

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

- Karar Verme Yapısı
- Karşılaştırma İşlemleri
- Mantık İşlemleri
- Döngüler

Karar Verme Yapısı

- Karar verme yapısı alternatif komutları çalıştırmak için kullanılır.
- Akış denetimi komutları belli koşullar sağlandığı sürece aynı komutları tekrarlı çalıştırabilirler.
- Alternatif komutların seçilmesinde de tekrarlı işlemlerde de karar verme yapıları kullanılır.
- Bir koşula göre iki veya daha fazla seçenek arasında karar vermek için `if`, `if-else` ya da `switch` komutları kullanılır.

3

Giriş

if-else

- `if` komutu bir koşula göre belirli bir grup komutun çalışıp çalışmayacağına karar verir.

```
if (koşul)  
 deyim;
```
- Yukarıdaki yazımda koşul doğruysa deyim çalışır yanlırsa çalışmaz.
- `koşul` kısmında boolean bir değişken olabileceği gibi bir karşılaştırma da olabilir.
- `koşul` kısmının sonuç değeri `true` veya `false` olur.

4

Giriş

if-else – devam

```
if (1 == 1)
 x = 5;
```

- Örnekte (1 == 1) karşılaştırması true sonuç vereceği için x = 5; çalışır ve x'in değeri 5 olur.

```
if (x > y)
 z = sayi / 3;
```

- Yukarıdaki örnekte x > y koşulu doğruysa true değeri üretir ve z = sayi / 3; deyimi çalışır.
- Karşılaştırma yapılırken == kullanılır atama yapılırken = kullanılır.

5

Giriş

if-else – devam

```
//if komutu için kısa bir örnek
public class KisaIfOrnegi
{
 public static void main(String [] args)
 {
 String iletisi = "Bilgisayar kullanmak verimliliği arttırır";
 int uzunluk = iletisi.length();
 if (uzunluk < 50)
 System.out.println("bu kısa bir cumle");
 }
}
```

Çıktı:
bu kısa bir cumle

6

Giriş

if-else – devam

- Eğer `if` komutu birden fazla deyimini ilgilendiriyorsa bu deyimler parantez içine alınmalıdır.

```
if (koşul)
{
 deyim1;
 deyim2;
}
```

- Parantez kullanılmazsa sadece `if` komutundan sonraki ilk deyim çalıştırılır.

7

Giriş

if-else – devam

```
//if blogunun içinde birden fazla komut var.
```

```
public class UzunIfOrnegi
{
 public static void main(String [] args)
 {
 String iletı=" Bilgisayar kullanmak verimliliđi arttırır ";
 int uzunluk = iletı.length();

 if (uzunluk < 50)
 {
 System.out.println("bu kısa bir cumle");
 System.out.println("50 harften uzun olması gerekir");
 }
 }
}
```

Çıktı:

```
bu kısa bir cumle
50 harften uzun olması gerekir
```

8

Giriş

if-else – devam

- Eğer if komutu ile iki grup deyimden birisi seçilerek çalıştırılacaksa if-else yapısı kullanılır.

```
if (koşul)
```

```
 deyim1;
```

```
else
```

```
 deyim2;
```

- Yukarıdaki örnekte koşul doğruysa deyim1 yanlırsa deyim2 çalıştırılır.
- deyim1 ve/veya deyim2 birden fazla ise parantez içine alınmalıdırlar.

9

Giriş

if-else – devam

```
//if-else komutu için kısa bir örnek
```

```
public class IfElseOrnegi
{
 public static void main(String [] args)
 {
 String iletisi = " Bilgisayar verimliliği arttırır ";
 int uzunluk = iletisi.length();
 if (uzunluk < 20)
 {
 System.out.println("bu kısa bir cumle");
 System.out.print("50 harften uzun olsa");
 System.out.println("uzun cumle olurdu");
 }
 else
 System.out.println("bu uzun bir cumle");
 }
}
```

Çıktı:

bu uzun bir cumle

10

Konular

- Karar Verme Yapısı
- **Karşılaştırma İşlemleri**
- Mantık İşlemleri
- Döngüler

Karşılaştırma İşlemleri

- if ve if-else yapılarında kullanılan koşul true veya false değerini veren mantıksal bir ifadedir.
- Koşul birkaç farklı değişkenden de oluşabilir.

