalama() isimli bir fonksiyon kullanalım. ortalama() fonksiyonu çağırıldığı yerden 2-boyutlu bir dizi alır, dizinin her satırının ortalamasını bulup, tek boyutlu bir başka dizide saklar ve ortalamaları tutan bu tek boyutlu diziyi çağırıldığı yere geri döndürür.

```
int main(void)
 int test[30][3];
 int i, j, toplam;
 double averaj[30];
 /*Kullanicidan notlarin alinmasi*/
 for(i=0;i<30;++i)
 printf("%d. ogrenci notlari:", i+1);
 for (j=0; j<3; ++j)
 scanf("%d", &test[i][j]);
 /*Her ogrencinin ortalamasinin bulunmasi*/
 ortalama(30,3,test,averaj);
 for(i=0;i<30;++i)
 printf("%d.ogrenci ortalamasi:%5.2f\n",i+1,
 averaj[i]);
 return (0);
```