

Temel Veri Türü İşlemleri

BİL131 - Bilişim Teknolojileri ve Programlama

Hakan Ezgi Kızılöz

Değişkenler ve Veri Türleri

- Programlama dillerinde her değişken için bir **veri türü** tanımı yapılır.
- **Değişkenler**, bir programdaki sayılar ve karakterler gibi verileri saklamak ve göstermek için kullanılır.
- Bir değişkenin değeri aşağıdaki gibi değişebilir:

```
yumurtaSayisi = 6;  
yumurtaSayisi = yumurtaSayisi - 2;
```

- Seçilen değişken adlarının anlaşılır olması gerekir.
- Bir programlama dilinde kullanılan isimler (değişkenler, metotlar, nesnelere, sınıflar, sabitler) belirleyici olarak adlandırılır.

Değişkenler ve Veri Türleri

- Bir değişkenin türü onun ne tür veri saklayabileceğini belirler. Genel yazımı aşağıdaki gibidir:

```
Değişkenin_Turu birinci_değişken, ikinci_değişken, ...;
```

- Her değişken bellekte yer kaplar. Kapladığı yerin boyutu tanımlandığı veri türüne bağlıdır.
- Bütün tanımlamalar ; ile sonlandırılır. Program içinde değişkenin adı ve türü değiştirilemez.
- Aynı satırda birden fazla değişken tanımlanabilir.

```
int yumurtaSayisi, tavuktanCikan, toplamYumurta;
```

Temel Veri Türleri

	Veri Türü	Boyutu (byte)	Değer Aralığı
Tam Sayılar	byte	1	-128 ... +127
	short	2	-32768 ... +32767
	int	4	-2147483648 ... +2147483647
	long	8	$-2^{63} \dots +(2^{63}-1)$
Ondalıklı sayılar	float	4	$\pm 3.40 \times 10^{38} \dots \pm 1.40 \times 10^{-45}$
	double	8	$\pm 1.76 \times 10^{308} \dots \pm 4.94 \times 10^{-324}$
Karakter	char	2	Unicode karakter
Boole	boolean	1 bit	true/false

Temel Veri Türleri

```
public class VeriTurleriDenemesi
{
 public static void main(String [] args)
 {
 int x = 12, y = 11, z; z = x * y;
 System.out.println("x="+ x +" y="+ y +" z="+ z);
 char simge = '!';
 System.out.println(simge);
 boolean sonuc;
 sonuc = true;
 System.out.println(sonuc);
 sonuc = false;
 System.out.println(sonuc);
 }
}
```

Çıktı:

```
x=12 y=11 z=132
!
true
false
```

Aritmetik İşlemler

- Java'da toplama, çıkarma, çarpma ve bölme işlemleri sayılar arasında kullanılabilir. Örnek program aşağıda görülmektedir.

```
public class DortIslem
{
 public static void main(String [] args)
 {
 int birinciSayi = 20; int ikinciSayi = 10;
 int toplam = birinciSayi + ikinciSayi;
 int fark = birinciSayi - ikinciSayi;
 int carpim  = birinciSayi * ikinciSayi;
 int bolum = birinciSayi / ikinciSayi;
 System.out.println(toplam);
 System.out.println(fark);
 System.out.println(carpim);
 System.out.println(bolum);
 }
}
```

Çıktı:

```
30
10
200
2
```

Aritmetik İşlemler

- Java'da % işleci tamsayı bölme işleminde kalanı hesaplar. Örnek program aşağıda görülmektedir.

```
public class BolmeKalani
{
 public static void main(String [] args)
 {
 int a = 13;
 int b = 8;
 int c = a % b;
 System.out.println(a + " % " + b + " = " + c);
 }
}
```

Çıktı:

13 % 8 = 5

Değişkenler ve Veri Türleri

- Aşağıdaki örnekte 3 basamaklı bir tam sayının rakamlar toplamı ekrana yazdırılmaktadır.

```
public class BasamaklarToplami
{
 public static void main(String [] args)
 {
 int sayi = 356, toplam;
 int yuzlerBasamagi, onlarBasamagi, birlerBasamagi;
 yuzlerBasamagi = sayi / 100;
 sayi = sayi - yuzlerBasamagi * 100;
 onlarBasamagi = sayi / 10;
 birlerBasamagi = sayi % 10;
 toplam = yuzlerBasamagi + onlarBasamagi +
 birlerBasamagi;
 System.out.println("Basamaklar toplami = "+toplam);
 }
}
```

Çıktı:

Basamaklar toplami = 14

Ekranaya Yazı Yazdırma

- Ekranaya yazı yazdırmak için `System.out.print()` ve `System.out.println()` metotları kullanılır.
- `System.out.println()` ekranaya yazdıktan sonra alt satıra geçer, `System.out.print()` ise alt satıra geçmez.
- Aşağıda örnek kodlar verilmiştir.

```
System.out.print("JAVA ");  
System.out.print("PROGRAMLAMA");
```

Çıktı:
JAVA PROGRAMLAMA

```
System.out.println("JAVA ");  
System.out.println("PROGRAMLAMA");
```

Çıktı:
JAVA
PROGRAMLAMA

Ekranaya Yazı Yazdırma

```
String yazi = "Java ile Programlama";  
System.out.print(yazi);
```

Çıktı:

Java ile Programlama

```
int a = 5; double b = 2.5; boolean c = true;  
char d = '?';
```

```
System.out.println(a);  
System.out.println(b);  
System.out.println();  
System.out.print(c);  
System.out.println(d);
```

Çıktı:

5

2.5

true?

Ekranaya Yazı Yazdırma

```
int a = 5, b = 17, c = 4;
System.out.println(a);
System.out.println(b);
System.out.print("a = " + a);
System.out.println(", a+b=" + a + b);
System.out.println("a+b = " + (a + b));
System.out.print(a + b + " ");
System.out.print(a + " " + b + " ");
//a,b,c nin tümü integer olduğundan toplanır.
System.out.println(a + b + c);
a = b - c;
System.out.println("a="+ a +", b="+ b +", c="+ c);
```

Çıktı:

```
5
17
a = 5, a+b=517
a+b = 22
22 5 17 26
a=13, b=17, c=4
```

Klavyeden Veri Okuma

- `Scanner` sınıfı her türlü giriş işleminin yapılmasının yanında klavyeden giriş yapılmasını da sağlar.
- `Scanner` sınıfı `java.util` kütüphanesinin içinde yer alır.

```
import java.util.*;  
import java.util.Scanner;
```

- Yukarıdaki satırlardan ilki `java.util` kütüphanesinin tümünü, ikincisi `Scanner` uygulamasını kullanmak içindir.

Klavyeden Veri Okuma

- Scanner sınıfı, üzerinde işlem yaptığı yazıları parçalara ayırıp her parçanın farklı veri türüne dönüştürülmesini sağlar. Aşağıda klavyeden okuma için örnek kod görülmektedir.

```
Scanner tarayici = new Scanner(System.in);
```

- `tarayici` bir nesne adıdır ve `Scanner` sınıfının tüm metotları ve özelliklerine sahiptir.

Klavyeden Veri Okuma

- `Scanner` sınıfı metotlarının okuduğu veri türüyle, okunan değerin atanacağı değişkenin veri türü aynı olmalıdır.

```
Scanner klavye = new Scanner(System.in);  
int a = klavye.nextInt();
```

- `nextInt()` metodu klavyeden girilecek olan ilk tam sayı değerini okur.
- Birden fazla değer okunacağı zaman, `Scanner` nesnesinin metodu okunacak değer sayısı kadar çağırılmalıdır.

Klavyeden Veri Okuma

Klavyeden veri okumak için kullanılan `Scanner` sınıfı metotlarının bazıları aşağıda verilmiştir.

