Bölüm 08

Program Akışının Yönlendirilmesi

blok,
if yönlendirmesi
switch yönlendirmesi
for döngüsü
while döngüsü
do ... while döngüsü

Bir program komutların yazıldığı sırada akar. Ama çoğunlukla, bu akışı yönlendirmek gerekir. Bu iş için denetim yapılarını kullanırız. Bunlar başlıca üç gruba ayrılabilir: Bloklar, Yönlendiriciler ve Döngüler. Bu yapılardan birisine girince, program o yapı içinde istenen her işi yapar. Bilgisayarın karmaşık işleri yapmasını sağlayan bu yapılar altı tanedir.

Bu yapılardan her birisi tek bir varlık olarak düşünülür, ama gerçekte her birisi birden çok deyim içeren birer yapıdır. Bunların her birisini örneklerle açıklayacağız.

Blok

Bir arada yürütülmesi istenen deyimleri içeren bir yapıdır. Bir blok içine giren program, aksi söylenmedikçe,o blok içindeki bütün deyimleri çalıştırır. Blok yapısının sözdizimi şöyledir:

```
{
 deyimler
}
```

{ } bloku içindeki deyimler istenildiği sayıda C# deyimlerinden oluşur. Hiç deyim içermeyen bloklara boş blok denir. İç-içe bloklar olabilir. Deyimler, basit C# deyimleri olabileceği gibi, yapısal deyimler de olabilir.

Örnekler

```
{
 System.Console.WriteLine("Ankara başkenttir. ");
 System.Console.WriteLine(x);
}
```

Blok içinde bildirimi yapılan bir değişken, o blok için bir yerel değişkendir. Bir blokun yerel değişkenine blok dışından erişilemez. Blok içinden dış bloka erişilebilir. Başka bir deyişle, blok içindeki bir operatör ya da metot, dış bloktaki değişkenleri ve metotları çağırabilir. Blokun işi bitince, yerel değişkene ayrılan adres yok olur. Bu nedenle, bir değişkenin erişilebirlik bölgesi (scope) o değişkenin tanımlandığı bloktur.

Yönlendiriciler

Program akışını, belli mantıksal koşullara göre istenen yöne saptıran denetim yapılarıdır. Bunlar da kendi içinde üçe ayrılır: if, if-else ve case yapıları.

if deyimleri

Program akışını, mantıksal koşullara (boolean) göre istenen yöne saptıran denetim yapılarıdır. Bu yapının üç türü vardır: tek seçenekli if, if-else ve çok seçenekli if.

- 1. Tek seçenekli if
- 2. if-else seçeneği
- 3. çoklu-durum seçeneği

Şimdi bunların her birisini örneklerle açıklayacağız.

Tek Seçenekli if

Bazı deyimlerin işlemesini, ancak belirli koşulların sağlanması durumunda isteyebiliriz. Bu durumda if yönlendirmesini kullanırız. Bu yönlendirmenin sözdizimi yapısı aşağıdaki iki durumdan birisi gibidir.

a. Eğer if denetiminden sonra bir tek deyim işleyecekse,

```
if ( mantiksal_deyim )
  deyim ;
```

bicimindedir.

b. Eğer if denetiminden sonra birden çok deyim işleyecekse, onlar bir blok ({ }) içine alınır.

```
if ( mantiksal_deyim )
 {
 deyimler;
 }
```

Eğer mantıksal_deyim true değerini alıyorsa deyim(ler) işlenir ve program if yapısından sonraki deyime geçer. Eğer mantıksal_deyim false değerini alıyorsa deyim(ler) işlenmeden atlanır ve program if yapısından sonraki deyimi işlemeye başlar.

IfYapısı01.cs

```
//if deyiminin kullanılışına örnektir
```

Cikti

Bir tamsayı giriniz:

45

Girdiğiniz 45 sayısı pozitiftir.

