

KAPAK

Yazılım Uzmanı

Yazan Yazan

Editör: Selçuk Tüzel

Künye sayfası:

Yazılım Uzmanı 1

Yazan Yazan

Editör: Tuncer Karaarslan

Düzeltilen: Selçuk Tüzel

Teknik Editör: Zeynep Çömlekçi

Şef Editör: Mehmet Çömlekçi

İçindekiler

Modül 1: Programlamaya Giriş	3
Konu 1: Program Nedir?.....	4
Programların Çalışma Modeli	5
Konu 2: Programcı Kimdir?	6
Konu 3: Programlama Dilleri.....	7
Programlama Dillerinin Tarihçesi.....	9
Konu 4: Programın Derlenmesi.....	11
Modül Sonu Soruları & Alıştırmalar	12
Modül 2: Microsoft .NET Platformu	15
Konu 1: Yazılım Geliştirme Dünyası	16
Konu 2: Sorunun Temeli	18
Konu 3: Çözüm Platformu	19
Modül 3: Microsoft Visual Studio Arayüzü	23
Konu 1: Visual Studio Çalışma Ortamı.....	24
Çalışma Sayfaları	24
Araç Çubukları.....	25
Menüler	26
Paneller.....	26
Konu 2: Start Page.....	28
Konu 3: Menüler.....	30
Konu 4: Solution Explorer Paneli	33
Konu 5: Toolbox Paneli.....	35
Konu 6: Properties Paneli.....	37
Konu 7: Help Kullanımı	38
Dynamic Help.....	39
Search	39
Index.....	39
Contents.....	40

LAB 3.1: Help Kullanımı	41
Dynamic Help	41
Contents.....	41
Search	41
Index.....	42
Modül Sonu Soruları & Alıştırmalar	43
Modül 4: Visual Basic.NET ile Windows Tabanlı Programlama	47
Konu 1: İlk Uygulama (Hello World, The Time Is...)	48
Konu 2: Özellikler, Metotlar ve Olaylar	50
Özellikler	50
Metotlar	52
Olaylar.....	53
Konu 3: Visual Basic.NET'e Kontrollerin Eklenmesi	55
Form	56
Button	57
TextBox.....	57
Label.....	57
ComboBox	58
ListBox.....	59
Timer	60
LAB 4.1: Kronometre Uygulaması.....	61
Form Üzerine Kontrollerin Eklenmesi, Biçimlendirmelerin Yapılması.....	61
Kodların yazılması	62
Konu 4: Hazır Fonksiyonlar	65
Konu 5: InputBox	68
Konu 6: MessageBox	69
Konu 7: Değişken – Sabit Nedir? Değişkenlerin ve Sabitlerin Tanımlanması	70
Değişken Nedir, Nasıl Tanımlanır?	70
Sabit Nedir, Nasıl Tanımlanır?	73
Veri Tipleri	74
Structure.....	77
Dizilerle Çalışmak	78
Debug.....	82

Alıştırma	84
Konu 8: Operatörler	87
Aritmetiksel Operatörler	87
Karşılaştırma Operatörleri	88
String Operatörleri	89
Modül Sonu Soruları & Alıştırmalar	91
Modül 5: Algoritma ve Dump Coding	95
Konu 1: Algoritma Nedir?	96
Konu 2: Dump Coding Nedir?	98
Konu 3: Akış Diyagramlarında Kullanılan Semboller	99
Konu 4: Algoritma Uygulamaları	101
Bilet Satma	101
Çay Demleme	102
Üniversite Eğitim Notunu Hesaplama	103
Modül Sonu Soruları & Alıştırmalar	105
Modül 6: Karar Yapıları ve Döngüler	109
Konu 1: Karar Yapıları	110
If	111
Koşul Operatörleri	114
If Then Else	117
Elsif	118
Select Case	118
Hangi Karar Cümlesi Nerede Kullanılır?	122
Uygulama	123
Algoritmanın İncelenmesi	124
Forma Kontrollerin Eklenmesi	125
Kodların Yazılması	126
Konu 2: Döngüler	129
For Next	131
For Döngülerinin İç İç Kullanımı	132
While	136
Do Loop	138
Do While	139
Do Until	139

Sonsuz Döngüler	140
Hangi Döngü Nerede Kullanılır?	141
Uygulama	143
Konu 3: Hata Yakalama.....	146
Try Catch Finally	148
Lab 1: Şifreleme Algoritması	151
Şifreleme	151
Şifreyi Çözmek	156
Lab 2: Sıralama Algoritması.....	160
Dizinin Doldurulması	160
Dizinin Sıralanması	160
Lab 3: Arama Algoritması.....	164
Dizinin Sıralanması	164
Arama Algoritması.....	164
Modül Sonu Soruları & Alıştırmalar	168
Modül 7: Fonksiyonlar ve Yordamlar.....	171
Konu 1: Sub.....	172
Parametre Kullanımı	175
Opsiyonel Parametreler	177
ParamArray	179
Sub Main.....	182
Konu 2: Function.....	184
Fonksiyonların ve Yordamların Aşırı Yüklenmesi	187
Konu 3: String Fonksiyonları.....	189
Konu 4: Matematiksel Fonksiyonlar	192
Konu 5: Tarih ve Zaman Fonksiyonları.....	194
Konu 6: Offline ve Online Yardımın Etkin Kullanımı.....	198
Offline Yardım.....	199
Online Yardım	202
Lab 1: Kelime Oyunu	204
Projenin Açılması	204
Yardımcı Yordam ve Fonksiyonlar	205
Olayların Yazılması	207

Modül Sonu Soruları & Alıştırmalar	209
Modül 8: Veri Tipleri Üzerine İleri Bakış.....	213
Konu 1: Değer Tipleri.....	214
Built-In Değer Tipleri	214
Kullanıcı Tanımlı Değer Tipleri.....	215
Konu 2: Referans Tipleri.....	216
Built-In Referans Tipleri	216
Kullanıcı Tanımlı Referans Tipleri	217
Konu 3: Organizasyon Yapısını İnceleme	218
Structure Organizasyon Yapısı ve Belleğin İncelenmesi	219
Class Organizasyon Yapısı ve Belleğin İncelenmesi	222
ByVal ve ByRef İncelemesi.....	229
Modül Sonu Soruları & Alıştırmalar	231
Modül 9: Windows Programlama	235
Konu 1: Formlar ve Windows Forms Kontrolleri.....	236
Form Nesnesi	237
Birden Fazla Form Oluşturmak.....	237
Form Özellikleri.....	240
Form Olayları.....	240
Form Metotları	241
Label	242
Label Özellikleri	242
TextBox	244
TextBox Özellikleri	244
TextBox Olayları	245
TextBox Metotları.....	245
Button	248
Button Özellikleri.....	248
Button Olayları.....	248
CheckBox.....	250
CheckBox Özellikleri	250
CheckBox Olayları	251
RadioButton	252
GroupBox.....	252
Panel	252
Panel Özellikleri	253

ListBox.....	257
ListBox Özellikleri	257
ListBox Olayları	258
ListBox Metotları	258
CheckedListBox	262
CheckedListBox Özellikleri	262
CheckedListBox Metotları.....	262
ComboBox	265
ComboBox Özellikleri.....	265
NumericUpDown	268
NumericUpDown Özellikleri	268
NumericUpDown Olayları	269
NumericUpDown Metotları.....	269
DomainUpDown	270
DomainUpDown Özellikleri	270
DomainUpDown Olayları	271
HScrollBar / VScrollBar	272
ScrollBar Özellikleri	272
ScrollBar Olayları	273
TrackBar	274
TrackBar Özellikleri	274
TabControl	275
TabControl Özellikleri	275
TabPage Özellikleri	276
DateTimePicker	278
DateTimePicker Özellikleri	278
MonthCalendar	281
MonthCalendar Özellikleri	281
MonthCalendar Olayları	282
Timer	284
Timer Özellikleri.....	284
Timer Olayları.....	284
Timer Metotları	284
ProgressBar	285
ProgressBar Özellikleri.....	285
ErrorProvider	288
ErrorProvider Özellikleri	288
ErrorProvider Metotları.....	288
PictureBox	291
PictureBox Özellikleri.....	291
ImageList.....	293
ImageList Özellikleri	293

LinkLabel	295
LinkLabel Özellikleri	295
LinkLabel Olayları	296
TreeView	297
TreeNode Nesnesi	297
TreeNode Özellikleri	297
TreeNode Metotları.....	298
TreeView Özellikleri.....	298
TreeView Metotları	299
TreeView Olayları.....	299
ListView	303
ListView Özellikleri.....	303
ListView Olayları.....	304
Dinamik Kontroller	307
Lab 1: İnternet Tarayıcısı	310
Kontrollerin Eklenmesi	310
Kodların Yazılması	311
Lab 2: Dört Haneli Sayı Bulma Oyunu	314
Kontrollerin Eklenmesi	314
Kodların Yazılması	315
Lab 3: Hafıza Oyunu.....	318
Kontrollerin Eklenmesi	318
Kodların Yazılması	319
Lab 4: Hesap Makinesi	322
Kontrollerin Eklenmesi	322
Kodların Yazılması	322
Modül Sonu Soruları & Alıştırmalar	325

