DATA STRUCTURES

Part - I

C# Programlama Dili Temelleri

DERSIN İÇERİĞİ

- 1. C# DİLİNE GİRİŞ
- 2. KONSOL UYGULAMASI GELİŞTİRİLMESİ
- 3. FORM UYGULAMASI GELİŞTİRİLMESİ
- 4. VERİ TİPLERİ ve DEĞİŞKENLER
- 5. PROGRAM KONTROL (DENETIM) YAPILARI
- 6. DİZİLER, STRING ve KARAKTER DİZİLERİ

C# DİLİNE GİRİŞ

- C#, "event-driven", nesne yönelimli ve görsel bir programlama dilidir.
- Web tabanlı uygulamaların ve mobil iletişim cihazlarının yaygınlaşması sonucu, programlama ortamlarında oluşan gereksinimleri karşılamak ve yaşanmaya başlayan sorunları ortadan kaldırmak için .NET platformu ve C# programlama dili geliştirilmiştir. (Microsoft)
- C# Programları, IDE (Integrated Development Environment) kullanılarak hazırlanır. IDE ortamında, programların yazılması, işletilmesi, test edilmesi ve hatalardan arındırılması kolay olduğu için, bu şekilde uygulama yazılması işlemine RAD (Rapid Application Development) adı verilmektedir.

C# Sürümleri

Version	Language specification ECMA	ISO/IEC	Microsoft	Date	.NET Framework	<u>Visual Studio</u>
C# 1.0	December 2002	April 2002	January 2002	January 2002	.NET Framework 1.0	Visual Studio .NET 2002
C# 1.2	<u>December 2002</u>	April 2003	October 2003	April 2003	.NET Framework 1.1	Visual Studio .NET 2003
<u>C# 2.0</u>	<u>June 2006</u>	September 2006	September 2005 ^[A]	November 2005	.NET Framework 2.0	Visual Studio 2005
<u>C# 3.0</u>	None ^[B]		August 2007	November 2007	.NET Framework 2.0 (Except LINQ/Query Extensions) [1] .NET Framework 3.0 (Except LINQ/Query Extensions) [2] .NET Framework 3.5	Visual Studio 2008 Visual Studio 2010
<u>C# 4.0</u>			<u>April 2010</u>	April 2010	.NET Framework 4	Visual Studio 2010
<u>C# 5.0</u>			n/a	August 2012	.NET Framework 4.5	Visual Studio 2012

Visual Studio 2010 Açılış Ekranı

Yeni Proje Ekranı

Konsol Uygulaması Oluşturulması ve İsim Verilmesi

Ornek 1: Konsol Uygulaması Oluşturmak İçin İşlem Sırası

- "New Project" Düğmesi ile yeni bir proje açılır.
- Konsol Uygulaması yapacağımız için "Console Application" simgesi seçilir.
- (Visual C# şablonundan) Projeye verilmek istenen isim "Name" kısmına yazılır ve "Location" kısmında Projenin dosyalarının tutulacağı yer belirtilir. Burada Proje ismi olarak "Ornek1" yazılmıştır.
- "OK" düğmesine basılır. Karşımıza sonraki sayfadaki kod gelir.

İlk Program

Programlar, F5 tuşu, menüden Debug -> Start Debugging veya Start Debugging düğmesi I ile çalıştırılır.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Ornek1
{
 class Program
 static void Main(string[] args)
 Program başlangıç noktası
 Kod buraya yazılacaktır
```


İlk Program ile Konsol'a Merhaba Yazdırılması

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Ornek1
{
 class Program
 Program bittiği
 İçin Konsol
 static void Main(string[] args)
 penceresi
 kapanır!
 Console.WriteLine("Merhaba");
```

Konsol ekranının bekletilmesi


```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
{
 class Program
 Bir tuşa basana
 kadar bekletir
 static void Main(string[] args)
 Console.WriteLine("Merhaba");
 Console.ReadKey();
```

Konsol Ekrani

Intellisense (Autocompletion)

Programcının yazmakta olduğu sembol ve değişken isimlerini, fonksiyonları otomatik olarak tamamlar.

Örnek 2 : File -> New -> Project ile yeni bir proje açılabilir. Bilinen bir klasöre anlamlı bir isimler kaydetmek yararlıdır.

