JAVA İLE PROGRAMLAMAYA GİRİŞ

İlkel Veri Türleri

Type Name	Kind of Value	Memory Used	Size Range
byte	integer	1 byte	-128 to 127
short	integer	2 bytes	-32768 to 32767
int	integer	4 bytes	-2,147,483,648 to 2,147,483,647
long	integer	8 bytes	-9,223,372,036,854,775,808 to 9,223,374,036,854,775,808
float	floating point	4 bytes	+/- 3.4028 x 10 ⁺³⁸ to +/- 1.4023 x 0 ⁻⁴⁵
double	floating point	8 bytes	+/- 1.767 x 10 ⁺³⁰⁸ to +/- 4.940 x 0 ⁻³²⁴
char	single character (Unicode)	2 bytes	all Unicode characters
boolean	true or false	1 bit	not applicable

İlkel Veri Türleri

int

- Tam sayilar
- + veya olabilir
- Ondalik kismi yok

• char

- Tek karakter
- Tek tirnak kullanilir
- mesela
 char not = `A`;

double

- Gercek sayilar, pozitif ve negatif
- Ondalik kismi vardir
- İki şekilde
 - Ondalikli gosterim, 514.061
 - e (or bilimsel, veya kayan nokta) gosterimi, mesela 5.14061 e2 yani 5.14061 x 10²

İlk Java Programı

```
public class Merhaba{
  public static void main(String[] args)
 System.out.println("Merhaba
 Dunya");
```

Java ve Javac komutları

- C:\Program Files\Java\jdk1.6.0_02\bin
- javac.exe, java compiler, derleme işlemi
- java.exe, programi calistirir
- Windows PATH, JDK/bin klasorunu icermelidir
- Javac Test.java, programı derler ve Test.class adında byte code dosyası oluşturur.
- java Test komutu bu class dosyasını çalıştırır

Değişkenler

double maas;
int ogrenciSayisi;
long dunyaninNufusu;
boolean bittimi;
int a,b=5;
a=3;

System.out.println("a= " + a + "hb= " + b);

Escape (kaçış) Karakterleri

\b	Backspace		
\t	Tab		
\n	Yeni Satir		
\r	Satirin basina git		
\"	Cift Tirnak		
\',	Tek tirnak		
\\	Ters slash		

```
public class Lab2_4 {
  public static void main(String[] args) {
 System.out.println(
 *\n" +
 *\n" +
 "
 *\n" +
 *\n" +
 11
 *\n" +
 "
 * *\n" +
 "
 *\n");
```

Kısayol Operatörleri

Bazı yaygın işlemler için kısayollar tanımlanmıştır

$$i = i + 1;$$
 $i += 1;$ $i++;$
 $d = d - 1.0;$ $d -= 1.0;$ $d--;$
 $f = f / 2.0;$ $f /= 2.0;$

STRING CLASS

String class

- String karakterler dizisidir
- String kus = "mavi kanatli kus";
- String değişkeni tanımlanması
 String isim;
- Değişkene değer atanması
 isim = "Şerafettin";
- Stringler metodlarda argüman olarak kullanılır
 System.out.println(isim);

Stringlerin eklenmesi

```
Stringler birbirine "+" operatorü ile eklenir:
String ad = "Ali";
String soyad= "Demir";
System.out.println("Calıskan ogrenci" + ad +
  soyad);
Çıktısı:
> Calıskan ogrenciAliDemir
Boşlukları unutmayalım:
System.out.println("Calıskan ogrenci "+ ad +
 " " + soyad);
Çıktısı:
> Calıskan ogrenci Ali Demir
```

String karakterleri

- Bir string içindeki bir karakterin indeksi ilk karakter için 0 olmak üzere bir tam sayıdır.
- charAt (index) metodu verilen indeksteki karakteri döndürür
- substring (i1k, son) metodu ilk ve son indeksleri arasındaki stringi döndürür.
- Mesela:

```
String cumle = "Sali gunu odev gunu";
cumle.charAt(0)-> S
cumle.charAt(5)-> g
cumle.substring(5,8)-> gun
```

S	a	I	i	g	u	n	u
0							

String İşlemleri

- String cumle = "kelimeler kifayet etmez";
- int uzunluk = cumle.length();
- String buyukHarflerle = cumle.toUpperCase();
- String kucukHarflerle = cumle.toLowerCase();
- String altCumle = cumle.substring(0,8);
 - Kelimeler
- boolean ilkHarfTest = cumle.startsWith("A")

AKIŞ KONTROLÜ

- Dallanma
- Çoklu Dallanma
- Döngüler

Akış Kontrolü

- Akış kontrolü komutların bir programdaki komutların işletilmesi sırasıdır.
- Programlar üç tip akış kontrolü ile yazılabilir:
 - 1. Sırayla- sonraki komutu çalıştır
 - 2. **Dallanma** veya **Seçme** en azından iki seçenek gerekir
 - Ya sonraki komutu işlet
 - Veya başka bir komuta atla
 - Döngü veya Tekrar döngü (bir blok kodu tekrar çalıştır) döngünün sonunda
 - Ya geri git ve kod bloğunu tekrar et
 - Veya bloktan sonraki komutu çalıştır