Metot	İşlevi
<code>.nextByte()</code>	Klavyeden <code>byte</code> türünde sayı okur.
<code>.nextShort()</code>	Klavyeden <code>short</code> türünde sayı okur.
<code>.nextInt()</code>	Klavyeden <code>int</code> türünde sayı okur.
<code>.nextLong()</code>	Klavyeden <code>long</code> türünde sayı okur.
<code>.nextFloat()</code>	Klavyeden <code>float</code> türünde sayı okur.
<code>.nextDouble()</code>	Klavyeden <code>double</code> türünde sayı okur.
<code>.next()</code>	Klavyeden <code>string</code> türünde ilk boşluğa kadar sözcük okur.
<code>.nextLine()</code>	Klavyeden <code>string</code> türünde satır okur.
<code>.nextBoolean()</code>	Klavyeden <code>boolean</code> türünde bir önerme (<code>true/false</code>) okur.

Klavyeden Veri Okuma

```
import java.util.Scanner;
public class Toplama
{
 public static void main (String [] args)
 {
 System.out.print("ilk sayi:\t");
 Scanner klavye = new Scanner(System.in);
 int ilk = klavye.nextInt();
 System.out.println();
 System.out.print("ikinci sayi:\t");
 int ikinci = klavye.nextInt();
 int toplam = ilk + ikinci;
 System.out.println(ilk + " + " + ikinci + " = " + toplam);
 }
}
```


Klavyeden Veri Okuma

Örnek Çıktı:

```
ilk sayi: 5
ikinci sayi: 8
5 + 8 = 13
```

- * Scanner sınıfı klavyeden veri okurken kullanıcıyı beklemez. Aralarında boşluk bulunan iki tam sayı değeri girilirse, girilen sayıları değişkenlere sırasıyla aktarır.

Örnek Çıktı:

```
ilk sayi: 5 8
ikinci sayi: 5 + 8 = 13
```

Sayı Değişmezleri

- Değişkenlerin sakladıkları değerler program çalışırken değişebilirken, değişmezlerin değeri her zaman sabittir.

Örneğin: 1, 2, 3.5, 4.7

- Ondalıklı sayı değişmezleri Java ' da her zaman `double` olarak alınır.
- Bu sebeple aşağıdaki atama işlemi hatalıdır:

```
float x = 4.0;
```

- 4.0 `double` türündedir ve `float` değişkene aktarılmaz.
- Aşağıdaki örnekler doğrudur.

```
* float x = 4;
```

```
* float x = (float) 4.0; // type casting - tür dönüşümü
```

Simge Değişmezleri

- Simge değişmezleri karakterleri kapsar.
Örneğin: 'T', '*', '7', 'y'
- Simge değişmezlerinde sadece bir karakter alınır.
- Simge değişmezlerinde küçük/büyük harf ayrımı vardır. Yani 'K' ile 'k' farklı iki değişmezi gösterir.

Atama Cümleleri

- Java'da herhangi bir değişkene değer verilmesi veya değiştirilmesi için '=' simgesi kullanılır.

```
değişken = ifade;
```

- Aşağıda atama örnekleri görülmektedir:

```
tutar = 52.34; // double türündedir  
ilkHarf = 'D'; // char türündedir  
sonuc = kartSayisi + eksikKart;  
toplamYumurta = toplamYumurta - 8;
```

- Değişkene atama ilk tanımlandığı anda da yapılabilir.

```
int sayac = 45;
```

Özel Atama Cümleleri

- Bir değişkenin yeni değeri, eski değerinin $+$, $-$, $/$, $*$ ve $\%$ işlemleri kullanılarak hesaplanan yeni bir değer ile değiştirilecekse; hesaplama işlemi sağ tarafta gösterilen kısaltılmış şekilde yapılabilir.

```
sayac = sayac + 1; >> sayac += 1;  
sayac = sayac - 2; >> sayac -= 2;  
sayac = sayac / 3; >> sayac /= 3;  
sayac = sayac * 4; >> sayac *= 4;  
sayac = sayac % 5; >> sayac %= 5;
```

