

DÜZENLEME: 3

04.01.2014

İÇİNDEKİLER :	SAYFA NO
BİLGİSAYAR VE PROGRAMLAMA DİLİ HAKKINDA GENEL BİLGİLER	3
C++ DERLEYİCİLERİ	4
VISUAL STUDIO İLE YENİ BİR C++ PROJESİ OLUŞTURMAK	4
C++ İSKELET YAPISI VE TEMEL C++ KODLARI	7
KODLARIN DERLENİP ÇALIŞTIRILMASI	8
C++ DİLİNDE AÇIKLAMA SATIRLARI	8
COUT (ÇIKIŞ) KOMUTUNUN KULLANILMASI	8
DEĞİŞKEN TANIMI VE DEĞİŞKEN TANIMLAMA KURALLARI	10
DEĞİŞKEN TİPLERİ	11
CİN (GİRİŞ) KOMUTUNUN KULLANILMASI	12
BASİT MATEMATİKSEL OPERATÖRLER	13
MANTIKSAL OPERATÖRLERİ	13
ARTIŞ AZALIŞ OPERATÖRLERİ	13
HIZLI İŞLEM OPERATÖRLERİ	13
ALGORİTMA VE PROGRAMLAMAYA GİRİŞ	14
ALGORİTMA AKIŞ DİYAGRAMLARI	14
CMATH (MATEMATIK) KÜTÜPHANESİ	15
MATEMATIKSEL FONKSİYONLAR	15
PRİNTF ÇIKIŞ KOMUTUNUN KULLANIMI	16
İF KOŞUL YAPISI	18
İF – ELSE İF KOŞUL YAPISI	21
İF – ELSE İÇİN KISA KONTROL YAPISI	22
VERİ TİPLERİNİ DÖNÜŞTÜRMEK	22
WHILE DÖNGÜSÜ	23
DO WHILE DÖNGÜSÜ	າວ

3010 YAPISI	. 23
FOR DÖNGÜSÜ	. 25
BREAK DEYİMİ	. 26
CONTÍNUE DEYÍMÍ	. 26
DÖNGÜLER İLE İLGİLİ ÖRNEKLER	. 27
SWİTCH CASE KONTROL YAPISI	. 33
ONKSİYONLAR (ALT PROGRAMLAR)	. 36

GIRIS

Ben de dahil olmak üzere biz Türkler uzun uzun yazıları okumayı sevmiyoruz. Bu yüzden serinin adı "az ve öz", bu ve diğer materyallerimde de her şey özetin özeti olarak, bu işe yeni başlayan arkadaşlarımıza destek olsun diye anlatılacaktır.

BILGISAYAR NEDIR?

Çoğu sıradan insan için bilgisayar muazzam bir aygıt olsa da biz bilişicilerin bilgisayara verdiği isim **salak kutu**'dur. Bilgisayarların aklı yoktur, sadece verilen komutları yerine getirirler. Ne istersek yaptırabileceğimiz sadık makinelerdir ve Hollywood filmlerinde olduğu gibi günün birinde evreni ele geçirme olasılıkları sıfırdır.

BİLGİSAYARLAR NASIL ÇALIŞIR

Bilgisayarın temel çalışma prensibi giriş >> işlem >> çıkış şeklindedir.

Giriş: Bilgisayarın üzerinde çalışacağı veri kullanıcı tarafından girilir.

İşlem: Bilgisayar girilen bilgiyi işler.

Çıkış: Bilgisayar insanların anlayacağı şekilde ekrana sonucu gösterir.

Yani bilgisayarlar aslında verdiğiniz girdileri işleme sokup size sonucu gösterirler.

PEKİ BU MİLLETİN AĞZINA DOLANAN 0 VE 1 LER NEYİN NESİ?

Bilgisayarlar elektronik aygıtlar olduğu için işlemleri elektronların hareketleri ile gerçekleştirirler. Elektroniğin devreden geçme durumu 1 (doğru) , devreden elektronun geçmeme durumu ise 0 (yanlış) olarak ifade edilir. Bu kavram lise yıllarımızda, matematik dersinde gördüğümüz önermeden başkası değildir.

Elektronikte 0 ve 1 (açık / kapalı) kapılarından sorumlu devlet bakanı dediğimiz bir devre elemanı vardır ve bu elemanın adı transistördür. Onlarca transistörler bir araya gelerek mikroçipleri, binlercesi ise bilgisayarın beyni olan işlemcileri oluşturur.

Bir işlemcide binlerce transistör olduğu için, 0 yada 1 mi şeklinde elimizde binlerce kombinasyon vardır. Bu kombinasyonların her biri işlemci için bir anlam içermekte ve işlemci o ikilik sistemdeki sayılara göre iş yapmaktadır. Bu ikililer bitleri, baytları, kilobaytları, megabaytları, gigabaytları, terabaytları... oluşturur.

PROGRAMLAMA DILLERI NEDIR?

Bilgisayarların bildiği dil 0 ve 1 lerdir. Bizim bu makine dilini bilmemiz çok zordur, bu yüzden gündelik hayata benzer kodlarla bilgisayara komut vermemizi sağlayan kod yapıları geliştirilmiştir ve bunlara programlama dili denmiştir. Yazdığımız kodlar bu dillerin derleyicileri sayesinde 0 ve 1 lere dönüştürülmekte ve bilgisayar ne yaptırmak istediğimizi anlayıp ona göre iş yapmaktadır.

C++ PROGRAMLAMA DİLİ NEDİR?

Bilgisayarın icadı ile a, b, c, basic... gibi birçok programlama dili üretilmiştir, günümüzde de 250 den fazla programlama dili olduğu söylenmektedir ve her dilin kendine özgü bir işlevi vardır.

C++ dili ise; 1970 de üretilen c dilinin geliştirilmiş halidir. C dili ilk programlama dillerindendir ve oldukça gelişmiş işlevleri vardır.

C++, nesne tabanlı diye isimlendirdiğimiz bir dildir yani işler metod, sınıf , nesne diye isimlendirdiğimiz ve sizin de zamanla öğreneceğiniz yapılar üzerinden yürümektedir. C++ ne kadar gelişmiş ki diye soracak olursanız, çoğumuzun bilgisayarında yüklü olan **Microsoft Windows** işletim sistemi, c++ dili ile yazılmıştır, gerisini siz düşünün artık ©

C++ DERLEYICILERI

C++ ile program yazmak için çeşitli studiolar (programlar) vardır. Bunlardan en çok kullanılanlar **DEV C++** yada **MiCROSOFT VİSUAL STUDİO** dur. Dev c++ in kullanımı daha kolaydır ama ben size Microsoft visual studio 2010 yada üst versiyonlarını kullanmanızı öneririm ve bu eğitimde de ben visual studio 2010 sürümü üzerinden c++ dilini anlatmaya çalışacağım ©

Gerekli programları http://muhammetcagatay.com/sayfalar/programlar.html adresinden edinebilirsiniz.

VISUAL STUDIO ILE YENI BİR C++ PROJESİ OLUŞTURMA

Studioyu açtıktan sonra **ctrl + shift + n** yada **file > new > project** ile yeni bir proje oluşturabilirsiniz.

Proje isimlerini verirken boşluk ve Türkçe karakter kullanmak yanlış değildir ama kullanmanızı ben tavsiye etmem.

Adımları izledikten sonra gelen pencerede **next** tuşuna tıklayın

Ardından finish butonuna basarak projenizi oluşturun. Artık yazmaya başlayabiliriz.

c++ editörünün dosya uzantısı .cpp dir ve açılımı c plus plus tır.

```
ilk_projem.cpp* X
 Solution Explorer
 🔚 📴 🛭 🕰
 (Global Scope)
 ⊡// ilk_projem.cpp : Defines the entry point for the console applicat ‡
 Solution 'ilk_projem' (1 project)

 ilk_projem

 External Dependencies
 #include "stdafx.h"
 Header Files
 n stdafx.h
 □void main()
 n targetver.h
 {
 Resource Files
 Source Files
 ilk_projem.cpp
 stdafx.cpp
 ReadMe.txt
 🔁 Solution Expl... 🏻 🏹 Team Explorer
```

C++ ISKELET YAPISI VE TEMEL C++ KODLARI

- 1. Programlama dili derleyicileri yazılan kodları ilk adımdan son adıma kadar sıra sıra okurlar.
- 2. Eğer kodlarda bir mantık ya da yazım hatası varsa, ekrana hata mesajını yazdırıp dururlar bu olaya programın patlaması diyoruz.
- 3. Eğer hata yoksa tek tek tüm komutları okuyup kodların sonucunda oluşan programı bize gösterirler.
- 4. C++ dilinde kodların sonuna "; " konur. Ve kodlarımız { } parantezleri (bloklar) arasına yazılır.

