Bölüm 06

Operatörler

Aritmetik Operatörleri
++ ve – Operatörleri
Önel (Prefix) ve Sonal (Postfix) Takılar
Atama Operatörleri
İlişkisel Operatörler
Mantıksal (Logic) Operatörler
Bitsel (Bitwise) Operatörler
Başka Operatörler
Operatör Öncelikleri

Aritmetik Operatörleri

Hemen her programlama dilinde olduğu gibi C# dilinde de aritmetik işlemler yaparken aşağıdaki operatörleri kullanırız:

Operatör	Açıklama
+	Toplama
_	Çıkarma
*	Çarpma
/	Bölme
엉	Modulo
++	1 artırma
	1 eksiltme

Bu operatörlerin kullanılışı aşağıdaki örnekte gösterilmiştir.

Operator01.cs

```
using System;
namespace Operatörler
 class Dörtİşlem
 static void Main(string[] args)
 int x = 10;
 int y = 5;
 int result;
 Console.WriteLine("x + y = \{0\}", x + y);
 Console.WriteLine("x - y = \{0\}", x - y);
 Console.WriteLine("x * y = \{0\}", x * y);
 Console. WriteLine ("x / y = \{0\}", x / y);
 }
 }
```

Çıktı

```
x + y = 15
x - y = 5
x * y = 50
x / y = 2
```

Burada iki noktaya dikkat ediniz.

- 1. string tipi çıktıların içine parametre değerleri { } Yer Tutucu operatörü ile yerleştirilmektedir. Bu operatör istenen parametreyi çıktıda istenilen yere yerleştir.
- 10 / 5 bölme işleminin sonucu tamsayı olduğı için, işlemin sonucu doğru olarak çıkmıştır. Ancak, bölüm tamsayı olmadığında çıktı, doğru sonuç yerine bölümün tamsayı kısmını verecektir. Bunu aşağıdaki örnekte inceleyelim.

Operator02.cs

```
using System;
namespace Operatörler
 class TamsayıBölme
 static void Main(string[] args)
  int m = 10;
```

```
int n = 4;
  int p = m / n;
  float x = m / n;
  double y = m / n;
  Console.WriteLine("p = {0} ", p);
  Console.WriteLine("x = {0} ", x);
  Console.WriteLine("y = {0} ", y);
}
```

p = 2

x = 2

y = 2

Bu programın çıktısının neden böyle olduğunu anlamak kolaydır. Programdaki m=10 tamsayısı n=4 tamsayısına tam bölünemez. Gerçek bölüm 2.5 dir. Ancak m/n=10/4 tamsayı bölme işlemi, bölümün kesirli kısmını atıp, yalnızca tamsayı kısmını almaktadır. O nedenle,

int p	bellekteki adresine 2 yazılır.	
float x	bellekteki adresine 2.0000000 yazılır.	
Double y	bellekteki adresine 2.0000000000000 yazılır.	

Aşağıdaki program, tamsayı bölme işleminden çıkan bölümü eksiksiz yazdırmanın yöntemlerini vermektedir. Satır satır inceleyiniz ve her satırın ne iş yaptığını algılayınız.

Operator03.cs

```
using System;

class Bölme
{
 public static void Main()
 {
 int x, y, sonuç;
 float fsonuç;

 x = 7;
 y = 5;

 sonuç = x / y;
}
```

```
Console.WriteLine("x/y: {0}", sonuç);
fsonuç = (float)x / y;
Console.WriteLine("x/y: {0}", fsonuç);
fsonuc = x / (float)y;
Console.WriteLine("x/y: {0}", fsonuç);
fsonuç = (float)x / (float)y;
Console.WriteLine("x/y: {0}", fsonuc);
fsonuç = (float)(x / y);
Console.WriteLine("x/y: {0}", fsonuç);
```

Çıktı

x/y: 1

x/y: 1,4

x/y: 1,4

x/y: 1,4

x/y: 1

sonuç = x / y = 7/5 bir tamsayı bölme işlemi olduğundan bölümün tamsayı kısmı Birinci çıktı: alınmıştır.

