BİL 201 NESNE YÖNELİMLİ PROGRAMLAMA (NYP)

DERS #2

Öğretim Üyesi: Doç. Dr. Deniz Kılınç

BÖLÜM 2 - C# Programlama Dili Elemanları

- Bu bölümde aşağıdaki konular anlatılacaktır
 - Sabitler
 - Değişkenler
 - Tip Dönüşümü
 - Operatörler
 - Döngüler
 - Örnekler

Sabitler

- Sabitler, içeriği sabit olan değer ve ifadelerin saklanması için kullanılan değişken türleridir.
- Başlangıçta sabit değişkene bir değer vererek, ihtiyaç duyulduğunda bu değişkeni kullanabiliriz.
- Değerini sonradan değiştirmek istediğimizde derleyici, derleme zamanı hatası verir.
- Sabit değişkenlerinin tanımlandığı satırda değer verilmek zorundadır.
- C# programlama dilinde const anahtar sözcüğü kullanılarak tanımlanır.

```
const double pi = 3.141592;
const int sayi = 9;
const char ilkKarakter = 'a';
```


Değişkenler

- Program içerisinde üretilen değerleri bellekte geçici olarak saklamak için kullanılırlar.
- İlk değerlerinin atanması zorunlu değildir. Program içerisinde de sonradan değer ataması yapılabilir.
- Aynı satırda aynı tipte birden fazla değişken tanımlaması ve değer ataması yapılabilir.
- Global olarak tanımlanmayan değişkenler sadece tanımlandıkları metot içerisinde kullanılabilirler.
- Değişkenlerin tipini öğrenmek için GetType() metodu kullanılır.

```
[değişkenin tipi] [değişkenin adı] = [ilk değer];
int yariCap = 12;
float alan;
int yukseklik = 2, taban = 4;
string ad = "Ada", soyad = "Kılınç";
```


Değişken Türleri

Değişken Türü	Boyutu	CTS	Değer Aralığı	Örnek
byte	1 bayt	System.Byte	0,, 255 (tam sayı)	byte a=5;
sbyte	1 bayt	System.Byte	-128,, 127 (tam sayı)	sbyte a=5;
short	2 bayt	System.Int16	-32768,, 32767 (tam sayı)	short a=5;
ushort	2 bayt	System.UInt16	0,, 65535 (tam sayı)	ushort a=5;
int	4 bayt	System.Int32	-2147483648,, 2147483647 (tam sayı)	int a=5;
uint	4 bayt	System.UInt32	0,, 4294967295 (tam sayı)	uint a=5;
long	8 bayt	System.Int64	-9223372036854775808,, 9223372036854775807 (tam sayı)	long a=5;
ulong	8 bayt	System.UInt64	0,, 18446744073709551615 (tam sayı)	ulong a=5;
float	4 bayt	System.Single	±1.5*10 ⁻⁴⁵ ,, ±3.4*10 ³⁸ (reel sayı)	float a=5F; veya float a=5f;
double	8 bayt	System.Double	±5.0*10 ⁻³²⁴ ,, ±1.7*10 ³⁰⁸ (reel sayı)	double a=5; veya double a=5d; veya double a=5D;
decimal	16 bayt	System.Decimal	±1.5*10 ⁻²⁸ ,, ±7.9*10 ²⁸ (reel sayı)	decimal a=5M; veya decimal a=5m;
bool	1 bayt	System.Boolean	True ya da False	bool cevap = False;
char	1 bayt	System.Char	16 Bit Unicode Karakter	char harf = 'a';

Değişken Türleri (devam...)

