Bölüm 5 Döngü Komutları

while Komutu

Diğer Operatörler

Bileşik Komut

for Komutu

do-while Komutu

İçiçe Döngüler

break ve continue Komutları

Döngü komutları komutların bir çok kez yeniden yürülmesini sağlayan, programlamada kullandığımız önemli yapılardan biridir.

C dilinde bize bu özelliği sağlayan komutlar

- > while
- > for
- >do-while

komutlarıdır.

while döngüsünde komut'un yürütümü koşul ifadesi doğru olduğu sürece devam eder.

Komutun yürütümü if deyimindeki gibi bir kez olmayıp, koşul ifadesi doğru olduğu sürece devam eder

Kullanıcının pozitif sayı girmesini sağlayan program

Örnek:

```
printf("Bir pozitif sayi giriniz:");
scanf("%d",&n);
while(n<0)
 scanf("%d",&n);
printf("En son n degeri: %d",n);</pre>
```

while Komutunun Aşamaları

```
sayac=1;
while(sayac<=10)
{
 printf("%3d", sayac);
 sayac=sayac+1;
}</pre>
```

- → İkdeğer atama aşaması
- → Kontrol aşaması

→ Güncelleme aşaması

while doğru olduğu sürece gövdedeki komutlar yürütülür

Örnek	Çıktı / Açıklama
sayac=6;	
while(sayac<=10)	
{	
printf("%3d", sayac);	
sayac=sayac+1;	
}	
sayac=10;	
while (sayac<=10)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	

Örnek	Çıktı / Açıklama
sayac=6;	6 7 8 9 10
while(sayac<=10)	
{	
printf("%3d", sayac);	
sayac=sayac+1;	
}	
sayac=10;	10
while (sayac<=10)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	

```
sayac=15;
while (sayac<=10)
 printf("%3d",sayac);
 sayac=sayac+1;
scanf("%d",&sayac);
while(sayac<=10)
  printf("%3d", sayac);
  sayac=sayac+1;
while(sayac<=10)
 printf("%3d", sayac);
 sayac=sayac+1;
```

```
sayac=15;
 sayac donguye girmeden once 15 degerini alir
while (sayac<=10)
 ve 'sayac<=10' ifadesi yanlis oldugundan while
 dongusune girilmez. Ciktida hicbirsey
 printf("%3d",sayac);
 goruntulenmez.
 sayac=sayac+1;
scanf("%d",&sayac);
 Bu program parcasinda ilk deger atama
while(sayac<=10)
 asamasi scanf'dir. Dolaysiyla, cikti klavyeden
 girilecek sayac degerine gore degisir
  printf("%3d", sayac);
  sayac=sayac+1;
while(sayac<=10)
 sayac degiskenine atama yapilmadigindan bu
 degiskenin degeri belli degildir. Derleyiciye
 bagli olarak degisik ve beklenmeyen sonuclar
 printf("%3d", sayac);
 elde edilebilir.
 sayac=sayac+1;
```

Kontrol Aşaması örnekleri

Örnek	Çıktı / Açıklama
sayac=1;	
while (sayac<10)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	
sayac=1;	
while (sayac<=3)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	
sayac=1;	
while (sayac>=3)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	

Kontrol Aşaması örnekleri

Örnek	Çıktı / Açıklama
sayac=1;	1 2 3 4 5 6 7 8 9
while (sayac<10)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	
sayac=1;	1 2 3
while (sayac<=3)	
{	
printf("%3d",sayac);	
sayac=sayac+1;	
}	
sayac=1;	sayac degiskeni 1 degerini aldiktan sonra
while (sayac>=3)	kontrol kisminda bulunan kosul ifadesi
{	yanlis olacagindan while dongusune hic
printf("%3d",sayac);	girilmeyecektir. Ekranda hicbir sey
sayac=sayac+1;	goruntulenmeyecektir.
}	