İkinci çıktı: fsonuç = (float)x / y = (float)7 / 5 deyiminde, önce 7 sayısı float tipine dönüştürülüyor, sonra 5 sayısına bölünüyor. Bir float tipin bir tamsayıya bölümü gene float tipindendir. Dolayısıyla, $(float)7 / 5 = 1.4 d\ddot{u}r$.

Üçüncü çıktı : Bu çıktı ikinci çıktının simetriğidir. fsonuç = x / (float)y = 7 / (float)5 deyiminde, önce 5 sayısı float tipine dönüştürülüyor, sonra 7 tamsayısı 5.0 sayısına bölünüyor. Bir tamsayı tipin bir float tipine bölümü gene float tipindendir. Dolayısıyla, 7 / (float)5 = 1.4 dür.

Dördüncü çıktı : İkinci ve üçüncü çıktının birleşidir. fsonuç = (float)x / (float)y = (float)7 / (float)5 deyiminde, önce 7 ve 5 sayılarının her ikisi de float tipine dönüşür. Sonra iki float tipin birbirine bölümü yapılır. Bu işlemin sonucu, doğal olarak bir float tipidir. Dolayısıyla, $(float)7 / (float)5 = 1.4 d\ddot{u}r.$

fsonuç = (float)(x / y) = (float)(7/5) deyiminde, önce (7 / 5) bölme işlemi yapılır. Bu bir Beşinci çıktı: tamsayı bölme işlemi olduğu için, birinci çıktıda olduğu gibi, çıkan sonuç 1 dir. (float)1 = 1.0000000 olduğundan, çıktı 1 dir.

Operator04.cs

```
using System;
namespace Operatörler
{
class Modulo
```

```
{
 static void Main(string[] args)
 {
 double x = 13;
 double y = 7;
 double sonuç = x % y;
 Console.WriteLine("x % y = {0}", sonuç);
 }
}
```

x % y = 6

x % y modulo işlemi, x sayısının y sayısına bölümünden kalanı verir. 13 sayısı 7 sayısına bölümürse kalan 6 dır.

Modula operatörü kesirli sayılar için de tanımlıdır. Bunu aşağıdaki örnekten görebiliriz.

Operator05.cs

```
using System;

namespace Operatörler
{
 class KesirliModulo
 {
 static void Main(string[] args)
 {
 double x = 10.57;
 double y = 4.83;
 double sonuç = x % y;
 Console.WriteLine("x % y = {0}", sonuç);
 }
 }
}
```

Çıktı

x % y = 0.91

x % y modulo işlemi, x sayısının y sayısına bölümünden kalanı verir. 10 sayısı 4 sayısına bölünürse kalan 2 dir. Modula operatörü kesirli sayılar için de tanımlıdır. Bunu aşağıdaki örnekten görebiliriz.

Operator06.cs

```
using System;
namespace Operatörler
```

```
class Aritmetik
 // Aritmetik operatörlerin kullanılışı
 static void Main()
 int toplam=0, fark=0, carpim=0, modulo=0;
 // bölümün sonucu
 float bölüm=0;
 int say:1 = 10, say:2 = 2;
 // işleme giren sayılar
 toplam = say11 + say12;
 fark = say11 - say12;
 çarpım = sayı1 * sayı2;
 bölüm = sayı1 / sayı2;
 modulo = 3 % say12;
 // 3/2 nin kalanı
 Console.WriteLine("say1 = \{0\}, say12 = \{1\}", say11, say12);
 Console.WriteLine();
 Console.WriteLine("\{0\} + \{1\} = \{2\}", say11, say12, toplam);
 Console.WriteLine("\{0\} - \{1\} = \{2\}", say11, say12, fark);
Console.WriteLine("\{0\} x \{1\} = \{2\}", say11, say12, çarp1m);
 Console.WriteLine("\{0\} / \{1\} = \{2\}", sayı1, sayı2, bölüm);
 Console.WriteLine();
 Console.WriteLine("3 sayısı {0} ile bölününce {1} kalır ",
sayı2, modulo);
 }
```

```
say_11 = 10, say_12 = 2
10 + 2 = 12
10 - 2 = 8
10 \times 2 = 20
10/2 = 5
```