Matematiksel gösterim	Java gösterimi
=	==
≠	!=
≤	<=
≥	>=
<	<
>	>

```
satisFiyati >= 225  
cinsiyet != 'E'  
yas == 18  
x + 2 * y > 0
```

Karşılaştırma İşlemleri

- Aşağıda farklı kullanım örnekleri verilmiştir.

```
a. if (satisFiyati >= 225)
 indirim = 0.25 * satisFiyati;

b. if (cinsiyet != 'E')
 {
 vergiOrani = 0.20;
 cocukYardimi = 45;
 }

c. if (fiyat >= 300)
 yeniFiyat = 0.85 * fiyat;
 else
 yeniFiyat = 0.65 * fiyat;
```

13

Karşılaştırma İşlemleri

Dizgilerin karşılaştırılması

- Java'da iki temel sayısal veri türünün `==` ile karşılaştırılması yapılır.
- `String` türlerin karşılaştırılmasında `.equals()` veya `.compareTo()` metotları kullanılır.

```
String s1 = "TOBB", s2 = "TOBB";
if (s1.equals(s2))
 System.out.println(" dizgiler birbirine eşit ");
```

14

Karşılaştırma İşlemleri

Dizgilerin karşılaştırılması - devam

```
s1 = "Merhaba";
s2 = "MERHABA";
if (s1.equals(s2))
 System.out.println("Dizgiler aynıdır.");
else
 System.out.println("Dizgiler farklıdır.");

if (s1.equalsIgnoreCase(s2))
 System.out.println("Dizgiler aynıdır.");
else
 System.out.println("Dizgiler farklıdır.");
```

- Dizgileri karşılaştırmak için `.compareTo()` metodu da kullanılabilir.

```
s1.compareTo(s2) < 0 // s1 s2'den öncedir (küçük)
s1.compareTo(s2) == 0  // s1 s2'yle aynıdır
s1.compareTo(s2) > 0 // s1 s2'den sonradır (büyük)
```

15

Konular

- Karar Verme Yapısı
- Karşılaştırma İşlemleri
- Mantık İşlemleri
- Döngüler

Mantık İşlemleri

- Bir cümle içinde birden fazla koşul yer alabilir. Bu durumda koşulların arasında mantıksal operatörler kullanılmalıdır.

Java gösterimi	Mantıksal karşılığı
&&	VE (AND)
	VEYA (OR)
!	DEĞİL (NOT)

- (a) `if ((suBasinci > minimum) && (suBasinci < maksimum))
 System.out.println("Basinc normal.");`
- (b) `if (yas >= 18 && yas <= 65)`
- (c) `if (!(fiyat > 100))`

17

Mantık İşlemleri

```
/**  
 * Ortalamaların girilmesini isteyen bu kısa program,  
 * öğrencilerin aldığı nota göre sınıfı geçtiklerine,  
 * kaldıklarına veya şeref listesine girdiklerine karar  
 * veriyor.  
 */  
  
import java.util.*;  
  
public class DersGecme  
{  
    public static void main(String [] args)  
    {  
        Scanner klavye = new Scanner(System.in);  
  
        System.out.println("Ortalamanızı giriniz:");  
        float ortalama = klavye.nextFloat();  
    }}
```

18

Mantık İşlemleri

```
if (ortalama > 4)
 System.out.println("Hatali ortalama!");

if (ortalama <= 2.0)
 System.out.println("Sinifta kaldiniz!");

if (ortalama >= 3.0)
 System.out.println("Seref listesine girdiniz!");

if ((ortalama > 2.0) && (ortalama < 3.0))
 System.out.println("Sinifi gectiniz!");
}
```

```
Çıktı:
Ortalamanizi giriniz:
2,5
Sinifi gectiniz!
.....
Ortalamanizi giriniz:
3,4
Seref listesine girdiniz!
```

19

Mantık İşlemleri

DeMorgan kuralları

- Mantıksal işlemlerin sadeleştirilmesinde kullanılırlar.