Javada Akış Kontrolü

<u>Sırayla</u>

- the default
- Java otomatik olarak sonraki komutu çalıştırır

Dallanma

- if-else
- □ if-else if-else if-...-else
- switch

<u>Döngü</u>

- while
- do-while
- for

Javada if Yapısı

- Basit seçimler için
- Eğer test doğru ise komutu işlet, yanlışsa işletmeden atla
- Syntax:

```
if (Boolean_Test)
 komut; //yalnızca test doğruysa işlet
Sonraki komut; //her zaman işletilir
```

if Örnek

```
if(@greneiSayisi > 3) {
 //ifsbelm98u8apiantin("Ders islemek icin sayı yeterli");
 System:@ut:println("Dersahalamakinejn sayı yeterli");
 //ifskblmamıqonu
jslenenDersSayisi = islenenDersSayisi + 1;

%%%temputspayasini="isledigimiz ders sayisi = " + dersSayisi);
System.out.println("İsledigimiz ders sayisi = " + dersSayisi);
```

- if bloğu ancak şartlı olarak yürütülür
- if bloğundan sonraki komutlar her zaman yürütülür

Çoklu seçim: if-else

- İki seçenekten birisini seç
- Testin sonucuna bağlı olarak ya işlem1 ya da işlem2
- Syntax:

```
if (Boolean Test)
 İşlem1 //Sadece test doğruysa işlet
else
 İşlem2//sadece test yanlışsa işlet
İşlem3//her zaman yürütülür
```

if-else

```
if(toplamParaniz > kitapFiyati)
 System.out.println("Kitabi alabilirsin.");
  else
 System.out.println("Biraz daha para bul.");
Coklu komutlar
  if(toplamParaniz > kitapFiyati)
 System.out.println("Kitabi alabilirsin.");
 toplamParaniz = toplamParaniz - kitapFiyati;
  else
 System.out.println("Biraz daha para bul.");
 gerekliPara = toplamParaniz + eksikMiktar;
```

Boolean değerler

- Doğru veya yanlış değerleri alan değişken veya ifadelere boolean değişkenler denir.
- boolean değişkenin değeri true veya false olabilir
- □ Örnek:

```
A sayısı B sayısından büyük mü
A sayısı B sayısına eşit mi
vb
```

Java Karşılaştırma sembolleri

Matematiksel Notasyon	Ad	Java Notasyon	Java Örnekleri
=	eşittir	==	sayac == 0 cevap == 'y'
≠	eşit değil	!=	gelir != gider cevap != 'y'
>	büyüktür	>	gelir > gider
2	büyük veya eşit	>=	puan >= 60
<	daha küçük	<	basınç < max
<u> </u>	küçük veya eşit	<=	gelir <= gider

Birleşik Boolean İfadeler

- □ Birden fazla şartı VE ile test etmek için & & kullanılır
 - İfade eğer her iki kısım da doğruysa doğru olur.
 - □ A & & B ancak hem A hem de B doğruysa doğru olur
- Birden fazla şartı VEYA testine tabi tutmak için | |
 kullanılır
 - İfade ya şartlardan biri veya her ikisi de doğruysa doğru olur.
 - □ A | | B ifadesi A veya B nin doğru olduğu veya her ikisinin de doğru olduğu durumlarda doğru olur

Birleşik Boolean İfadeler

 Örnek: B'nin değerinin 0 veya A ile C arasında olup olmadığını test eden bir ifade yazınız

$$(B == 0) | | (A <= B && B < C)$$

A 3 veya 6'ya eşitse

$$(A == 3) \mid | (A == 6)$$

- A 3'e ve B 6'ya eşitse
- \Box (A == 3) && (B == 6)

Çoklu dallanma seçimi: switch

```
switch(Kontrol ifadesi)
 case case etiketi:
 komutlar
 break;
 case case etiketi :
 komutlar
 break;
 default:
 komutlar
 break;
```

- Çoklu dallanmaları programlamak için diğer bir yol.
- Kontrol ifadesi
 kullanılarak hangi ifadenin
 işletileceğine karar verilir.
- Nontrol ifadesi char,
 int, short veya byte
 türlerinden biri olmalıdır.
- Kontrol ifadesi veCase_Etiketi aynı türden olmalıdır.