Bu program koşarken, ekrana önce "Bir tamsayı giriniz: " iletisi gelir. Bu iletiye karşılık, pozitif bir tamsayı girerseniz, örneğin 45, ekrana "Girdiğiniz 45 sayısı pozitiftir." iletisi gelir. Eğer 0 ya da negatif bir tamsayı girerseniz, program girdiğiniz sayıyı string olarak okur, ve int tipine dönüştürür. Ama sayı pozitif olmadığı için if blokuna girmez. If blokundan sonraki deyime geçer. Ama if blokundan sonra başka deyim olmadığı için başka bir iş yapmadan program sona erer.

Eğer kullanıcı int tipinden başka bir değer girerse, n = int.Parse(s) tip dönüşümü olamayacağı için, program koşma hatası (runtime error) ile karşılaşır aşağıdaki uyarıyı vererek kesilir:

Unhandled Exception: System.FormatException: Input string was not in a correct format...

Aşağıdaki program, if denetiminin bir mantıksal deyimi denetlediğini ve deyim true değerini alıyorsa if yapısına girildiğini göstermektedir.

Bu program derleme anında şu hata mesajını verir:

Constant value '1' cannot be converted to a 'bool'

Bu ileti bize şunu söylüyor: Kaynak programdaki if(1) satırında sözdizimi hatası vardır. if anahtar sözcüğünden sonra mutlaka bir boolean deyim gelmelidir. Oysa, programda if sözcüğünden sonra yazılan (1) ifadesi bir boolean değildir. '1' booleana dönüştürülemez. [C dilinde program yazanlar, bu biçimin o dilde geçerli olduğunu anımsayacaklardır. C# dili C dili üzerine kurulmuş olmakla birlikte, onun bazı niteliklerini değiştimiş, iyileştirmiştir. Dolayısıyla, C dilinde geçerli olan her şey C# dilinde geçerli değildir.]

if-else yönlendirmesi

Bazı durumlarda önümüze iki seçenek çıkar. Belirli bir koşulun sağlanması durumunda seçeneklerden birinin, aksi halde ötekinin işlemesi istenebilir. Başka bir deyişle, bir koşulun sağlanıp sağlanmamasına bağlı olarak, iki seçenekten birisini mutlaka yaptırmak gerekir. Bu durumda, if-else yapısını kullanırız. Bu yapının sözdizimi şöyledir:

```
if ( mantiksal_deyim )
 deyim-1
 else
 deyim-2
```

Eğer deyim-1 ve deyim-2 yerinde işlenecek birden çok deyim varsa, onlar bir blok içine alınabilir:

```
if ( mantiksal_deyim )
{
 deyimler-1
}
 else
 {
 deyimler-2
 }
```

Eğer mantıksal_deyim true değerini alıyorsa deyim (ler) -1 işlenir ve program if denetim yapısından sonraki deyimi işlemeye başlar. Eğer mantıksal_deyim false değerini alıyorsa deyim (ler) -1 işlenmeden atlanır ve deyim (ler) -2 işlenir. Sonra, program if denetim yapısından sonraki deyimi işlemeye başlar. Bu yapıda program ya deyim(ler)-1 ya da deyim(ler)-2 'yi işler.

Aşağıdaki programları satır satır inceleyiniz. Her satırın işlevini algılayınız.

Program

```
Console.WriteLine("Girdiğiniz {0} sayısı pozitif değildir ", i);
}
}
```

Aşağıdaki program verilen bir yılın artık yıl olup olmadığını bulur.

Program

Çıktılar

Programı

```
Hangi yıl? (yyyy):
2007
2007 yılı artık yıl değildir. Şubat ayı 28 çeker.
Hangi yıl? (yyyy):
2008
2008 yılı artık yıldır. Şubat ayı 29 çeker.
```

c. Çoklu-durum seçeneği

Bazan ikiden çok seçenek ortaya çıkabilir. Bu durumlarda else-if denen çoklu-durum yapısını kullanırız:

```
if (Koşul_1)
 Deyim_1;
else if (Koşul_2)
```

```
Deyim_2;
else if (Koşul_3)
 Deyim_3;
...
else
 Deyim_n;
```

Else-ifYapısı01.cs

Else-ifYapısı02.cs

Aşağıdaki programlar else if yapılarının istenildiği kadar iç-içe konulabileceğini göstermektedir.