Programın Yeri:

cmd ile komut satırı açılıp programa ulaşılabilir.


```
- - X
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7600]
Copyright (c) 2009 Microsoft Corporation. All rights reserv
C:\Users\AU>cd\temp
C:\temp>dir
 Volume in drive C has no label.
Volume Serial Number is 9614-C7D2
 Directory of C:\temp
24.09.2012
 19:03
24.09.2012
 19:03
 <DIR>
24.09.2012
 19:02
 <DIR>
 Ornek2
 Örnek2
24.09.2012
 19:03
 <DIR>
 0 File(s)
 0 bytes
 4 Dir(s) 197.312.233.472 bytes free
C:\temp>cd Ornek2
C:\temp\Ornek2>dir
Volume in drive C has no label.
Volume Serial Number is 9614-C7D2
 Directory of C:\temp\Ornek2
24.09.2012
24.09.2012
 19:02
 <DIR>
24.09.2012
 19:02
 <DIR>
 Ornek2
 860 Ornek2.sln
24.09.2012
 19:02
 1 File(s)
 860 bytes
 3 Dir(s) 197.312.233.472 bytes free
C:\temp\Ornek2>dir
 Volume in drive C has no label.
Volume Serial Number is 9614-C7D2
 Directory of C:\temp\Ornek2
24.09.2012
 19:02
24.09.2012
 19:02
 <DIR>
24.09.2012
 19:02
 <DIR>
 Ornek2
860 Ornek2.sln
24.09.2012
 19:02
 File(s)
 860 bytes
 3 Dir(s) 197.312.233.472 bytes free
C:\temp\Ornek2>cd ornek2
C:\temp\Ornek2\Ornek2>dir
Volume in drive C has no label.
 Volume Serial Number is 9614-C7D2
  Directory of C:\temp\Ornek2\Ornek2
24.09.2012
 19:02
24.09.2012
 19:02
 <DIR>
 bin
24.09.2012
 19:02
 <DIR>
 <DIR>
24.09.2012
 obj
 2.433 Ornek2.csproj
24.09.2012
 215 Program.cs
24.09.2012
 19:02
 <DIR>
24.09.2012
 19:02
 Properties
 2 File(s) 2.648 bytes
5 Dir(s) 197.312.233.472 bytes free
C:\temp\Ornek2\Ornek2>
 III
GUR
 15
```

İlk 10 sayıyı yazdıran program


```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace Örnek2
 class Program
 static void Main(string[] args)
 for (int i = 0; i < 10; ++i)
 Console.WriteLine(i);
 Console.ReadKey();
```


Örnek2.exe

Program çalıştırıldıktan sonra Örnek2.exe oluşur.

Daha sonra ilgili uygulama, Visual Studio dışından (veya başka bilgisayara taşınarak) da işletilebilir.

Örnek 3: Form Uygulaması

Toolbox içerisinden Button ve Textbox kontrolleri sürüklenerek Form üzerine bırakılır.

Form Uygulamasının Yazılması ve İşletimi

- Button1'e çift tıklanır.
- textBox1.Text = "Merhaba"; yazılır.
- Program çalıştırılır.

- Form ekrana çıkar.
- Düğmeye basıldığında, metin kutusuna Merhaba yazar.

Ekranlar Arasında Geçiş

 View - Designer ve View – Code ile Tasarım ekranı ve kod arasında geçiş yapılabilir.

C# VERİ TİPLERİ

Veri Tipi Anlamı

int tamsayı (32 bit) (-2,147,483,648..2,147,483,647)

long uzun tamsayı (64 bit)

short kısa tamsayı (16 bit) (-32768..32767)

float kayan noktalı sayı (kns) (32 bit) (1,5E-45..3,4E+38)

double çift duyarlıklı kns (64 bit) (5E-324..1.7E+308)

byte 8 bit işaretsiz tamsayı (8 bit) (0..255)

bool true/false değerleri

char karakter (16 bit)

uint işaretsiz tamsayı (32 bit) >4 milyar

ulong (64 bit) (0..18,446,744,073,709,551,615)

ushort (16 bit) (0..65535)

decimal (128 bit) (1E-28..7,9E+28) (hatasız)

