DÖNGÜLER

BMÜ-111 ALGORİTMA VE PROGRAMLAMA-I

YRD. DOÇ. DR. İLHAN AYDIN

GİRİŞ

Ekrana «Merhaba Java» şeklinde bir mesajı 100 defa yazmak istediğinizi düşünelim.

Aşağıdaki komut satırını 100 kez yazmak sıkıcı olacaktır.

System.out.println("Merhaba Java!");

Bu problemi nasıl çözebiliriz?

AÇIK PROBLEM

Problem:

100 kez

```
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
System.out.println("Merhaba Java!");
```

WHİLE DÖNGÜLERİNİN TANIMLANMASI

```
int sayi = 0;
while (sayi < 100) {
 System.out.println("Merhaba Java");
 sayi++;
}</pre>
```

WHİLE DÖNGÜSÜ AKIŞ ŞEMASI

```
int say, = 0;
while (Döngü devam şartı) {
 while (sayi < 100) {
 // döngü-gövdesi;
 System.out.println("Merhaba Java!");
 Komutlar;
 sayi++;
 sayi = 0;
 ingü devan
 false
 false
 şartı?
 (sayi < 100)?
 true
 true
 System.out.println("Merhaba Java!");
 Komut(lar)
 (döngü gövdesi)
 sayi++;
 (B)
 (A)
```

```
int sayac = 0;
while (sayac< 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

Sayac baslangici

```
int sayac = 0;
while (sayac < 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

(sayac < 2) true değeri alır

```
int sayac = 0;
while (sayac< 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

Ekrana Merhaba Java yaz

```
int sayac = 0;
while (sayac< 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

sayac degerini 1 arttır sayac şimdi 1

```
int sayac = 0;
while (sayac< 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

(sayac < 2) halen doğru çünkü sayac'ın degeri şu an 1

```
int sayac = 0;
while (sayac< 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

Ekrana Merhaba Java yaz

```
int sayac = 0;
while (sayac< 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

Sayacı 1 arttır Sayac şimdi 2 değerini alır

```
int sayac = 0;
while (sayac < 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

(sayac < 2) false olur cunku sayac şu anda 2 değerindedir.

```
int sayac = 0;
while (sayac < 2) {
 System.out.println("Merhaba Java!");
 sayac++;
}</pre>
```

Döngüden çık ve sonraki komutu vürüt.

WHİLE: SAYAN DÖNGÜ ÖRNEĞİ

Kullanıcı tarafından girilen 10 sayıyı toplayan program

```
int sonraki;
//döngü başlangıcı
int sayac = 1;
int toplam =0;
while (sayac <= 10) //döngü sonlandırma koşulu
{ //döngü gövdesi
 sonraki = giris.nextInt();
 toplam = toplam + sonraki;
 sayac++; // döngü sonlandırma sayacı
```

WHİLE: GÖZCÜ KONTROLLÜ DÖNGÜ ÖRNEĞİ

- 🗆 sonraki **gözcüdür**
- □döngü negatif bir sayı girilince sona erer

```
//Başlangıç
int sonraki = 0;
int toplam = 0;
while(sonraki >= 0) //sonlandırma şartı
{ //gövde
  toplam = toplam + sonraki;
  sonraki = giris.nextInt();
}
```

WHİLE: MİNİMUM SIFIR TEKRAR

• birinci giriş değeri döngüden önce okunup test edildiği için while döngüsünün gövdesi hiç çalıştırılmayabilir

```
int sonraki;
int toplam= 0;
sonraki = giris.nextInt();
while(sonraki >= 0)//sonlandırma şartı
{ //Body
  toplam = toplam + sonraki;
  sonraki = giris.nextInt();
}
```