3 sayısı 2 ile bölününce 1 kalır

İpucu

Bu program çok basittir ve ayrı bir açıklamaya gerek yoktur. Ancak, çıktıya değişken değerini yerleştirme yöntemine tekrar dikkat çekmekte yarar görüyoruz.

```
Console.WriteLine("\{0\} + \{1\} = \{2\}", say11, say12, toplam);
```

deyiminde {0} {1} ve {2} simgeleri, sırasıyla, sayı1, sayı2, toplam parametre değerlerinin "...... " stringi içindeki yerlerini belirlerler.

++ ve -- Operatörleri

Sayısal değişkenlerin değerlerine 1 eklemek ya da 1 çıkarmak için ++ ve -- operatörlerini kullanırız. x sayısal bir değişken ise

```
x++ = x+1
 x-- = x-1
++x = x+1
 --x = x-1
```

eşitlikleri vardır. Ancak bu iki operatör, bir sayıya 1 eklemek ya da çıkarmaktan daha fazlasını yapar. Takının değişkenin önüne ya da sonuna gelmesi, işlem sonuçlarını bütünüyle etkiler. Bunu aşağıdaki örneklerden daha kolay anlayacağız.

Önel (Prefix) ve Sonal (Postfix) Takılar

```
int x = 5;
float y = 15.63;
```

bildirimleri yapılmış olsun.

olur. Ancak, x ve y işleme giriyorsa, önel ve sonal operatörler farklı etkiler yaratır.

Önel operatör alan değişken değeri işleme girmeden önce değişir, işleme sonra girer.

Sonal operatör alan değişken değeri önce işleme girer, sonra değeri değişir.

Bunu şu işlemlerle daha kolay açıklayabiliriz.

Şimdi bu operatörlerin işlevlerini program içinde görelim.

Operator07.cs

```
using System;
namespace Operatörler
{
 class Artım
 {
 static void Main(string[] args)
 {
 int x = 5;
 Console.WriteLine("x = {0}", x);
 Console.WriteLine("+x değeri = {0}", ++x);
 Console.WriteLine("x = {0}", x);
 x = 5;
 Console.WriteLine("x++ değeri = {0}", x++);
 Console.WriteLine("x = {0}", x);
 }
 }
}
```

Çıktı

```
x = 5
++x değeri = 6
x = 6
x++ değeri = 5
x = 6
```

Operator08.cs

```
using System;
class ÖnelSonalOperatörler
 public static void Main()
 {
 int n = 35;
 float x = 12.7f;
 Console.WriteLine("n = \{0\} iken -n = \{1\} ve n = \{2\} olur. ", n,
--n, n);
 Console.WriteLine("n = \{0\} iken ++n = \{1\} ve n = \{2\} olur. ", n, +
+n, n);
 Console.WriteLine("n = \{0\} iken n-- = \{1\} ve n= \{2\} olur. ", n,
n--, n);
 Console.WriteLine("n = \{0\} iken n++=\{1\} ve n=\{2\} olur. ", n,
n++, n);
 Console.WriteLine();
 Console.WriteLine("x = \{0\} iken --x = \{1\} ve x = \{2\} olur. ", x,
--x, x);
 Console.WriteLine("x = \{0\} iken ++x = \{1\} ve x = \{2\} olur. ", x, +
+x, x);
 Console.WriteLine("x = \{0\} iken x-- = \{1\} ve x= \{2\} olur. ", x,
x--, x);
 Console.WriteLine("x = \{0\} iken x++=\{1\} ve x=\{2\} olur. ", x,
x++, x);
```