SINIF ADI	KısaAdı	Tanımı	
System.Object	object	Base class for all CTS types	
System.String	string	String	
System.SByte	sbyte	Signed 8-bit byte	
System.Byte	byte	Unsigned 8-bit byte	
System.Int16	short	Signed 16-bit value	
System.UInt16	ushort	Unsigned 16-bit value	
System.Int32	int	Signed 32-bit value	
System.UInt32	uint	Unsigned 32-bit value	
System.Int64	long	Signed 64-bit value	
System.UInt64	ulong	Unsigned 64-bit value	
System.Char	char	16-bit Unicode character	
System.Single	float	IEEE 32-bit float	
System.Double	double	IEEE 64-bit float	
System.Boolean	bool	Boolean value (true/false)	
System.Decimal	decimal	128-bit data type exact to 28 or 29 digits—mainly used for financial applications where a great degree of accuracy is required	

Predefined Types Value Types

All are predefined structs

Signed	sbyte, short, int, long		
Unsigned	byte, ushort, uint, ulong		
Character	char		
Floating point	float, double, decimal		
Logical	bool		

Predefined Types Integral Types

C# Type	System Type	Size (bytes)	Signed?	
sbyte	System.Sbyte	1	Yes	
short	System.Int16	2	Yes	
int	System.Int32	4	Yes	
long	System.Int64	8	Yes	
byte	System.Byte	1	No	
ushort	System.UInt16	2	No	
uint	System.UInt32	4	No	
ulong	System.UInt64	8	No	

DEĞİŞKENLER

Tip değişken ismi

```
int sayi1; // int veri tipidir.

/* sayi1 değişkeninin tamsayı tipinde olduğunu
belirtir */
......
sayi1=5;
float sayi=5.7f;
```

VERI TİPİ DÖNÜŞÜMLERİ

```
int i=10;
float f;
f=i;

double sayi;
int karekok = (int) Math.Sqrt(sayi);
```

YAZDIRMA KOMUTU : Console.WriteLine

```
Console.WriteLine("Not Ortalaması = " + ort);
Console.WriteLine("\u00e7ubat \u00e70\u00e7veya \u00e71\u00e7 g\u00fand\u00far", 28,29);
Console.WriteLine("Sayı\tKaresi");
Console.WriteLine("{0}\t{1}",5,5*5);
Console.WriteLine("{0,8}{1,10}",7,7*7);
Console.WriteLine("10/3 = \{0: \#.\#\#\}", 10.0/3.0);
```

OPERATÖRLER - I

```
Hesaplamalarda kullanılan operatörler:
Aritmetik: +, -, *, /, % (Mod, kalan), ++, --
Mantıksal: &&, ||, !, &, |, .....
İlişkisel:
  == (eşittir)
  != (eşit değildir)
  >, <, >=, <=
```

OPERATÖRLER - II

```
Atama Operatörü : değişken = deyim;
int x = 5;
double say = -3.5;
int a, b, c;
a=b=c=100; // Atama zinciri
Bileşik Atamalar : +=, -=, *=, /=, .....
```

x=10; // x = x - 10 ile eşdeğer

YAPISAL PROGRAMLAMA

Yapısal Programlamada üç tür denetim yeterlidir:

- Sira (Sequence)
- Seçim (Selection)
- Tekrar (Repetition)

Sıralı işletim?

PROGRAM DENETIM YAPILARI

- SEÇİM YAPILARI
 - -if
 - if/else
 - switch
- TEKRAR YAPILARI (Döngüler)
 - while
 - do/while
 - for
 - foreach

SEÇİM YAPILARI : IF

```
if (koşul) ifade
if(notu>=60) Console.WriteLine("Geçti");
Koşul: bool veri tipindedir. true veya false olabilir.
lfade bloğu:
if(notu > = 60)
{ Console.WriteLine("Geçti"); sayac++; }
```

SEÇİM YAPILARI : IF/ELSE

```
if (koşul) ifade;
else ifade;
if(notu > = 60)
 Console.WriteLine("Geçti");
else
 Console.WriteLine("Kaldı");
```

KÜMELENMİŞ (İÇİÇE) IF'LER (NESTED IF)

Verilen bir sayının işaretini (negatif, pozitif veya 0) bulan C# kod parçası :

```
if (i==0) Console.WriteLine("İşaretsiz");
else
  if(i<0) Console.WriteLine("Negatif");
  else Console.WriteLine("Pozitif");</pre>
```