- Değişken tanımlamaları istenirse programlama diline ait değişken tipi tanımlamasıyla, istenirse .NET uygulama geliştirme platformunun bir özelliği olan CTS (Common Type System) tanımlaması ile yapılabilir.
- .NET uygulama geliştirme platformunda programlama dilleri arasındaki **standardizasyonu** CTS dediğimiz sistem sağlar.
- C#.NET ile program yazarken tamsayı veri tipinde değişken tanımlamak için int ifadesini kullanırız.
- VB.NET'te ise tamsayı veri tipi Integer olarak geçer.
- Her iki dil farklı olsa dahi CTS dediğimiz sistem sayesinde int ve Integer tanımlamalar MSIL'e çevrilirken CTS sisteminde tanımlanan System.Int32 olarak ara-dile çevrilecektir.


```
System.Int32 yariCap = 4;
System.Char ilkKarakter = 'a';
int yariCap = 12;
char ilkKarakter = 'a';
```


Değişken Tip Dönüşümleri (Type-Casting)

- Üstü Kapalı (Implicit) Tip Dönüşümü
- Açık (Explicit) Tip Dönüşümü
- Tostring() Metodu İle Tip Dönüşümü
- Convert Sınıfı İle Tip Dönüşümü

Üstü Kapalı (Implicit) Tip Dönüşümü

 Değişkenin tanımlandığı veri tipinden daha yüksek kapasiteli bir veri tipindeki değişkene atanabilir. Bu duruma Üstü Kapalı (Implicit) Tür Dönüşümü denir.

```
int sayi1 = 10;
float sayi2 = sayi1; //sayi1 değişkeni bulunduğu int veri tipinden daha kapasiteli float veri tipine dönüştü

char cinsiyet = 'K';
int Cinsiyet = cinsiyet; //cinsiyet değişkeni bulunduğu char veri tipinden daha kapasit. int veri tipine dönüş.

short sayi3 = 10882;
long sayi4 = sayi3; //sayi3 değişkeni bulunduğu short veri tipinden daha kapasiteli long veri tipine dönüştü
```

Düşük kapasiteden <u>yüksek</u> kapasiteye dönüşürken sorun yok.

Açık (Explicit) Tip Dönüşümü

Açık Tip Dönüşümü, derleyicinin izin vermediği durumlarda kullanılır.
 [Değişken] = (hedef tür) [değişken adı]

```
int a = 120;
byte b;
//Aşağıdaki kodu çalıştırdığımızda aşaıdaki gibi bir hata alırız
//Cannot implicitly convert type 'int' to 'byte'...
b = a;
/*a değişkenini daha az kapasiteli byte'a tipine çeviriyoruz.
Şanslıyız çünkü değer 0-255 arasında. Yani veri kaybımız olmadı.*/
b = (byte)a;
/*a değişkenini yine daha az kapasiteli byte'a tipine çeviriyoruz.
Değer 255'den büyük olduğu için veri kaybımız yaşadık.*/
a = 498;
b = (byte)a;
```


ToString() Metodu İle Tip Dönüşümü

- ToString() metodu Bir değişken veya sabitin değerini string veri tipine dönüştürerek tutar.
- Kullanımı: [değişken adı] . ToString();

Convert Sınıfı İle Tip Dönüşümü

- System isim alanının altındaki Convert sınıfı tür dönüşümü yapılabilen metotları içeren bir sınıftır.
- Bu metodlar ile hemen hemen her türü, her türe CTS karşılıklarını kullanarak dönüştürülür.
- Kullanımı: [değişken] = Convert . [hedef tür] ([değişken]);

```
bool a = true;
Console.WriteLine(Convert.ToString(a));
int sayi = 98;
Console.WriteLine(Convert.ToString(sayi));

float sayi2 = 98.875f;
Console.WriteLine(Convert.ToString(sayi2));
True
98
98,875
```


Operatörler

- Programlama dillerinde tek başlarına herhangi bir anlamı olmayan ancak programın işleyişine katkıda bulunan karakter ya da karakter topluluklarına operatör denir. Örneğin a+b ifadesinde + işareti bir operatördür.
- Operatörlerin etki ettikleri sabit ya da değişkenlere ise operand denir. Örneğin a+b ifadesinde a ve b birer operanddır.

Operatörler	
()	
! + - ++	
* / %	
+ -	
< <= > >= is as	
== !=	
&	
۸	
&&	
П	
?:	
= *= /= %= += -= &= ^= !=	

Operatörler (devam...)