$$(p \wedge q)' = p' \vee q'$$

$$(p \vee q)' = p' \wedge q'$$

- Java'da $!(p \ \&\& \ q)$ ifadesi $(!p \ || \ !q)$ olarak sadeleştirilebilir.

```
if (yil == 2005 || ay.equals("Ekim"))
 ---;
else
 ---;
```

ifadesi aşağıdaki gibi de yazılabilir:

```
if (yil != 2005 && !ay.equals("Ekim"))
 ---;
else
 ---;
```

20

Mantık İşlemleri

İç içe if cümleleri

- Karşılaştırma ifadeleriyle birden fazla durumdan birisine karar vermek için iç içe if ifadeleri if-else kullanılır.

```
if (koşul1)
{
 ---;
}
else if (koşul2)
{
 ---;
}
else if (koşul3)
{
 ---;
}
else
{
 ---;
}
```

21

Mantık İşlemleri

İç içe if cümleleri – devam

```
if (toplam >= 90.0)
{
 harfNotu = "AA";
}
else if (toplam >= 85.0)
{
 harfNotu = "BA";
}
else if (toplam >= 75.0)
{
 harfNotu = "BB";
}
else if (toplam >= 70.0)
{
 harfNotu = "CB";
}
else if (toplam >= 60.0)
{
 ---;
}
else
 harfNotu = "FF";
```

22

Mantık İşlemleri

İç içe if cümleleri – devam

```
if (yas >= 18.0)
 if (yas < 65)
 biletUcreti = 6.5;
 else
 biletUcreti = 4.5;
else
 System.out.println("Gecersiz yas...");
```

23

Mantık İşlemleri

İç içe if cümleleri – devam

```
/**
 * Ortalamaların girilmesini isteyen bu kısa program, öğrencilerin
 * aldığı nota göre sınıfı geçtiklerine, kaldıklarına veya şeref
 * listesine girdiklerine karar veriyor. Bu kez iç içe if kullanılıyor.
 */
import java.util.*;

public class DersGecmeOrnegi
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 System.out.println("Ortalamanızı giriniz:");
 float ortalama = klavye.nextFloat();
```

24

Mantık İşlemleri

İç içe if cümleleri – devam

```
if (ortalama > 4)
 System.out.println("Hatali ortalama!");
else
{
 if (ortalama < 2.0)
 System.out.println("Sinifta kaldiniz!");
 else
 {
 if (ortalama > 3.0)
 System.out.println("Seref listesine girdiniz!");
 else
 System.out.println("Sinifi gectiniz!");
 }
}
}
```

Çıktı:
Ortalamanizi giriniz:
2,5
Sinifi gectiniz!

Çıktı:
Ortalamanizi giriniz:
6,0
Hatalı ortalama!

25

Mantık İşlemleri

switch komutu

- Bir kaç tane koşul içeren durumlarda switch cümlesi kullanılabilir.
- if-else yapısında koşul olarak Boole kullanılırken, switch yapısı char, int, short, byte veya long türünde verileri kullanabilir.

26

Mantık İşlemleri

switch komutu – devam

```
switch (denetim ifadesi)
{
 case Case Etiket1:
 ---;
 ---;
 break;
 case Case Etiket2:
 ---;
 ---;
 break;
 case Case Etiket3:
 ---;
 ---;
 break;
 default:
 ---;
 ---;
 break;
}
```

27

Mantık İşlemleri

switch komutu – devam – aritmetik işlem örneği

```
// switch komutu kullanarak çarpma, bölme, toplama ve çıkarma
// yapan bir program parçası
- - -
- - -
- - -
int secim;
double x,y,toplam,fark,carpim,bolum;

secim = klavye.nextInt();
switch (secim)
{
 case 1:
 System.out.println("Toplama islemi icin: ");
 x = klavye.nextInt();
 y = klavye.nextInt();
 toplam = x + y;
 System.out.println("Sonuç = " + " " + toplam);
 break;
```

28

Mantık İşlemleri

switch komutu – devam – aritmetik işlem örneği

```
case 2:
 System.out.println("Çikartma islemi icin: ");
 x = klavye.nextInt();
 y = klavye.nextInt();
 fark = x - y;
 System.out.println("Sonuç = " + " " + fark);
 break;
case 3:
 System.out.println("Çarpma islemi icin: ");
 x = klavye.nextInt();
 y = klavye.nextInt();
 carpim = x * y;
 System.out.println("Sonuç = " + " " + carpim);
 break;
```