Cikti

```
n = 35 iken --n = 34 ve n = 34 olur.
n = 34 iken ++n = 35 ve n= 35 olur.
n = 35 iken n - = 35 ve n = 34 olur.
n = 34 iken n++ = 34 ve n = 35 olur.
x = 2.7 iken --x = 1.7 ve x= 1.7 olur.
x = 1.7 iken ++x = 2.7 ve x= 2.7 olur.
x = 2.7 iken x -- = 2.7 ve x = 1.7 olur.
x = 1.7 iken x++ = 1.7 ve x = 2.7 olur.
```

Operator09.cs

```
using System;
class Unary
 public static void Main()
 int say: = 0;
 int önelArtım;
 int önelEksim;
```

```
int sonalArtım;
int sonalEksim;
int pozitif;
int negatif;
sbyte bitNot;
bool logNot;
önelArtım = ++sayı;
Console.WriteLine("önel-Artım: {0}", önelArtım);
önelEksim = --sayı;
Console.WriteLine("onel-Eksim: {0}", onelEksim);
sonalEksim = sayı--;
Console.WriteLine("Sonal-Eksim: {0}", sonalEksim);
sonalArtım = sayı++;
Console.WriteLine("Sonal-Artim: {0}", sonalArtim);
Console.WriteLine("say1 'nin son değeri: {0}", say1);
pozitif = -sonalArtım;
Console.WriteLine("Pozitif: {0}", pozitif);
negatif = +sonalArtim;
Console.WriteLine("Negatif: {0}", negatif);
bitNot = 0;
bitNot = (sbyte)(~bitNot);
Console.WriteLine("Bitwise Not: {0}", bitNot);
logNot = false;
logNot = !logNot;
Console.WriteLine("Logical Not: {0}", logNot);
```

Önel-Artım: 1
Önel-Eksim: 0
Sonal-Eksim: 0
Sonal-Artım: -1
sayı 'nın son değeri: 0
Pozitif: 1
Negatif: -1
Bitwise Not: -1
Logical Not: True

Operator10.cs

```
using System;
namespace Methods
{
 class ArtimEksim
 {
 public static void Main()
```

```
int x = 5;
 Console.WriteLine("x=\{0\}ise x-- * x-- = \{1\}", x, x-- * x--);
 Console.WriteLine("x=\{0\}ise x++ * x++ = \{1\}", x, x++ * x++);
 Console.WriteLine("x=\{0\}ise x-- * x++ = \{1\}", x, x-- * x++);
 Console.WriteLine("x=\{0\}ise --x * --x = \{1\}", x, --x * --x);
 Console.WriteLine("x=\{0\}ise --x * x = \{1\}", x, x-- * x);
 Console.WriteLine("x=\{0\}ise --x * ++x = \{1\}", x, --x * ++x);
 Console.WriteLine("x=\{0\}ise x * x-- = \{1\}", x, x * x--);
 Console.WriteLine("x=\{0\}ise x--*++x=\{1\}", x, x--*++x);
}
```

```
x=5ise x--*x--=20
x=3ise x++*x++=12
x=5ise x-*x++=20
x=5ise --x * --x = 12
x=3ise -- x * x = 6
x=2ise --x * ++x = 2
x=2ise x * x-- = 4
x=1ise x-*++x=1
```

Operator11.cs

```
using System;
namespace Operatörler
 class İkiliİşlem
 public static void Main()
 int x, y, sonuç;
 float fSonuç;
 x = 7;
 y = 5;
 sonuç = x + y;
 Console.WriteLine("\{0\} + \{1\} = \{2\}", x, y, sonuç);
 sonuç = x - y;
 Console.WriteLine("\{0\} - \{1\} = \{2\}", x, y, sonuç);
 sonuç = x * y;
 Console.WriteLine("\{0\} * \{1\} = \{2\}", x, y, sonuç);
 sonuç = x / y;
 Console. WriteLine ("\{0\} / \{1\} = \{2\}", x, y, sonuç);
 fSonuç = (float)x / (float)y;
 Console.WriteLine("\{0\} / \{1\} = \{2\}", x, y, fSonuç);
```

```
sonuç = x % y;
 Console.WriteLine("\{0\} % \{1\} = \{2\}", x, y, sonuç);
}
```