C++ dilinin iskelet yapısı yandaki şekilde görüldüğü gibidir.

```
İngilizcede dâhil etmek anlamına gelmektedir. C++ dilinde ise derleyicinin
#include:
 içinde bulunan hazır kütüphaneleri projemize dâhil etmek için kullanılır.
 i = input yani giriş ( dışarıdan programa değer girmek ) ve o = output yani çıkış
<iostream>:
 ( sonuçların ekrana yazdırılması ) işlemlerinin tutulduğu temel c++
 kütüphanesidir.
 Standart kelimesinin kısaltılmış halidir. C++ ın tüm standart kütüphane
std:
 bileşenlerinin tanımlı olduğu bir isim uzayıdır.
 Eğer using namespace std; isim uzayını uygulamamıza eklemezsek;
 #include <iostream>
 void main ()
 using std::cin;
 using std::cout;
 using std::endl;
 Yukarıdaki örnekte görüldüğü gibi, programımızda kullanacağımız bütün c++
 kütüphanelerini, kodlarımıza teker teker eklemek zorunda kalırız.
 Programın ana metodudur. C++ kodları çalıştırıldığında main metodundan
main():
 başlarlar, eğer main metodu yoksa program nerden başlayacağını bilemez ve
 durur.
 Programımızı derlediğimizde çalışır, sonuç ekrana gelir ve kapanır. Bu süreç
system("pause"):
 çok hızlı olduğu için bizim gözümüz yetişemeyebilir ve programın çıktısını
 göremeyebiliriz. Bu yüzden kod parçalarımızın sonuna system("pause")
 yazarak geçici süreliğine ( biz bir tuşa basıncaya dek ) sistemi durdururuz ve
 sonuçları daha sağlıklı bir şekilde görürüz.
 Microsoft'un header dediğimiz gövde kütüphanesidir, bizimle bir alakası
"stadfx.h"
 olmayan bu kod derleme esnasında studio tarafından kullanılır. Bunu
 yazmadığımız takdirde programımız çalışmayabilir.
```

KODLARIN DERLENİP ÇALIŞTIRILMASI

Editöre kodlarımız yazdıktan sonra derlemek için F5 tuşunu ya da konunu kullanabilirsiniz.

C++ DİLİNDE ACIKLAMA SATIRLARI

- 1. Açıklama satırları kodlarımızın yanına hatırlatıcı notlar ya da kod ile ilgili bilgi vermek için kullanılan yazılardır.
- 2. C++ da açıklama yapmak için satırın başına " // " konulmalıdır.
- 3. C++ editöründe açıklama satırları *yeşil* renkte görünür ve C++ derleyicisi kodları okurken bu satırları okumaz.
- 4. Açıklama satırlarına, günlük konuşma dilinde yazdığınız gibi, istediğiniz karakteri (boşluk, Türkçe karakter vs) kullanabilirsiniz. Derleyici bu satırları görmeyeceğinden hiçbir sorun teşkil etmeyecektir.
- 5. Eğer açıklama satırınız birden fazla ise /* */ şeklinde toplu açıklama satırı kullanabilirsiniz.
- 6. visual studio menüsünde bulunan bu ikonlara tıklayarak da seçtiğiniz satırı açıklama satırına dönüştürebilir yada geri alabilrsiniz.
- 7. Bir diğer yolu da, için Ctrl + K, Ctrl C ve için Ctrl + K, Ctrl U kombinasyonlarını kullanmaktır.

Örnek :

1. Kullanım	2. Kullanım
#include "stdafx.h"	#include "stdafx.h"
using namespace std; void main()	using namespace std; void main()
// bu birinci açıklama satırıdır // bu ikinci açıklama satırıdır // bu da üçüncü açıklama satırıdır	/* bu birinci açıklama satırıdır bu ikinci açıklama satırıdır bu da üçüncü açıklama satırıdır */
}	}

COUT (ÇIKIŞ) KOMUTUNUN KULLANILMASI

cout: "C++ out" kelimesinden türetilen türetilmiştir. Burada out kelimesinden anladığımız üzere bilgisayardan kullanıcıya çıkış işlemi (karakter, sayı, metin vs. ekrana yazdırmak) için kullanılır.

Genel kullanımı cout<<degisken1<<degisken2 ...; şeklindedir.

Eğer metin yazdırılacaksa değişken yerine yazdırılmak istenen metin, cout<<"Merhaba"; örneğinde olduğu gibi "" çift tırnak arasına yazılır.

endl: İngilizcede end of line yanı satır sonu anlamına gelmektedir. Bir alt satıra geçmek için kullanılır.

\n: Metinsel ifadeyi alt satıra geçirmek için kullanılır. Endl ile aynı işi yapar, ama metinlerin arasına da yazılabildiği için endl'ye göre daha kullanışlıdır.

\t: Metinsel ifadeler arasında 8 karakter (tab kadar) boşluk bırakmak için kullanılır.

Örnek: Ekrana isminizi yazdıran bir c++ programı yazınız.

```
1. Yol
 2. Yol
 Ekran çıktısı
 #include "stdafx.h"
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\cagatay\[
 #include <iostream>
#include <iostream>
 MUHAMMET ãAºATAYDevam etmek
 void main()
using namespace std;
void main()
 using std::cin;
 using std::cout;
  cout<<"MUHAMMET ÇAĞATAY";
 cout<<"MUHAMMET CAĞATAY";
  system("pause");
 system("pause");
}
 }
```

Yukarıdaki örnekte, nasıl yapıldığını görmek açısından std isim uzayını iki farklı yol ile kullandık. Bundan sonraki örneklerimizde diğerine göre daha kullanışlı bir yol olan, *using namespace std;* kodunu tek kullanacağız.

Ayrıca örnekte de görüldüğü gibi, soyadımda bulunan ç ve ğ Türkçe karakterleri, editör tarafından tanınmamaktadır ve system("pause"); yazdığımız için görünen devam etmek için bir tuşa basın yazısı ile isim bitişik gözükmektedir.

C++ editörünün Türkçe karakterleri tanıması için #include <clocale> kütüphanesi programımıza dahil edilip setlocale(LC_ALL,"turkish"); kodunu programımıza eklememiz gerekmektedir.

Not : Visual studio editörünün bazı versiyonlarında, <clocale> komutu olmadanda yani sadece <iostream> kütüphanesinin aktiflenmesi ilede setlocale komutu çalışabilir.

Devam etmek için bir tuşa basın yazısını alta kaydırmak için ise \n yada endl komutlarını kullanabiliriz.

```
#include "stdafx.h"
 #include "stdafx.h"
#include <iostream>
 #include <iostream>
 D:\PROJELER\STUDIO 2012\cagatay\Debug\
#include <clocale>
 #include <clocale>
 CAĞATAY
using namespace std;
 using namespace std;
 Devam etmek için bir tuşa basın
void main()
 void main()
setlocale(LC ALL,"turkish");
 setlocale(LC_ALL,"turkish");
cout<<"ÇAĞATAY"<<endl;
 cout<<"ÇAĞATAY \n";
 system("pause");
 system("pause");
```

Görüldüğü gibi programımız artık düzgün bir şekilde çalışıyor, ama unutmamız gereken bir şey var eğer setlocale(LC_ALL,"turkish"); kodunu, cout<<"ÇAĞATAY"<<endl; kodundan sonra yazsaydık, programımızda yine Türkçe karakterler gözükmeyecekti.

Çünkü konunun başında da dediğim gibi editör kodları adım adım okumaktadır ve kodlarımızı yazarken bu çalışma mantığını göz önünde bulundurmamız gerekmektedir.

Örnek:

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\cagatay\Debug\cagatay.exe
#include <iostream>
 hava guzel
using namespace std;
void main ()
 5
cout<<"hava guzel"<<endl<<endl;
cout<<"3+2="<<3+2<<endl;
cout<<"3+2= \t "<<3+2<<endl;
 Devam etmek için bir tuşa basın .
cout<<3<<4<<5<<6<<endl;
cout<<3<<" "<<4<<" "<<5<<" "<<6<<endl;
cout<<endl;
system("pause");
}
```

Bu örnekten çıkaracağımız sonuçlar şunlar olmalıdır;

- 1. Endl komutu tek satırda birden fazla kullanılabilir ve kullanıldığı sayı kadar satır atlar.
- 2. Cout<<endl; şeklinde tek başına da kullanılabilir.
- 3. cout<<3<<4<<5<<6<<endl; kodunda olduğu gibi << den sonrakiler daima bitişik görüntülenir yani aksi yazılmadıkça yanyana yazılım sözkonusudur.

 Bunu önlemek için cout<<3<<" "<<4<<" "<<5<<" "<<6<<endl; şeklinde araya boşluklar atabiliriz.
- 4. cout<<"3+2= \t "<<3+2<<endl; de olduğu gibi \t komutunu metinsel ifade içinde kullanmalıyız.
- 5. cout<<"3+2="<<3+2<<endl; satırında sonuç 3+2 =5 şeklinde görüntülenmiştir. Yani cout koduna yazılan matematiksel işlemler sonuç olarak ekrana yazılırlar.

DEĞİŞKEN NEDİR?

- Değişken; bilgisayarın hafızasında depolonan bilgiyi gösteren bir semboldür.
- Bu bilgiye değişkenin değeri denir.
- Atama yardımıyla değişkenin değer alması değişken=ifade; şeklinde olur.
- Bu durumda öncelikle ifade hesaplanır ve değeri değişkene atanır.

DEĞİŞKEN TANIMLAMA KURALLARI

- 1. Değişken isimleri 32 karakter içerebilir, 32 den sonrasını editör dikkate almaz.
- 2. Değişken adları ingiliz alfabesinde bulunan karakterler (A-Z) veya (a-z) yada rakamlar (0-9) ile yazılmalıdır.
- 3. Değişken tanımlanırken Türkçe karakterler (ç, ğ, ı, ü,ö,ş) kullanılmamalıdır.
- 4. Değişken isimleri büyük küçük harf kullanımına duyarlıdır. Yani **orta** , **Orta** , **ORTA** , **oRTA** dördü de farklı değişkenlerdir.
- 5. Değişken isimleri rakam ile başlayamaz. Örnek 1sayi yerine sayi1 demelisiniz.
- 6. Değişkenlerin arasında boşluk kullanılmaz. sayi 1 yerine sayi_1 kullanabilirsiniz.
- 7. Değişken tanımlanırken alt çizgi " _ " den başka özel karakter kullanılmaz.
- 8. Cin, cout, min, max ... gibi C++ kodlarında var olan metinler değişken ismi olarak verilemez.

DEĞİŞKEN TİPLERİ

int: İnteger'in kısa adıdır. Tamsayı değişkenidir ve değerleri ... -3, -2, -1, 0, 1, 2, 2 ... biçimindedir.

float: Ondalıklı (*küsüratlı*) saylar için kullanılan değişken tipidir, tamsayılar kümesini de kapsar. Değerleri: 0.023 , -2.3 , 4.06 , 4.0 , 6 , 7.1 ... şeklinde olabilir.

double: floattan duyarlılığı daha yüksek olan ondalık sayılar için kullanılan değişken tipidir. Değerleri: 4.0, 6, 7.1, 7.6578886555, -5.12356666 Şeklinde olabilir.

char: Bir karakter yada karakter dizisi (katar) tanımlamak için kullanılır. Her zaman bu karakterler harf olmak zorunda değildir saylar da bir karakter olarak alınabilir. Örnek: a, A, c, C, 1, 5 ... karakterlere atama yaparken ''tek tırnak arasına yazılırlar. Eğer karakterin dışarıdan girilmesi isteniyorsa ve kullanıcı birden daha uzun boyut bir karakter girdi ise, editör girilen karakterlerin ilkini kabul edip değişkene atar.

String: Metinsel karakterlerdir. Tanımlandıktan sonra atama yapılırken değerler " *çift tırnak* arasına yazılır. Örnek değerler : ali , AHMET, Dursun , Çaykur Rize ...

Örnek:

```
Kullanım 1
 Kullanım 2
 void main ()
#include "stdafx.h"
 {
#include <iostream>
 int sayi1,sayi2; // sayi1 ve sayi2 adında 2 tane tamsayı
using namespace std;
 tanımlandı.
void main ()
 float fsayi 1,fsayi 2;
{
 double dsayi1,dsayi2;
 int sayi1; // sayi1 adında bir tane
 sayi1 = 20;
tamsayı tanımlandı.
 sayi2 = 53;
 int sayi2;
 fsayi 1 = 10.322;
 float fsayi 1;
 fsayi_2= 5.702;
 float fsayi 2;
 double dsayi1;
 dsayi1=587.5457555;
 double dsayi2;
 dsayi2=-87855.5457;
 sayi1 = 20; // sayı1 e 20 değeri atandı.
 system("pause");
 sayi2 = 53;
 }
 fsayi_1 = 10.322;
 Kullanım 3
 fsayi_2= 5.702;
 void main ()
 {
 dsayi1=587.5457555;
 int sayi1 =20 ,sayi2=53; // sayi1 ve sayi2 adında 2 tane
 dsayi2=-87855.5457;
 tamsayı tanımlanıp değerleri atandı.
 float fsayi 1= 10.322 ,fsayi 2=5.702;
 double dsayi1=587.5457555, dsayi2=87855.5457;
 system("pause");
 system("pause");
}
 }
 Kullanım 4
void main ()
 int sayi1 = 20 ,sayi2=53; float fsayi_1= 10.322 ,fsayi_2=5.702; double dsayi1=587.5457555, dsayi2=87855.5457;
 system("pause");
```

Yukarıdaki örnekten çıkarmamız gereken sonuçlar;

- 1. Her değişkenin bir tipi olmalıdır.
- 2. Değişkenler teker teker alt alta yazılarak tanımlandığı gibi, araya *virgül* koyarak ve en başta bir kez değişken tipini belirterek yan yana da yazılabilir.
- 3. Değişkenler önce tanımlanıp sonra değer ataması yapıldığı gibi, tanımlandıkları anda da değer ataması yapılabilirler.
- 4. Biden fazla değişken tipi araya *noktalı virgül* konularak aynı satırda bildirilebilir.
- 5. Değişkenlerin tip bildirimlerinin programın başında yapılması önerilir, İstenirse programın içindede yapılabilir.
- 6. Noktalı virgül'den sonra satır devam ettirilebilir.

Örnek:

```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main ()
{
 int sayi1,sayi2; double sayi3,sayi4;
 sayi1=53, sayi2=9/2, sayi3=1./3, sayi4=1/3;
 cout<<"sayi1 = 0
 Devam etmek için bir tuş

cout<"sayi2 = "<<sayi2<endl;
 cout<<"sayi2 = "<<sayi2<endl;
 cout<<"sayi3 = "<<sayi3<endl;
 cout<<"sayi4 = "<<sayi4<endl;
 system("pause");
}</pre>
```

Sayı1: 53 olarak gerekiyordu: çıkan sonuç doğru

Sayı2 : 9/2 = 4.5 olarak gözükmesi gerekiyordu : sayı2 double tipinde olmayıp int yani tamsayı tipinde olduğu için, 4.5 sayısının tam kısmı olan 4 tek görünür.

Sayı3: 1/3 =0.33 olarak gözükmesi gerekiyordu: çıkan sonuç doğru

Sayı4: 1/3 = 0.33 olarak gözükmesi gerekiyordu: sayı4 ondalık sayı olduğundan rasyonel sayılarda (1/3) yerine (1./3) şeklinde nokta konularak kullanılmalıdır. Aksi takdirde editör sayıyı tamsayı olarak algılar ve sonucu 0 verir.

CİN (GİRİŞ) KOMUTUNUN KULLANILMASI

cin: "C++ in" kelimesinden türetilmiştir. İn'den de anlaşılacağı üzere dışarıdan (klavyeden veya dosyadan) bilgisayara karakter, sayı, metin vs. girişi yapmak için kullanılır.
 Genel kullanımı cin>>değişken1>>değişken2 ...; şeklindedir.

Örnek: Kullanıcıdan iki sayı alıp bu sayıların toplamını ekrana yazdıran c++ programını yazınız.

```
void main ()
{
  int sayi1,sayi2;
  cout<<"2 tane sayi giriniz: "<<endl;
  cin>>sayi1>>sayi2;
  cout<<"toplam ="<<sayi1+sayi2<<endl;
  system("pause");
}</pre>
D:\PROJELER\STUDIO 2012\cagata
2 tane sayi giriniz:
10
8
toplam =18
Devam etmek için bir tuşa
```

BASİT MATEMATİKSEL OPERATÖRLER

toplama	+	2+3
çıkarma	-	2-3
çarpma	*	2*3
bölme	/	2/3
parantez	()	2*(5+3)
Kalan (modüler aritmetik)	%	3%2

Not : C++ dilinde, matematikteki işlem öncelik sırası aynen geçerlidir. (yukarıdaki tabloya göre alttan üste doğudur.) ve kalan operatörü (%) sadece tamsayılarda çalışır.

MANTIKSAL OPERATÖRLER

&&: Ve operatörü	: Veya operatörü
== : Eşit midir ?	!= : Eşit değil midir ?
> : Büyük müdür ?	< : Küçük müdür ?
>= : Büyük eşit midir ?	<= : Küçük eşit midir ?

ARTIŞ AZALIŞ OPERATÖRLERİ

sayi++;	++sayi ;	sayi = sayi + 1;
sayi ;	sayi ;	sayi = sayi - 1;

Not: sayi++ ve ++sayi bir değişkene atanırsa durum değişir. atamanın yapıldığı zaman eşittire yakın yer önce yapılır. Yani x=sayi++ da sayi değeri x'e atanır sonra sayi değeri bir attırılır. x=++sayi da ise sayi değeri önce 1 arttırılır ve sonra x'e atanır

HIZLI İŞLEM OPERATÖRLERİ

	T
sayi1 += sayi2;	sayi1 = sayi1 + sayi2;
savi1 -= savi2 ·	savi1 = savi1 - savi2 ·

sayi1 /= sayi2 ;	sayi1 = sayi1 / sayi2;
sayi1 *= sayi2;	sayi1 = sayi1 * sayi2 ;

Örnek:

```
#include <iostream>
using namespace std;
void main ()
 D:\PROJELER\STUDIO 201
{
 int x=3;
 cout<<"x :"<<x<endl;
 x+=1;
 cout<<"x+=1:"<<x<<endl;
 x-=1;
 Devam etmek için bir
 cout<<"x-=1:"<<x<<endl;
 x*=2:
 cout<<"x*=2:"<<x<<endl;
 x=x%4;
 cout<<"x%4 :"<<x<<endl;
 x/=x;
 cout<<"x/=x:"<<x<<endl;
 system("pause");
}
```

PROGRAMLAMAYA GİRİŞ

Algoritma kavramı: Programla dili için günlük konuşma diliyle yazılmış ve bir problemin çözümüne yönelik yazılan adımların bütününe denir.

Algoritmaların diğer adı da yalancı kodlardır ve kullandığımız Türkçe konuşma dili ile yazılıp istenilen programlama dilinde kodlanırlar. Biz de bu dersimizde algoritmalar c++ dili ile kodlayacağız.

- Algoritmalar başla ve bitir komutları arasına yazılırlar.
- Oku : kullanıcıdan bilgisayara giriş yapmak için yazılır.
- Yaz : bilgisayar tarafından ekrana çıktı vermek için kullanılır.
- Eğer / değilse : karşılaştırma ve koşulları belirtmek için kullanılır.
- Git : verilen adıma yönlendirmek için kullanılır.

Örnek: klavyeden girilen iki sayıyı çarpan programın algoritmasını yazınız e c++ dilinde kodlayınız.

```
C++ kodu
 Türkçe algoritma
 #include "stdafx.h'
 #include <iostream>
1. Başla
 using namespace std;
2. Sayısal sayı1, sayı2, sonuc
 void main ()
3. Yaz; "İki sayı giriniz"
 int sayi1, sayi2 ,sonuc;
4. Oku; sayı1
 cout <<"2 sayıyı giriniz"<<endl;</pre>
5. Oku; sayı2
 cin >>sayi1;
6. sonuc = sayı1 * sayı2
 cin >>sayi2;
 sonuc= sayi1 * sayi2;
7. Yaz; "Sonuç: " & sonuc
 cout<<"sonuc ="<<sonuc<<endl;</pre>
8. Bitir
 system("pause");
```


ALGORITMA AKIŞ DİYAGRAMLARI

Herhangi bir sorunun çözümü için izlenmesi gerekli olan aritmetik ve mantıksal adımların söz veya yazı ile anlatıldığı algoritmanın, görsel simge ya da sembollerle ifade edilmiş şekline Akış Şemaları, Akış Diyagramları veya FLOWCHART denir.

Akış şemalarının algoritmadan farkı, adımların simgeler şeklinde kutular içine yazılmış olması ve adımlar arasındaki ilişkilerin ve yönünün oklar ile gösterilmesidir.

Akış şemalarının hazırlanmasında aşağıda yer alan simgeler kullanılır.

CMATH (MATEMATIK) KÜTÜPHENESİ

- 1. C++ dilinde matematiksel fonksiyonların aktiflenmesi için *cmath* kütüphanesi #include <cmath> şeklinde eklenmelidir.
- 2. Aynı kütüphane c dilinde *math.h* ile aktif edilir. *math.h* kütüpanesi c++ dilinde de çalışır.
- 3. Kütüphanede kullanılan sayısal değerler, float veya double tipinde tanımlanmalıdır. Tamsayı şeklinde tanımlanırsa hata verirler.
- 4. Matematiksel eşitlikleri yazarken parantezlere özellikle dikkat edilmelidir.

Örneğin: (x+y)/(x-y) ile x+y/x-y tamamen farklıdır.

İlk değerde sonuç
$$\frac{(x+y)}{(x-y)}$$
 iken ikinci değerde sonuç $x+\frac{y}{x}-x$ çıkar.

MATEMATIKSEL FONKSIYONLAR

pow(x,y)	x üssü y demektir. pow(x,0.5)=sqrt(x) dir.
sqrt(x)	x in karekökü demektir.
fabs(x)	x in mutlak değeri demektir.
exp(x)	e üssü x demektir. Burada <i>e=2.71</i> dir.
sin(x) , cos(x)	radyan olarak x sayısının sinüs ve kosinüs değerlerini verir.
tan(x) , cot(x)	radyan olarak x sayısının tanjant ve kotanjant değerlerini verir.
asin(x), acos(x)	radyan olarak x sayısının arcsinüs ve arccosinüs değerlerini verir.
atan(x), acot(x)	radyan olarak x sayısının arctanjant ve arckotanjant değerlerini verir.
log10(x)	10 tabanında x in logaritmasını verir.
log(x)	In(x) anlamına gelir.

Örnek:

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\rsl_pro
#include <iostream>
#include <cmath>
 ussu 1/2
using namespace std;
 nutlak
void main ()
 0.988032
{
 radyan=1
 double x=5, y=-5, pi;
 1 derece=90
 cout<<"2 ussu
 = "<<pow(2,x)<<endl;
 log10 10
 = "<<sqrt(x)<<endl;
 cout<<"kok x
 .30259
 ln 10
 Devam etmek için bir tuşa
 cout << "2 ussu 1/2 = "< pow(x,0.5) << endl;
 cout<<"mutlak -5 ="<<fabs(y)<<endl;
 cout<<"e uzeri 5
 ="<<exp(x)<<endl;
 // fonksiyonların içinde tam sayı kullanılmaz,
 // eğer sayı tam sayı ise sonuna nokta konulur.
 // değişken olarakta double kullanılmalıdır.
 cout<<"sin 30
 ="<<sin(30.)<<endl;
 cout<<"asin 1 radyan="<<asin(1.)<<endl;</pre>
 pi=3.141592654;
 cout<<"asin 1 derece="<<asin(1.)*180/pi<<endl;
 cout<<"log10 10
 ="<<log10(10.)<<endl;
 cout<<"In 10
 ="<<log(10.)<<endl;
 system("pause");
}
```

PRİNTF ÇIKIŞ KOMUTUNUN KULLANIMI

Cout komutunda olduğu gibi ekrana çıktı vermek için kullanılır.

- Kullanımı: printf (format karakterleri, argüman listesi); şeklindedir.
- Format karakterleri önüne % işareti konulur.
- bu karakterler argümanın tipine göre değişirler ve Format karakterleri şunlardır;

■ c : karakter

s : string(char dizisi)

d, i: tamsayıf: double, float

p : bir pointer'ın değeri

Örnek: girilen 3 sayının ortalamasını bulup printf ve cout ile iki şekilde de ekrana yazdıran program.

```
#include "stdafx.h"
#include <iostream>
using namespace std;
 D:\PROJELER\STUDIO 2012\rsl_proje\Debug\
void main ()
 www.muhammetcagatay.com
  printf("uc adet sayi giriniz : \n ");
 adet sayi giriniz :
  double sayi1,sayi2,sayi3,ortalama;
  cin>>sayi1>>sayi2>>sayi3;
  ortalama= (sayi1 + sayi2 +sayi3)/3;
 ile sonuc =26.6667
  cout<<"\n cout ile sonuc ="<<ortalama<<endl;</pre>
 printf ile sonuc =26.666667
  printf(" printf ile sonuc =%f \n \n ",ortalama);
  system("pause");
 Devam etmek için bir tuşa basın
```

Örnek: epx sayısını farklı formatlarda ekrana yazdıran program. exp(1)=2.7182818284590452354... dir.)

```
#include "stdafx.h"
#include <iostream>
#include <cmath>
using namespace std;
 cout Direk yazdirma *****
void main ()
{
 71828
 float x; double y;
 x=exp(1.);
 ***** printf li formatsiz yazdirma *****
2.718282
 y=exp(1.);
 double e=2.718282
 float e=2.718282
 cout<<"\n\n***** Cout Direk yazdirma *****"<<endl;
 cout<<exp(1.)<<endl;</pre>
 ***** printfli formatli yazdirma *****
2.7182818285
2.7182817459 2.7182818285
 cout<<x<<endl;
 cout<<y<<endl<<endl;
 Devam etmek için bir tuşa basın .
 cout<<"***** printf li formatsiz yazdirma *****"<<endl;</pre>
 printf("%f \n", exp(1.));
 printf("double e=%f \t float e=%f \n \n \n",x,y);
 cout<<"***** printfli formatli yazdirma *****"<<endl;</pre>
 printf("%1.10f \n", exp(1.));
 //tam kısımdan 1 ondalık kısımdan 10 basamak yazdırma
 printf("%1.10f \t %1.10f \n",x,y);
 system("pause");
```