29

Mantık İşlemleri

switch komutu – devam – aritmetik işlem örneği

```
case 4:
 System.out.println("Bölme islemi icin: ");
 x = klavye.nextInt();
 y = klavye.nextInt();
 bolum = x / y;
 System.out.println("Sonuç = " + " " + bolum);
 break;
default:
 System.out.println("ÇIKIŞ ...");
 break;
}
- - -
- - -
```

30

Mantık İşlemleri

switch komutu – devam – sınıf geçme örneği

```
/**
 * Daha önce if else komutlari kullanarak yapilan örnek bu kez
 * switch komutlariyla yapilmistir. Girilen bir ortalama
 * ondalik sayisi, tam sayiya dönüştürülmekte ve elde edilen
 * 0-4 degerlerine göre öğrencinin durumu belirlenmektedir.
 */
import java.util.*;
public class SwitchOrnegi
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);

 System.out.println("Ortalamanizi giriniz:");
 float ortalama = klavye.nextFloat();

 if (ortalama > 4)
 System.out.println("Hatali ortalama!");
 }
}
```

31

Mantık İşlemleri

switch komutu – devam

```
else
{
 int sonuc = (int) ortalama;
 switch (sonuc)
 {
 case 0:
 case 1:
 System.out.println("Sinifta kaldiniz!");
 break;
 case 3:
 case 4:
 System.out.println("Seref listesine girdiniz!");
 break;
 default:
 System.out.println("Sinifi gectiniz!");
 break;
 }
}
}
```

Çıktı:

```
Ortalamanizi giriniz:
3,5
Seref listesine girdiniz!
.....
Ortalamanizi giriniz:
6,0
Hatali ortalama!
```

32

Mantık İşlemleri

Koşullu İşleç

- Koşullu işleç `if-else` ifadesinin farklı bir yazım şeklidir.

```
if (a > b)
 c = a;
else
 c = b;
```

yerine aşağıdaki yazım kullanılabilir.

```
c = (a > b) ? a : b;
```

33

Mantık İşlemleri

Koşullu İşleç – örnek – Santigrad_Fahrenheit

- $C = (5/9)*(F-32)$ ve $F = (9/5)*C+32$ eşitliklerini kullanarak santigrad-fahrenheit çevirme örneği

```
//Santigrati Fahrenheit'a dönüştüren bir program parçası
import java.util.*;
public class Santigrad_Fahrenheit
{
 public static void main (String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 double s,f;
 char secim;
 System.out.print("İslemi seciniz:");
 System.out.println("S->F icin S, F->S icin F giriniz");
 secim = klavye.next().trim().charAt(0);
 }
}
```

34

Mantık İşlemleri

Koşullu İşleç – örnek – Santigrad_Fahrenheit

```
switch (secim)
{
 case 'S':
 case 's':
 System.out.print ("Santigrad degeri: ");
 s = klavye.nextDouble ();
 f = 9.0 * s / 5.0 + 32.0 ;
 System.out.println("S = " + s + " F = " + f);
 break;
 case 'F':
 case 'f':
 break;
}
```

Çıktı:
S->F için S, F->S için F giriniz
s
Santigrad degeri: 25
S=25.0 F=77.0

35

Mantık İşlemleri

Math sınıfı

- Math sınıfı matematiksel işlemler için oluşturulmuştur.

Metot	Parametre	Sonuç
Math.pow(x,y)	x,y: double	double
Math.abs(x)	x: int, long, float, veya double	Parametreyle aynı
Math.max(x,y)	x,y: int, long, float, veya double	Parametreyle aynı
Math.min(x,y)	x,y: int, long, float, veya double	Parametreyle aynı
Math.sqrt(x)	x: double	Double
Math.round(x)	x: float veya double	int veya double
Math.ceil(x)	x: double	double
Math.floor(x)	x: double	double

Math.pow(2,3) = 8.0, Math.min(2,3) = 2, Math.ceil(2.3) = 3

36

Konular

- Karar Verme Yapısı
- Karşılaştırma İşlemleri
- Mantık İşlemleri
- **Döngüler**

Döngüler

while döngüsü

- Her döngüde, **giriş koşulu**, **tekrar kısmı** ve **çıkış koşulu** olur.
- while döngüsünde döngüye giriş koşulu ilk cümlede yer alır ve aynı zamanda çıkış koşulu.

```
while (koşul)
{
 S1;
 S2;
}
```

- `koşul` `true` veya `false` değerine sahiptir ve `true` olduğu sürece döngü tekrarlanır.

Döngüler

while döngüsü – devam

```
public class DonguYazdir
{
 public static void main(String [] args)
 {
 int i = 1;
 while (i <= 10)
 {
 System.out.println("i = " + i);
 i++;
 }
 }
}
```

Çıktı:
i = 1
i = 2
i = 3
i = 4
i = 5
i = 6
i = 7
i = 8
i = 9
i = 10

39

Döngüler

while döngüsü – devam

```
public class SonsuzDongu
{
 public static void main(String [] args)
 {
 int i = 0;
 while (1 == 1) // Program sonsuz döngüye girer
 i++;
 }
}
```

40

Döngüler

while döngüsü – devam – örnek

```
//while döngüsü kullanarak ortalama sicaklik listesinin okunmasi
import java.util.*;
public class ListeOkut
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 int derece, kacGun = 0, toplam = 0;
 double ortalama;
 System.out.print("Gun ortalama sicakligini");
 System.out.print("giriniz:");
 derece = klavye.nextInt();

 while (derece != -1)
 {
 kacGun++;
 toplam += derece;
 System.out.print("Gun ortalama sicakligini");
 System.out.print("giriniz:");
 derece = klavye.nextInt();
 }
 }
}
```

41

Döngüler

while döngüsü – devam – örnek

```
if (kacGun != 0)
{
 ortalama = (double)toplam / kacGun;
 System.out.print(kacGun + " gun ortalamasi");
 System.out.println(" " + ortalama);
}
else
 System.out.println("Gecersiz gun sayisi...");
}
```

Çıktı:

```
Gun ortalama sicakligini giriniz: 23
Gun ortalama sicakligini giriniz: 24
Gun ortalama sicakligini giriniz: 32
Gun ortalama sicakligini giriniz: 24
Gun ortalama sicakligini giriniz: -1
4 gun ortalaması 25.75
```

42

Döngüler

while döngüsü – devam – sayılar toplamı örneği

```
import java.util.*;

public class Toplama
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 int i = 0, n, toplam = 0;
 System.out.print("\n sayisini giriniz:");
 n = klavye.nextInt();

 while (i <= n)
 {
 toplam += i;
 i++;
 }
 System.out.print(n + " sayinin toplami= " + toplam);
 }
}
```

```
Çıktı:
n sayisini giriniz: 4
4 sayinin toplami = 10
```

43

Döngüler

while döngüsü – devam – asal sayı bulma

```
import java.util.*;
public class AsalSayilar
{
 public static void main(String [] args)
 {
 System.out.println("Bir sayi giriniz");
 Scanner klavye = new Scanner(System.in);
 int sayi, sayac = 2;
 boolean bayrak = true;
 sayi = klavye.nextInt();
 while (bayrak && sayac <= (int) Math.sqrt(sayi))
 {
 if (sayi % sayac == 0)
 bayrak = 1 == 2; //1==2 false degeri verir
 else
 sayac++;
 }
 if (bayrak)
 System.out.println(sayi + " asaldir.");
 else
 System.out.println(sayi + " asal degildir.");
 }
}
```

```
Çıktı:
Bir sayi giriniz: 23
23 asaldir.
```

```
Çıktı:
Bir sayi giriniz: 4
4 asal degildir.
```

44

Döngüler

do-while döngüsü

- **Döngüye giriş koşulu yoktur** ve döngüdeki komutlar en az bir kez çalışır.
- Döngüden çıkış koşulu döngünün sonunda yer alır.

```
do
{
 - - -;
 - - -;
} while (koşul);
```

- koşul sağlandığı sürece döngüde kalır.