Else-ifYapısı03.cs

```
using System;
namespace DenetimYapıları
 class ElseIfYapısı03
 static void Main(string[] args)
 string s;
 int i;
 Console.WriteLine("Not ortalamanızı giriniz : ");
 s = Console.ReadLine();
 i = Int32.Parse(s);
 if (i > 90)
 Console.WriteLine("Puaniniz {0} ise notunuz A olur. " , i );
 else
 if (i > 75)
 Console.WriteLine("Puanınız {0} ise notunuz B olur. ", i);
 else
 if (i > 60)
 Console.WriteLine("Puaniniz {0} ise notunuz C olur. ", i);
 else
 if (i > 50)
 Console.WriteLine("Puaniniz {0} ise notunuz D olur. ", i);
 else
 Console.WriteLine("Puaniniz {0} ise notunuz F olur. ", i);
 }
 }
```

Else-ifYapısı04.cs

```
using System;
namespace DenetimYapıları
{
 public class ElseIfTest04
 {
 public static void Main()
 {
 Console.Write("Bir tuşa basınız: ");
 char c = (char)Console.Read();
 if (Char.IsUpper(c))
```

```
Console.WriteLine("Büyük harf girdiniz.");
 else if (Char.IsLower(c))
 Console.WriteLine("Küçük harf girdiniz.");
 else if (Char.IsDigit(c))
 Console.WriteLine("Bir rakam girdiniz.");
 else
 Console.WriteLine("Alfasayısal olmayan bir karakter
girdiniz.");
 }
```

Programın farklı koşmalarında, girilen karaktere bağlı olarak çıktılar şöyle olabilir.

```
Bir tuşa basınız: K
Büyük harf girdiniz.
Bir tuşa basınız: b
Küçük harf girdiniz.
Bir tuşa basınız: 7
Bir rakam girdiniz.
Bir tuşa basınız: %
Alfasayısal olmayan bir karakter girdiniz.
```

switch denetim yapısı

Program akışı bir yerde çok sayıda seçenekle karşılaşırsa, iç-içe else if denetimi yerine switch denetimi daha kolay olur. Sözdizimi şöyledir:

Sözdizimi (syntax)

```
switch (seçici)
 case seçki-1:
 deyim-1;
 sıçrama-1;
 case seçki-2:
 devim-2;
 sıçrama-2
 [default:
 deyim
 sıçrama]
```

Bu yapıda case ifadelerinin sayısı için bir kısıt yoktur, gerektiği kadar case ifadesi konulabilir. Bu sözdiziminde geçen terimlerin açıklanması:

```
seçici
```

Seçici bir değişken veya bir ifade olabilir. Seçici değişken olduğunda sbyte, byte, short, ushort, int, uint, long, ulong, char, string ya da enum türlerinden herhangi birisinden bir literal (sabit değer) almalıdır. Seçici bir ifade ise bu türlerden literal bir değer veren formüldür. Burada formül, matematiksel formüllerde olduğu gibi, bir sonuç veren deyim olarak algılanmalıdır.

seçki

Seçici değişkenin veya seçici ifadenin aldığı bir değerdir. Bu değer tamsayı, char ya da string türünden bir literal (sabit değer) olmalıdır.

deyim

Seçici-değerine bağlı olarak yönlenilen bir seçenekte yapılacak iş(ler)i belirleyen deyim veya deyimlerden oluşan bir bloktur.

sıçrama

Bir seçeneğe yönlenen program, o seçenekteki işleri yapınca ya switch yapısının dışına çıkar ya da başka bir seçeneğe yönlendirilebilir. Switch yapısından çıkmak için

```
break;
```

deyimi kullanılır. break deyimi, akışı switch yapısından çıkarır ve switch yapısından sonraki ilk deyime gönderir.