Örnek : Kullanıcı tarafından girilen x değerine göre $\frac{(x+3) e^4 - 2x + sinx}{\pi \ln x + 5x}$ işleminin sonucunu hesaplayıp ekrana yazdıran c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
#include <cmath>
using namespace std;
void main ()
{
 double x,sonuc;
 double pi_sayisi=3.14;

 printf("bir x degeri giriniz : ");
 cin>>x;
 sonuc=((x+3)*exp(4.)-2*x+sin(x))/(pi_sayisi*(log(x)+5*x));
 cout<<"sonuc = "<<sonuc<<endl;
 system("pause");
}</pre>
```

```
D:\PROJELER\STUDIO 2012\rsl_proje\Debug\rsl_proje.exe

bir x degeri giriniz : 54

sonuc = 3.49116

Devam etmek için bir tuşa basın . . . _
```

IF KOŞUL YAPISI

İf İngilizcede eğer, else de değilse demektir. Eğer böyle ise şöyle şöyle yap tarzındaki koşulları bilgisayara anlatmak için kullanılır.

- şart doğru ise durum 1 yanlış ise durum 2 gerçekleşecektir.
- Eğer şart yerine 0 sayısı yazılırsa veya gelirse şart sağlanmamış,
- Şart yerine 0 harici bir sayı gelirse veya yazılırsa şart sağlanmış demektir.
- Else her zaman yazılmak zorunda değildir, aksi bir durum incelenmek istenirse yazılır.

```
Kullanım 1
 Kullanım 2
 Eğer olaylarımız sadece 1 tane ise blok { }
if ( şart )
 if ( şart )
 acmadan tek satırda da kullanılabilir.
  şart salandıkça
 şart salandıkça
 if ( sart ) sart salandıkça olay
  olaylar
 olaylar
 }
 Veya
 else
 if ( sart ) sart salandıkça olay
 olayların ters durumu
 else olayların ters durumu
```

Not : Eğer blok yapı kullanılmazsa ve koşuldan sonra birden fazla olay yazılmış ise sadece ilk olay koşula bağlı olarak çalışır.

Aşağıdaki örnekte görüldüğü gibi blok yapı kullanılıp 0 değeri girdiğimizde *yani şart* sağlanmayıp derleyici if döngüsünün içine girmediğinde, ilk iki satırı atlayıp sadece üçüncü satırı yazdığını, blok kullanılmadan yapılan programda ise sadece ilk satırı atladığını görmek mümkündür.

```
#include "stdafx.h"
 #include "stdafx.h"
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
void main ()
 void main ()
 int sayi;
 int sayi;
 cout<<"bir sayi giriniz : ";</pre>
 cout<<"bir sayi giriniz : ";</pre>
 cin>>sayi;
 cin>>sayi;
 if (sayi>0)
 if (sayi>0)
 cout<<"birinci satir"<<endl;</pre>
 cout<<"birinci satir"<<endl;</pre>
 cout<<"ikinci satir"<<endl;</pre>
 cout<<"ikinci satir"<<endl;</pre>
 cout<<"ucuncu satir"<<endl;</pre>
 }
 system("pause");
 cout<<"ucuncu satir"<<endl;</pre>
 }
 system("pause");
}
 D:\PROJELER\STUDIO 2012\rsl_proje\Debug\rsl_proj
D:\PROJELER\STUDIO 2012\rsl_proje\Debug\rsl_proje
 bir sayi giriniz : 0
ikinci satir
ucuncu satir
bir sayi giriniz :
ucuncu satir
 Devam etmek için bir tuşa basın .
Devam etmek için bir tuşa basın .
```

Örnek: Klavyeden girilen 2 sayı için, birinci sayının ikinci sayıya tam bölünüp bölünmediğine bakan ve durumu ekrana yazdıran c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
using namespace std;

void main ()
{
 int sayi1,sayi2;
 cout<<"br/>birinci sayiyi giriniz : ";
 cin>>sayi1;
 cout<<"ikinci sayiyi giriniz : ";
 cin>>sayi2;

 if (sayi1 % sayi2)
 {
 cout<<sayi1<<<" sayisi "<<sayi2<<" ye tam bolunmez."<<endl;
 }
 else
 {
 cout<<sayi1<<" sayisi "<<sayi2<<" ye tam bolunmez."<<endl;
}
 system("pause");
}</pre>
```

BLOK {} KULLANMADANYAPILMIŞ HALİ:

```
#include "stdafx.h"
#include <iostream>
using namespace std;

void main ()
{
 int sayi1,sayi2;
 cout<<"birinci sayiyi giriniz : ";
 cin>>sayi1;
 cout<<"ikinci sayiyi giriniz : ";
 cin>>sayi2;

 if (sayi1 % sayi2) cout<<sayi1<<<" sayisi "<<sayi2<<<" ye tam bolunmez."<<endl;
 else cout<<sayi1<<<" ye tam bolunur."<<endl;
 system("pause");
}</pre>
```

```
birinci sayiyi giriniz : 8
ikinci sayiyi giriniz : 3
8 sayisi 3 ye tam bolunmez.
Devam etmek için bir tuşa basın . . .
```

EKRAN ÇIKTISI :

Örnek: klavyeden girilen 3 sayı arasından en büyük olanı bulan c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main ()
 D:\PROJELER\STUDIO 2012\mcagatay\Debuc
 sayisini giriniz : 45
 b sayisini giriniz : 8
b sayisini giriniz : 8
c sayisini giriniz : 98
en buyuk sayi=98
 int a,b,c,enb;
 cout<<"a sayisini giriniz : ";</pre>
 cin>>a;
 Devam etmek için bir tuşa basın
 cout<<"b sayisini giriniz : ";</pre>
 cin>>b;
 cout<<"c sayisini giriniz : ";</pre>
 cin>>c;
 enb=a; // ilk sayıyı olarak en buyuk
olarak kabul ediyoruz ve diğerleri ile
kıyaslayaağız
 if(b>enb) enb=b;
 if(c>enb) enb=c;
 cout <<"en buyuk sayi="<<enb<<endl;</pre>
 system("pause");
```

Örnek: $f(x) = \begin{cases} x^2, & x < 0 \\ x + 1, & x \ge 0 \end{cases}$ klavyeden girilen x değerine göre fonksiyonun sonucunu ekrana yazdıran c++ programını yazınız.

```
1. yol
 2. yol
 void main ()
#include "stdafx.h"
#include <iostream>
 double x;
 cout<<"x sayisini giriniz : ";</pre>
using namespace std;
 cin>>x;
void main ()
 if(x<=0) cout<<x*x<<endl;</pre>
{
 else cout<<x+1<<endl;</pre>
 double x;
 cout<<"x sayisini giriniz : ";</pre>
 system("pause");
 cin>>x;
 }
 if(x<=0) //x negatifse { }</pre>
arasındaki işlemler yapılır.
 3. yol
 {
 x^*=x;
 if(x<=0)
 cout<<x<<endl;
 }
 x=x*x;
 cout<<x<<endl;
 }
 else
 else
 cout<<x+1<<endl;
 x=x+1;
 system("pause");
 cout<<x<<endl;
 }
}
```

IF – ELSE IF KOŞUL YAPISI

```
Kullanım 1
 Kullanım 2
if ( şart 1 )
 if (sart 1) olay 1
  olay 1
}
 else if ( şart 2 ) olay 2
else if ( şart 2 )
  olay 2
 else olayların hiçbirinin
}
 sağlanmadığı bir olay
...
else
{
 olayların hiçbirinin
 sağlanmadığı bir olay
}
```

Örnek: $\Delta = \mathbf{b^2} - 4\mathbf{ac}$ olmak üzere $\mathbf{ax^2} + \mathbf{bx} + \mathbf{c} = \mathbf{0}$ denkleminin köklerini bulan c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
#include <cmath>
using namespace std;
void main ()
  int a, b, c;
  double x1, x2, kok, delta;
  cout<<" a katsayisini giriniz"<<endl;</pre>
  cout<<" b katsayisini giriniz"<<endl;</pre>
  cin>>b;
  cout<<" c katsayisini giriniz"<<endl;</pre>
  cin>>c;
  delta = b*b-4*a*c;
  if(a==0 && b==0)
 {
 cout<<"denklemin cozumu yoktur"<<endl;</pre>
  else if(a==0)
 {
 kok = -c/b;
 cout<<"denklemin koku="<<kok<<endl;</pre>
  else if (delta>=0)
 x1 = (-b + sqrt(delta))/(2*a);
 x2 = (-b - sqrt(delta))/(2*a);
cout<<"birinci kok="<<x1<<"\t"<<"ikinci kok="<<x2<<endl;</pre>
 cout<<"denklem kompleks koke sahip"<<endl;</pre>
  else
  system("pause");
```