45

Döngüler

do-while döngüsü – devam – örnek

```
public class ESayisiLimit
{
 public static void main(String [] args)
 {
 int n = 1;
 double eEski, eYeni, fark;
 eEski = Math.pow(1.0 + 1.0 / n, n);
 System.out.println("n=" + n + " icin" + " e=" + eEski);
 do
 {
 n++;
 eYeni = Math.pow(1.0 + 1.0 / n, n);
 fark = Math.abs(eYeni - eEski);
 eEski = eYeni;
 System.out.println("n=" + n + " icin" + " e=" + eYeni);
 } while (fark >= 0.001);
 }
}
```

46

Döngüler

do-while döngüsü – devam – örnek

```
Çıktı:  
n=1 için e=2.0  
n=2 için e=2.25  
n=3 için e=2.37037037037037  
...  
n=36 için e=2.681464420300858  
n=37 için e=2.6824354773085255
```

47

Döngüler

do-while döngüsü – devam - sentinel karakter

```
import java.util.*;  
public class DoWhileOrnegi  
{  
 public static void main(String [] args)  
 {  
 Scanner klavye = new Scanner(System.in);  
  
 int sayac = 0, sayi;  
 double orta = 0.0;  
 do  
 {  
 System.out.print("Bir sonraki sayi:");  
 sayi = klavye.nextInt();  
 if (sayi != -999)  
 {  
 orta = orta + sayi;  
 sayac++;  
 }  
 } while (sayi != -999);  
 }  
}
```

48

Döngüler

do-while döngüsü – devam - sentinel karakter

```
if (sayac > 0)
{
 orta = orta / sayac;
 System.out.println("Ortalama=" + orta);
}
else
 System.out.println("Ortalama icin veri eksik.");
}
```

```
Çıktı:
Bir sonraki sayı:5
Bir sonraki sayı:6
Bir sonraki sayı:7
Bir sonraki sayı:8
Bir sonraki sayı:-999
Ortalama=6.5
```

49

Döngüler

for döngüsü

- Döngünün başlangıcında hem giriş hemde çıkış koşulu bulunur.
- Döngü tekrarını sağlayan sayaçta döngü başında yazılır.

```
for (başlangıç ifadesi; sayac; yenileme ifadesi)
 Döngü gövdesi
```

- 1-5 arası sayaç değerlerinin yazdırılması örneği

```
for (sayac = 1; sayac <= 5; sayac++)
 System.out.println("sayac = " + sayac)
```

```
Çıktı:
sayac = 1
sayac = 2
sayac = 3
sayac = 4
sayac = 5
```

50

Döngüler

for döngüsü - devam

- Döngüde birden fazla deyim varsa parantez içine alınmalıdır.

```
for ( - - - )
{
 S1;
 S2;
}
```

- Ortalama bulma örneği

```
toplam = 0.0;
for (i = 1; i <= 10; i++)
{
 sayi = klavye.nextDouble();
 toplam += sayi;
}
ortalama = toplam / 10;
```

51

Döngüler

for döngüsü – devam

- Ters sırada sayma örneği

```
for (sayac = 5; sayac <= 10; sayac--)
 System.out.println(sayac);
```

```
Çıktı:
sayac = 5
sayac = 4
sayac = 3
sayac = 2
sayac = 1
```

52

Döngüler

for döngüsü – devam

- for döngüsünde **birden fazla başlangıç ifadesi** ve **yenileme koşulu** olabilir. Aralarına virgül konularak yazılır.
- Ancak **Boole koşulu** (döngüye devam şartı) **bir tane olmak zorundadır**.

```
for (n = 1, sonuc = 1; n <= 10; n++)  
 sonuc = sonuc * n;
```

53

Döngüler

for döngüsü – devam

- for döngüsünden hemen sonra konulan ; döngünün gövde kısmının olmadığını belirtir.

```
int sonuc = 1, n;  
for (n = 1; n <= 10; n++);  
// Aşağıdaki satır döngü dışı kalmıştır.  
sonuc = sonuc * n;  
System.out.println("1 ve 10 arasındaki sayıların çarpımı");  
System.out.println("= " + sonuc);
```

```
Çıktı:  
1 ve 10 arasındaki sayıların çarpımı = 11
```