Güncelleme Aşaması örnekleri

Örnek	Çıktı / Açıklama
sayac=1;	
while (sayac<=10)	
\{	
printf("%3d",sayac);	
sayac=sayac+3;	
}	
sayac=1;	
while (sayac<=10)	
\{	
printf("%3d",sayac);	
sayac=sayac-1;	
}	
sayac=1;	
while (sayac<=10)	
printf("%3d",sayac);	

Güncelleme Aşaması örnekleri

Örnek	Çıktı / Açıklama
sayac=1;	1 4 7 10
while (sayac<=10)	
{	
printf("%3d",sayac);	
sayac=sayac+3;	
}	
sayac=1;	sonsuz bir donguye girilir cunku sayac hep
while (sayac<=10)	10dan az olacaktir.
{	
printf("%3d",sayac);	1 0 -1 -2 -3 -4 -5 -6 -7 -8
sayac=sayac-1;	
}	
sayac=1;	sonsuz bir donguye girilir cunku kosul
while (sayac<=10)	ifadesi her zaman dogru olur
printf("%3d",sayac);	

Döngü Değişkensiz while Komutları

Bazı while döngülerinde döngü değişkeni bulunmayabilir

```
while (350)
{
 scanf("%d",&n);
 printf("**%d**\n",n);
}
```

350 sayisi her zaman sifirdan farkli olduğu için sonsuz bir döngü oluşur

Döngü Değişkensiz while Komutları

Bazı while döngülerinde döngü değişkeni bulunmayabilir

-0.3 sayisi her zaman sifirdan farkli olduğu için sonsuz bir döngü kurulmuştur ancak...

Döngü Değişkensiz while Komutları

Bazı while döngülerinde döngü değişkeni bulunmayabilir

```
while (0)

{
 scanf("%d", &n);
 printf("**%d**\n",n);
}

Döngüye hiç girilmeyecek !!!
```

Örnek:

Pozitif sayıların girildiği ve girilen bu pozitif sayıların en büyüğünün bulunduğu programı yazınız. Programda sayı girme işlemi negatif bir sayı girilinceye kadar devam etmelidir.

```
#include <stdio.h>
int main(void)
  int sayi, max=0;
  /*En buyuk sayinin sifir oldugunu kabul edelim.*/
  printf("Sayi giriniz: ");
  scanf("%d", &sayi);
  while(sayi>0)
 /*Eger girilen sayi max da bulunan buyuk sayidan daha
 buyukse yeni girilen sayi max degiskenine atanir*/
 if(sayi>max)
 max=sayi;
 printf("Sayi giriniz: ");
 scanf("%d", &sayi);
 printf("En buyuk pozitif sayi: %d", max);
 return(0);
```

Diğer Operatörler

Bileşik Atama Operatörü

değişken = değişken operatör ifade; değişken operatör = ifade;

Atama Komutu	Bileşik Operatör ile Yazımı
carp=carp*k;	carp *=k;
i=i+l;	i+=1
j=j-l;	j-=1
terim=terim/(n*(n-1));	terim/=n*(n-1);
h=h-4/st;	h-=4/st;
alfa=4*(k-5)/(k+1)*alfa	alfa*=4*(k-5)/(k+1)

Diğer Operatörler

Artırma ve Azaltma Operatörleri (++ --)

```
sayac=sayac+1;
sayac++; (son-ek)
++sayac; (ön-ek)
```

Kod	Eşdeğer Kod
i=5;	i=5;
j=++i;	++i;
printf("%d %d",i,j);	j=i;
6 6	printf("%d %d",i,j);
i=5;	i=5;
j=i++;	j=i;
printf("%d %d",i,j);	++i;
6 5	printf("%d %d",i,j);

Örnek

```
int i=10, k=2, bul;
printf("%d", bul=++i + 5 - k--);
```

Program 1

Bir sınıfta 10 öğrencisi bulunan ve sınavı 100 puan üzerinden notlayan bir öğretmen, bu sınavın ortalamasını hesaplamak istemektedir. Bu sınavın ortalamasını hesaplayacak olan programı yazınız