IF – ELSE İÇİN KISA KONTROL YAPISI

```
değişken = ( şart ) ? a:b Şart sağlanırsa değişkene a değeri Şart sağlanmaz ise değişkene b değeri atanır
```

Örnek: Yukarıdaki yapıyı kullanarak, klavyeden girilen 2 sayıdan büyük olanın karesini ekrana yazdıran c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcagatay\Debuc
using namespace std;
void main ()
 a sayisini giriniz : 5
b sayisini giriniz : 6
6 sayisinin karesi = 36
Devam etmek için bir tuşa basın
  int a, b, c;
  cout<<" a sayisini giriniz : ";</pre>
  cin>>a;
  cout<<" b sayisini giriniz : ";</pre>
  cin>>b;
  c= a>b? a:b; // a sayısı b'den büyükse
  c ye a'yı atar, değilse c'ye b'yi atar
  cout<<c<" sayisinin karesi = "<<c*c<<endl;</pre>
  system("pause");
}
```

VERİ TİPLERİNİ DÖNÜŞTÜRMEK

Sqrt, sin, log gibi matematik fonksiyonlar, değerleri *double* değişken olarak istedikleri için; bazen tam sayıları (int leri) double değişkene atamak zorunda kalabiliriz.

Örnek:

```
#include "stdafx.h"
#include <iostream>
#include <cmath>
using namespace std;
void main ()
{

 int x=2;
 //sqrt(x) çalışmaz. Çünkü x tamsayıdır.
 double y=x; //x tam sayı ama y=x double oldu.
 cout<<sqrt(y)<<endl;
 system("pause");
}</pre>
```

WHILE DÖNGÜSÜ

```
while (şart)
{
 şart sağlandığı
 mühdetçe işlemler
}
```

while (şart) şart sağlandığı mühdetçe işlemler

- şart sağlandığı müddetçe durum gerçekleştirilir.
- while(1) sonsuz döngüdür. Çünkü 1 yerinde 0 hariç ne yazılırsa yazılsın şart hep doğru oluacağından işlemler hep devam eder.

Örnek: Klavyeden girilen sayıya kadar olan bütün sayıları yan yana yazdıran c++ programını, while döngüsünü kullanarak yazınız.

```
Diğer bir yol
#include "stdafx.h"
 void main()
#include <iostream>
using namespace std;
 int sayi,i=0;
void main ()
 cout<<"bir sayi giriniz : ";</pre>
 cin>>sayi;
 while(i<=sayi)</pre>
  int sayi;
  cout<<"bir sayi giriniz : ";</pre>
 cout<<i<<" ";
  cin >>sayi;
 i++;
 while (sayi)
 system("pause");
 {
 cout<<sayi<<" ";</pre>
 sayi--;
 D:\PROJELER\STUDIO 2012\mcagatay\Debu
 }
  cout<<endl;</pre>
 r sayi giriniz
9876543
  system("pause");
 Devam etmek için bir tuşa basın
```

DO WHILE DÖNGÜSÜ

- şart sağlandığı müddetçe işlem gerçekleştirilir.
- do ... while ' da önce işlem yapılır sonra kontrol olur.
- while de ise önce kontrol yapılır sonra işlem olur.

```
do
{
 şart sağlandığı
 mühdetçe işlemler
}
while (şart);
```

GOTO YAPISI

```
goto adim;
... in
... pi
adim:
```

- ingilizcedeki git kelimesinden uyarlanmıştır.
- programı belirli bir işlemden belirli bir yere yönlendirmek için kullanılır. (başa git , sona git, adım1'e git gibi)

Örnek: Klavyeden girilen sayıya kadar olan bütün sayıları yan yana yazdıran c++ programını, do while döngüsünü kullanarak yazınız.

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\mcaga
#include <iostream>
using namespace std;
 Devam etmek için bir tuşa
void main()
{
 int sayi,i=0;
 cout<<"bir sayi giriniz : ";</pre>
 cin>>sayi;
 do
 {
 cout<<i<<" ";
 i++;
 while(i<=sayi);</pre>
 cout<<endl;
 system("pause");
}
```

Örnek: Klavyeden girilen sayıya kadar olan bütün sayıları alt alta yazdıran c++ programını, *goto* yapısını kullanarak yazınız.

```
#include "stdafx.h"
 #include "stdafx.h"
#include <iostream>
 #include <iostream>
 D:\PROJELER\STUDIO 2012\m
using namespace std;
 using namespace std;
 bir sayi giriniz : 12
 void main()
void main()
 01234567891112
  int sayi,i=0;
 int sayi,i=0;
 cout<<" sayi gir : ";</pre>
  cout<<"sayi gir : ";</pre>
  cin>>sayi;
 cin>>sayi;
  bas:
 bas:
  cout<<i<<" "<<endl;</pre>
 cout<<i<<" "<<endl;</pre>
  i++;
 if (i<sayi)</pre>
  if (i<=sayi) goto bas;</pre>
 Devam etmek için bir tı
 {
 i++;
  system("pause");
 goto bas;
}
 }
 system("pause");
 }
```

Not: Yukarıda verdiğimiz **bas**: bir c++ kodu değildir, **"başa git"** emrini vermek için tanımlanan bir değişkendir.

FOR DÖNGÜSÜ

- 1. Verilen başlangıç değerinden biti değerine kadar saydırıp işlem yaptırmak için kullanılan döngü tipidir.
- 2. önce başlangıç değeri işleme alınır ve sonra artış miktarına göre işlemler bitiş şartı sağlandığı sürece devam eder.
- 3. for(;;) sonsuz döngü anlamına gelir.
- 4. Artım miktarı hep tam sayı olmak zorunda değildir. for(i=1;i<=n;i+=0.1) denildiğinde i nin değeri her adımda 0.1 artacaktır. Dikkat edilmesi gereken nokta i nin artık int olmadığı float veya double olması gerektiğidir.</p>
- 5. Döngü sadece artarak değil for(i=n;i>=0;i--) kodu ile azalarak da sayabilmektedir.

Örnek: indexi birden başlayıp, index dokuzdan küçük oluncaya kadar artan, ve ekrana index değerini ekrana yazan c++ programını yazınız. (yani 1 den 9 a kadar olan sayıları ekrana yazdıran program)

```
KULANIM 1
 EKRAN ÇIKTISI
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcaga
#include <iostream>
using namespace std;
void main()
{
 for (int i = 1; i < 9; i++)
 cout<<i<<endl;</pre>
 }
 Devam etmek için bir tuşa basın . . .
 system("pause");
 KULLANIM 2
 KULLANIM 3
 void main()
void main()
 for (int i = 1; i < 9; i++)
 int i
 cout<<i<<endl;</pre>
 for (i = 1; i < 9; i++)
 cout<<i<<endl;</pre>
 system("pause");
 system("pause");
}
```

Not: Artış miktarı bir ise **i++** yazmak yeterlidir. Yukarıdaki örnekte, Eğer sayl ikişerli artsaydı **i=i+2** yazacaktık.

Örnek: Kullanıcının gireceği herhangi bir pozitif tamsayıya kadarki sayıları yanyana birer boşlukla yazan c++ programını for döngüsü kullanarak yazınız.

```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main()
{

 int sayi;
 cout<<"sayi giriniz :";
 cin>>sayi;
 for(int i=0;i<=sayi;i++)
 cout<<ii<";

 cout<<endl;
 system("pause");
}</pre>
D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcagat
sayi giriniz :6
0 1 2 3 4 5 6
Devam etmek için bir tuşa basın . . .
```

Örnek: Kullanıcının gireceği sayı kadar, ekrana alt alta "az ve oz c++" yazan c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcaqatay\Debug\mcagata
using namespace std;
 sayi giriniz :8
void main()
 az ve oz c+
{
 az ve oz c++
 ve
 0Z C++
 int sayi;
 ve
 oz
 ve
 cout<<"sayi giriniz :";</pre>
 oz
 υe
 oz
 cin>>sayi;
 ve oz
 Devam etmek için bir tuşa basın . . .
 for(int i=0;i<=sayi;i++)</pre>
 cout<<"az ve oz c++"<<endl;</pre>
 system("pause");
}
```

BREAK DEYİMİ: sadece for döngüsünde değil, bütün döngülerde kullanılan bir kod olup, kullanıldığı yapının içinden (döngüden) çıkmayı sağlar.

CONTINUE DEYİMİ: Döngünün bir sonraki tura atlamasını sağlar,normalde döngüler blok içerisindeki kodların tümünü okuyup bir sonraki tura geçerlerken, continue kullanıldığında; continue nin altına yazılan kodlar derleyici tarafından o tur sırasında okunmaz ve bir sonraki tura geçilir.

DÖNGÜLER İLE İLGİLİ ÖRNEK ÇÖZÜMLERİ:

Örnek: 1 den 90'a kadar olan bütün sin x değerlerini bulup görüntüleyen c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
#include <cmath>
using namespace std;
void main()
{

double pi=3.141592654;

for (int i=1;i<=90;i++)
{

double x=i;
 cout<<"sin("<<ii<")="<<sin(x*pi/180)<<endl;
 in(1)=0.0174524
 sin(2)=0.0348995
 sin(3)=0.052336
 sin(4)=0.0697565
 sin(5)=0.0871557
 sin(6)=0.104528
 sin(7)=0.121869
 sin(9)=0.156434
 sin(10)=0.173648
 sin(10)=0.173648
 sin(11)=0.190809
 sin(12)=0.207912
 sin(13)=0.224951
 sin(14)=0.241922
 sin(15)=0.258819
 sin(16)=0.275637
 sin(16)=0.275637
 sin(19)=0.399017
 sin(19)=0.325568
 sin(20)=0.34202
 sin(21)=0.358368</pre>
```

Örnek: $f(x) = e^x x^3 - 2x + \sin x$ fonksiyonunun değerlerini, x=0, 0.01, 0.02, ..., 9.99, 10 ... hesaplayan ve bulunan. fonksiyonun değeri 1.2 < f(x) < 1.3 olduğunda işlemi sonlandırak bu şartı sağlayan ilk x değerini ekrana yazdıran c++ programını yazınız.