Modül 10: Menü Tasarımı ve MDI Formlar..... 329

Konu 1: Menü Tasarımı.....	330
Menüler	330
MainMenu	330
ContextMenu	334
ToolBar	335
ToolTip.....	338
StatusBar	340
NotifyIcon.....	343
RichTextBox	344
Lab 1: Notepad Uygulaması.....	347
Kontrollerin Eklenmesi	347
Kodların Yazılması	350

MDI Formlar.....	359
Fare Olayları.....	362
MouseDown olayı	362
MouseUp olayı.....	362
MouseMove olayı.....	362
Lab 2: File Browser.....	363
Kontrollerin Eklenmesi	363
Kodların Yazılması	364
Modül Sonu Soruları & Alıştırmalar	369
Modül 11: Veri Yapıları	373
Konu 1: Access' e Giriş.....	374
Access Ortamı	375
Veritabanı Nesnesi Oluşturmak	376
Konu 2: Veri Yapılarına Giriş	379
Metin Veri Tipleri	380
Sayısal Veri Tipleri.....	380
Tarih Veri Tipi.....	380
Evet/Hayır Veri Tipi	380
OLE Veri Tipi.....	381
Konu 3: Veri Modelleme Gereksinimleri.....	382
Birinci Normal Form.....	383
Birincil Anahtar	385
Yabancı Anahtar	387
Tekil Kısıtı (Unique Constraint).....	389
Bire Bir İlişki	389
Bire Sonsuz İlişki	390
Sonsuza Sonsuz İlişki	390
İkinci Normal Form	392
Üçüncü Normal Form	393
Uygulama: Alışveriş Modeli.....	395
Kaynak Yönetimi Modülü.....	395
Müşteri Yönetim Modülü	397
Modül Sonu Soruları & Alıştırmalar	401
Modül 12: SQL'e Giriş.....	405
Konu 1: Access ile Sorgu Oluşturmak	406
SELECT FROM WHERE	409

Hesaplama Fonksiyonları	413
INSERT	415
UPDATE	417
DELETE	418
Konu 2: INNER JOIN ile Tablo Birleştirmek	419
Konu 3: GROUP BY.....	421
Konu 4: Aritmetiksel İşlemler	423
Modül Sonu Soruları & Alıştırmalar	425

Modül 1: Programlamaya Giriş

Hedefler

- Program nedir?
- Programcı kimdir?
- Programlama Dilleri
- Programlama Dillerinin Tarihçesi
- Programın Derlenmesi

Bu modülde, bir programcının bilmesi gereken temel programlama kavramlarına giriş yapılacaktır. Bir programı oluşturan öğeler ve programın çalışma süreci tamamlanana kadar geçirdiği aşamalar ayrı ayrı işlenecektir. Bu kavramlar programcının ve programlama dillerinin tanımlanmasına yardımcı olacaktır.

Bu modülün sonunda;

- Bir programın çalışma prensibini açıklayabilecek,
- Programcı kavramını tanımlayabilecek,
- Değişik programlama dillerinin gelişimini açıklayabilecek,
- Derleme işlemini tanımlayabileceksiniz.

Konu 1: Program Nedir?

- Bilgisayarın, bir işi yapması için tasarlanan komutlar zinciri
- Program Türleri
 - Sistem Programlar
 - Sürücüler (Driver)
 - Uygulamalar

Günümüzde bilgisayarların kullanım alanları büyük ölçüde artmıştır. Dolayısıyla işlerimizi daha hızlı ve düzenli bir şekilde yapmamız, bilgisayarları ne kadar iyi kullandığımızla bağlıdır. Bunun için de çeşitli amaçlara göre yazılan programları kullanırız.

Program, bilgisayarın belli bir işi yapması için tasarlanan komutların tümüdür. Kullanım amaçları ve yerlerine göre birçok değişik program türü vardır:

- **Sistem programları.** Her program, bir işletim sistemi üzerinde çalışır. İşletim sistemi, diğer programların çalışması için gerekli olan kaynakları ve ortamı sağlar.
- **Sürücüler (Driver).** İşletim sistemi ile donanım aygıtları arasında iletişim sağlayan programlardır. Klavye ile yazılan yazıların algılanması için, klavyenin sürücü programı kullanılır.
- **Uygulamalar.** İşletim sistemi üzerinde çalışan, kullanıcıların ihtiyaç duyduğu işlevleri sağlayan programlardır.

Bir İnternet sitesini gezmek istediğimizde, İnternet Explorer tarayıcısı kullanılabilir. Bu uygulama, işletim sisteminden sitenin istenen sayfasındaki yazı ve resimleri almasını ister. İşletim sistemi, ağ kartıyla (Ethernet) sürücü programı sayesinde İnternet sitesinin sunucusuna isteği gönderir.

Programların Çalışma Modeli

Programların kullanılmasındaki amaç, girilen bilgilerin işlenip sonuçların istenen şekilde üretilmesidir.

- **Veri girişi.** Program, kullanıcıların veri girmesi ile başlar. Girilen veriler daha sonra işlenmek üzere hafızada saklanır.
- **İşlem.** Veriler, programın yazılma şekline göre bir dizi işlemde geçirilir.
- **Sonuç.** İşlenen veriler kullanıcıya aktarılır.

Programlar, belli kurallar çerçevesinde yazılır. Bu yazım kuralları sayesinde bilgisayar, programın işleyişini anlar ve gerekli sonuçları çıkartır. Yazılan programlar, belirtilen yazım kuralları kontrol edilerek derlenir. Bu derleme işlemi sonunda, yazılan kaynak kodlar bilgisayarın anlayacağı tek dile çevrilir. Makine dili denilen bu dil, sadece 1 ve 0 sayılarından oluşur.

Örnek: ATM makinesinden para çekmek.

1. Kullanıcı ATM makinesine kartını yerleştirir.
2. Şifresini girer.
3. ATM cihazında çalışan uygulama kartta yazan bilgileri okur.
4. Şifre kontrolü işlemi yapılır.
5. Şifre doğru girilmişse kullanıcı çekmek istediği miktarı girer.
6. Bankadaki hesap kontrol edilir.
7. Uygunsa kullanıcıya ödeme yapar.

Konu 2: Programcı Kimdir?

- Belirli işlevlere sahip programlar geliştirir.
- Kullanılan teknolojiyi, platformu iyi tanınması gerekir.

- Programcı türleri
 - Mimar
 - Geliştirici
 - Test Mühendisi

Programcı, belirli işlevlere sahip programlar geliştirebilen bir uzmandır. Bir programcının, üzerinde çalıştığı platformu, kullandığı teknolojileri iyi tanınması ve bilgisayarın anlayacağı mantıksal dilde düşünebilmesi gerekir. Programcılarının çoğu genellikle aynı işi gerçekleştirirse de, üstlendikleri görevlere göre programcılar üç gruba ayrılabilir:

- **Mimar.** Programların yazılması için gerekli teknolojileri belirleyen, gerekli durumlarda programın daha kolay yönetilmesi için küçük parçalara ayıran programcıdır.
- **Geliştirici.** Programı yazan kişidir.
- **Test mühendisi.** Programın geliştirilmesi aşamasında, hataların kaynaklarını bulan ve geliştiricilere raporlayan programcıdır.

Konu 3: Programlama Dilleri

- Programcı ile bilgisayarın haberleşmesini sağlar.
- Programlar 1 ve 0 sayılarından oluşan makine diline çevrildikten sonra çalıştırılır.
- Programlama Dilinin özellikleri:
 - Sözdizimi (Syntax)
 - Gramer
 - Semantik
- 2500'den fazla programlama dili mevcuttur.

Dünyada konuşulan her dilin amacı iletişim sağlamaktır. Farklı kültürlerden insanların anlaşabilmesi için ortak konuştukları bir dil gerekir. Programlama dillerinin amacı da bilgisayar ile programcının haberleşmesidir. Programcı, bilgisayara hangi komutların çalıştırması gerektiğini bilgisayarın anlayacağı dilden konuşarak söyler.

Bilgisayarda, programlar makine diline çevrildikten sonra çalışır. 1 ve 0 sayılarından oluşan bu makine dili, en alt seviye dildir. Dolayısıyla programların bu dilde yazılması oldukça zordur. Programcılar konuşma diline daha yakın, kolay anlaşılabilir diller kullanır. Bu dillere yüksek seviye programla dilleri denir. Programlama dillerinin seviyeleri, makine diline yakın olup olmamaları ile ölçülür.

Bir programlama dili şu unsurlardan oluşur:

- **Söz dizimi (Syntax).** Bir dil, kendine ait kelimeler ile konuşulur. Programlama dillerinin de benzer bir davranışı vardır. Programlama dillerindeki bu kelimeler, programlama dilinin anahtar kelimeleridir (komutlarıdır).
- **Gramer.** Programlama dillerini kullanmak için sadece kelimeleri bilmek yeterli değildir. Eğer anlamlı bir şekilde bir araya getirilemiyorsa, bu kelimeler hiçbir anlam ifade etmez.
- **Semantik (Anlamsal).** Bir dili, kelimeleri doğru bir gramer kullanımı ile bir araya getirerek kullanabiliriz. Ancak konuşulan kelimelerin ne için kullanıldığı da önemlidir. Bir programlama dilinin özelliklerinin nasıl ve ne için kullanıldığı da, bu dilin semantiğidir.