Program 1-Çözüm

```
#include <stdio.h>
int main(void)
 int sayac=1;
 float toplam=0.0;
 while(sayac<=50)</pre>
 printf("Ogrenci notu giriniz");
 scanf("%d", &not);
 toplam=toplam+1;
 sayac=sayac+1;
 printf("Sinav ortalamasi: %0.2f", toplam/50);
 return(0);
```


Program 2

10 reel sayıyı girdi olarak alan ve pozitif sayıların toplamını bulan C programını yazınız.

Program 2-Çözüm

```
#include <stdio.h>
int main(void)
 int i=1;
 float sayi, toplam=0.0;
 while (i \le 10)
 printf("%d. sayiyi giriniz:",i);
 scanf("%f", &sayi);
 if(sayi>0)
 toplam=toplam+sayi;
 i=i+1;
 printf("Pozitif sayilarin toplami: %0.2f", toplam);
 return(0);
```

for(ilk_değer_atama_komutu; kontrol_ ifadesi; güncelleme_ komutu) döngü_komutları;

for(ilk_değer_atama_komutu; kontrol_ ifadesi; güncelleme_ komutu) döngü_komutları;

while döngüsü

```
sayac=1;
while(sayac<=10)
{
  printf("%3d", sayac);
  sayac++;
}</pre>
```

Eşdeğer for döngüsü

```
for(sayac=1; sayac<=10; sayac++)
 printf("%3d", sayac);</pre>
```

Örnek:

Pozitif bir n sayısını ve bu n sayısı kadar da tamsayıyı girdi olarak alan programı yazınız. Ayrıca, bu programda girilmiş olan n tane tamsayının kaçının negatif, pozitif ve sıfır olduğunu hesaplayıp ekranda gösteriniz.

```
#include <stdio.h>
int main(void)
{ int pos=0,neg=0,sifir=0,n,sayi,i;
  printf("Kac tane sayi gireceksiniz: ");
  scanf("%d",&n);
  /*Dongu icinde n tane sayinin girilmesi ve islenmesi*/
  for(i=1;i<=n; i=i+1)
  {
 printf("%d. sayi: ",i);
 scanf("%d",&sayi);</pre>
```

```
/*Girilen sayinin pozitif, negatif veya sifir olup
 olmadiginin belirlenmesi*/
 if(sayi>0)
 pos++;
 else if(sayi<0)</pre>
 neg++;
 else sifir++;
/*Sonuclarin gosterilmesi*/
  printf("\n%d adet pozitif sayi.\n",pos);
  printf("%d adet negatif sayi.\n",neg);
  printf("%d adet sifir sayisi.\n", sifir);
  return(0);
```

for Komutunun Farklı Kullanımları

```
for(i=0,j=0; i<=4 && j>-8; i++, j--)
printf("%3d %3d\n",i,j);
```

```
toplam=0;
i=1;
for(; i<=10; i++)
 toplam+=i;</pre>
```

```
toplam=0;
i=1;
for(; i<=10;)
{ toplam+=i;
 i++;
}</pre>
```

Soru

Aşağıdaki for dögülerini inceleyerek Merhaba sözcüğünün kaç kere çıktıda görüntülendiğini belirtiniz.