- a) Aritmetik Operatörler
- b) Atama Operatörü
- c) Mantıksal Operatörler
- d) Karşılaştırma Operatörleri
- e) «as» ve «is» Operatörleri
- f) typeof operatörü
- g) Bitsel Operatörler

Operatörler (devam...)

Operatör	Açıklama
+	Toplama
-	Çıkarma
*	Çarpma
/	Bölme
%	Mod Alma

Operatör	Açıklama
<	Küçüktür
>	Büyüktür
<=	Küçük Eşittir
>=	Büyük Eşittir
==	Eşittir
!=	Eşit Değildir
>	Uzaklaşma Operatörü

Operatör	Açıklama
&&	Ve
	Veya
!	Değil
۸	Özel Veya
??	Null coalescing
?:	Koşul

Operatör	Açıklama
+=	Eşitliğin sağındaki ve solundaki değeri toplar ve solundaki değişkene atar
-=	Eşitliğin sağındaki ve solundaki değeri çıkarır ve solundaki değişkene atar
*=	Eşitliğin sağındaki ve solundaki değeri çarpar ve solundaki değişkene atar
/=	Eşitliğin sağındaki değeri solundaki değerine bölerek solundaki değişkene atar

for Döngüsü

- Bir veya birden fazla kod satırının belirtilen <u>koşulları sağladığı sürece</u> artış ve ya azalım değeri kadar tekrarlanmasını sağlayan döngüdür.
- Başlangıç ve bitiş değerleri olmak zorundadır.
- Başlangıç değeri, koşul, artış veya azalım kısımları farklı bir yerde tanımlanmak istenirse boş bırakılabilir. Fakat noktalı virgüller kesinlikle olmalıdır.
- Genel yazım biçimi şu şekildedir:

foreach Döngüsü

- foreach döngüsü bir dizinin ve ya koleksiyonun her elemanı için bulundurduğu komutları çalıştıran döngüdür.
- Dizinin her elemanının değerini geçici bir değişkene atayarak bu değişken üzerinde işlemler yapmamızı sağlar.
- foreach döngüsü ile <u>dizi veya koleksiyondaki elemanların değerleri değiştirilemez</u>. Sadece <u>«read only»</u> işlemler yapılabilir.
- Dizi veya koleksiyonların eleman sayıları bilinmediğinde kullanılır.

foreach Döngüsü (devam...)

Örnek: Bir dizinin tüm elemanlarının ekrana yazdırılması.

```
int[] sayilar = { 1, 3, 5, 7 };
foreach (var sayi in sayilar)
{
 Console.WriteLine("Okunan say1:" + sayi.ToString());
}
```

Çıktı:

```
Okunan sayı:1
Okunan sayı:3
Okunan sayı:5
Okunan sayı:7
```


ÖRNEKLER

Örnekler

Örnek 1: 1-100 arasındaki Tek ve Çift sayıların Toplamı

Örnekler

Örnek 1: 1-100 arasındaki Tek ve Çift sayıların Toplamı,

Yeni Versiyon

- Yandaki gibi bir grafik arayüze (GUI) sahip olmalı.
- Sadece sayısal giriş olmalı.
- Başlangıç bitiş değerinden küçük olmalı
- Hesaplama aşağıdaki prototipe sahip bir fonksiyonda yapılmalı.

int SonucDon(enToplamTur tur, int bas, int bit)

Örnekler

Örnek 2: 1-100 arasındaki Tek ve Çift sayıların Çarpımı (Diğer Formu Kopyalayarak Yapalım)

Yararlanılan Kaynaklar

- Sefer Algan, HER YÖNÜYLE C#, Pusula Yayıncılık, İstanbul, 2003
- Volkan Aktaş, HER YÖNÜYLE C# 5.0, Kodlab Yayıncılık, İstanbul, 2013
- Milli Eğitim Bakanlığı "Nesne Tabanlı Programlama", 2012

İyi Çalışmalar...

Doç. Dr. Deniz Kılınç

deniz.kilinc@bakircay.edu.tr

drdenizkilinc@gmail.com

www.denizkilinc.com