Örneğin bir finans programı, Yeni Türk Lirası cinsinden bir miktarı dolara çevirecektir. Yapılacak işlem, o andaki parite değerini merkez bankasından aldıktan sonra, girilen miktarı bu değerle çarpıp kullanıcıya göstermektir. Kullanılan programlama dili **ÇARP**, **GÖSTER**, **EŞİTLE** komutları ile bu işlemi gerçekleştirecektir.

```
ÇARP EŞİTLE GÖSTER miktar parite sonuç
```

Bu şekilde yazılan program söz dizimi açısından doğrudur. Girilen veriler ve komutlar dışında, programlama dilinin anlamayacağı bir kelime kullanılmamıştır. Ancak komutlar yanlış sırada kullanılmıştır. **ÇARP** komutu hangi sayıları çarpması gerektiğini bilemeyecektir.

```
parite EŞİTLE sonuç ÇARP miktar
GÖSTER parite
```

Komutları ve değişkenleri, programlama dilinin gramerine göre doğru yerlerde kullanmamız gerekir. Bu şekilde kullanılan komutlar doğru bir şekilde çalışır. Fakat **GÖSTER** komutunun ne için kullanıldığı yani semantiği de önemlidir. İstenilen, miktar ile pariteyi çarpmak, sonucu eşitlemek ve sonucu göstermektir.

```
sonuç EŞİTLE miktar ÇARP parite
GÖSTER sonuç
```

Şu ana kadar 2500'den fazla programlama dili yazılmıştır. Bunlardan bazıları Pascal, Basic, C, C++, Java, JavaScript, Cobol, Perl, Python, Ada, Fortran, Visual Basic .NET, Microsoft Visual C# programlama dilleridir.

Yüksek seviye programlama dillerine Visual Basic .NET ve Microsoft Visual C++ dillerini örnek verebiliriz. C ile işletim sistemi yazılabildiğinden, daha alt seviye bir dil olarak değerlendirilir.

Programlama Dillerinin Tarihçesi

- Makine dili 10110110, 11011110
- Yordamların (Subroutine) ve Kütüphanelerin (Library) oluşması
- 1957 FORTRAN
- 1959 COBOL
- 1968 Pascal
- 1972 C
- Nesne Yönelimli Programlama Dilleri:
 - C++, JAVA
- 2000 .NET
 - Visual Basic .NET, Visual C#

Bilgisayarlar, icat edilmeleriyle birlikte belli bir işi yapmak için bir dizi komuta ihtiyaç duymuşlardır. En başta çok basit işlemler yapan bu komutlar, zamanla nesne yönelimlilik (object orientation) gibi ileri seviyede özellikler kazanmıştır.

İlk programlama dilleri, bilgisayarların üzerinde bazı araçların yerlerini değiştirerek veya yeni bileşenler eklenerek yapıyordu. Programın işlemesi için bir devnime ihtiyaç vardı. Eskiden programlar fiziksel olarak yazılıyordu. Daha sonra, fiziksel programlama yerini elektrik sinyallerine bıraktı. Artık, kurulan elektronik devrelere düşük ya da yüksek voltajda akım gönderilerek bilgisayarın davranışı belirlenmeye başlanmıştı. Yüksek voltaj 1, düşük voltaj 0 sayılarını ifade ediyordu. Böylelikle bugün de kullanılan makine dilinin ortaya çıkması için ilk adımlar atılmış oldu.

Ancak bu şekilde programlar yazmak, sistemi oluşturan elektronik devrelerin her program için baştan kurulmasını gerektiriyordu. Böylelikle programlar bazı kavramlar çerçevesinde yazılmaya başlandı. Öncelikle bilgisayar donanımı her program için baştan kurulmamalı, bunun yerine basit bir donanımın üzerine yazılan komutlar kullanılmalıdır. Daha sonra, programlar tek bir komutlar zinciri yerine, küçük parçalar halinde yazılmalıdır. Bu parçaların programın içinde defalarca kullanılabilmesi yordam (subroutine) kavramını ortaya çıkarmıştır. Bu modelin kullanılması ise mantıksal karşılaştırmaları, döngülerin kullanılmasını ve yazılan kodlar tekrar kullanıldığı için kütüphane (library) mantığını ortaya çıkarmıştır.

1957 yılında IBM, düşük seviye (makine diline yakın) bir programlama dili olan FORTRAN dilini ortaya çıkardı. FORTRAN ile beraber basit mantıksal karşılaştırmalar, döngüler, lojik (true-false) ve sayısal (integer, double) değişkenler kullanılmaya başlandı.

1959 yılında, bu programlama dilinin özelliklerini alıp, giriş çıkış (Input/Output – IO) gibi yeni işlevler sağlayan COBOL dili ortaya çıktı. Daha sonra 1968 yılında, COBOL ve FORTRAN dillerinin en iyi özelliklerini alarak Pascal ortaya çıktı. Ayrıca Pascal dili, hafızadaki adresler üzerinde işlem yapmaya olanak veren işaretçi (pointer) kavramını da beraberinde getirdi.

1972 yılında C, Pascal dilindeki birçok hatayı gidererek ortaya çıktı. C dili ilk defa Unix işletim sistemini yazmak için kullanılmaya başlanmıştır. C, düşük seviye bir dil olması, kuvvetli giriş çıkış işlemleri sağlaması gibi birçok özelliği ile işletim sistemlerinin yazılmasında tercih edilmiştir.

Bütün programlama dilleri birçok özelliğe sahip olmasına rağmen, modüler programlamanın birçok eksikliğini gidermek amacıyla, yeni bir programlama modeli olan nesne yönelimli programlama (Object Oriented Programming – OOP) ortaya çıkarıldı. C dilinin ve OOP modelinin tüm özellikleriyle C++ dili oluşturuldu.

C++ dilini, Sun Microsystems tarafından çıkartılan Java takip etti. Java dilinin kullanım alanları, nesneye yönelimli bir programlama dili olması ve beraberinde getirdiği artık toplama (Garbage Collection – GC) gibi performans artırıcı özellikleri ile büyük ölçüde genişledi.

Microsoft, 2000 yılında .NET platformunu sunarak, otuzdan fazla programlama dilini aynı çatı altına topladı. VisualBasic.NET ve Visual C# günümüzde .NET platformunu kullanan en güçlü yüksek seviyeli programlama dilleri arasında yer alır. .NET platformu hakkında daha detaylı bilgi için Modül 2'ye bakın.

Konu 4: Programın Derlenmesi

Programlar yazıldıktan sonra, çalışmaya uygun hale getirilene kadar bir dizi işlemden geçer. Bu işlemi gerçekleştiren, programlama dilinin derleyicisidir. (Compiler)

- Programlar bir programlama dilinin gramer ve söz dizimi yapısına uygun bir şekilde yazılır.
- Yazılan kodlar o dilin derleyicisi tarafından kontrol edilir.
- Kontrol işleminden sonra, bu kodlar bilgisayarın anlayacağı makine diline çevrilir. Ancak bir yazım veya mantık hatası varsa, programcıya gerekli hata mesajı verilerek derleme işlemi iptal edilir.
- Makine diline çevrilen kodlar çalıştırılır.

Modül Sonu Soruları & Alıřtırmalar

Özet

- Program nedir?
- Programcı kimdir?
- Programlama Dilleri
- Programlama Dillerinin Tarihçesi
- Programın Derlenmesi

1. Varolan bir metin dosyasını (.txt) görüntülemek için Notepad programını kullanabiliriz. İşletim sistemi, dosyayı kullanıcılara göstermek için monitör ile iletişim kurar. Monitör, işletim sisteminden gelen verilerle gerekli görüntüleme işlemlerini yapar.
Bu senaryodaki program çeşitlerini belirtin.
2. Bir arkadaşımıza e-posta yollamak istediğimizde, e-posta adresi, konu ve mesaj bilgilerini gireriz. Daha sonra e-posta uygulaması mesajımızı verilen adrese yollar.
Programın çalışma modelinin aşamalarını belirtin.
3. C dilini kullanarak yazdığınız kodların bilgisayar tarafından çalıştırılabilir hale gelmesi için hangi aşamaların gerçekleşmesi gerekir?

Modül 2: Microsoft .NET Platformu

Hedefler

- Microsoft .NET Platformu
- Uygulama Geliştiricilerin Temel Sorunları
- Çözüm Platformu

Microsoft .NET, uygulama geliştiricilerin yazılım geliştirme sürecinde altyapı işlemleri için harcadığı eforu en aza indirmek ve daha güvenli, güvenilir ve sağlıklı uygulamalar geliştirebilmelerini sağlamak için geliştirilmiş bir altyapıdır.