• Eğer kullanıcının girdiği ilk numara negatif ise döngüye girilmez

WHİLE ÖRNEK: EN BÜYÜK ORTAK BÖLEN

```
import java.util.Scanner;
public class Uygulama1{
 public static void main(String[] args) {
 Scanner klavye=new Scanner(System.in);
 System.out.println("Birinci sayıyı girin");
 int sayi1 = klavye.nextInt();
 int sayi2=klavye.nextInt();
 int enbbolen=1,k=2;
 while(k < = sayi1 \&\& k < = sayi2){
 if(sayi1\%k==0 \&\& sayi2\%k==0)
 enbbolen=k;
 k++;
 Birinci sayıyı girin
 System.out.println("En büyük ortak Bölen = " + enbbolen);
 60
 İkinci sayıyı girin
 36
 enbbolen = 12
```

WHİLE ÖRNEK: EKRANDAN SIFIR GİRİLENE KADAR GİRİLEN SAYILARIN TOPLAMINI BULAN ÖRNEK

```
import java.util.Scanner;
public class Uygulama1{
 public static void main(String[] args) {
  Scanner klavye=new Scanner(System.in);
 int top=0;
 System.out.println("Sıfırdan farklı sayı girin");
 int sayi=klavye.nextInt();
 while(sayi!=0){
 top=top+sayi;
 Sıfırdan farklı sayı girin
 System.out.println("Sayı girişi: çıkış için 0 girin");
 Sayı girişi: çıkış için 0 girin
 sayi=klavye.nextInt();
 Sayı girişi: çıkış için 0 girin
 System.out.println("Toplam = " + top);
 Sayı girişi: çıkış için 0 girin
 Toplam = 18
```

NOT

Bir döngü kontrolünde eşitlik karşılaştırması için noktalı sayı değerleri kullanmayınız. Noktalı sayı değerleri bazı degerlerin tahmini olduğundan bunların kullanılması yanlış sayma veya doğru olmayan sonuçlara yol açabilir. 1+0.9+0.8+...+0.1 hesaplamak için aşağıdaki kodu düşünelim :

```
double item = 1; double sum = 0;
while (item != 0) { // No guarantee item will be 0
 sum += item;
 item -= 0.1;
}
System.out.println(sum);
item değişkeni 1 ile başlar ve her defasında 0.1 azaltılır.
Döngü item 0 olunca sonlanır. Fakat item değişkenin tam 0
olması garanti edilemez. Döngü görünüşte sorunsuz
olmasına rağmen aslında sonsuz bir döngüdür.
```

DO-WHİLE DÖNGÜSÜ

```
Komut(lar)
 Döngü gövdesi)
 öngü deva
 true
 şartı?
do {
  // Döngü gövdesi;
 false
  Komut(lar);
  while (Döngü-devam-şartı);
```

DO-WHİLE ÖRNEK

```
int sayac = 1;
int sayi = 5;
do //1'den 5'e kadar sayıları bir satırda göster
 System.out.print(sayac + " ");
 sayac++;
```


} while(sayac <= sayi);</pre>

1 2 3 4 5

Çıktı:

FOR DÖNGÜLERİ

```
for (başlangıç-ataması;
  döngü-devam-şartı; her-
  adım-sonrası-yapılacak-
  işlem) {
 // döngü gövdesi;
 komut(lar);
}
```


```
int i;
for (i = 0; i < 2; i++) {
 System.out.println(
 "Merhaba Java!");
}</pre>
```

i değişkenini tanımla

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println(
 "Merhaba Java!");
}</pre>
```

Başlatıcıyı çalıştır i değişkeni şimdi 0

```
int i; (i < 2) \text{ true } \\ \text{çünkü i = 0} \\ \text{for (i = 0; i < 2; i++) } \\ \text{System.out.println( "Merhaba Java!");} \\ \}
```

Merhaba Java yaz

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println("Merhaba Java!");
}</pre>
```

```
int i; for (i = 0; i < 2; i++) { System.out.println("Merhaba Java!"); }
```

Ayarlama komutunu çalıştır i = 1

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println("Merhaba Java!");
}</pre>
```

(i < 2) halen doğru Çünkü i = 1

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println("Merhaba Java!");
}</pre>
```

Merhaba Java yaz

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println("Merhaba Java!");
}</pre>
```

Ayarlama komutunu çalıştır i şimdi 2

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println("Merhaba Java!");
}</pre>
```