Özel Atama Cümleleri

```
public class IslemKisaltma
{
 public static void main (String [] args)
 {
 int sayac = 2;
 System.out.print(sayac + " ");
 sayac += 10;
 System.out.print(sayac + " ");
 sayac %= 8;
 System.out.print(sayac + " ");
 sayac *= 5;
 System.out.print(sayac + " ");
 sayac /= sayac;
 System.out.print(sayac + " ");
 sayac -= 4;
 System.out.println(sayac);
 }
}
```

Çıktı:

2 12 4 20 1 -3

Atama Uyumu Kuralları

- Değişkenlere değer atarken, atanacak değer türü ile değişkenin türünün aynı olması gerekir.
- Farklı türler arasında atama yapılabilmesi için **tür dönüştürme (type casting)** işlemleri yapılmalıdır.
- Küçük olan veri türünden büyük olan veri türüne tür dönüştürme işlemini Java kendiliğinden yapar.
- Büyük olan veri türünden küçük olan veri türüne tür dönüştürme işlemi otomatik olarak yapılamaz, programcı tarafından yapılmalıdır. Yoksa veri kaybı oluşur.

Tür Dönüştürme

- Yani aşağıda yer alan türler arasında tür dönüşümü soldan sağa doğru gidildikçe otomatik olarak yapılabilmektedir, fakat sağdan sola doğru gidildikçe yapılacak tür dönüşümleri programcı tarafından belirtmelidir.

`byte > short > int > long > float > double`

- `byte` türündeki değişkenler veya değişmezler, diğer tüm türlere otomatik olarak atanabilirler.
- Yukarıdaki tabloda yer almasa da, `char` türünden değişkenler `int` ve üzeri değişkenlere otomatik olarak dönüştürülebilmektedir.

Tür Dönüştürme

- Aşağıda double türündeki değişkenlere tam sayı değerler atanmıştır. Dönüşüm otomatik olarak yapılır.

```
double sayac = 2;  
System.out.println(sayac);
```

Çıktı:
2.0

```
int deger = 8;  
double sayac = deger;  
System.out.println(deger + " " + sayac);
```

Çıktı:
8 8.0

Tür Dönüştürme

```
public class KarakterdenSayiyaCevirme
{
 public static void main (String [] args)
 {
 char aHarfi = 'a', buyukAHarfi = 'A';

 int aHarfininSayiDegeri = aHarfi;
 int buyukAHarfininSayiDegeri = buyukAHarfi;

 System.out.println("a => " + aHarfininSayiDegeri);
 System.out.println("A => " + buyukAHarfininSayiDegeri);
 }
}
```

Çıktı:

a => 97

A => 65

Tür Dönüştürme

- Bir veri türü değeri, kendisinden küçük veri türündeki bir değişkene aktarılıyorsa tür dönüştürme işlemi kullanıcı tarafından belirtilmelidir.

```
double uzaklik = 5.0;  
int yol = uzaklik; // yapilamaz
```

- Atamayı yapabilmek için aşağıdaki gibi tür dönüştürme komutu yazılmalıdır.

```
double uzaklik = 5.0;  
int yol = (int)uzaklik; // yapılabilir
```

- Yukarıdaki örnekte ondalıklı sayı 8.99 olsaydı yol değişkenine atanacak değer 8 olacaktı.

Tür Dönüştürme

- Java'da iki veri türü arasında işlem yapıldığında, hesaplanan sonuç daha büyük olan veri türündendir.

```
public class BolmeSonucu
{
 public static void main (String [] args)
 {
 int intBolmeSonucu = 10 / 4;
 double doubleBolmeSonucu = 10 / 4.0;
 double ilgincBolmeSonucu = 10 / 4;
 System.out.println(intBolmeSonucu);
 System.out.println(doubleBolmeSonucu);
 System.out.println(ilgincBolmeSonucu);
 }
}
```

Çıktı:

```
2
2.5
2.0
```

İşlemlerde Öncelik Sırası

- Öncelik sırası, iki işlem yan yana geldiğinde hangisinin önce yapılacağını belirler.
- Java'da tekil işlem bir değere, ikil işlem birden fazla değere uygulanır.
- Bir operatör bir değişkenin önünde kullanıldığında tekil, iki değişken arasında kullanıldığında ikil işlem adını alır.
- Aşağıda tekil işlem görülmektedir.

```
int gider;  
int harcananPara = -gider;
```