Bu modülü tamamladıktan sonra;

- Microsoft .NET platformu hakkında genel bilgi sahibi olacak,
- .NET Framework ve bileşenlerini açıklayabilecek,
- Microsoft .NET platformunun yazılım geliştiricilere sunduğu avantajları tanımlayabileceksiniz.

Konu 1: Yazılım Geliştirme Dünyası

Microsoft 1975 yılında Bill Gates ve Paul Allen tarafından kurulduğunda, vizyonu “Her eve, her masaya bir PC” idi. Donanım ve yazılım alanlarındaki gelişmelerin hızı ve birbirlerini sürekli tetiklemesinin sonucunda bilgisayar kullanıcılarının sayısı hızla arttı. Artan kullanıcı sayısı beraberinde yeni gereksinim ve talepleri getirdi. Bu taleplerin doğal sonucu olarak da farklı platformlar ve farklı servis sağlayıcıları ortaya çıktı. İletişim, finansal hizmetler, ticaret ve eğlence kullanıcıların (özellikle İnternet’in yaygınlaşmasıyla birlikte) en yoğun talep gösterdiği hizmetler haline aldı. Günümüze baktığımızda, Microsoft’un çıkış noktasındaki hedefine büyük oranda ulaştığını görebiliyoruz. Ancak geldiğimiz noktada hızla artan bilgisayar ve İnternet kullanıcı sayısı, beraberinde güvenlik, iletişim ve entegrasyon gibi alanlarda çeşitli engelleri de getirdi.

Gelişmelere kendi açımızdan, yani yazılım geliştiriciler açısından baktığımızda işlerin çok daha zor ve zahmetli durumda olduğunu görürüz. Kurumsal uygulamaların geliştirilmesinde performans, güvenlik ve süreklilik gibi konularda belirli bir seviyeyi yakalamak için oldukça fazla efor sarf etmemiz gerekiyor. Örneğin, elektronik cihazlarla soket iletişimi kuracak uygulamaları geliştirebilmek için iki alternatifimiz var. Birincisi, 3. parti firmalar tarafından geliştirilmiş olan bileşenler satın almak ve uygulamamıza entegre etmektir. Diğer alternatifimiz ise, oldukça uzun sürecek bir kodlama ile benzer bir iletişim katmanını geliştirmektir. Her ikisi de firmaların birinci tercihi olmayacaktır. Sorunumuz, sadece soket iletişimi noktasında değil elbette. Bölümün başında da belirttiğimiz gibi uygulama geliştiriciler, güvenlik, performans ve yetkilendirme gibi pek çok konuda oldukça zahmetli altyapı kodlarını geliştirmekle uğraşmak zorunda kalıyor. İşin kötü yanı, geliştirilen bu altyapı kodlarının çoğu zaman istenen verimliliği sunmaktan oldukça uzak kalmasıdır. Kabul etmemiz gereken şey, bu altyapı kodlarını geliştirecek bilgiye sahip olmadığımız; sahip olsak bile, altyapı kodlarını yazacak zamana ve işgücüne sahip olmadığımız; zaman ve işgücü konusundaki ihtiyaçlarımızı karşılayabilsek bile, bu kodların testi, güvenliği, güvenilirliği, performansı ve uygulamalara entegrasyonu konusunda hiçbir zaman istenen düzeye ulaşamayacağımızdır. Keşke ihtiyaç duyduğumuz tüm altyapı işlemleri için hazır, kullanımı kolay ve esnek bir platform olsaydı.

Hayalini kurduğumuz, aslında şöyle bir sistem:

“Bir sanal mağazada cep telefonlarından sorumlu departmanda satış müdürü olarak çalışıyorsunuz. İş dışındasınız ve akıllı cihazınıza bir mesaj geliyor: ‘Piyasaya henüz çıkmış olan telefonumuz inanılmaz satışlar yapıyor, telefon çok popüler ve stoklarımız da oldukça azalmış durumda.’ Bu mesajın hemen ardından, akıllı cihazınız üzerinden, şirketiniz için fiyat ve teslim zamanı açısından en uygun olan tedarikçiyi bulup, ihtiyacınız kadar telefonu sipariş edebiliyorsunuz. Peki ya bu koşullar altında çalışmıyor olsaydınız? Şirketiniz, sizi cep telefonunuzdan arayacak ve problemi iletenecekti. Sonra da siz ancak şirketinize dönebildiğiniz zaman tedarikçilerle teker teker irtibata geçerek hangisi-

nin şirketiniz için en yararlı olduğuna karar verecektiniz. Sipariş ve teslimat bilgileri üzerinde anlaştıktan sonra işleminizi tamamlamış olacaksınız. Yani sadece birkaç dakikada yapabileceğiniz basit bir işlem için, belki de bütün bir gününüzü kaybedecektiniz. Verimliliğiniz düşerken, zamanınızı etkili şekilde kullanamayacaksınız. Oysa akıllı cihazınız üzerinden tüm bu işlemleri kısa bir şekilde çözebildiğinizden, işe gitmenize bile gerek kalmadan çok kısa bir zamanda şirketiniz için en iyi olan seçimi yapabilirsiniz.”

İşler kesinlikle çok daha verimli ve kolay ilerlerdi. Elbette bu, kurulabilecek hayallerin sadece mobil platforma yönelik bölümünden bir kesit.

Konu 2: Sorunun Temeli

- Uygulama Geliştiricilerin Temel Sorunları
- Güvenlik alanındaki yetersizlikler
- Performans alanındaki yetersizlikler
- İletişim alanındaki yetersizlikler
- Entegrasyon alanındaki yetersizlikler
- Uzun ve zahmetli yazılım geliştirme, test ve dağıtım süreçleri

Microsoft, vizyonu doğrultusunda attığı adımların yazılım geliştiricilere yansıyan sonuçlarını sürekli izliyordu ve yazılım geliştiricilerin sorunlarını şu başlıklar altında ele alıyordu.

- Uygulamalar, sistemler ve kurumdaki birimler arasındaki ve farklı kurumlar arasındaki iletişim sorunu.
- Çalışanların ihtiyaç duydukları verilere, ihtiyaç duydukları anda, kesintisiz, hatasız ve güvenli bir şekilde ve istedikleri platformdan erişebilmeleri gereksinimi.
- Uygulama geliştirme sürecinde, geliştiricilerin altyapı kodları ile uğraşması ve bunun sonucunda, uygulama geliştirme ve test süresinin uzaması.
- Bir uygulamanın farklı platformlarda çalıştırılabilmesi için, aynı işlemleri gerçekleştirecek kodların tekrar tekrar yazılması gereksinimi.

Konu 3: Çözüm Platformu

▪ Çözüm Platformu: Microsoft .NET

- Uygulamalar, sistemler, kurumlardaki birimler ve farklı kurumlar arasındaki iletişim sorunu.
- Çalışanların ihtiyaç duydukları verilere, ihtiyaç duydukları anda, kesintisiz, hatasız ve güvenli bir şekilde ve istedikleri platformdan erişebilmeleri.
- Uygulama geliştirme sürecinde, geliştiricilerin altyapı kodları ile uğraşması ve bunun sonucunda uygulama geliştirme ve test süresinin uzaması.
- Bir uygulamanın farklı platformlarda çalıştırılabilmesi için aynı işlemleri gerçekleştirecek kodların tekrar tekrar yazılması ihtiyacı.

Microsoft 1990 yılında, yaşanacak 10 yılı da öngörerek, bu ve benzeri sorunlara çözüm sunacak, uygulama geliştiricilerin ve son kullanıcıların işlerini kolaylaştıracak bir platform geliştirmeye başladı. Microsoft bu platforma öylesine inanıyordu ki, kaynaklarının %80'inden daha fazlasını, yani kaderini bu platforma bağlamıştı. Çok geniş bir analiz ve geliştirme ekibinin çalışmaları sonucunda ortaya çıkan ürün 2000 yılında dünyaya sunulduğuna, insanların karşılarında gördükleri yapı karşısında hissettiklerini tanımlamak için kullanılabilecek en uygun kelime "hayranlık" idi.

Microsoft.NET platformu, her türlü yazılım geliştirme ihtiyacına yönelik hazır bir altyapı sunarak, uygulama geliştiricilerin Windows, Web ve mobil platformlara yönelik uygulamaları çok daha hızlı, kolay ve güçlü bir şekilde geliştirebilmelerine olanak tanıyordu. Uygulama geliştiriciler şifreleme, kimlik doğrulama, yetkilendirme, soket iletişimi, her türlü veri kaynağına yönelik veritabanı işlemleri, XML ve Web servisi teknolojilerine kadar burada saymadığımız (editörler bir modülün 100 sayfayı geçmesine pek sıcak bakmıyorlar) pek çok teknolojiyi ve hatta milyonlarca hazır sınıf ve fonksiyonu karşılarında gördüler. Bugüne kadar günler, haftalar ve hatta aylar harcayarak geliştirmeye çalıştıkları bu yapıların hepsini, karşılarında kullanıma hazır bir şekilde görmekten de son derece memnunlardı.