Çoklu dallanma seçimi: switch

```
switch(Kontrol ifadesi)
 case case etiketi:
 komutlar
 break;
 case case etiketi :
 komutlar
 break;
 default:
 komutlar
 break;
```

- break ile karşılaşınca blogun dışına çıkar.
- break ihmal edilebilir.
- Sınırsız sayıda case olabilir.
- default case kullanılması zorunlu değildir.

switch Örnek

```
switch(filmGunu)
case 1:
 System.out.println("Pazartesi");
 biletFiyati = 10;
 break:
case 2:
 System.out.println("Sali");
 biletFiyati = 7;
 break:
case 3:
 System.out.println("Carsamba");
 biletFiyati = 15;
 break;
default:
 System.out.println("Gosterim olmayan bir gun
  sectiniz");
 break;
```

Tekrarlama: Döngüler (Loops)

- □ Yapı:
 - □ Genelde başlangıç şartları öncelikle tanımlanır
 - loop gövdesi
 - □ loop sonlandırma şartları
- Çeşitli mantıksal türleri vardır
 - sayan döngüler
 - Gözcü kontrollü döngüler
 - sonsuz döngüler
 - minimum sıfır veya bir defa çalışma
- Çeşitli şekillerde programlanırlar
 - □ while
 - □ do-while
 - for

while döngüsü

Syntax:

```
while(boolean_ifade)
{
 //döngü gövdesi
 birinci komut;
 ...
 son komut;
}
```

Döngü gövdesindeki herhangi bir şey mantıksal ifadenin mutlaka yanlış olmasına sebep olmalıdır.

- Başlangıç ifadeleri genelde döngüden önce yazılır.
- boolean ifade döngü sonlandırma şartıdır.
- Döngü boolean _ifade doğru olduğu sürece çalışır.
- Sayan veya gözcü döngüleri olabilir

while döngüsü

while: Sayan döngü örneği

Kullanıcı tarafından girilen 10 sayıyı toplayan program

```
int sonraki;
//döngü başlangıcı
int sayac = 1;
int toplam =0;
while (sayac <= 10) //döngü sonlandırma
 koşulu
{ //döngü gövdesi
 sonraki = giris.nextInt();
 toplam = toplam + sonraki;
 sayac++; // döngü sonlandırma sayacı
```

while:

Gözcü kontrollü döngü örneği

- □ sonraki **gözcüdür**
- döngü negatif bir sayı girilince sona erer

```
//Başlangıç
int sonraki = 0;
int toplam = 0;
while(sonraki >= 0) //sonlandırma şartı
{ //gövde
  toplam = toplam + sonraki;
  sonraki = giris.nextInt();
}
```

while: Minimum sıfır tekrar

 birinci giriş değeri döngüden önce okunup test edildiği için while döngüsünün gövdesi hiç çalıştırılmayabilir

```
int sonraki;
int toplam= 0;
sonraki = giris.nextInt();
while(sonraki >= 0)//sonlandırma şartı
{ //Body
  toplam = toplam + sonraki;
sonraki = giris.nextInt();
}
```

 Eğer kullanıcının girdiği ilk numara negatif ise döngüye girilmez

do-while döngüsü

Syntax


```
do
{  //döngü gövdesi mu
  ilk komut;
  son komut;
} while (Boolean_Ifade);
```

döngü gövdesinde bir ifade mutlaka

Boolean_ifadenin yanlış olmasını sağlamalıdır

- Başlangıç kodu döngüden önce olabilir
- Döngü testi gövdeden sonra olduğu için gövde en az bir kere işletilir (minimum bir döngü)

do-while döngüsü

do-while örnek

```
int sayac = 1;
int sayi = 5;
do //1'den 5'e kadar sayıları bir satırda göster
{
 System.out.print(sayac + " ");
 sayac++;
} while(sayac <= sayi);</pre>
```

```
Çıktı:
1 2 3 4 5
```


for döngüsü

- Sayan döngüler için iyi bir tercih
- Başlangıç kodu, döngü testi ve döngü sayacı döngünün parçasıdır
- Syntax:

```
for (başlangıç; Boolean_Ifade; güncelleme)
 döngü gövdesi;
```

for Döngüsü

```
for (başlangıç; Boolean_Ifade; güncelleme)
  döngü gövdesi;
```


for örnek

3den 1e kadar say

```
for(int sayac = 3; sayac >= 1; sayac--)
{
 System.out.print("T = " + sayac);
 System.out.println("ve sayiyor");
}
System.out.println("Son!");
```

Çıktı:

```
T = 3 ve sayiyor
T = 2 ve sayiyor
T = 1 ve sayiyor
Son!
```

exit Metodu

- Programın çalışmasına artık gerek olmadığı durumlarda, döngüden çıkmak veya programı durdurmak için exit(n) metodu kullanılır.
- n programın normal veya anormal yollardan sonlandırıldığını tanımlamak için kullanılır.
- n normal sonlandırmalar için genelde 0dır.

İç içe döngüler

 Bir döngü gövdesinde başka bir döngü de olmak üzere her çeşit komut olabilir.

 Dış döngünün bir defa yürütülmesine karşılık, iç döngü 5 defa çalıştırılır.

Çıktı:

