

BİL-141 Bilgisayar Programlama I (Java)

Hazırlayan: M.Ali Akcayol
Gazi Üniversitesi
Bilgisayar Mühendisliği Bölümü

Not: Bu dersin sunumları, "Java Bilgisayar Programlamaya Giriş, A. Yazıcı, E. Doğdu, M. Özbayoğlu, M. Erten, O. Ergin" kitabı kullanılarak hazırlanmıştır.

Konular

- Giriş
- Değişkenler ve Veri Türleri
- Giriş/Çıkış İşlemleri ve Atama Cümlesi
- String (Dizgi) Sınıfı
- Belgeleme ve Program Yazma Tarzı

Giriş

■ Yazılım

- Bilgisayar programı veriyle birlikte çalıştırır, buna **Program Yürütümü** denir.
- Bilgisayar üzerinde, sistem yazılımları (İşletim Sistemi) ve uygulama yazılımları (Word, Excel, ...) çalışır.

■ Programlama dilleri ve derleyiciler

- Kullanıcıların kolaylıkla anlayabileceği dillere **yüksek seviyeli diller** denir.
- Alt düzey dillere **makine dili** veya **assembly dili** denir.
- Üst düzey dilin makine diline çevrilmesi için derleyici kullanılır.

3

Giriş

■ Java Byte Kod

- Java derleyicisi, java programını makine koduna değil **java byte koda** çevirir.
- Bu kod **JVM (Java Virtual Machine)** denilen sanal bir makineye ait koddur.
- Bu kod yorumlayıcı tarafından makine koduna çevrilir.
- `javac` ile java byte oluşturulur. `java` ile oluşan kod çalıştırılır.

■ Linking (Bağlama)

- Oluşturulan program bir bütün haline getirilir.

4

Konular

- Giriş
- **Değişkenler ve Veri Türleri**
- Giriş/Çıkış İşlemleri ve Atama Cümlesi
- String (Dizgi) Sınıfı
- Belgeleme ve Program Yazma Tarzı

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;
```

7

Değişkenler ve Veri Türleri

Temel Veri Türleri

- Aşağıdaki tabloda Java'da kullanılan ve türleri ve değer aralıkları görülmektedir.

	Veri Türü	Boyutu (byte)	Değer Aralığı
Tam Sayılar	byte	1	-128 ... +127
	short	2	-32768 ... +32767
	int	4	-214748368 ... +214748367
	long	8	-2^{63} ... $+(2^{63}-1)$
Ondalık sayılar	float	4	$\pm 3.40 \times 10^{38}$... $\pm 1.40 \times 10^{-45}$
	double	8	$\pm 1.76 \times 10^{308}$... $\pm 4.94 \times 10^{-324}$
Karakter	char	2	Unicode karakter
Boole	boolean	1 bit	true/false

8

Değişkenler ve Veri Türleri

Temel Veri Türleri - devam

- Aşağıda değişik veri türlerinin kullanıldığı örnek program görülmektedir.

```
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
```

9

Değişkenler ve Veri Türleri

Aritmetik işlemler

- Javada 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
```

10

Değişkenler ve Veri Türleri

% (Bölme kalanı) işleci

- Javada % 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

11

Değişkenler ve Veri Türleri

% (Bölme kalanı) işleci - devam

- Aşağıdaki örnekte 3 basamaklı 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 % 100;
 toplam = yuzlerBasamagi + onlarBasamagi +
 birlerBasamagi;
 System.out.println("Basamaklar toplami =" +toplam);
 }
}
```

Çıktı:
Basamaklar toplami =14

12

Konular

- Giriş
- Değişkenler ve Veri Türleri
- Giriş/Çıkış İşlemleri ve Atama Cümlesi
- String (Dizgi) Sınıfı
- Belgeleme ve Program Yazma Tarzı

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Ekrana yazı yazılması

- Ekrana yazı yazdırmak için **System.out.println()** ve **System.out.print()** metotları kullanılır.
- **System.out.println()** ekrana 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.print("PROGRAMLAMA");
```

Çıktı:
JAVA
PROGRAMLAMA

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Ekran yazı yazılması – devam

```
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(c);  
System.out.println(d);
```

Çıktı:
5
2.5
true
?

15

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Ekran yazı yazılması – devam

```
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.print(a + b + c);  
a = b - c;  
System.out.println("a = " + a + ", b = " + b +  
 ", c = " + c);
```

16

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Ekrana yazı yazılması – devam

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

```
System.out.println(5);  
System.out.println();  
System.out.print(28);
```

```
Çıktı:  
5  
 >> Boş satır  
28
```

17

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (Scanner sınıfı)

- Scanner sınıfı her türlü giriş işleminin yapılmasının yanında klavyeden giriş yapılmasında 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.

18

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (Scanner sınıfı)

- 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.

19

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (Scanner sınıfı)

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

- `Scanner` sınıfının metotlarının ürettiği veri türüyle değişkenin (a) veri türü aynı olmalıdır.
- `nextInt()` metodu imlecin bulunduğu yerden itibaren ilk boşluğa kadar olan sayma sayısını değer olarak alır.
- Aralarında boşluk bırakılarak birden fazla değer okunacağı zaman `Scanner` nesnesi üzerinden okunacak değer kadar metod çağırılmalıdır.

20

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (Scanner sınıfı)

- Aşağıda `Scanner` sınıfının klavyeden veri okumak için kullanılan metotlarından bazıları bulunmaktadır.

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.

21

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (Scanner sınıfı)

- Aşağıdaki `Scanner` sınıfıyla klavyeden veri okunması örneği.

```
import java.util.Scanner;
public class ScannerKullanmaOrnegi
{
 public static void main (String [] args)
 {
 int birinciSayi, ikinciSayi;
 Scanner klavye = new Scanner(System.in);
 System.out.println("Aralarında boşluk bulunan");
 System.out.println("iki sayı giriniz");
 birinciSayi = klavye.nextInt();
 ikinciSayi = klavye.nextInt();
 System.out.println("Birinci sayı: " + birinciSayi);
 System.out.println("İkinci sayı: " + ikinciSayi);
 }
}
```

22

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (Scanner sınıfı)

```
double ondalikliSayi;
System.out.println("Bir ondalikli sayi girin:");
ondalikliSayi = klavye.nextDouble();
System.out.println("Girilen sayi: "+ ondalikliSayi);
String adi, soyadi;
System.out.println("Adinizi ve soyadinizi girin: ");
adi = klavye.next();
soyadi = klavye.next();
System.out.println("Adiniz: " + adi);
System.out.println("Soyadiniz: " + soyadi);
String satirSonu = klavye.nextLine();
System.out.println("Bir satir girin:");
System.out.println(klavye.nextLine());
}
}
```

23

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Klavyeden veri okunması (İki sayının toplamı)

```
import java.util.*;
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);
 }
}
```

24

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Çıktı:

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

Scanner sınıfı klavyeden veri okurken kullanıcıyı beklemez. Eğer aralarında boşlukla iki değer girilirse sırasıyla değişkenlere aktarır.

Çıktı:

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

25

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Sayı değişmezleri

- Değişkenlerin sakladıkları değerler programın çalışması sırasında değişebilir.
- Ondalık sayı değişmezleri java'da her zaman `double` olarak alınır.
- Aşağıdaki yazım yanlıştır.
`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
```

26

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Simge değişmezleri

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

27

Giriş/Çıkış İşlemleri ve Atama Cümlesi

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 yapılabilir.

```
int sayac = 45;
```

28

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Özel atama işaretleri

- +, -, /, * ve % işlemleri kısaltılmış şekilde kullanılabilir.

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

29

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Özel atama işaretleri - devam

```
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

30

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Atama uyumu kuralları

- Değişkenlere değer atarken, değer ile değişkenin türünün aynı olması gerekir.
- Bazı **tür dönüştürme (type casting)** işlemlerinden sonra farklı türler arasında atama yapılabilir.
- Aşağıda double türündeki değikene tamsayı atanmıştır. Dönüşüm kendiliğinden 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

31

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Atama uyumu kuralları - devam

- Küçük olan veri türünden büyük olan veri türüne aktarımı java kendiliğinden yapar.
- Aşağıdaki sırada atama yapılırsa dönüşüm kendiliğinden yapılır
byte > short > int > long > float > double
- byte türündeki değişkenler veya değişmezler diğer tüm türlere atanabilir.
- char türünden değişkenler int ve üzerine değişkenlere atanabilir.
- Bir kendisinden küçük (sıralamada önceki) türe aktarıldığında veri kaybı oluşur.

32

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Atama uyumu kuralları - devam

- Aşağıdaki örnekte karakterden sayısal karşılığına dönüşüm görülmektedir.

```
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
```

33

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Veri türünün dönüştürülmesi

- Bir değişken kendisinden küçük değışkene aktarılıyorsa bu işlem kullanıcı tarafından tür dönüştürülerek (type casting) yapılmalıdır.

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

- Aşağıdaki atama doğrudur.

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

- Yukarıdaki örnekte ondalıklı sayı 8.99 olsaydı yol değışkenine atanacak değeri 8 olacaktı.

34

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Veri türünün dönüştürülmesi – string'den int'e

- Aşağıdaki örnekte string değişkenin değeri int değişkene aktarılmıştır.

```
String dokuzStringi = "9";  
int a = new Integer(dokuzStringi) // veya  
int a = Integer.parseInt(dokuzStringi);
```

- parseFloat(String s) metoduda String değeri double türe dönüştürür.

35

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Veri türünün dönüştürülmesi – örnek

```
public class HarfiSayiyaCevirme  
{  
 public static void main (String [] args)  
 {  
 char dokuzKarakteri = '9';  
 String dokuzDizgisi = "9";  
 int dokuzSayisi = 9 ;  
 String stringeCevrilmisDokuzKarakteri =  
 dokuzKarakteri + "";  
 String stringeCevrilmisDokuzSayisi = dokuzSayisi +  
 "";  
 double ondalikliDokuz =  
 Double.parseDouble(dokuzDizgisi);  
 System.out.println(ondalikliDokuz);  
 }  
}
```

Çıktı:
9.0

36

Giriş/Çıkış İşlemleri ve Atama Cümlesi

İşlemlerde veri türünün dönüştürülmesi

- Java'da iki değişken arasında işlem yapıldığında hangisi daha büyükse sonuç o türe göre düzenlenmiş olur.

```
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
```

37

Giriş/Çıkış İşlemleri ve Atama Cümlesi

İşlemlerde veri türünün dönüştürülmesi - devam

- Dizgi türünde verilerle işleme giren tüm veriler dizgi türüne dönüşür.

```
public class DizgiEklemeOrnegi
{
 public static void main (String [] args)
 {
 int sayi = 3;
 String tumce = " tas has hos hosaf";
 String birlesim = sayi + tumce;
 System.out.println(birlesim);
 String onerme = 2 + " kere " + 2 + " dort eder.";
 System.out.println(onerme);
 }
}
```

```
Çıktı:
3 tas has hos hosaf
2 kere 2 dort eder.
```

38

Giriş/Çıkış İşlemleri ve Atama Cümlesi

İşlemlerde öncelik sırası

- Öncelik sırası iki işlem yanyana 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 yapılır.
- Aşağıda tekil işlem görülmektedir.

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

- Aşağıda ikil işlem görülmektedir.

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

39

Giriş/Çıkış İşlemleri ve Atama Cümlesi

İşlemlerde öncelik sırası – devam

- Java'da parantezler öncelik belirlemek için kullanılır.

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

- Öncelik sırası aşağıdaki gibidir:

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

40

Giriş/Çıkış İşlemleri ve Atama Cümlesi

İşlemlerde öncelik sırası – devam

- İşlemlerde öncelik sırası örneği.

```
public class Oncelik
{
 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
```

41

Giriş/Çıkış İşlemleri ve Atama Cümlesi

İşlemlerde öncelik sırası – devam

- Matematik işlemlerinin Java'da gösterimi.

Matematik işlemi	Java'da gösterimi
$E = mc^2$	$E = m * c * c;$
$(3a+b) / 2(y-3)$	$(3 * a + b) / (2 * (y - 3))$
$1 + (1 / (1 + 1 / (1 + 1 / 2)))$	$1 + (1 / (1 + (1 / 1 + (1 / 2))))$

42

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Çoğaltma ve azaltma işlemleri

- Sayı değişkenlerinin değerinin bir azaltılması veya artırılması için ++ veya -- operatörleri kullanılır. (x++, y--)

```
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
```

43

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Çoğaltma ve azaltma işlemleri - devam

- ++ ve -- operatörleri değişkenlerin önünde yazılabilir.

```
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
```

44

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Çoğaltma ve azaltma işlemleri - devam

- ++ ve -- operatörleri bir değişkene aynı anda birden fazla uygulanamaz.
- Aşağıdaki yazımlar yanlıştır:

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

45

Giriş/Çıkış İşlemleri ve Atama Cümlesi

Değişken değerini sabitleme

- Java'da bütün değişmezlerin tüm karakterleri büyük harfle yazılır.

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

Çıktı:
4.14159

- Aşağıdaki şekilde değişken değeri sabitlenebilir.

```
final degiskenTuru degiskenAdı = sabit;
```

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

46

Konular

- Giriş
- Değişkenler ve Veri Türleri
- Giriş/Çıkış İşlemleri ve Atama Cümlesi
- **String (Dizgi) Sınıfı**
- Belgeleme ve Program Yazma Tarzı

String (Dizgi) Sınıfı

- **String** bir karakter dizisidir.
- **String** Java'nın temel veri türlerinden değildir ve sınıf olarak tasarlanmıştır.
- Aşağıda örnekler verilmiştir.

```
String iletisi = "TOBB Ekonomi ve Teknoloji  
Üniversitesi";
```

```
System.out.print(iletisi);
```

- veya

```
System.out.print("TOBB Ekonomi ve Teknoloji  
Üniversitesi");
```

Çıktı:

```
TOBB Ekonomi ve Teknoloji Üniversitesi
```


String (Dizgi) Sınıfı

Dizgilerin eklenmesi

- İki dizginin ardarda eklenmesi + ile yapılır.
- Aşağıda örnek verilmiştir.

```
String birinciParca = "TOBB";  
String ikinciParca = "Ekonomi ve Teknoloji";  
String tobbEtu = birinciParca + ikinciParca +  
 "Üniversitesi";  
System.out.print(tobbEtu);
```

```
Çıktı:  
TOBBEkonomi ve TeknolojiÜniversitesi
```

49

String (Dizgi) Sınıfı

Dizgilerin boyutunun bulunması

- Dizgilerin uzunluğunu bulmak için dizgi sınıfının `length()` metodu kullanılır.
- Aşağıda örnek verilmiştir.

```
int uzunluk = "TOBB ETÜ".length();  
System.out.print(uzunluk);
```

veya

```
String tobbEtu = "TOBB ETÜ";  
int uzunluk = tobbEtu.length();  
System.out.println(uzunluk);
```

```
Çıktı:  
8
```

50

String (Dizgi) Sınıfı

Dizgi metotları

Metot	İşlevi
<code>.toLowerCase()</code>	Dizgi küçük harfe çevrilir. String iletisi = "MERHABA"; String küçükHarfli = iletisi.toLowerCase(); // merhaba olur
<code>.toUpperCase()</code>	Dizgi büyük harfe çevrilir. String iletisi = "merhaba"; String küçükHarfli = iletisi.toUpperCase(); // MERHABA olur

51

String (Dizgi) Sınıfı

Dizgi metotları - devam

Metot	İşlevi
<code>.substring(Başlangıç)</code>	Dizgide Başlangıçtan sonuna kadar kopyalama yapar. String iletisi = "merhaba"; String parca = iletisi.substring(4); // aba olur
<code>.substring(Başlangıç, Son)</code>	Dizgide Başlangıçtan Sona kadar kopyalama yapar. String iletisi = "merhaba"; String parca = iletisi.substring(1, 4); // erh olur

52

String (Dizgi) Sınıfı

Dizgi metotları - devam

Metot	İşlevi
<code>.indexOf(Bir Dizgi)</code>	<p>Bir Dizgi'yi arar varsa başlangıç sırasını yoksa -1 değerini döndürür.</p> <pre>String iletı = "müdüř müdüř müdüř?"; int mudurNerede = iletı.indexOf("müdüř"); // mudurNerede değışkeninin değeri 0 olur</pre>

53

String (Dizgi) Sınıfı

Dizgi metotları - devam

Metot	İşlevi
<code>.indexOf(Bir Dizgi, Başlangıç)</code>	<p>Bir Dizgi'yi Başlangıç'tan itibaren arar varsa başlangıç sırasını yoksa -1 değerini döndürür.</p> <pre>String iletı = "müdüř müdüř müdüř?"; int mudurNerede = iletı.indexOf("müdüř", 4); // mudurNerede değışkeninin değeri 6 olur</pre>

54

String (Dizgi) Sınıfı

Dizgi metotları - devam

Metot	İşlevi
<code>lastIndexOf(Bir Dizgi)</code>	<p>Bir Dizgi'yi sondan itibaren arar varsa başlangıç sırasını yoksa -1 değerini döndürür.</p> <p>String iletisi = "müdür müdür müdür?";</p> <pre>int mudurNerede = iletisi.lastIndexOf("müdür", 4); // mudurNerede değişkeninin değeri 12 olur</pre>

55

String (Dizgi) Sınıfı

Dizgi metotları - devam

Metot	İşlevi
<code>.trim()</code>	<p>Dizginin başındaki ve sonundaki boşlukları siler.</p> <p>String iletisi = " merhaba ";</p> <pre>int bosluklarAtilmis = iletisi.trim(); // bosluklarAtilmis değişkeninin değeri "merhaba" olur</pre>

56

String (Dizgi) Sınıfı

Dizgi metotları - devam

Metot	İşlevi
<code>.charAt(Konum)</code>	Dizgide yer alan konum numaralı karakteri geri verir. String iletisi = "merhaba"; char konumdakiKarakter = iletisi.charAt(3); // konumdakiKarakter değişkeninin değeri "h" olur
<code>.compareTo(Bir Dizgi)</code>	Bir Dizgi ile karşılaştırma yapılır. Küçükse - değer, eşitse 0 ve büyükse + değer döndürür. String iletisi = "merhaba"; int esitlik = iletisi.compareTo("merhaba"); // esitlik değişkeninin değeri 0 olur

57

String (Dizgi) Sınıfı

```
import java.util.Scanner;
public class StringDenemesi
{
 public static void main (String [] args)
 {
 String isim, baslik, altIsim;
 Scanner klavye = new Scanner(System.in);
 isim = klavye.next();
 System.out.print ("İsimdeki harf sayısı = ");
 System.out.println(isim.length());
 System.out.println(isim.toLowerCase());
 baslik = " JAVA ";
 System.out.println(baslik);
 System.out.println(baslik.trim());
 System.out.println(isim.charAt(0));
 altIsim = isim.substring (3);
 System.out.println(altIsim);
 altIsim = isim.substring (0,4);
 System.out.println(altIsim);
 int nerede = isim.indexOf ("TURK");
 System.out.println(nerede);
 }
}
```

58

String (Dizgi) Sınıfı

```
Çıktı:
TÜRKİYE // Klavyeden TÜRKİYE stringi okunmuştur
İsimdeki simge sayısı = 7
turkiye
  JAVA
JAVA
T
KIYE
TURK
0
```

59

String (Dizgi) Sınıfı

equals ve equalsIgnoreCase metotları

- **equals ()** iki dizginin eşit olup olmadığını kontrol eder. **equalsIgnoreCase ()** ise karşılaştırma sırasında büyük küçük harf ayırımına bakmaz.
- İki string eşitse **true** değilse **false** döner.

```
public class EqualsDenemesi
{
 public static void main (String [] args)
 {
 String birinci = "TOBB";
 String ikinci = "ETU";
 String ucuncu = "etu";

 System.out.println(birinci.equals(birinci));
 System.out.println(birinci.equals(ikinci));
 System.out.println(ikinci.equalsIgnoreCase(ucuncu));
 System.out.println(ikinci.equals(ucuncu.toUpperCase()));
 }
}
```

```
Çıktı:
true
false
true
true
```

60

String (Dizgi) Sınıfı

String işlemleri örneği

```
import java.util.*;
public class StringIslemleri
{
 public static void main (String [] args)
 {
 String isim, baslik, altIsim;
 int nerede;
 Scanner klavye = new Scanner(System.in);
 System.out.println("Bir cumle giriniz...");
 isim = klavye.nextLine();
 System.out.print ("Bu cumlede bosluklar dahil ");
 System.out.println(isim.length() + " karakter var.");
 System.out.print ("Cumlenin buyuk harfle yazilmis ");
 System.out.println("hali...");
 System.out.println(isim.toUpperCase());
 baslik = " TOBB ETU ";
 System.out.println("Baslik: " + baslik);
 System.out.print ("Basligin trinden sonraki hali: ");
 System.out.println(baslik.trim());
 }
}
```

61

String (Dizgi) Sınıfı

String işlemleri örneği - devam

```
 altIsim = isim.substring(3);
 System.out.println("Alt baslik: " + altIsim);
 altIsim = isim.substring(1,4);
 System.out.println("Alt baslik: " + altIsim);
 nerede = isim.lastIndexOf("T");
 System.out.print ("T'nin bulunduđu son konum: ");
 System.out.println(nerede);
 }
}
```

Çıktı:

Bir cümle giriniz...

```
TOBB etu // klavyeden girilmiştir
Bu cümlede boşluklar dahil 8 karakter var.
Cümlenin büyük harfle yazılmış hali...
TOBB ETU
Baslik: TOBB ETU
Basligin trinden sonraki hali: TOBB ETU
Alt baslik: B ETU
Alt baslik: OBB
T'nin bulunduđu son konum: 0
```

62

String (Dizgi) Sınıfı

Özel karakterler

- Java'da bazı karakterler dizgi içerisinde işlem yapar.

Metot	İşlevi
\"	" işaretinin String içinde kullanımı
\'	' işaretinin String içinde kullanımı
\\	\ işaretinin String içinde kullanımı
\n	String içinde yeni satıra geçilir
\r	String içinde sayır başına geçilerek yazmaya devam eder
\t	String içinde sekme (tab) yapar

63

String (Dizgi) Sınıfı

Özel karakterler - devam

- Java'da özel karakterler için örnekler.

```
char tekTirnak = '\'';  
System.out.println("\r\t\n");  
System.out.println("\n\n\n"); // 4 satır alta geçilir
```

```
System.out.println("TOBB\nEkonomi ve Teknoloji  
Üniversitesi");
```

```
Çıktı:  
TOBB  
Ekonomi ve Teknoloji Üniversitesi
```

64

Konular

- Giriş
- Değişkenler ve Veri Türleri
- Giriş/Çıkış İşlemleri ve Atama Cümlesi
- String (Dizgi) Sınıfı
- **Belgeleme ve Program Yazma Tarzı**

Belgeleme ve Program Yazma Tarzı

- Yazılan programın anlaşılabilirliğini artırmak amacıyla açıklamalar yazmak gerekir.
- Aynı satır içine açıklamalar // ile yazılır.

```
int a = 5;  
// Bu satırın tamamı yorumdur ve Java tarafından  
algılanmaz.  
// Burada a = 10 yazılsa bile programın çıktısı 5'tir.  
// a = 10;  
System.out.println(a);
```

Çıktı:
5

Belgeleme ve Program Yazma Tarzı

- Birden çok satırdan oluşan açıklamalar /* ile */ arasında yazılır.

```
/**
 * TOBB Ekonomi ve Teknoloji Üniversitesi
 * Bilgisayar Mühendisliği Bölümü
 */
int a = 5;
System.out.println(a);
```

Çıktı:
5

67

Belgeleme ve Program Yazma Tarzı

- Programın anlaşılabilirliğini artırmak amacıyla blokların aynı hizada yazılması gerekir.

```
public class GuzelProgram
{
 public static void main(String [] args)
 {
 System.out.println();
 .
 .
 .
 System.out.println();
 }
}
```

68