Çıktı

```
7 + 5 = 12
7 - 5 = 2
7 * 5 = 35
7/5 = 1
7/5 = 1.4
```

7 % 5 = 2

Atama Operatörleri

Atama operatörleri, değişkenlere değer atamak için kullanılan simgelerdir. C# dilinde aşağıdaki atama operatörleri kullanılır:

Operatör	Açıklama
=	Sağdaki değeri soldaki değişkene atar.
+=	Soldakine sağdakini ekler, sonucu soldakine atar.
-=	Soldakinden sağdakini çıkarır, sonucu soldakine atar.
*=	Soldakini sağdaki ile çarpar, sonucu soldakine atar.
/=	Soldakini sağdakine böler, sonucu soldakine atar.
%=	Soldaki ile sağdakinin modula işleminin sonucunu soldakine atar.

Operator12.cs

```
using System;
namespace Operatörler
{
 class Atama1
 static void Main(string[] args)
 int x = 5;
 int y = 5;
 Console. WriteLine ("x = \{0\} ve y = \{1\}", x, y);
 x = x + y;
 Console. WriteLine ("x = x + y ise x = \{0\}", x + y);
 x += y;
 Console. WriteLine ("x += y ise x = \{0\}", x);
 Console.WriteLine("*******");
 x = x - y;
 Console. WriteLine ("x = x - y ise x = \{0\}", x - y);
 Console.WriteLine("x \rightarrow y ise x = \{0\}", x);
 Console.WriteLine("********");
 x = x * y;
 Console. WriteLine ("x = x * y \text{ ise } x = \{0\}", x * y);
 Console.WriteLine("x *= y ise x = \{0\}", x);
```

```
Console.WriteLine("*******");
 x = x / y;
 Console. WriteLine ("x = x / y and x = \{0\}", x / y);
 x /= y;
 Console. WriteLine ("x /= y ise x = \{0\}", x);
 Console.WriteLine("********");
 x = x % y;
 Console.WriteLine("x = x % y is x = \{0\}", x % y);
 x %= y;
 Console.WriteLine("x %= y ise x = \{0\}", x);
}
```

```
x = 5 \text{ ve } y = 5
x = x + y \text{ ise } x = 15
x += y \text{ ise } x = 15
******
x = x - y ise x = 5
x = y ise x = 5
x = x * y ise x = 125
x *= y ise x = 125
x = x / y and x = 5
x = y \text{ ise } x = 5
******
x = x \% y \text{ is } x = 0
x \% = y \text{ ise } x = 0
```

Operator13.cs

```
using System;
namespace Methods
 class ArtımEksim
 public static void Main()
 int x = 5;
 int y = 4;
 Console. WriteLine ("x=\{0\} ve y=\{1\} is x +=y=\{2\}", x, y,
x += y);
 Console.WriteLine("x=\{0\} ve y=\{1\} ise x-=y=\{2\}", x, y,
x = y);
 Console.WriteLine("x=\{0\} ve y=\{1\} ise x *=y = \{2\}", x, y,
x *= y);
 Console.WriteLine("x=\{0\} ve y=\{1\} ise x /=y=\{2\}", x, y,
x /= y);
 Console.WriteLine("x=\{0\} ve y=\{1\} ise x = \{2\}", x, y,
x %= y);
```

```
 Çıktı

 x=5
 ve y = 4 ise
 x+=y = 9

 x=9
 ve y = 4 ise
 x-=y = 5

 x=5
 ve y = 4 ise
 x*=y = 20

 x=20
 ve y = 4 ise
 x/=y = 5

 x=5
 ve y = 4 ise
 x%=y = 1
```

İlişkisel Operatörler

İlişkisel (relational) operatörler iki değişkenin değerlerini karşılaştırır. Dolayısıyla, karşılaştırılan öğeler arasında bir boolean deyim kurar. Karşılaştırılan değerlerin eşitliğini ya da birinin ötekinden büyük ya da küçük olduğunu belirten boolean deyim doğru ya da yanlış (true, false) değerlerden birisini alır. C# dilinde aşağıdaki ilişkisel operatörler kullanılır.

Operatör	Açıklama
==	Eşit mi?
!=	Eşit-değil mi?
>	Büyük mü?
<	Küçük mü?
>=	Büyük veya eşit mi?
<=	Küçük veya eşit mi?

İlişkisel operatörler, bir boolean deyim içinde yer alırlar ve daima true veya false değerlerinden yalnızca birisini alırlar. Örneğin,

```
int say:1 = 7, say:2 = 8;
ise,

say:1 == say:2  // false
 say:1 != say:2  // true
 say:1 > say:2  // false
 say:1 < say:2  // true
 say:1 <= say:2  // true
 say:1 >= say:2  // false
olur.
```

olui.

Oyarı

İlişkisel operatörler, yalnızca birbirleriyle mukayese edilebilir veriler arasında ilişki kurar. Örneğin, iki sayı mukayese edilebilir, eşit olup olmadıkları ya da birinin ötekinden büyük olup olmadığını anlamak için ikisi arasında bir ilişkisel operatör kurulabilir. Ama, bir metin ile bir sayıyı ya da bir sayı ile bir mantıksal değeri mukayese edemeyiz.

Örnek

```
int say1 = 5;
bool mnt = true;
```

bildirimi yapılmış olsun. Sayı ile mnt mantıksal değeri arasında, yukarıda tanımlanan altı ilişkisel bağıntıdan hiç birisi kurulamaz. Dolayısıyla, sayı == mnt ya da sayı < mnt gibi deyimler derleyici tarafından derlenemez.

Operator13.cs

```
using System;
namespace Operators
{
 class İlişkiselOperatörler
 static void Main(string[] args)
 int x = 10;
 int y = 4;
 bool sonuç;
 sonuc = (x > y);
 Console.WriteLine("x > y = \{0\}", sonuç);
 sonuç = (x < y);
 Console.WriteLine("x < y = \{0\}", sonuç);
 sonuç = (x \le y);
 Console.WriteLine("x \le y = \{0\}", sonuç);
 sonuç = (x >= y);
 Console.WriteLine("x >= y = \{0\}", sonuç);
 sonuç = (x == y);
 Console.WriteLine("x == y = \{0\}", sonuç);
 sonuç = (x != y);
 Console. WriteLine ("x != y = \{0\}", sonuç);
 }
 }
```

Çıktı

```
x > y = True
x < y = False
x <= y = True
x >= y = True
x == y = False
x!= y = True
```

Mantıksal (Logic) Operatörler

C# dilinde, mantıksal deyimleri birbirlerine bağlamak için iki operatör kullanılır

```
&& Logical AND (Mantiksal VE)
|| Logical OR (Mantiksal VEYA)
```

&& Operatörü

boolean1 ve boolean2 iki mantıksal deyim olmak üzere, bu iki deyimin mantıksal VE ile birbirlerine bağlanması için

```
boolean1 && boolean2
```

yazılır. Bu yeni bir mantıksal deyimdir. Ancak bileşenlerinden her ikisi de doğru olduğunda bileşke deyim doğru, aksi halde yanlıştır.

boolean1 yanlış ise, boolean2 nin değeri hesaplanmaz. Çünkü boolean2 doğru olsa bile bileşke deyim yanlış olacaktır. O nedenle, bu deyime bazen *kısa-devre-VE* mantıksal deyimi denir.

Aşağıdaki programın yalnızca ilk deyimi denetlediğini, ikinci deyimi denetlemeye gerek kalmadığını görebilirsiniz.