Modül 3: Microsoft Visual Studio Arayüzü

Hedefler

- Visual Studio çalışma ortamı
- Start Page
- Menüler
- Solution Explorer paneli
- Toolbox paneli
- Properties paneli
- Help kullanımı

Bu modül, Microsoft Visual Studio arayüzünü tanımayı sağlar ve etkili bir biçimde kullanmayı gösterir. Ev ve işyerindeki çalışma ortamını düzenlemek, daha verimli çalışmayı sağlar. Yazılım geliştirirken de çalışılan ortamı tanımak ve kişiselleştirmek, rahat çalışmak açısından önemlidir.

Bu modülü tamamladıktan sonra;

- Microsoft Visual Studio çalışma ortamını tanıyacak,
- Menülerin işlevlerini açıklayabilecek,
- Başlangıç sayfasının özelliklerini kullanabilecek,
- Solution Explorer, Toolbox, Properties panellerini tanıyacak,
- Microsoft Visual Studio yardımını etkili bir şekilde kullanabileceksiniz.

Konu 1: Visual Studio Çalışma Ortamı

- Visual Studio bir dosya editörüdür.
- Çalışma Sayfaları
 - Sekmeler halinde gösterilir.
- Araç Çubukları
 - Menü komutlarına görsel arayüz
 - Özel araç çubukları tanımlanabilir.
- Menüler
- Paneller
 - Sabitlenebilir, Kayan, Gizlenebilir pencereler

Visual Studio, çok gelişmiş özelliklere ve yardımcı araçlara sahip bir dosya editörüdür. .NET platformu üzerinde geliştirilen proje dosyaları dışında, metin dosyaları, *.sql ve *.rtf uzantılı dosyalar da düzenlenebilir. Visual Studio ortamını oluşturan ve kullanımını kolaylaştıran dört ana bileşen vardır:

Çalışma Sayfaları

Visual Studio ortamında dosyalar, birer çalışma sayfası (Tab Pages) olarak açılır. Bu dosyalar sekmeler halinde sıralanır. Sayfalar arasında **CTRL+TAB** kısayolu ile geçiş yapılır.

Bu çalışma modelinde, sadece bir sayfa görünür ve üzerinde çalışma yapılır. Ancak Visual Studio bize, çalışma ortamını parçalara bölme imkanı verir.

Örnek:

1. Visual Studio çalışma ortamını açın. Başlangıç sayfası karşınıza çıkar. (Eğer başlangıç sayfasını göremiyorsanız, Help menüsünden Show Start Page komutunu seçin.)
2. View menüsünden, Web Browser alt menüsünü işaretleyin ve Show Browser komutunu seçin. Visual Studio, açmak istediğimiz Internet tarayıcısı için yeni bir sayfa oluşturur.
3. **CTRL** tuşunu basılı tutarak **TAB** tuşuna basın. Açtığımız Internet tarayıcısından başlangıç sayfasına dönülür.
4. Başlangıç sayfasını sağ tıklayın ve açılan menüden New Vertical Tab Group komutunu seçin. Visual Studio, sayfaları "sekme gruplarına" ayırarak birden fazla sayfa üzerinde çalışma imkanı sağlar.

5. Başlangıç sayfasını, sayfa başlığını tıklayıp fare düğmesini basılı tutarak Internet tarayıcısının bulunduğu sekme grubuna taşıyın.

RESİM 3.1.

İPUCU Visual Studio ortamını bir Web tarayıcısı olarak kullanabilirsiniz.

Araç Çubukları

Visual Studio, menü komutları için görsel kısayolları araç çubukları (Toolbars) ile sunar. Benzer işlemler için kullanılan komutlar bir araç çubuğunda gruplanır. Örneğin Standard araç çubuğu, yeni dosya oluşturmak, bir dosyayı açmak ve kaydetmek gibi genel dosya işlemleri için kullanılır.

Araç çubukları, varsayılan durumda menülerin altında bulunur. Ancak araç çubukları taşınarak yerleri değiştirilebilir veya kayan duruma getirilebilir. Ayrıca istenen araç çubukları saklanabilir veya gösterilebilir. Araç çubuklarının listesini görmek için View menüsünden Toolbars alt menüsünü işaretleyin.

Visual Studio bize kendi araç çubuklarımızı oluşturma imkanı da verir. Farklı işlevlere sahip komutlar gruplanıp, kişisel bir araç çubuğu oluşturulabilir.

Örnek:

1. Başlangıç sayfasının üstündeki bir araç çubuğunu sağ tıklayın. Açılan menüde, varolan tüm araç çubukları listelenir. İşaretli olan araç çubukları eklenmiş araç çubuklarıdır. Bu listeden Web araç çubuğunu seçin.
2. Web araç çubuğunu çift tıklayın. Bu işlem, araç çubuğunu "Floating" (kayan menü) durumuna getirir. Tekrar çift tıklandığında, araç çubuğu "Dockable" (sabit) durumuna gelir.
3. Araç çubuğunu sağ tıklayın. Açılan menünün en altındaki Customize (özelleştir) komutunu seçin.
4. Toolbars sekmesinde New (yeni) komutunu tıklayın. Açılan pencerede araç çubuğunun ismi için "Genel İşlemlerim" yazın. **OK** düğmesini tıklayın. Visual Studio, verilen isimde bir araç çubuğu oluşturur ve kayan durumda görüntüler.
5. Commands (komutlar) sekmesinde, Categories (kategoriler) listesinden Help kategorisini seçin. Bu listenin yan tarafında bulunan Commands listesinden Index komutunu bulun. Bu komutu taşıyıp, oluşturduğumuz "Genel İşlemlerim" araç çubuğuna bırakın (Resim 3.2).

RESİM 3.2: Araç çubuğu oluşturmak.

Bu şekilde şu komutları da ekleyin:

Categories	Commands
Tools	Options
File	Exit
View	Show Web Browser
Window	Close All Documents

6. Araç çubuğunu çalışma ortamının altına taşıyarak sabitleyin.
7. Araç çubuğunu sağ tıklayın ve listeden “Genel İşlemlerim” araç çubuğunu seçerek çalışma ortamından kaldırın.

Menüler

Birçok çalışma ortamının yaptığı gibi, Visual Studio da benzer öğeler üzerinde işlevleri olan komutları menüler halinde gruplar. Menülerin araç çubuklarından farkı, sabit olmaları ve özelleştirmeye açık olmamalarıdır. Menüler bu modüle detaylı olarak ele alınacaktır.

Paneller

Paneller, Visual Studio içindeki pencerelerdir. Çalışma ortamında birçok panel bulunur. Bunlar arasında Solution Explorer, Toolbox, Object Browser, Properties, Watch, Output, Search Result, Task List gibi sıkça kullandığımız paneller sayılabilir.

İPUCU Görmek istenen paneller View menüsünden seçilebilir.

Paneller, Visual Studio ortamı içerisinde istenen yere taşınabilir veya sabitlenebilir. Panellerin birkaç genel özelliği vardır:

- **Auto Hide (Otomatik gizle).** Panelin, fare imleci üzerindeyken gözükmesi ve imleç çekildikten sonra gizlenmesidir.
- **Dockable (Sabitlenebilir).** Panelin, Visual Studio ortamı içerisinde bir yerde sabitlenebilme özelliğidir.
- **Floating (Kayan).** Kayan paneller herhangi bir yere sabitlenemez. Ancak her sayfanın üstünde durur ve böylece sürekli görünür.

Panellerin bu özelliklerine Window menüsünden erişilebilir.

Örnek:

1. View menüsünden Other Windows alt menüsünü işaretleyin ve Favorites panelini seçin. Panelin başlığında, biri Auto Hide, diğeri Close olmak üzere iki düğme görülür.
2. Auto Hide düğmesini tıklayarak paneli gizleyin.
3. Paneli tekrar seçin, Window menüsünden Auto Hide özelliğini seçin. Daha sonra aynı menüden Floating özelliğini seçin. Panelin taşınabildiği, ancak sabitlenemediği görülür.
4. Panel seçiliyken, Window menüsünden Dockable özelliğini seçin. Bu sefer, panelin taşındığında çalışma ortamının herhangi bir yerine sabitlenebildiği görülür.
5. Panel seçiliyken, Window menüsünden Hide komutunu seçin. Paneli tekrar açmak için bu adımları tekrarlayın.

Konu 2: Start Page

- Visual Studio ortamının başlangıç sayfasıdır.
- Projects
 - Oluşturulan Visual Studio projeleri listesi
- Online Resources
 - İnternet üzerindeki kaynaklar
 - Kod örnekleri, güncellemeler, makaleler
- My Profile
 - Çalışma şekline göre özel ayarlar

Visual Studio çalışma ortamını açtığımız zaman karşımıza ilk gelen başlangıç sayfasıdır. Bu sayfa üç bölümden oluşur (Resim 3.3).

