
C
Kontrol İfadeleri

Dr. Öğr. Üyesi M. Ozan AKI

Rev 1.0

true (doğru) ve false (yanlış)

Kontrol ifadelerinde kullanılan koşullar
mantıksal durumları ifade eder.

Mantıksal bir durum sadece doğru ya da
yanlış olabilir.

C dilinde doğru ve yanlış mantıksal
durumları için özel bir veri tipi olmayıp,
yanlış mantıksal durumu için 0 (sıfır),
doğru mantıksal durumu için sıfırdan
farklı bir değer kullanılır.

Kontrol İfadeleri

Belirli şartlar altında program akışını değiştiren
ifadeleridir.

Kontrol İfadeleri

Şart İfadeleri
•if else
•switch case

Döngüler
•for
•while
•do while

if else

if(koşul)

{

...

}

else

{

...

}

Belirli bir şarta bağlı olarak bir
ifade ya da ifade bloğunun
çalışmasını yada
çalışmamasını sağlar.

Belirtilen koşul doğru (true)
ise, if parantezini takip eden
ifade ya da blok, koşul
doğru değilse (false) else
ifadesi ya da bloğu çalışır.

else kullanmak seçimliktir.

if else

if(a>0)

 if(b<5)

 if(c==3)

 d=a+b;

 else

 d=a-c;

 else

 d=a*b;

Blok belirtilmeden iç içe
kullanılan if ifadelerinde
kullanılan else;

else kullanmayan en yakın
if ifadesine ait olur.

Belirsizlik ya da şüphe
duyduğunuz anda { } blok
ifadelerini kullanın.

if else

if(koşul)
...
else if(koşul)
...
else if(koşul)
...
else if(koşul)
...
else
...

Bazı durumlarda birden fazla şartın
ardaşık olarak karşılaştırılması
gerekebilir.

Bu gibi durumlarda if else ifadeleri
kullanılarak her koşul ayrı ayrı
kontrol edilir.

Herhangi koşul doğru olduğunda, o
koşula ait ifade çalışır ve tüm if
else bloğu sonlandırılır.

Eğer hiçbir koşul doğru olmadıysa
ifadenin en sonunda else ifadesi
çalışır. Bu ifade seçimliktir.

switch case default
switch(değişken)
{
case değer1:
...
break;
case değer2:
...
break;
case değer3:
...
break;
default: ...
}

Ard arda kullanılan if else
ifadelerine benzer bir
şekilde, bir değişkenin
değerini çok sayıda
değişken ile karşılaştıran bir
ifadedir.

değişkenin değeri her bir
case değeri ile karşılaştırılır.
Hangisi ile eşleşirse,
program akışı o case
ifadesineden devam eder.

switch case default
switch(değişken)
{
case değer1:
...
break;
case değer2:
...
break;
case değer3:
...
break;
default: ...
}

Eğer hiçbir case değeri
eşleşmedi ise, default
ifadesi çalışır.

default ifadesi seçimliktir.
Eğer hiçbir case değeri
eşleşmediği halde default
ifadesi de kullanılmadıysa
switch ifadesinde hiçbir
komut çalıştırılmamış olur.

switch case default
switch(değişken)
{
case değer1:
...
break;
case değer2:
...
break;
case değer3:
...
break;
default: ...
}

Program akışı, eşleşen
herhangi case ifadesine
girdiğinde, ardaşık gelen
tüm case ifadeleri çalıştırılır.

Eğer bir case ifadesi
eşleştikten sonra, ardından
gelen case ifadelerinin
çalışması istenmiyorsa case
bloğunun sonuna break
konularak switch ifadesinin
sonlanması sağlanır.

for

for(ilk değer; koşul; artım)
{
...
}

Genellikle, sayısı spesifik olarak belirli döngüler oluşturmak
için kullanılır.

for bloğuna ilk girişte ilk değer çalıştırılır. ardından koşul
kontrol edilir. koşul doğru ise if bloğu çalıştırılır. Bloktan
çıkıldığında önce artım ifadesi çalıştırılır ve ardından tekrar
koşul kontrol edilir.

Koşul doğru olduğu sürece for bloğu tekrar tekrar çalıştırılır.

for
int i;

for(i=0; i<100; i++)

{

...

}

Tipik bir for bloğu bu şekilde olabilir. for
bloğu içerisindeki komutlar, for ifadesi
tamamlandığında toplam 100 defa
çalıştırılmış olur.

for
int i=0;
for(;i<100;)
{
i++;
...
}
for bloğu içerisindeki ifadelerin tümü seçimliktir.

Ancak kullanılmayan ifade olsa dahi noktalı
virgüller mutlaka konulmalıdır.

Eğer koşul ifadesi belirtilmemiş ise doğru (true)
sayılır ve sonsuz döngü meydana gelir.

for(;;) { ... } → sonsuz döngüdür.

while
while(koşul)

{

...

}

while döngüsünde, koşul doğru olduğu
sürece while bloğu içerisindeki komutlar
çalıştırılır.

Eğer ilk anda koşul doğru değilse while
bloğuna hiç girilmez.

do while
do {
...
} while(koşul)

do while döngüsünde de, koşul doğru olduğu
sürece do while bloğu içerisindeki komutlar
çalıştırılır.

while döngüsünden temel farkı, koşul kontrol
edilmeden önce mutlaka en az bir defa döngü
bloğu içerisindeki komutların çalıştırılmasıdır.

Neden? belki koşul, döngü içerisindeki komutların
çalıştırılması sonucu ortaya çıkıyor olabilir.

break ve continue

break;

içerisinde bulunduğu bloğu hemen
sonlandırarak, bloktan çıkılmasını
sağlar. Kendisinden sonraki komutlar
çalıştırılmaz.

for, while, do while, ve switch case
kontrol ifade bloklarında kullanılır.

break ve continue
continue;

İçerisinde bulunduğu döngü bloğunun o
anda kalan komutların çalıştırmayıp
hemen bir sonraki tekrarın
başlatılmasını sağlar.

Koşul yanlış olmuşsa döngüden çıkılır,
koşul halen doğru ise döngüye devam
edilir.

for, while, do while, döngü bloklarında
kullanılır.

{ bloklar }
{ ve } parantezleri içerisinde belirtilen

tüm ifadeler mantıksal olarak bir
bütün oluşturur.

Genellikle bloklar, fonksiyon ve kontrol
ifadelerinin gövdelerini oluşturmak
amacıyla kullanılır.

Eğer bir kontrol ifadesi sadece bir c
ifade satırından oluşuyorsa gerçekte
blok kullanmak zorunlu değildir.

{ bloklar }

if(a<b)

{

 printf(“a kucuk b\n”);

}

if(a<b) printf(“a kucuk b\n”);

	Slide 1: C Kontrol İfadeleri
	Slide 2: true (doğru) ve false (yanlış)
	Slide 3: Kontrol İfadeleri
	Slide 4: if else
	Slide 5: if else
	Slide 6: if else
	Slide 7: switch case default
	Slide 8: switch case default
	Slide 9: switch case default
	Slide 10: for
	Slide 11: for
	Slide 12: for
	Slide 13: while
	Slide 14: do while
	Slide 15: break ve continue
	Slide 16: break ve continue
	Slide 17: { bloklar }
	Slide 18: { bloklar }