Bazan bir seçenekteki işler bitince, akışı switch yapısından sonraki ilk deyime göndermek yerine başka bir seçeneğe göndermek gerekebilir. Bunun için

goto

deyimi kullanılır.

default

İsteğe bağlı bir seçenektir. Seçicinin değeri case ile belirlenen hiçbir seçki ile uyuşmadığı zaman, yapılmasını istediğimiz işler için gerekli deyim(ler)i bu seçeneğe yazarız. Hiçbir case yönlendirmesi gerçekleşemediğinde default seçenek çalışır. Seçicinin değeri mutlaka case'lerdeki seçkilerden birisine eşit olacağı garanti edilen durumlarda, default seçeneğini yazmanın gereği yoktur.

switch yapısının nasıl kullanıldığını aşağıdaki örnekte göreceğiz.

Switch01.cs

```
case "Arda":
 mesaj = "İstikbalde umut veren bir oyuncu!";
 break;
 case "Servet":
 mesaj = "En iyi savunma oyuncumuz!";
 break;
 case "Rüştü":
 mesaj = "Her iyi kaleci gibi iyi hatalar yapıyor.";
 default:
 mesaj = "Volkan'a gelince, kafası yerine ellerini
kullandığında harika bir kaleci!";
 break;
 }// switch sonu
 Console.WriteLine();
 Console.WriteLine(mesaj);
 Console.WriteLine();
 }// Main sonu
 }//class "switch01 sonu
}// namespace sonu
```

İpucu

Bunun için byte, short, int, long ya da char tiplerinden bir seçici değişken kullanılır. Float ve double tipinden seçici kullanılamaz. Seçici değişkenin alacağı sabit değerlere göre program akışı istenen seçeneğe

Burada herhangi bir deyim-k birden çok deyim içeriyorsa, onlar blok içine alınır ve tek deyimmiş gibi işlenir.

Switch02.cs

```
switch-case yapısında seçici olarak int tipi değişken
kullanılmasına örnek.
using System;
namespace DenetimYapıları
 class Switch02
 public static void Main()
 int ay;
 string s;
 Console.WriteLine("Kaçıncı ay ? ");
 s = Console.ReadLine();
 ay = Int32.Parse(s);
 switch (ay)
 case 1: Console.WriteLine("Ocak"); break;
 case 2: Console.WriteLine("Subat"); break;
 case 3: Console.WriteLine("Mart"); break;
 case 4: Console.WriteLine("Nisan"); break;
 case 5: Console.WriteLine("Mayıs"); break;
 case 6: Console.WriteLine("Haziran"); break;
 case 7: Console.WriteLine("Temmuz"); break;
```

```
case 8: Console.WriteLine("Ağustos"); break;
case 9: Console.WriteLine("Eylül"); break;
case 10: Console.WriteLine("Ekim"); break;
case 11: Console.WriteLine("Kasım"); break;
case 12: Console.WriteLine("Aralık"); break;
}
}
}
}
```

İpucu

Bu programda 17-inci satırdaki ay = Int32.Parse(s); atama deyimi yerine ay = int.Parse(s); deyimi konulabilir. Deneyerek görünüz. Bunun nedeni, C# dilindeki int tipinin .NET Framework'taki Int32 tipi ile aynı olmasıdır. Visual Studio, C# dilinin veri tipleri yerine .NET Framework'taki karşılıklarının kullanılmasına izin verir.

Switch03.cs

```
switch-case yapısında seçici olarak char tipi değişken
kullanılmasına örnek.
*/
using System;
namespace DenetimYapıları
 class Switch03
 public static void Main()
 char puan;
 string s;
 Console.WriteLine("Karne notunuz nedir?");
 s = Console.ReadLine();
 puan = char.Parse(s);
 switch (puan)
 case 'A': Console.WriteLine("Pekiyi");
 break;
 case 'B': Console.WriteLine("İyi");
 break;
 case 'C': Console.WriteLine("Orta");
 break;
 case 'D': Console.WriteLine("Hmmmm....");
 break;
 case 'F': Console.WriteLine("Daha iyisini
başarabilirsin!");
 break;
 default: Console.WriteLine("Başarı notun ne?");
 break;
```

```
}
}
```