- **Projects.** O ana kadar çalıştığınız projeleri gösterir. Bu menüden son projelerinizi açabilirsiniz. Son projelerde gözükmeyen bir proje (Open Project) veya yeni bir proje (New Project) de açabilirsiniz.
- **Online Resources.** Bu bölümde örnek uygulamalar (Find Samples), ipuçları bulabilir, en yeni teknolojileri, güncellemeleri veya en son eklenen haberleri takip edebilir, MSDN kütüphanelerinde kod örnekleri ve makaleler araştırabilirsiniz.
- **My Profile.** Bu bölümde çalışma şeklinize göre bir profil seçebilirsiniz. Profiller; kullanılan kısayollara, panellerin yerlerine ve görünümüne, Visual Studio yardımını kullanırken yapılan filtrelemeye göre değişir.

Örneğin, profili Visual Basic Developer olarak ayarlarsak Toolbox, sayfaların sol tarafında çivili olarak durur. Yardım panelinde bir arama yapmak istediğimizde ise, sonuçlar Visual Basic filtresine göre çıkar. Ayrıca Solution Explorer paneli **CTRL+R** kısayolu ile açılır.

Verify that the following settings are personalized for you:

Profile:

Visual Basic Developer

Keyboard Scheme: Visual Basic 6

Window Layout: Visual Basic 6

Help Filter: Visual Basic

Show Help: Internal Help External Help

At Startup: Show Start Page

RESİM 3.3: Start Page.

Görünüm, kısayollar ve yardım filtresi birbirinden bağımsız olarak da ayarlanabilir. Bu durumda seçilen profil, custom (özel) olarak gözükecektir.

At Startup seçeneklerinden, Visual Studio açılırken hangi pencerenin gözükeceğini belirleyebilirsiniz. Örneğin, başlangıçta en son çalıştığınız projenin açılmasını istiyorsanız, “Load last loaded solution” seçeneğini tercih etmelisiniz.

İPUCU Giriş sayfasını kapattıktan sonra, Help menüsünden Show Start Page seçeneğini tıklayarak açabilirsiniz.

Konu 3: Menüler

- Birçok uygulamada kullanılan benzer menü görünümü
- File, Edit
 - Dosya, metin düzeni işlemleri
- View, Window
 - Paneller, çalışma sayfaları görünümleri
- Project, Build, Debug
 - Proje, derleme ve hata ayıklama işlemleri
- Tools, Help
 - Yardımcı araçlar, yardım seçenekleri

Visual Studio menüleri birçok uygulamanın menülerine benzer niteliktedir. Menü isimlerinde, belirli bir harfinin altı çizilmiştir. Belirtilen harflere **ALT** tuşu ile birlikte basıldığında, o menülere kısayolla ulaşılır. Menü komutlarının bazılarında ise, sadece o komuta özel bir kısayol tanımlıdır. Bu kısayollar **CTRL** veya **SHIFT** gibi birkaç tuş kombinasyonu ile gerçekleşir.

- **File (Dosya).** Tüm dosya işlemleri bu menü altındadır. Standard araç çubuğu ile bu menüdeki bazı komutlara ulaşılır. File menüsündeki komutlar ile:
 - Yeni bir proje, bir dosya veya boş bir çözüm (solution) oluşturmak,
 - Oluşturulmuş bir projeyi veya varolan bir dosyayı açmak,
 - Web üzerinde paylaşılmış dosya veya projeler açmak,
 - Açık olan dosya veya projeleri kapatmak,
 - En son kullanılan dosya veya projeleri (Recent Files) açmak,
 - Dosyaları kaydetmek, yazdırmak mümkündür.
- **Edit (Düzenle).** Tüm yazı düzenleme işlemleri için, bu menüdeki komutlar kullanılır. Text Editor araç çubuğu da bu menünün komutlarına kısayoldur. Edit menüsündeki komutlar ile:
 - Copy, Cut, Paste, Delete, Select All gibi temel işlemleri
 - Find And Replace, Go, Bookmark gibi navigasyon işlemleri
 - Outlining ile metinleri gruplama işlemleri
 - Satırları yorum satırı yapma, yorum satırlarını kaldırma, büyük-küçük harf çevrimi gibi ileri seviye işlemler gerçekleştirilir.

- **View (Görünüm).** Visual Studio çalışma ortamındaki tüm paneller bu menü komutlarıyla gösterilir. Ayrıca Navigate Backward ve Navigate Forward komutlarıyla en son çalışılan satıra geri dönülür.
- **Project (Proje).** Projeye dosya eklemek, çıkarmak, proje özelliklerini göstermek için bu menü kullanılır.
- **Build (Derleme).** Projelerin çalışmak üzere derlenmesi için gereken komutlar, bu menü altındadır.
- **Debug (Hata Ayıklama).** Projede hata ayıklarken gereken komutlar Debug menüsü altındadır. Projeyi Debug durumunda başlatmak, BreakPoints (hata ayıklarken durulması gereken satırları ayarlamak) gibi işlemler yapılır.
- **Tools (Araçlar).** Visual Studio ile beraber yüklenen yardımcı araçların listelendiği menüdür. Araç çubuklarını özelleştirmek için kullanılan Customize seçeneği gibi Options seçeneği de en sık kullanılan özelliklerden biridir.

Visual Studio çalışma ortamının tüm ayarları Options menüsünden yapılır. Environment ve Text Editor en sık kullanılan seçeneklerdir.

- **Environment (Ortam).** Sayfa düzeni ve görünüm ayarları, yazı tipi (font) ve renk ayarları, komutlar için kısayol ayarları, İnternet tarayıcısı ayarları, yardım ve dinamik yardım ayarları buradan yapılır.
- **Text Editor (Metin düzenleyicisi).** Farklı programlama dillerine özgü yazı düzeni ayarları buradan yapılır.

Örnek:

1. Tools menüsünden Options komutunu seçin.
2. Sol panelde bulunan Environment menüsünden Fonts and Colors (Yazı düzeni ve renkler) sekmesine gelin.
3. Sağ panelde bulunan Display items (Öğeleri listele) menüsünden Text alanını seçin ve Item background (Öğe arka planı) özelliğini Light Grey (Açık gri) olarak belirleyin. Tüm sayfaların arka plan rengi açık gri olacaktır (Resim 3.4).

RESİM 3.4: Arka plan renginin değiştirilmesi.

4. Sol panelde Environment menüsünden Web Browser sekmesine gelin. Home Page (ana sayfa) özelliğinin altındaki Use Default seçeneğini kaldırın ve metin kutusuna www.bilgeadam.com yazın.
 5. Sol panelde Text Editor menüsünden Basic alt menüsünü seçin. Burada Visual Basic diline özel metin düzenleme seçenekleri bulunur. Sağ panelde, Display sekmesinin altında Line Numbers (Satır numaraları) seçeneğini işaretleyin. Bu seçenek, Visual Basic projelerinde çalışırken satır numaralarını gösterir.
- **Window (Pencere).** Sayfaların ve panellerin görünümelerini ve özelliklerini değiştirmek için kullanılan komutlar bu menü altında bulunur. Tüm açık çalışma sayfaları bu menü altında görüldüğü gibi, istenen sayfa seçilerek ön plana getirilir. Ayrıca, Close All Documents (Tüm sayfaları kapat) komutu ile açık olan bütün sayfalar kapatılır. Auto Hide All (Tümünü otomatik gizle) komutu ile, sabit hale getirilmiş tüm paneller gizlenir.
 - **Help (Yardım).** Visual Studio çalışma ortamında çok sık kullanılan yardım panellerinin görünümü bu menü ile sağlanır. Bu menü ile ayrıca, kullanılan Visual Studio çalışma ortamının sürümü hakkında bilgi alınır, son güncellemeler kontrol edilir, teknik destek için gereken e-posta adreslerine veya telefonlara ulaşılır.

Yardım kullanımı bu modülde detaylı olarak ele alınacaktır.

Konu 4: Solution Explorer Paneli

- Visual Studio projeleri, bir “Çözüm” altında toplar.
- Çözüm içinde bulunan tüm dosyalar ve klasörler görüntülenir.
- Panele ait araç çubuğu basit işlemler gerçekleştirir.
 - Refresh, Show All Files, Properties
- Visual Basic profilinde, **CTRL+ALT+L** ile ulaşılır.

Visual Studio çalışma ortamında projeler bir çözüm (solution) altında açılır. Bir çözüm içine farklı dilde ve tipte projeler dahil edilebilir. Visual Studio ile bir çözüm açıldığında, Solution Explorer panelinde (Resim 3.5) çözüm içinde bulunan tüm projelerle, ilgili dosya ve klasörler görüntülenir. Panelde koyu yazı tipinde gözükten proje, çözüm içindeki başlangıç projesidir.

Bu panelden, öğeler üzerinde silme, kopyalama, taşıma ve ismini değiştirme işlemleri yapılabilir. Ayrıca panelin üst kısmında, seçilen öğe üzerinde basit işlemler gerçekleştirmek için bir araç çubuğu bulunur.

- **Refresh (Yenile).** Proje dosyaları üzerindeki değişikliklerin gözükmesini sağlar.
- **Show All Files (Bütün dosyaları göster).** Seçilen projenin bulunduğu klasördeki tüm dosyaları ve alt klasörleri gösterir. Panelde gözükten beyaz öğeler proje içine dahil edilmemiş öğelerdir. Proje kapsamında kullanılmak istenen öğeler (örneğin, arka plan resmi), sağ tıklanıp Include In Project komutu ile projeye dahil edilmelidir.
- **Properties (Özellikler).** Paneldeki tüm öğelerin özellikleri, Properties komutu ile görülebilir. Bu komut seçildiğinde, öğenin özellikleri Properties paneli ile görüntülenir. (Properties paneli bu modülde detaylı olarak ele alınacaktır.)

RESİM 3.5: Solution Explorer paneli.

Solution Explorer paneli, View menüsünden görülebildiği gibi, varsayılan klavye seçeneklerinde **CTRL+ALT+L** kısayolu ile de görülebilir.

Konu 5: Toolbox Paneli

- Projelerde kullanılan çeşitli bileşenler listelenir.
- Nesnelere, sekmeler halinde gruplanır.
 - Windows Forms, Web Forms, Clipboard Ring
- Visual Basic profilinde, **CTRL+ALT+X** ile ulaşılır.

Toolbox (Araç kutusu) paneli, projelerde kullanılan çeşitli bileşenlerin listendiği paneldir. Buradaki öğeler, sekmeler içinde gruplanmıştır. Her sekme, ortak platformlarda çalışan veya benzer işlevleri olan nesnelere sahiptir. Örneğin, Data sekmesinde veritabanı işlemlerinde kullanılan bileşenler vardır. Windows Forms bileşenleri Windows platformunda çalışan projelerde, Web Forms bileşenleri ise Web tabanlı projelerde kullanılan nesnelere sahiptir. Clipboard Ring sekmesinde ise kopyalanan metinler bulunur. Nesnenin silik gözükmesi, o anda çalışılan sayfada kullanılmayacağı anlamına gelir (Resim 3.6).

RESİM 3.6: Toolbox paneli.

Toolbox panelinde nesnelere, en sık kullanılanlardan en az kullanılanlara göre sıralanır. Örneğin, Windows Forms sekmesinde en üstte **Label**, **Link Label**, **Button**, **TextBox** nesnelere yerleri ve sıraları taşınarak

değiştirilebilir, ayrıca başka bir sekme de taşınabilir. Varsayılan sıralama dışında, alfabetik olarak da sıralama yapılabilir.

Visual Studio çalışma ortamı, Toolbox panelindeki nesnelere yeni isim verme, nesnelere silme veya panele yeni sekmeler ve nesnelere ekleme imkanlarını sağlar.

Örnek:

1. View menüsünden Toolbox panelini seçin.
2. Panelde herhangi bir yeri sağ tıklayın ve Show All Tabs (Bütün sekmeleri göster) komutunu seçin.
3. Windows Forms sekmesinde **TextBox** nesnesini sağ tıklayın. Çıkan menüden Rename Item (Ad Değiştir) komutunu seçin ve "**Metin Kutusu**" yazın.
4. "**Metin Kutusu**" nesnesini taşıyarak sekmenin en üstüne getirin.
5. Paneli sağ tıklayın ve Sort Items Alphabetically (Nesnelere alfabetik olarak sırala) komutunu seçin. **Metin Kutusu** nesnesinin, alfabetik sırada yerini aldığı görülür.
6. Paneli sağ tıklayın ve Add Tab (Sekme ekle) komutunu seçin. Sekmeye "**Medya**" ismini verin.
7. Sekmeyi sağ tıklayın ve Add/Remove Items (Nesne Ekle/Kaldır) komutunu seçin. Customize Toolbox iletişim kutusu açılır. Burada Toolbox paneline eklenebilecek tüm bileşenler listelenir. Com Components sekmesine gelin ve listeden **Windows Media Player** nesnesini işaretleyin. OK düğmesini tıklayarak iletişim kutusunu kapatın. **Windows Media Player** nesnesinin, oluşturulan Medya sekmesine eklendiği görülür.

Toolbox paneline varsayılan klavye seçeneklerinde **CTRL+ALT+X** kısayolu ile ulaşılır.

Konu 6: Properties Paneli

- Visual Studio ortamındaki nesnelerin özelliklerini listeler.
- Özellik adı – Değeri
- Özellikler kategorilere göre gruplanmıştır; alfabetik olarak da sıralanabilir.
- **F4** ile her yerden ulaşılır.

Properties (Özellikler) paneli (Resim 3.7), seçilen bir nesnenin özelliklerini görüntüler. Paneldeki görünüm, “Özellik adı – değeri” şeklindedir. Silik olarak gözükken özellikler salt okunurdur ve değiştirilemez. Panelin üzerindeki açılır liste, çalışma sayfasındaki nesnelere listeler. Buradan istenen nesne seçilerek özellikleri görüntülenir.

Paneldeki özellikler kategorilere göre gruplanmıştır, ancak alfabetik olarak da dizilebilir. Panelin üstünde bulunan araç kutusundan Categorized (Kategorileştirilmiş) veya Alphabetic (Alfabetik) seçenekleri işaretlenerek özelliklerin görünümü değiştirilebilir.

RESİM 3.7: Properties paneli.

Panelin en altında bulunan bölümde, her özelliğin açıklaması bulunur.

İPUCU Bir nesnenin üzerindeyken F4 tuşuna basınca, Properties paneli görüntülenir.

Konu 7: Help Kullanımı

- En sık kullanılan kaynaktır.
- MSDN (Microsoft Developer Network) kütüphaneleri
- Dynamic Help
 - İçeriği, seçilen nesnelere göre değişir.
 - F1 ile dinamik yardım
- Search
 - Zengin arama seçenekleri
- Index
 - Alfabetik konu dizini
- Contents
 - MSDN kütüphanelerinin hiyerarşik görünümü

Yazılım geliştirirken en çok kullanacağımız kaynaklar yardım dosyaları olacaktır. Bir programlama dilinin çok çeşitli özellikleri ve kullanım farklılıkları olabilir. İyi bir programcı bütün bu özellikleri ezbere bilen değil, bu özellikleri en kısa sürede bulan, öğrenen ve kullanan programcıdır. Yardım dosyalarının kullanımını bilmek, programcılığın temelini oluşturan önemli unsurlardan biridir.

DİKKAT Visual Studio yardımını kullanmak için, MSDN (Microsoft Developer Network) yardım kütüphanelerinin yüklenmiş olması gerekir.

Visual Studio yardımı programcıya, gelişmiş özelliklere sahip paneller ve yardım dosyaları ile geniş bir kullanım kolaylığı sağlar.

Visual Studio yardım dosyalarının yapısı, başlık, içerik ve ilişkili konular (See Also) bölümlerinden oluşur. Ayrıca her yardım dosyasının altında bulunan Send Comments bağlantısı ile konu hakkında yorum gönderilebilir.

Visual Studio yardım panelleri Dynamic Help, Search, Index ve Contents olarak dörde ayrılır. Bu panellere, Help menüsünden ulaşılabilir (Resim 3.8).

RESİM 3.8: Help menüsü.

Dynamic Help

Dynamic Help (Dinamik yardım) paneli, içeriği otomatik olarak değişen bir araçtır. Kod yazarken, panellerde veya sayfalarda nesnelere seçildiğinde, kullanıcının başka bir işlem yapmasına gerek kalmadan, o nesne hakkındaki yardım konularını listeler. **F1** tuşuna bastığımız zaman ise, seçilen nesneye ait, Dynamic Help panelindeki ilk yardım konusu yeni bir sayfada görüntülenir.

Paneldeki yardım konuları Help, Samples ve Getting Started olarak üç bölüme ayrılmıştır. Help bölümü, seçilen nesneyle ilişkili olan kavramların listelendiği bölümdür. Samples, konuyla ilgili kod örnekleri bulunan yardım dosyalarını gösterir. Getting Started, çalışılan sayfalara göre değişen, temel işlemleri içeren başlangıç yazılarını gösterir.

Search

Search (Arama) paneli, MSDN kütüphanelerinde arama yapılan paneldir. Look for metin kutusuna, aranacak anahtar kelimeler girilir. Filtered by (Filtreleme) ile arama sonuçları belli konulara göre sınırlanır ve istenmeyen seçeneklerin gösterilmesi engellenir.

Search panelinde, Search in titles only, Match related words, Search in previous results, Highlight search hits arama seçenekleri bulunur:

- **Search in titles only.** Sadece konu başlıklarında arama yapar; içerik kısmına bakmaz.
- **Match related words.** Kelimeleri yazıldığı gibi arar; benzer yazımlı kelimeleri aramaz.
- **Search in previous results.** İlk aramadan sonra aktif olan bu seçenek ile kelimeler, bir önceki aramada bulunan sonuçlar arasında aranır.
- **Highlight search hits.** Bulunan yardım sayfalarında, aranan kelimelerin seçili olmasını sağlar.

Bulunan sonuçlar Search Results (Arama Sonuçları) panelinde gösterilir. Bu panelde;

- Title, konunun başlığını
- Location, MSDN kütüphanelerinde hangi başlık altında bulunduğunu
- Rank, konunun aranan kelimeye olan yakınlık derecesini ifade eder.