- a) for (s=10; s==10; s++) printf("Merhaba");
- b) for (s=10; s>=10; s++) printf("Merhaba");
- c) for (s=10; s<=10; s++)
 printf("Merhaba");</pre>
- d) for (s=10; s<10; s++)
 printf("Merhaba");</pre>
- e) for (s=13; s>9; s--) printf("Merhaba");

Program 3

Aşağıda verilen matematiksel ifadeleri for ve while döngüsü kullanarak hesaplayacak olan program parçacıklarını yazınız

b)
$$2+4+6+...+1000$$

c)
$$1+1/2+1/3+1/4...1/100$$

Program 4

Bir sınıfta 10 öğrencisi bulunan ve sınavı 100 puan üzerinden notlayan bir öğretmen, bu sınavın ortalamasını hesaplamak istemektedir. Bu sınavın ortalamasını hesaplayacak olan programı for döngüsünü kullanarak yazınız

Ödev

- Bir çiftlikte tavşanların sayısı 1042 iken, kuşların sayısı 2272'dir.
- Bir yılda tavşanlar %3.8 oranında çoğalırken, kuşlar %1.2 oranında çoğalmaktadır.
- Tavşanların, kuşların sayısını kaç yıl sonra geçeceğini bulan bir C programı yazınız.

Not: while döngüsünü kullanınız

do
 komut;
 (koşul_ifadesi);

while ve for komutlarında koşul ifadesi, döngünün başında kontrol edilirken, do-while komutunda kontrol işlemi döngünün sonunda yapılır.

```
sayac=1; \rightarrow İlk değer atama aşaması do {
 printf("%3d",sayac);
 ++sayac; \rightarrow Güncelleme aşaması
}
while(sayac<=10); \rightarrow Kontrol aşaması
```

Örnek:

Aşağıdaki seçenekleri görüntüleyecek ve seçeneklere göre aşağıda tanımlanan seçeneğin alanını bulacak bir C programı yazınız.

- 1. Kare
- 2. Daire
- 3. Bitti

Seceneginizi belirtiniz (1, 2, 3):

```
#include <stdio.h>
#define PI 3.141592654
int main(void)
{
 int cevap;
 double a,r,alan;
 do
 { /*Menunun goruntulenmesi*/
 printf("\n 1. Kare");
 printf("\n 2. Daire");
 printf("\n 3. Bitir");
 printf("\n\nSeceneginizi belirtiniz: ");
 scanf("%d",&cevap);
```

```
switch (cevap)
 case 1: /*Karenin alaninin hesaplanmasi*/
 printf("\nKarenin kenar uzunlugunu
 giriniz:
");
 scanf("%lf",&a);
 alan=a*a;
 printf("Karenin alani:%.2f\n",alan);
 break:
 case 2: /* Dairenin alaninin hesaplanmasi*/
 printf("\nDairenin yaricap uzunlugunu giriniz:
");
 scanf("%lf",&r);
 alan=PI*r*r;
 printf("Dairenin alani:%.2f\n",alan);
while (cevap!=3);
 return(0);
```

İçiçe Döngüler

İçiçe Döngüler

Örnek:

Bir başka örnek olarak aşağıdaki çıktıyı veren program parçasını içiçe döngüler kullanarak yazalım.

```
3 2 1
4321
5 4 3 2 1
654321
7654321
87654321
for ( i=1; i<=8; i++)
 for(j=i; j>=1;j--)
 printf("%3d",j);
 printf("\n");
```

break ve continue Komutları

break komutu herhangi bir döngü komutu içinde kullanıldığında döngüden çıkılmasını sağlar.

```
for( i=1; i<=10;i++)
{
 printf("Sayi giriniz:");
 scanf("%d",&sayi);
 if(sayi<=0)
 break;
}
printf("%d pozitif sayi girildi.",i-1);</pre>
```

break ve continue Komutları

Döngünün herhangi bir aşamasında continue komutuna gelindiğinde, o turun yürütümü o noktada kesilir ve yürütüm bir sonraki tur ile devam eder.

```
toplam=0;
for( i=1; i<=5;i++)
{
 printf("Sayi giriniz:");
 scanf("%d", &sayi);
 if(sayi<=0)
 { i--;
 continue;}
 toplam+=sayi;
}
printf("Toplam: %d", toplam);

C DERSD Programlamaya Giriş
Bölüm 5 Döngü Komutları</pre>
```