

Örnek 1: İsmimizi ekrana 10 defa yazdıran C programı ve ekran çıktısı

```
#include <stdio.h>
// for ile
main()
{
 int i;
 for(i=1; i<=10; i++)
 printf("Funda\n");
}
#include <stdio.h>
// while ile
main()
{
 int i;
 i=1;
 while(i<=10)
 printf("Funda\n");
 i++;
 }
}
#include <stdio.h>
//do-while ile
main()
{
 int i;
 i=1;
 do
 {
 printf("Funda\n");
 i++;
 while (i<=10);
```


Örnek 2: 1'den 10'a kadar olan sayıları ekranda bastıran program

```
#include <stdio.h>
// for ile
main()
{
 int i;
 for(i=1; i<=10; i++)
 printf("%d\n", i);
}</pre>
```


Örnek 3: 1'den N'ye kadar olan sayılar içinde 3'e ve 5'e tam bölünebilen sayıları bulan ve ekranda gösteren C kodu.

Not: && (AND) işleci ile iki koşul birbirine bağlanabilir ve bu koşulların **aynı anda** sağlanması şartı vardır. İkisinden en az birisi sağlanmadığı durumda koşul sağlanmaz ve koşul içerisindeki işlemi gerçekleştirmez. Bu örnekte 250 ye kadar olan sayılar içinden 3 ve 5'e aynı anda bölünebilenler ekranda gösterilmiştir.

Örnek 4: 1'den N'ye kadar olan sayılar içinde 2'e veya 3'e tam bölünebilen sayıları bulan ve ekranda gösteren C kodu.

Not: || (OR) işleci ile iki koşul birbirine bağlanabilir ve bu koşulların **aynı anda** sağlanması **gerekmez.** İkisinden en az birisinin sağlanması ile koşul içerisindeki işlem gerçekleşir. Bu örnekte 20'ye kadar olan sayılardan 2 ve 3'ten en az birine bölünebilen sayılar ekranda gösterilmiştir.

Örnek 5: Dışardan çift sayı girildikçe toplama işlemi yapan, tek sayı girildiği durumda ise girilen çift sayıların toplamını gösteren C kodu

```
#include <stdio.h>

main()
{
 int sayi=0, toplam=0;
 while( sayi % 2 == 0)
 {
 toplam += sayi;
 printf("Bir sayi girin : ");
 scanf("%d",&sayi);
 }
 printf("Döngü sona erdi.");
 printf("Toplam=%d ", toplam);
}
```

Örnek 6: Dışardan girilen bir sayının faktöriyelini hesaplayan programın C kodu

```
#include <stdio.h>
int main()
{
 int i, n, faktor;

 printf("Faktoriyeli hesaplanacak sayi girin : ");
 scanf("%d",&n);

 faktor=1;
 for(i=1; i<=n; i++)
 {
 faktor *= i;
 }

 printf("%d! = %d\n", n, faktor);
}</pre>
```

Örnek 7: İç içe döngü yapısı ile çarpım tablosunu gerçekleştiren C kodu.


```
#include <stdio.h>
main()
{
 int x,y;
 for (x=1;x<=10;x++)
 {
 for (y=1;y<=10;y++)
 {
 printf("%d x %d=%d",x , y , x*y);
 }
 }
}</pre>

printf("%d x %d=%d",x , y , x*y);
}
```

Not: Ekran görüntüsü sadece 2 ye kadar olan çarpım tablosuna aittir. Programı bu şekliyle çalıştırdığınız zaman 10'a kadar olan sonuçları göreceksiniz.

Örnek 8:

```
#include <stdio.h>
main()
{
 int x,y;
 for (x=1;x<10;x++)
 {
 for (y=1;y<=x;y++)
 {
 printf("%d", x);
 }
 printf("\n");
 }
}</pre>
```


Örnek 9:

```
#include <stdio.h>
main()
{
 int x,y;
 for (x=1;x<10;x++)
 {
 for (y=1;y<=x;y++)
 {
 printf("%c", '*');
 }
 printf("\n");
 }
}</pre>
```


Not: Karakter cinsinden bir değeri görüntülemek için, Örnek 8'deki %d yerine %c yazıp, kullanacağımız karakteri tek tırnak ile almamız gerekmektedir.

Örnek 10: Üç basamaklı, basamaklarının küpleri toplamı kendisine eşit olan tam sayılara *Armstrong sayısı* denir. Örneğin: $371 = 3^3 + 7^3 + 1^3$.

İç içe döngü yapısı kullanarak 3 basamaklı Armstrong sayılarını bulan programı gerçekleyelim.

```
#include <stdio.h>
main()
{
 int a,b,c, sayi1, sayi2, k=1;
 printf("Armstrong sayilari:\n");
 for(a=1; a<=9; a++)
 for(b=0; b<=9; b++)
 for(c=0; c<=9; c++)
 {
 sayi1 = 100*a + 10*b + c;
 // sayi1 = abc (üç basamaklı)
 sayi2 = a*a*a + b*b*b + c*c*c;
 // sayi2 = a^3+b^3+c^3
 if( sayi1==sayi2 )
 printf("%d '", sayi1);
 }
}
```