Örnek: klavyeden 6 ya bölünen veya negatif olan bir sayı girilene kadar, girilen sayının karekökünü ekrana yazdıran c++ programını while ile yazınız.

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcaga
#include <iostream>
 sayi giriniz:5
3607
#include <cmath>
using namespace std;
 sayi giriniz:7
void main()
 ir sayi giriniz:8
.82843
 oir sayi giriniz:6
 Devam etmek için bir tuşa basın . .
 int x;
 cout<<"bir sayi giriniz:";</pre>
 cin>>x;
 while(x \ge 0 \& (x\%6)! = 0)
 double y=x;
 cout<<sqrt(y)<<endl;</pre>
 cout<<"bir sayi giriniz:";</pre>
 cin>>x;
 }
 system("pause");
}
```

Örnek: klavyeden 6 ya bölünen veya negatif olan bir sayı girilene kadar, girilen sayının karekökünü ekrana yazdıran c++ programını do while ile yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcagata
#include <cmath>
 sayi giriniz:7
using namespace std;
 r sayi giriniz:5
23607
void main()
 r sayi giriniz:0
 Devam etmek için bir tuşa basın .
 int x;
 cout<<"bir sayi giriniz:";</pre>
 cin>>x;
 do
 {
 double y=x;
 cout<<sqrt(y)<<endl;</pre>
 cout<<"bir sayi giriniz:";</pre>
 cin>>x;
 while(x > = 0 \& (x\%6)! = 0);
 system("pause");
}
```

Örnek: klavyeden 6 ya bölünen veya negatif olan bir sayı girilene kadar, girilen sayının karekökünü ekrana yazdıran c++ programını **for döngüsü** ile yazınız.

```
#include "stdafx.h"
#include <iostream>
#include <cmath>
using namespace std;
void main()
{
 int x;
 cout<<"bir sayi giriniz:";</pre>
 cin>>x;
 if(x<=0 | (x\%6)==0) goto son;
 //sart saglanırsa program son ile baslayan satırdan devam eder
 for (;;)// sonsuz dongu olusuyor
 double y=x;
 cout<<sqrt(y)<<endl;</pre>
 cout<<"bir sayi giriniz:"<<endl;</pre>
 cin>>x;
 if(x<=0 | | (x\%6)==0) break;
 }
 son:
 cout<<"girilen sayi negatif veya 6 ya bolunuyor."<<endl;</pre>
 system("pause");
}
```

Örnek: 1 den başlayıp, kullanıcının gireceği pozitif n sayısına kadar olan sayıların toplamını bulan c++ programını yazınız.

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\r
#include <iostream>
 n sayisi giriniz : 8
toplam = 36
using namespace std;
 Devam etmek için bir tuşa basın
void main()
{
 int n, toplam=0;
 cout<<"n sayisi giriniz : ";</pre>
 cin>>n;
 for(int i=1;i<=n;i++)</pre>
 {
 toplam+=i;
 }
 cout<<"toplam = "<<toplam<<endl;</pre>
 system("pause");
}
```

Örnek: 1 den başlayıp, kullanıcının gireceği pozitif n sayısına kadar olan sayıların çarpımını (faktöriyelini) bulan c++ programını for döngüsü ile yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcagatay.exe
using namespace std;
 n sayisi giriniz : 8
carpim = 40320
void main()
 Devam etmek için bir tuşa basın
int n, carpim=1;
cout<<"n sayisi giriniz : ";</pre>
cin>>n;
for(int i=1;i<=n;i++)</pre>
 carpim*=i;
}
cout<<"carpim ="<<carpim<<endl;</pre>
system("pause");
}
```

Örnek: 1 den başlayıp, kullanıcının gireceği pozitif n sayısına kadar olan sayıların çarpımını (faktöriyelini) bulan c++ programını while döngüsü ile yazınız.

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\r
#include <iostream>
 n sayisi giriniz : 7
carpim = 5040
using namespace std;
 Devam etmek için bir tuşa basın
void main()
{
 int n, carpim=1,sayac=1;
 cout<<"n sayisi giriniz : ";</pre>
 cin>>n;
 while (sayac<=n)</pre>
 carpim*=sayac;
 sayac++;
 cout<<"carpim = "<<carpim<<endl;</pre>
 system("pause");
}
```

Örnek: 1 den başlayıp, kullanıcının gireceği pozitif n sayısına kadar olan sayıların çarpımını (faktöriyelini) bulan c++ programını **goto yapısı** ile yazınız.

```
#include "stdafx.h"
 D:\PROJELER\STUDIO 2012\mcagatay\Debuc
#include <iostream>
 n sayisi giriniz : 5
carpim = 120
Devam etmek için bir tuşa basın
using namespace std;
void main()
  int n, carpim=1,sayac=1;
  cout<<"n sayisi giriniz : ";</pre>
  cin>>n;
 islem:
 carpim*=sayac;
 sayac++;
if(sayac<=n) goto islem;</pre>
cout<<"carpim = "<<carpim<<endl;</pre>
system("pause");
}
```

Örnek: klavyeden girilen n tane sayının toplamını bulan C++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcagat
 kac tane sayi toplayacaksiniz : 3
1. sayiyi giriniz:8
2. sayiyi giriniz:7
3. sayiyi giriniz:4
toplam = 19
using namespace std;
void main()
{
 Devam etmek için bir tuşa basın .
  int adet,toplam=0,sayi;
  cout<<"kac tane sayi toplayacaksiniz : ";</pre>
  cin>>adet;
  for (int i = 1; i <= adet; i++)</pre>
  {
 cout<<i<". sayiyi giriniz:";</pre>
 cin>>sayi;
 toplam=toplam+sayi;
  }
  cout<<"toplam = "<<toplam<<endl;</pre>
  system("pause"
}
```

Örnek: klavyeden girilen sayının çift olup olmaldğını ekrana yazdıran c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\i
using namespace std;
 sayiyi giriniz : 8
void main()
 sayi cifttir.
Devam etmek için bir tuşa basın
  int sayi;
  cout<<"sayiyi giriniz : ";</pre>
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\r
  cin>>sayi;
 sayiyi giriniz : 3
sayi tektir.
  if (sayi%2==1)
 cout<<"sayi tektir."<<endl;</pre>
 Devam etmek için bir tuşa basın
  else
 cout<<"sayi cifttir."<<endl;</pre>
  system("pause");
```

Örnek: Klavyeden girilen bir pozitif tam sayının asal olup olmadığını bulan c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
using namespace std;
void main()
int i,n;
bas:
cout<<"pozitif bir tam sayi giriniz:";</pre>
cin>>n;
if(n<2)
{
 cout<<"2 den buyuk bir tam sayi giriniz"<<endl;</pre>
 goto bas;
}
for(i=2;i<n;i++)</pre>
 if(n%i==0) break;
if(i==n)
 cout<<"Tebrikler, girdiginiz " <<n<<" asal bir sayidir"<<endl;</pre>
else
 cout<<"Girdiginiz " <<n<<" asal bir sayi degildir"<<endl;</pre>
 system("pause");
}
```

```
D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcagatay.exe

pozitif bir tam sayi giriniz:7

Tebrikler, girdiginiz 7 asal bir sayidir

Devam etmek için bir tuşa basın . . . .
```

SWITCH CASE KONTROL YAPISI

- 1. Else if yapısı ile aynı vazifeyi görür. Yani şartlı dallanma kontrolüdür.
- 2. Eğer alternatif durumlar çoksa else if yerine switch case yapısını kullanmak daha mantıklıdır.