(i < 2) şartı false çünkü i = 2

```
int i;
for (i = 0; i < 2; i++) {
 System.out.println("Merhaba Java!"):
}</pre>
```

Döngüden çık. Döngüden sonraki komutu çalıştır

FOR ÖRNEK

3den 1e kadar say

```
for(int sayac = 3; sayac >= 1; sayac--)
{
 System.out.print("T = " + sayac);
 System.out.println("ve sayiyor");
}
```

System.out.println("Son!");

Çıktı:

```
T = 3 ve sayiyor
T = 2 ve sayiyor
T = 1 ve sayiyor
Son!
```

NOT

Bir for döngüsünde başlangıç-ataması sıfır veya daha çok virgül ile ayrılabilir. Aynı şekilde şart ve döngü sonrası işlem aşamaları da virgül ile ayrılabilir. Böylece aşağıdaki iki döngü kullanımı doğrudur.

```
for (int i = 1; i < 100; System.out.println(i++));
  for (int i = 0, j = 0; (i + j < 10); i++, j++) {
 // döngü gövdesi
}</pre>
```

NOT

Bir for döngüsünde döngü-devam-şartı yazılmazsa, döngü sürekli doğru olur. Böylece aşağıdaki şekilde verilen sonsuz bir döngü oluşur. Bu döngü while ile de yapılabilir.

```
for (;;) {
 // Döngü gövdesi
}

Eşdeğer
// Döngü gövdesi
}

(a)

(b)
```

DİKKAT

For döngüsünde döngü gövdesinden önce noktalı virgül koymak ortak bir hatadır.

Mantıksal hata

```
for (int i=0; i<10; i++);
{
 System.out.println("i is " + i);
}</pre>
```

DİKKAT

```
Benzer şekilde aşağıdaki döngü de yanlıştır:
int i=0:
while (i < 10); Mantiksal hata
 System.out.println("i is " + i);
 i++;
do-while döngüsünde ise aşağıdaki gibi
döngü sonunda noktalı virgül koymak gerekir.
int i=0;
do {
 System.out.println("i is " + i);
 i++;
} while (i<10);
 38
```

HANGİ DÖNGÜ KULLANILMALI?

Döngü komutlarının üç formu vardır: while, do-while, ve for. Bu döngüleriden özellikle for ve while birbiri yerine kullanılabilir. Örneğin aşağıda (a)'da verilen while (b)'deki gibi for ile yazılabilir.

Bir for döngüsü aşağıda verilen şekilde while döngüsüne dönüştürülür.

```
for (başlangıç-ataması;
döngü-devam-şartı;
her-adım-sonrası-işlem) {

// Döngü gövdesi;
}

(a)

Eşdeğer

Başlangıç-ataması;
while (döngü-devam-şartı) {

// Döngü-gövdesi;

Her-adım-sonrası-işlem;
}
```

İÇ İÇE DÖNGÜLER

 Bir döngü gövdesinde başka bir döngü de olmak üzere her çeşit komut olabilir.

Dış döngünün bir defa yürütülmesine karşılık, iç döngü
 5 defa çalıştırılır.

Çıktı:

ÖRNEK: ÇARPIM TABLOSU

```
import java.util.Scanner;
public class Uygulama1 {
 public static void main(String[] args) {
 int i,j;
 System.out.println("ÇARPIM TABLOSU");
 System.out.print(" ");
 for(i=1;i<=9;i++)
 System.out.printf("%4d", i );
 System.out.println("\n-----
 for (int k = 1; k < 10; k++) {
 System.out.print(k+"|");
 for (int l = 1; l < 10; l++) {
 System.out.printf("%4d",k*1);
 20 24
 20 25 30
 System.out.println("");
 18 24 30 36
 71
 28
 35
 81
 24 32
 48 56
```

DÖNGÜLERLE İLGİLİ ÖRNEKLER

1- For döngüsü kullanarak ekrana 5 defa BMU 111 yazdırın:

```
public static void main(String[] args) {
  for (int i = 0; i < 5; i++) {
 System.out.println("BMU 111");
  }
}</pre>
```