54

Döngüler

for döngüsü – devam – örnek

```
// 1 + x/1! - x2/2! + x3/3! + ... + xN/N! dizisini hesaplayan program
import java.util.*;
public class ForDonguleri
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 double x, toplam = 1.0, fakt = 1, xpow = 1;
 int i, N, isaret = 1;
 System.out.print("x degerini giriniz:");
 x = klavye.nextDouble();
 System.out.print("Toplam terim sayisini (N)giriniz:");
 N = klavye.nextInt();
 for (i = 1; i <= N; i++)
 {
 // eksi terimler için isaret degistiriliyor
 isaret = -isaret;
 xpow = xpow * x;
 fakt = fakt * i;
 toplam += isaret * xpow / fakt;
 }
 }
}
```

55

Döngüler

for döngüsü – devam – örnek

```
 System.out.print("Toplam=" + toplam);
 }
}
```

Çıktı:

```
x degerini giriniz: 4
Toplam terim saisini (N) giriniz: 5
Toplam = -0.6617283950617279
```

56

Döngüler

Rastgele sayılar

- Rastgele sayılar Math sınıfındaki random metoduyla oluşturulur.
- Random metodu 0 ile 1 arasında rastgele gerçel sayı üretir.
- Üretilen sayı ölçeklenebilir veya aralığı değiştirilebilir.

57

Döngüler

Rastgele sayılar – devam – zar atma örneği

```
// Rasgele zar atan bir program örneği
import java.util.*;
public class ZarAtSayisal
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 int kacKere, zar1;
 System.out.println("Kac kere zar atiyoruz?");
 kacKere = klavye.nextInt();
 for (int i = 0; i < kacKere; i++)
 {
 zar1 = ((int)(Math.random() * 6) + 1);
 // gelen zar degerlerini yazdir
 System.out.println(zar1);
 }
 }
}
```

Çıktı:
Kac kere zar atiyoruz?
3
1
5
5

58

Döngüler

Rastgele sayılar – devam – zar atma örneği şekilsel

```
/**
 * Rasgele zar atan ve attigi zarlari sekilsel olarak da
 * gösteren bir program örneği
 */
import java.util.*;
public class ZarAtSekilsel
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 int kacKere, zar1, zar2;
 System.out.println("Kac kere zar atiyoruz?");
 kacKere = klavye.nextInt();
 for (int i = 0; i < kacKere; i++)
 {
 zar1 = ((int)(Math.random() * 6) + 1);
 zar2 = ((int)(Math.random() * 6) + 1);

 // gelen zar degerlerini yazdir
 System.out.println(i + 1 + ".atis:[" + zar1 + "-" + zar2 + "]");
 }
 }
}
```

59

Döngüler

Rastgele sayılar – devam – zar atma örneği şekilsel

```
// zar degerini noktalarla yazdir
switch (zar1)
{
 case 1: System.out.print("[. ]"); break;
 case 2: System.out.print("[[: ]"); break;
 case 3: System.out.print("[[:. ]"); break;
 case 4: System.out.print("[[:: ]"); break;
 case 5: System.out.print("[[::: ]"); break;
 case 6: System.out.print("[[::::]"); break;
}
}
```

```
Çıktı:
Kac kere zar atiyoruz?
3
1.atis: [5-6]
2.atis: [3-6]
3.atis: [4-1]
[:: ]
```

60

Döngüler

Döngülerde break komutu

- Herhangi bir döngüden **çıkış şartı sağlanmadan** çıkmak istenildiğinde **break** komutu kullanılır.

```
import java.util.*;
public class BreakDeneme
{
 public static void main(String [] args)
 {
 Scanner klavye = new Scanner(System.in);
 int malzemeNo;
 double deger, toplam;

 System.out.println("10 tane malzeme alabilirsiniz.");
 System.out.println("Fakat toplam harcamaniz 100 YTLyi gecmemeli");

 toplam = 0;
```

61

Döngüler

Döngülerde break komutu – devam

```
for (malzemeNo = 1; malzemeNo <= 10; malzemeNo++)
{
 System.out.print("Malzeme#" + malzemeNo );
 System.out.print(" Fiyati: YTL cinsinden");
 deger = klavye.nextDouble( );
 toplam = toplam + deger;
 if (toplam >= 100)
 {
 System.out.print("Butun paranizi");
 System.out.println(" harcadiniz.");

 //break komutu ile döngüden çıkiliyor
 break;
 }
}
```