CONDITIONAL OPERATOR (?:)

```
Console.WriteLine(notu>=60?"Geçti":"Kaldı");
Eşdeğer ifade :
if (notu>=60)
 Console.WriteLine("Geçti");
else
 Console.WriteLine("Kaldı");
```

IF-ELSE-IF MERDİVENİ (CASCADING IF)

```
if(koşul) ifade
else if (koşul) ifade
else if (koşul) ifade
.....else ifade;
```

```
if (notu > = 90)
 str = "A";
else if (notu>=80)
 str = "B";
else if (notu>=70)
 str = "C";
else if (notu>=60)
 str = "D";
else str = "E";
Console.WriteLine(str);
```

SEÇİM YAPILARI: SWITCH

```
switch (deyim) {
 case sabit1:
  ifade1;
  break;
case sabit2:
  ifade2; break;
 default:
  ifade;
  break;
```

```
switch(sayi) {
 case 0:
  Console.WriteLine(" Sayı 0");
  break;
case 1:
  Console.WriteLine(" Sayı 1");
  break;
case 2:
  Console.WriteLine(" Sayı 2");
  break;
 default : Console.WriteLine("X");
  break;
```

DÖNGÜLER: FOR

for(int sayac=0; sayac<10; ++sayac)
 for(başlangıç; devam koşulu; kontrol değişkeni değişimi)
 for(int sayac=0; sayac<10; ++sayac)
 ifadeler;
 }

foreach döngüsü için diziler bölümüne bakınız.

DÖNGÜLER: WHILE ve DO-WHILE

while(koşul) ifade

```
do {
  ifadeler
} while (koşul);
int sayac=1, toplam=0;
while(sayac<10) { toplam+=sayac; sayac++; };</pre>
```

DÖNGÜDEN ÇIKMAK : BREAK

```
for(int x=1; x<10; ++x)
{
  toplam+=x;
  if (x==5) break;
}
Console.WriteLine("1 ile 5 arasındaki sayıların
  toplamı = "+toplam);</pre>
```

BREAK sadece en içteki döngüden çıkar.

DÖNGÜDE ERKEN TEKRAR: CONTINUE

1 ile 100 arasındaki tek sayıları yazan program:

```
for(int i=0; i<100; ++i)
{
  if ( (i%2)!=1) continue;
  Console.WriteLine(i);
}</pre>
```

DIZILER

Dizi (array), aynı tipteki değişkenler topluluğudur.

double[] sayilar; sayilar = new double[5];

-3.4	12.5	27.0	1.1	25.33
------	------	------	-----	-------

DİZİ KULLANIM ÖRNEKLERİ

```
dizi[2]++;
dizi[3]=dizi[1]+dizi[2];
Console.WriteLine(dizi[5]);
```

Dizi elemanlarının toplamını bulduran programı yazınız : dizi.Length kullanınız!

FOREACH

foreach döngüsü, özellikle bir koleksiyonun tüm elemanları üzerinde işlemler yapılacaksa yararlıdır :

```
int toplam=0;
foreach(int i in dizi) toplam+=i;
```

foreach döngüsü "break" kullanılarak daha erken de bitirilebilir.

IKI BOYUTLU DIZILER (MATRISLER)

- M x N
- M satır, N sütun

- Oluşturulması: int[,] tablo = new int[4,3];
- Kullanımı : tablo[0,2]

ÇOK BOYUTLU DİZİLER

Tip [,...,] isim = new tip[büyüklük1,..., büyüklükN]

Örnekler

double[,,] mdizi = new double[4,10,2]; // boyutu3

float[,,,] dizi4d = new float[5,5,5,5]; // boyutu 4

DÜZENSİZ DİZİLER (jagged array)

- Her biri farklı uzunluktaki dizilerin oluşturduğu dizidir.
- İki boyutlu dizilerde dikdörtgensel olmayan matrisler elde etmek için kullanılabilir : Her satırı farklı uzunlukta olabilen matris.

```
int[][] ddizi =new int[3][];
ddizi[0]=new int[4];
ddizi[1]=new int[3];
ddizi[2]=new int[5];
```

STRING'LER ve KARAKTER DİZİLERİ

Karakter dizisi : char[] harfdizi = {'T','e','s','t'};

String: Karakter dizisinden farklıdır.
 string str1 = "Merhaba";
 string str2 = new string(harfdizi);