2- Yukarıdaki örneği bir sayaç kullanarak, while döngüsü ile yapın:

```
public static void main(String[] args) {
  int sayac =0;
  while (sayac<5){
 System.out.println("BMU111");
 sayac++;
  }
}</pre>
```

3- For döngüsü kullanarak 32-256 arasındaki ASCII karakterleri ekrana yazdırın:

```
public static void main(String[] args) {
  for (int i = 32; i < 256; i++) {
 char c = (char) i;
 System.out.println(c);
  }
}</pre>
```

4- Aşağıdaki şekilleri iç içe for döngüleri ile elde edin:

```
a)
* * * * *
* * * *

public static void main(String[] args) {
 int sayac = 0;
 for (int i = 0; i < 3; i++) {
 System.out.println("");
 for (int j = 0; j < 4; j++) {
 System.out.print("* ");
 sayac++;
 }
 }
}</pre>
```

```
b)
  public static void main(String[] args) {
 int sayac = 0;
 for (int i = 0; i < 5; i++) {
 for (int j = 0; j < i; j++) {
 System.out.print("*");
 sayac++;
 System.out.println(" ");
 }
  }
5- 0 ile 100 arasındaki sayıların toplamını for döngüsü kullanarak bulunuz:
  public static void main(String[] args) {
 int toplam = 0;
 for (int i = 0; i \le 100; i++) {
 toplam += i;
 }
 System.out.println("TOPLAM = " + toplam);
  }
6- Aynı örneği while döngüsü ile yazınız:
  public static void main(String[] args) {
 int toplam = 0, sayac=0;
 while(sayac<=100){
 toplam += sayac;
 sayac++;
 System.out.println("TOPLAM = " + toplam);
}
7- 0 ile 100 arasındaki tek ve çift sayıların toplamlarını ayrı ayrı ekrana yazdıran bir program:
public static void main(String[] args) {
 int sayac=0, tekSayac=0, ciftSayac=0;
 while(sayac<=100){
```

```
if(sayac%2==0)
 ciftSayac+=sayac;
 else
 tekSayac+=sayac;
 sayac++;
}
System.out.println("Tek sayılar toplamı = " + tekSayac +
 "\nÇift Sayılar toplamı = " + ciftSayac);
}
```

8- While döngüsü kullanarak 0 ile 1000 arasında kaç tane tek, kaç tane çift sayı olduğunu bulup ekrana yazdırınız:

```
public static void main(String[] args) {
 int sayac = 0, tekSayac = 0, ciftSayac = 0;
 while (sayac <= 1000) {
 if (sayac % 2 == 0) {
 ciftSayac ++;
 } else {
 tekSayac ++;
 }
 sayac++;
 }
 System.out.println("Tek sayıların adedi= " + tekSayac +
 "\nÇift sayıların adedi = " + ciftSayac);
}</pre>
```

9- For döngüsü kullanarak "Firat Universitesi Bilgisayar Mühendisliği" cümlesindeki a ve i harflerinin adedini bulan bir program yazınız:

```
public static void main(String[] args) {
 int iSayac = 0, aSayac = 0;
 String cumle = "Firat Universitesi Bilgisayar Mühendisliği";

 for (int i = 0; i < cumle.length(); i++) {
 char c = cumle.charAt(i);
 if (c == 'i') {
 iSayac++;
 }
 if (c == 'a') {
 aSayac++;
 }
 }
 System.out.println("iSayac = " + iSayac + "\naSayac = " + aSayac);
}</pre>
```

10- $\sum 3^*x^2 + 2^*x + 5$ denkleminin 0-100 arasındaki sonucunu bulun:

```
public static void main(String[] args) {
  int sonuc =0;
  for (int x = 0; x < 100; x++) {
 sonuc += 3 * (x*x) + 2 * x + 5;
  }
  System.out.println("sonuc = " + sonuc);
}</pre>
```