62

Döngüler

Döngülerde break komutu – devam

```
System.out.print ("Su ana kadar toplam ");
System.out.println("harcamaniz (YTL) " + toplam);
System.out.print("Daha alabileceginiz ");
System.out.println((10 - malzemeNo) + " malzeme var.");
}
System.out.print("Toplam harcamaniz (YTL) ");
System.out.println(toplam);
}
}
```

Çıktı:

```
10 tane malzeme alabilirsiniz.
Fakat toplam harcamaniz 100 YTLyi gecmemeli
Malzeme#1 Fiyati: YTL cinsinden33
Su ana kadar toplam harcamaniz (YTL) 33.0
Daha alabileceginiz 9 malzeme var.
Malzeme#2 Fiyati: YTL cinsinden44
Su ana kadar toplam harcamaniz (YTL) 77.0
Daha alabileceginiz 8 malzeme var.
Malzeme#3 Fiyati: YTL cinsinden33
Butun paranizi harcadiniz.
Toplam harcamaniz (YTL) 110.0
```

63

Döngüler

exit metodu (System.exit(0))

- **System.exit(0)** metodu parogramın belli bir noktada sona erdirilmesini sağlar.

```
if (elemanSayisi == 0)
{
 System.out.print("Eleman sayisi hatali.");
 System.out.print("Hata: 0\'a bolunemez.");
 System.exit(0);
}
else
{
 isBolumu = toplamSaat / elemanSayisi;
 System.out.print("Her eleman ");
 System.out.println(isBolumu + " saat calisacak.");
}
```

64

Döngüler

İç içe döngüler

- Birden fazla döngü iç içe kullanılabilir.
- Dıştaki döngünün her tekrarında içteki döngü tüm tekrarlarını yapar.

```
for (i = 1; i <= 3; i++)  
 for (j = 1; j <= 2; j++)  
 System.out.print("i = " + i + " j = " + j);
```

Çıktı:

```
i = 1 j = 1  
i = 1 j = 2  
i = 2 j = 1  
i = 2 j = 2  
i = 3 j = 1  
i = 3 j = 2
```

65

Döngüler

Örnek – çeşitli şekiller çizen program

```
import java.util.*;  
public class Sekiller  
{  
 public static void main(String [] args)  
 {  
 Scanner klavye = new Scanner(System.in);  
 int i,j,k,M;  
 System.out.print("Sıra sayısını giriniz:");  
 M = klavye.nextInt();  
  
 //kare  
 for (i = 1; i <= M; i++)  
 {  
 for (j = 1; j <= M; j++)  
 System.out.print("*");  
 System.out.println();  
 }  
 }  
}
```

66

Ödev

Yapılacaklar

- Toplama, çıkarma, çarpma ve bölme işlemleri yapan bir hesap makinesi oluşturunuz.
- Program ilk çalıştığında ekrana aşağıdaki işlem menüsü gelecektir.
1- Toplama
2- Çıkarma
3- Çarpma
4- Bölme
5- Çıkış
İşlem türünü seçiniz (1,2,3,4,5) : 2
- İşlem seçildikten sonra, seçeneğin 1 ile 5 arasında bir sayı olup olmadığı kontrol edilecek; menüde belirtilen bir seçenek değilse aşağıdaki mesaj yazdırılacaktır:
Lütfen 1 ile 5 arasında bir sayı giriniz:

69

Ödev

Yapılacaklar - devam

- Yanlış seçenek girildiği müddetçe bu mesaj yazımı devam ettirilecektir. Bu aşamada ya da bir öncekinde aşağıdaki gibi belirtilen sayılardan biri girilirse:
İşlem türünü seçiniz (1,2,3,4,5) : 2
- veya
İşlem türünü seçiniz (1,2,3,4,5) : 7
Lütfen 1 ile 5 arasında bir sayı giriniz: 2
- Aşağıdaki gibi ardarda girilen iki sayı girişi yapılacak ve daha önce seçilen işleme göre sonuç yazdırılıp devam etmek için <Enter> tuşuna basılması istenecektir:
1.sayıyı giriniz:20
2.sayıyı giriniz:10
İşlem sonucu = 10
Lütfen devam etmek için <Enter> tuşuna basınız!
- <Enter> tuşuna basıldıktan sonra menu tekrar ekrana gelecektir.

70