- Aşağıda ikil işlem görülmektedir.

```
int faiz;  
double getiri = anapara * (faiz / 100.0);
```

- Java'da parantezler öncelik belirlemek için kullanılır.

```
ucret + (vergi * artisOrani)  
(ucret + vergi) * artisOrani
```

İşlemlerde Öncelik Sırası

- İşlemlerde öncelik sırası aşağıdaki gibidir:

↑ Yüksek Öncelik	
Tekil işlemler	<code>+, -, ++, --, !</code>
Veri türü dönüşümü	<code>(tür) ifade</code>
Çarpma türü işlemler	<code>*, /, %</code>
Toplama türü işlemler	<code>+, -</code>
Karşılaştırma işlemleri	<code><, >, <=, >=</code>
Eşitlik koşutlu işlemler	<code>==, !=</code>
Mantıksal VE işlemleri	<code>&&</code>
Mantıksal VEYA işlemleri	<code> </code>
Atama işlemleri	<code>=, +=, -=, *=, /=</code>

İşlemlerde Öncelik Sırası

```
public class IslemOnceligi
{
 public static void main(String [] args)
 {
 int sayi = 7, carpan = 15, etken = 12;
 int sonuc1 = etken + sayi * carpan;
 int sonuc2 = (etken + sayi) * carpan;
 int sonuc3 = etken + (sayi * carpan);
 System.out.println(sonuc1);
 System.out.println(sonuc2);
 System.out.println(sonuc3);
 }
}
```

Çıktı:

117

285

117

İşlemlerde Öncelik Sırası

- Matematik işlemlerinin Java'da gösterimi.

Matematik işlemi	Java'da gösterimi
$E = mc^2$	<code>E = m * c * c;</code>
$(3a+b) / 2(y-3)$	<code>(3 * a + b) / (2 * (y - 3))</code>
$1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{2}}}$	<code>1 + (1 / (1 + (1 / (1 + (1 / 2)))))</code>

Tekil Artırma ve Azaltma İşlemleri

- Sayı değişkenlerinin değerinin bir artırılması için ++ veya bir azaltılması için -- operatörleri kullanılabilir.

```
public class ArtirmaIleAzaltma
{
 public static void main (String [] args)
 {
 int sayi = 5;
 System.out.println(sayi);
 sayi++;
 System.out.println(sayi);
 sayi--;
 System.out.println(sayi);
 }
}
```

Çıktı:

5
6
5

Tekil Artırma ve Azaltma İşlemleri

- Tekil artırma veya azaltma işleminin değişkenin önünde veya sonunda olması, işlemin ne zaman yapılması gerektiğini belirtir.

```
public class ArtirmaIslemOnceligi
{
 public static void main (String [] args)
 {
 int x = 5;
 int sayi = x++;
 System.out.println("sayi = " + sayi);
 System.out.println("x = " + x);
 System.out.println(sayi++);
 System.out.println(++sayi);
 }
}
```

Çıktı:

sayi = 5

x = 6

5

7

Tekil Artırma ve Azaltma İşlemleri

- ++ ve -- operatörleri bir değişkene aynı anda birden fazla kez uygulanamaz.
- Bu sebeple aşağıdaki yazımlar yanlıştır:

```
++sayi++;  
++++sayi;  
sayi++--;  
(sayi++)++;
```

Değişkenin Değerini Sabitleme

- Bazı değişkenlerin değerinin değişmesini istemeyiz.

```
double PI_SAYISI = 3.14159;  
PI_SAYISI += 1;  
System.out.println(PI_SAYISI);
```

Çıktı:
4.14159

- Oysa pi sayısının değeri sabittir ve mantık olarak değişmesi hatalıdır!
- Değişkenlerin değeri `final` anahtar kelimesi kullanılarak sabitlenebilir.

```
final degiskenTuru degiskenAdi = sabit;
```

```
final double PI_SAYISI = 3.14159;  
PI_SAYISI += 1; // yazılamaz
```