Operator14.cs

```
using System;
class Test
{
 static bool aaaa()
 {
 Console.WriteLine("aaaa fonksiyonu çağrıldı");
 return false;
}

static bool bbbb()
{
 Console.WriteLine("bbbb fonksiyonu çağrıldı");
 return true;
}

public static void Main()
{
 Console.WriteLine("regular AND:");
 Console.WriteLine("Sonuç : {0}", aaaa() & bbbb());
 Console.WriteLine("kısa-devre AND:");
 Console.WriteLine("Sonuç : {0}", aaaa() & bbbb());
}
```

Çıktı

regular AND:
aaaa fonksiyonu çağrıldı
bbbb fonksiyonu çağrıldı
Sonuç: False
kısa-devre AND:
aaaa fonksiyonu çağrıldı
Sonuç: False

Operator15.cs

```
using System.Globalization;
using System.Threading;

namespace Methods
{
 class ArtimEksim
 {
 public static void Main()
 {
 int x = 5;
 int y = 4;

 Console.WriteLine(5 == 6-1 && 7 > 6 );
 Console.WriteLine(5 >= 4 && 7 < 6 + 3);
 Console.WriteLine(5 != 4 && 7-1 == 6);</pre>
```

```
Console.WriteLine(!(5 == 4) \&\& 7 > 6);
 }
}
```

Çıktı

True

True

True

True

|| Operatörü

boolean1 ve bolean2 iki mantıksal deyim olmak üzere, bu iki deyimin mantıksal VEYA ile birbirlerine bağlanması için

```
boolean1 || boolean2
```

yazılır. Bu yeni bir mantıksal deyimdir. Bileşenlerinden herhangi birisi doğru olduğunda bileşke deyim doğru, ancak her iki bileşeni yanlış olduğunda bileşke deyim yanlış olur.

boolean1 doğru ise, boolean2 nin değeri hesaplanmaz. Çünkü boolean2 yanlış olsa bile bileşke deyim doğru olacaktır. O nedenle, bu deyime bazen kısa-devre VEYA mantıksal deyimi denir.

Aşağıdaki programın yalnızca ilk deyimi denetlediğini, ikinci deyimi denetlemeye gerek kalmadığını görebilirsiniz.

Operator16.cs

```
using System;
namespace Methods
 class ArtımEksim
 public static void Main()
 int x = 5;
 int y = 4;
 Console.WriteLine(5 < 6-1 \mid \mid 7 > 6);
 Console.WriteLine(5 >= 4 | | 7 < 6 + 3);
 Console.WriteLine(5 != 4 || 7 - 1 == 6);
 Console.WriteLine(!(5 == 4) \mid | 7 > 6);
 }
```

Çıktı

True

True

True

True

Operator17.cs

```
using System;
class Test
 static bool cccc()
  Console.WriteLine("cccc metodu çağrıldı");
 return true;
 static bool dddd()
  Console.WriteLine("dddd metodu çağrıldı");
 return false;
  }
 public static void Main()
 {
 Console.WriteLine("regular OR:");
 Console.WriteLine("sonuç : {0}", cccc() | dddd());
 Console.WriteLine("kısa-devre OR:");
 Console.WriteLine("sonuç : {0}", cccc() || dddd());
  }
```

Çıktı

regular OR: cccc metodu çağrıldı dddd metodu çağrıldı sonuç: True kısa-devre OR: cccc metodu çağrıldı sonuç: True

Bitsel (Bitwise) Operatörler

Bitsel işlemler yapmak için kullanılan operatörledir.

Operatör	Açıklama
&	bitsel AND
	bitsel OR
^	bitsel XOR

bitsel NOT

Bunlardan ilk üçü, programda çok gerekli ise kullanılır. Sonuncu ile daha çok karşılaşabiliriz. && ve || mantıksal operatörlerinin farklı kullanım biçimlerini ileride örnekler üzerinde göreceğiz. Aşağıdakiler bu konuda biraz ipucu verebilirler.

```
bool
 aa
 = false;
bool
 bb
 = !aa;
```

ise bb nin değeri true olur.

```
int i=8, j=14;
bool xxx = i>4 && j<12;
```

ise, xxx false değerini alır. Oysa,

```
bool yyy = i>3 || j<10;
```

ise yyy 'nin değeri true olur.

```
bool zzz
 (i>3 && j<10) || (i<9 && j>10)
```

ise, zzz nin değeri true olur.