Switch04.cs

```
using System;
namespace DenetimYapıları
 class Switch04
 static void Main(string[] args)
 string s;
 int i;
 Console.WriteLine("Not ortalamanızı giriniz : ");
 s = Console.ReadLine();
 i = Int32.Parse(s);
 switch (i / 10)
 case 9:
 Console.WriteLine("Notunuz A dir. "); break;
 case 8:
 Console.WriteLine("Notunuz B+ dir. "); break;
 case 7:
 Console.WriteLine("Notunuz B- dir. "); break;
 case 6:
 Console.WriteLine("Notunuz C dir. "); break;
 case 5:
 Console.WriteLine("Notunuz D dir. "); break;
 default:
 Console.WriteLine("Notunuz F dir. "); break;
 }
 }
 }
```

Aşağıdaki program bir otomatik çikolata makinasının çalışmasını sağlamaktadır. Makinaya 3 boy çikolata konulmaktadır: Küçük, Orta, Büyük. Bunların fiyatları, sırasıyla 250, 500 ve 750 YTL dir. Switch-case yapısını kullanan programda sıçrama goto deyimi ile yapılmaktadır. Programı inceleyiniz ve goto deyimlerinin oynadığı rolü algılayınız.

GoTo01.cs

```
/*
switch-case yapısında goto sıçramasının kullanılışına örnek.
*/
using System;
namespace DenetimYapıları
{
 class GotoYapısı
```

```
public static void Main()
 Console.WriteLine("Hangi çikolata : 1=Küçük 2=Orta 3=Büyük");
 Console.Write("Lütfen seçiniz: ");
 string s = Console.ReadLine();
 int n = int.Parse(s);
 int bedel = 0;
 switch (n)
 case 1:
 bedel += 250;
 break;
 case 2:
 bedel += 250;
 goto case 1;
 case 3:
 bedel += 500;
 goto case 1;
 default:
 Console.WriteLine("Geçersiz seçim yaptınız. Lütfen 1,
2, 3 sayılarından birisini seçiniz.");
 break;
 if (bedel != 0)
 Console.WriteLine("Lütfen {0} YTL atınız.", bedel);
 Console.WriteLine("Afiyet olsun! Gene bekleriz!");
 }
 }
```

Çıktılər

Program 1, 2, 3 seçenekleri için ayrı ayrı koşturulursa, sırasıyla, aşağıdaki çıktılar görülecektir. Deneyiniz.

```
Hangi çikolata : 1=Küçük 2=Orta 3=Büyük
Lütfen seçiniz: 1
Lütfen 250 YTL atınız.
Afiyet olsun! Gene bekleriz!
```

```
Hangi çikolata : 1=Küçük 2=Orta 3=Büyük
Lütfen seçiniz: 2
Lütfen 500 YTL atınız.
Afiyet olsun! Gene bekleriz!
```

```
Hangi çikolata : 1=Küçük 2=Orta 3=Büyük
Lütfen seçiniz: 3
Lütfen 750 YTL atınız.
Afiyet olsun! Gene bekleriz!
```

Switch05.cs

//bir case seçeneğinden default seçeneğine sıçranamaz.

```
using System;
namespace DenetimYapıları
 class Switch05
 public static void Main()
 string day;
 Console.WriteLine("enter the day :");
 day = Console.ReadLine();
 switch (day)
 case "Mon":
 Console.WriteLine("day is Mon: go to work");
 break;
 case "Monday":
 Console.WriteLine("day is Monday: go to work");
 default:
 Console.WriteLine("default");
 }
 }
 }
```

Switch.06.cs

```
using System;
class SwitchTest1
 public static void Main()
 int i = 1;
 switch (i)
 case 1:
 Console.WriteLine("one");
 break;
 default:
 Console.WriteLine("default");
 }
```