Örneğin: sayı 5, 10, 12 veya 20 ise kontrolu için:

```
if yapısında :
if ( sayi==5 || sayi ==10 || sayi==12 || sayi==20)
demek gerekirken

Switch yapısında :
Case { 5, 10, 12,20 } demek yeterlidir.
```

```
switch (şart)
{
 case durum 1:
 olay 1
 break;
 case durum 2:
 olay 2
 break;
 ...

 default:
 varsayılan olay
 break;
}
```

Örnek: klavyeden girilen 100 lük sistemdeki notu harf notuna çeviren c++ programını yazınız.

```
Kullanım 1
 Kullanım 2
#include "stdafx.h"
 switch (not/10)
#include <iostream>
using namespace std;
 case 9:
void main()
 cout<<"aa"<<endl;</pre>
 break;
 case 8:
int not;
 cout<<"ba"<<endl;</pre>
bas:
 break;
cout<<"notunuzu giriniz:";</pre>
 case 7:
cin>>not;
 cout<<"bb"<<endl;</pre>
  if(not>100 || not<0)</pre>
 break;
 case 6:
  cout<<"yanlis not girisi yaptınız\n";</pre>
 cout<<"cb"<<endl;</pre>
  goto bas;
 break;
 case 5:
 switch (not/10)
 cout<<"cc"<<endl;</pre>
 break;
 case 9: cout<<"aa"<<endl; break;</pre>
 default:
 case 8: cout<<"ba"<<endl; break;</pre>
 cout<<"ff"<<endl;</pre>
 case 7: cout<<"bb"<<endl; break;</pre>
 break;
 case 6: cout<<"cb"<<endl; break;</pre>
 }
 case 5: cout<<"cc"<<endl; break;</pre>
 default: cout<<"ff"<<endl; break;</pre>
 D:\PROJELER\STUDIO 2012\i
 notunuzu giriniz:85
 system("pause");
 Devam etmek için bir
}
```

Örnek: yukarıdaki programı bir de if yapısı ile yazalım

```
Kullanım2
 Kullanım2
#include "stdafx.h"
 #include "stdafx.h"
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
void main()
 void main()
 {
int not;
bas:
 int not;
cout<<"notunuzu giriniz:";</pre>
 cout<<"notunuzu giriniz:";</pre>
cin>>not;
 cin>>not;
if(not>100)
 cout<<"not yanlis girildi"<<endl;</pre>
 if(not>100) cout<<"not yanlis girildi"<<endl;</pre>
 else if(not>=90) cout<<"harf notunuz AA"<<endl;</pre>
else if(not>=90)
 else if(not>=80) cout<<"harf notunuz BA"<<endl;</pre>
 cout<<"harf notunuz AA"<<endl;</pre>
else if(not>=80)
 else if(not>=70) cout<<"harf notunuz BB"<<endl;</pre>
 cout<<"harf notunuz BA"<<endl;</pre>
 else if(not>=60) cout<<"harf notunuz CB"<<endl;</pre>
else if(not>=70)
 else if(not>=50) cout<<"harf notunuz CC"<<endl;</pre>
 cout<<"harf notunuz BB"<<endl;</pre>
 else if (not>=0) cout<<"harf notunuz FF"<<endl;</pre>
else if(not>=60)
 else cout<<"not yanlis girildi"<<endl;</pre>
 cout<<"harf notunuz CB"<<endl;</pre>
else if(not>=50)
 system("pause");
 cout<<"harf notunuz CC"<<endl;</pre>
else if (not>=0)
 cout<<"harf notunuz FF"<<endl;</pre>
else
 D:\PROJELER\STUDIO 2012\mcagatay\Debuc
 cout<<"not yanlis girildi"<<endl;</pre>
 notunuzu giriniz:85
 harf notunuz BA
Devam etmek için bir tuşa basın
system("pause");
}
```

Örnek: herhangi bir sayının basamak değerleri toplamını bulan c++ programını yazınız.

```
#include "stdafx.h"
#include <iostream>
 D:\PROJELER\STUDIO 2012\mcagatay\Debug\mcag
using namespace std;
void main()
 sayi giriniz : 357
 basamakli bir
{
 toplam : 15
 int sayi,birler,onlar,yuzler;
 Devam etmek için bir tuşa basın . .
 cout<<"3 basamakli bir sayi giriniz : ";</pre>
 cin>>sayi;
 if(100>sayi || 999<sayi) goto bas;</pre>
 yuzler=sayi/100;
 sayi=sayi-100*yuzler;
 onlar=sayi/10;
 birler=savi-10*onlar;
 cout<<yuzler<<"\t "<<onlar<<"\t"<<birler<<endl:</pre>
 cout<<"toplam : "<<birler+onlar+yuzler<<endl;</pre>
 system("pause");
}
```

FONKSİYONLAR (ALT PROGRAMLAR)

Fonksiyon: belirli sayıda verileri kullanarak bunları işleyen ve bir sonuç üreten komutlar grubu olarak adlandırılabilir. Alt program, metod, prosedür olarak da adlandırılırlar.

Bilgisayar programlama da fonksiyonlar veya alt programlar önemli yer tutmaktadır.

Bazı işlemlerin ana programın dışında yapılması ve gerektiğinde ana programda Kullanılması hem kodların kısalmasında hem de programın daha hızlı çalışmasında avantaj sağlamaktadır.

Fonksiyonlar ana programdan önce ve ana programdan sonra olmak üzere iki farklı şekilde yapılabilir. Fakat ana programdan sonra yazılan fonksiyonların örneği, ana programdan önce bildirilmelidir. **Not :** Buradaki ana programdan kasıt **main** metodudur.

Fonksiyonların genel yapısı aşağıdaki gibidir :

```
FonksiyonTipi FonksiyonAdı(degişken_türü1 adı1, degişken_türü2 adı2,...)
{
 işlemler
 return geri dönüş değeri;
}
```

GERI DÖNÜŞ TİPLERİ:

int: fonksiyon tamsayı döndüreceke kullanılır.

Float yada double: fonksiyon ondalıklı sayı döndüreceke kullanılır.

Char: fonksiyon katek harften oluşan bir rakter döndüreceke kullanılır.

String: fonksiyon bir metin döndüreceke kullanılır.

Void: fonksiyon geriye hiçbirşey döndürmeyecekse kullanılır.

Örnek: f(x, y) = x + y (iki sayının toplamını bulan) c++ fonksiyonunu yazınız.

```
Ana programdan önce
 Ana programdan sonra (örnek bildirerek)
 #include "stdafx.h"
#include "stdafx.h"
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
int topla(int x, int y)
 int topla(int,int);
 void main()
  return x+y;
}
 cout<<topla(3,6)<<endl;</pre>
 system("pause");
void main()
 int topla(int x, int y)
 cout<<topla(3,6)<<endl;</pre>
 {
 system("pause");
 return x+y;
}
 }
```

```
D:\PROJELER\STUDIO 2012\mcagatay\Debu
toplam : 9
Devam etmek için bir tuşa basın
```

Örnek: klavyeden girilen 2 sayının birbirine oranını veren c++ fonksiyonunu yazınız.

```
KULLANIM 1
 KULLANIM 2
 #include "stdafx.h"
#include "stdafx.h"
 #include <iostream>
#include <iostream>
 using namespace std;
using namespace std;
 double bol(double a, double b)
double bol(double a, double b)
 double bolum = a/b;
 return bolum;
 return a/b;
}
 }
void main()
 void main()
cout<<"2 adet sayi giriniz: ";</pre>
 cout<<"2 adet sayi giriniz: ";</pre>
double sayi1, sayi2;
 double sayi1, sayi2;
 cin>>sayi1>>sayi2;
cin>>sayi1>>sayi2;
 cout<<"oran : "<<bol(sayi1,sayi2)<<endl;</pre>
cout<<"oran : "<<bol(sayi1,sayi2)<<endl;</pre>
system("pause");
 system("pause");
}
 }
```

Parametre: fonksiyon tanımlanırken parantez içine yazılan değiken adlarına denir.

double bol(double a, double b) buradaki a ve b, bol fonksiyonunun parametreleridir.

Argüman: fonksiyon çağrılırken parantez içine yazılan değişkenlerdir. bol(sayi1,sayi2); fonksiyonu çağırmak için kullanılan koddur ve buradaki sayı1 ve sayı2 fonksiyonun argümanlarıdır.

Yukarıdaki örnekte görüldüğü gibi argüman ve parametreler aynı değeri taşırlar fakat isimleri aynı olmak zorunda değildir.

Aynı zamanada

```
double bol(double a, double b)
{
 return a/b;
}

2 adet sayi giriniz: 8
6
oran : 1.33333
Devam etmek için bir tuşa basın
```

Fonksiyonunun parametrelerini int olarak verseydik sonuç tamsayı olarak çıkacaktı ve bizim için sağlıklı bir sonuç olmayacaktı.

```
double bol(int a, int b)
{
 return a/b;
}

2 adet sayi giriniz: 8
6
oran : 1
Devam etmek için bir tuşa basın
```