Başka Operatörler

C# dilinde aşağıdaki operatörleri de kullanırız.

Operand	A çıklama	
<<	Sola kayan bit işlemi	(left shift bitwise operator)
>>	Sağa kayan bit işlemi	(right shift bitwise operator)
	Nesne öğelerine erişim	(member access for objects)
[]	Array indisleme	(indexing operator used in
		arrays and collections)
()	Veri dönüştürme operatörü	(cast operator)
?:	Koşullu deyim operatörü	(ternary operator)

Operatör Öncelikleri

Bir deyimde birden çok operatör kullandığımızda hangi operatörün hangisinden önce işlevini yapacağını bilmeliyiz. Bunu basit bir örnekle açıklayalım: a ile b sayılarını toplayıp, toplamı 2 ile çarpmak isteyelim.

formülü yanlış olacaktır. Çünkü, C# dilinde * operatörü + operatöründen önce işleme girer. Örneğin,

```
int say: = 12+3 * 2;
```

deyiminin sonucu, beklentimiz olan 30 değil 18 dir. Çünkü, derleyicimiz 12+3 * 2 işlemini şu sırada yapacaktır:

```
3 * 2 + 12 = 18.
```

C# operatörlerinin öncelik sırası Üst öncelikten alt önceliğe doğru sıralıdır

Operator Kategorisi	Operatörler
Primary	x.y f(x) a[x] x++ x
Unary	+ - ! ~ ++xx (T)x
Çarpımsal (Multiplicative)	* / %
Toplamsal (Additive)	+ -
Kayma (Shift)	<< >>
İlişkisel (Relational)	< > <= >= is as
Eşitlik (Equality)	== !=
Mantıksal VE (Logical AND)	&
Mantıksal XOR (Logical XOR)	۸
Mantıksal VEYA (Logical OR)	I
Koşullu VE (Conditional AND)	& &
Koşullu VEYA (Conditional OR)	П
Koşullu (Conditional, ternary)	?:
Atama (Assignment)	= *= /= %= += -= <<= >>= &= ^= =

Alıştırmalar

Aşağıdaki program unary operatörlerin kullanılışını göstermektedir. Programı satır satır çıktı ile karşılaştırarak çözümleyiniz.

Operatör18.cs

```
using System;
class Unary
 public static void Main()
 int unary = 0;
 int önelArtım;
 int önelEksim;
 int sonalArtım;
 int sonalEksim;
 int artiSayı;
 int eksiSayı;
 sbyte bitselNOT;
 bool mantiksalNOT;
```

```
önelArtım = ++unary;
Console.WriteLine("Önel Artm : {0}", önelArtım);
önelEksim = --unary;
Console.WriteLine("Önel Eksim : {0}", önelEksim);
sonalEksim = unary--;
Console.WriteLine("Sonal Artım: {0}", sonalEksim);
sonalArtim = unary++;
Console.WriteLine("Sonal Eksim: {0}", sonalArtım);
Console.WriteLine("Unary: {0}", unary);
artiSayi = -sonalArtim;
Console.WriteLine("Art1 : {0}", art1Say1);
eksiSayı = +sonalArtım;
Console.WriteLine("Eksi : {0}", eksiSayı);
bitselNOT = 0;
bitselNOT = (sbyte) (~bitselNOT);
Console.WriteLine("Bitwise Not : {0}", bitselNOT);
mantiksalNOT = false;
mantiksalNOT = !mantiksalNOT;
Console.WriteLine("Mantiksal Not: {0}", mantiksalNOT);
```

Önel Artm : 1 Önel Eksim: 0 Sonal Artım: 0 Sonal Eksim: -1 Unary: 0 Artı:1 Eksi:-1 Bitwise Not: -1 Mantiksal Not: True