Index

Index (Dizin) paneli, yardım dosyalarındaki bütün konuları alfabetik sırada dizir. Filtreleme işlevi, arama panelinde olduğu gibidir. Bu panelin özelliği, aranacak kelime yazılırken, bu kelime ile başlayan tüm konuların alfabetik sırada gösterilmesidir. Bu şekilde, aranan konulara çok hızlı bir şekilde ulaşılabilir.

Eğer bir konu ile ilgili birden fazla yardım dosyası varsa, Index Results (Dizin Sonuçları) panelinde bu seçenekler gösterilir.

Contents

Contents (İçerik) panelinde, tüm MSDN içeriği konulara göre hiyerarşik yapıda, kategorilere ayrılmış olarak gösterilir. Bu panelde de aynı şekilde filtreleme yapılarak istenmeyen içerikler çıkartılabilir.

Bir yardım dosyası açıkken, Help menüsünden Sync Contents (İçerik senkronizasyonu) komutu seçilerek o yardım dosyasının Contents panelindeki yeri bulunabilir.

LAB 3.1: Help Kullanımı

Bu lab tamamlandıktan sonra:

- Dynamic Help kullanımını öğrenecek,
- Search paneli ile arama yapabilecek,
- Contents paneli ile MSDN kütüphanelerinin hiyerarşik yapısını öğrenecek,
- Index paneli ile içeriğe hızlı bir şekilde ulaşabilecek,
- Yardım dosyalarını yorumlayabileceksiniz.

Bu labı tamamlamak için, MSDN yardım kütüphaneleri yüklenmiş olmalıdır.

Dynamic Help

1. Help menüsünden Show Start Page komutunu seçin.
2. Help menüsünden Dynamic Help komutunu seçerek Dynamic Help panelini açın. Panelde gösterilen ilk konunun ismi nedir?
3. **CTRL+ALT+X** tuşlarına basarak Toolbox panelini açın. Dynamic Help menüsünde ne değişti?
4. Toolbox panelinde, Windows Forms sekmesindeki **Button** nesnesini seçin. Dynamic Help panelindeki ilk konunun ismi ne olarak değişti?
5. **Button** seçiliyken **F1** tuşuna basın. Açılan sayfanın ismi nedir?

Contents

1. Help menüsünden Sync Contents komutunu seçin. Button Members konulu yardım dosyası hangi konuların altında bulunuyor?
2. Contents panelinin ilk başlığı olan Visual Studio .NET altında, Getting Assistance → "Using Help in Visual Studio .NET" → "Tips for Using the Help Keyword Index" konulu yardımı açın. File menüsünden Print komutunu seçin ve sayfayı yazdırın.

DİKKAT Sayfayı yazdırmak için bilgisayarınıza bağlı bir yazıcı bulunması gerekir.

İPUCU Yardım dosyalarını yazdırmak, özellikle uzun metinlerde kolay çalışma imkanı sağlar.

3. Contents panelini kapatın.

Search

1. Help menüsünden Search komutunu seçin. Look for metin kutusuna Visual Studio .NET yazın. Search in titles only ve Match related words seçeneklerini işaretleyin. Search düğmesini tıklayın.
Kaç tane konu bulundu? En üst dereceli konu nedir?

2. Search in previous results seçeneğini işaretleyin. MSDN kelimesini aratın. Kaç konu bulundu?
3. Search in previous results seçeneğinin işaretini kaldırın. MSDN kelimesini tekrar arattığınız zaman kaç konu bulundu? Search in titles only seçeneğinin işaretini kaldırıncaya kaç konu bulundu?
4. Search Results ve Search panellerini kapatın.

Index

1. Help menüsünden Index komutunu seçin. Look for metin kutusuna "file types" yazın. İlk çıkan konu nedir?
2. Filtre olarak Visual Basic seçeneğini işaretleyin. İlk olarak hangi konu gösterilir?
3. "File Types" konusunu tıklayın. Açılan sayfada Solution Files (.sln and .suo) adlı bölümü inceleyin.
4. Project Files başlığında, Visual Basic and Visual C# alt başlığının altındaki "File Types and File Extensions in Visual Basic and Visual C#" konusunu tıklayın.
5. Açılan yardım dosyasını inceledikten sonra, sayfanın See Also başlığı altındaki "What's New in Projects" konusunu sağ tıklayın. Açılan menüden "Open Link in New Window" komutunu seçin. Window menüsünden "New Vertical Tab Group" komutunu seçin.
Bir önceki yardım dosyasıyla arasındaki benzerlikleri inceleyin.
6. Window menüsünden "Close All Documents" seçeneği ile bütün sayfaları kapatın ve Visual Studio ortamından çıkın.

Modül Sonu Soruları & Alıştırmalar

Özet

- ↘ Visual Studio çalışma ortamı
- ↘ Start Page
- ↘ Menüler
- ↘ Solution Explorer Paneli
- ↘ Toolbox Paneli
- ↘ Properties Paneli
- ↘ Help Kullanımı

1. Visual Basic profili için, Object Browser paneline hangi kısayolla ulaşılır?
2. Visual Studio ortamında tüm sabitlenmiş panelleri gizlemek için hangi menü komutu kullanılır?
3. Properties panelindeki özellikler alfabetik olarak nasıl sıralanır?

Modül 4: Visual Basic.NET ile Windows Tabanlı Programlama

Hedefler

- Windows Tabanlı Uygulamalar
- Özellikler, Metotlar, Olaylar
- Windows Kontrolleri
- Değişken, Sabit Tanımları
- Veri Tipleri
- Operatörler

Windows tabanlı uygulamalar, Windows işletim sistemi üzerinde çalışan uygulamalardır. Windows uygulamaları Windows formları ve kontrollerinden oluşur. Visual Studio bu formların ve üzerindeki kontrollerin tasarımını ve kodların yazılmasını büyük ölçüde kolaylaştırarak, uygulama geliştirme sürecini daha hızlı ve kolay hale getirir.

Bu modülü tamamladıktan sonra;

- Windows tabanlı programlamada kullanılan kontrolleri tanıyacak,
- Kontrollerin özellik, metot ve olay kavramlarını öğrenecek,
- Visual Basic .NET dilinde değişken ve sabit tanımlamayı öğrenecek,
- Veri tiplerini tanıyacak,
- Operatörleri kullanabileceksiniz.

Konu 1: İlk Uygulama (Hello World, The Time Is...)

Visual Basic .NET ile yazacağımız Windows uygulaması ekrana, “Hello World!” yazısını ve o anki zamanı gösteren bir bilgi mesajını çıkarır.

1. Visual Studio çalışma ortamını açın.
2. File menüsünden, New alt menüsünü ve Project komutunu seçin. “New Project” iletişim kutusu, yazılacağı dile, çalışacağı ortama göre değişen proje tiplerini listeler.
3. Proje tiplerinden Visual Basic Project ve Windows Application tipinin seçili olduğunu kontrol edin.
4. Name özelliğine HelloWorld yazın ve OK düğmesini tıklayın. Açılan Windows projesinde başlangıç olarak bir adet Windows Form, tasarım görünümünde açılır.
5. Toolbox panelinden Button kontrolünü formun üzerine sürükleyip bırakın. Properties panelini açarak Button kontrolünün Text özelliğine “Hello World!” yazın.
6. Eklenen Button kontrolünü çift tıklayarak kod sayfasına geçin. Button kontrolü tıkladığında çalıştırılacak kodu yazın:

```
MsgBox("Hello World! The time is " & Now)
```

NOT Yazdığınız kodun ne anlama geldiğini belirtmek için yorum satırları kullanmak, kodları okumayı kolaylaştırır. Yorum satırları tek tırnak ' ile başlayarak yazılmalıdır.

7. **MsgBox** metodunun yazıldığı kodun üstüne, yapılmak isteneni belirten bir yorum satırı yazın.

```
' MsgBox metodu ile kullanıcıya Merhaba diyoruz.  
' Now özelliği ile o andaki saat ve gün  
' değerlerini de kullanıcıya gösteriyoruz.
```

8. **F5** tuşuna basarak projeyi çalıştırın.

İPUCU Çalışma sayfaların isimlerinin yanında yıldız işaretinin gözükmesi, o sayfada değişiklik yapıldığını, ancak henüz kaydedilmediğini belirtir. Proje dosyalarınızı CTRL+S tuşlarına basarak sıkça kaydedin.

Konu 2: Özellikler, Metotlar ve Olaylar

- **Özellikler**
 - Görünüm, yerleşim, davranışlara özgüdür.
 - Properties paneli
 - Text, Name, Size, BackColor
- **Metotlar**
 - Yapılan işlemler
 - Parametre ile ya da parametresiz çağrılırlar.
 - Focus, Select, Hide, Show
- **Olaylar**
 - Başlarına gelen işlemlerdir.
 - Click, MouseDown, Enter

.NET kontrolleri üç temel kavramdan oluşur.

Özellikler

Özellikler, kontrollerin görünümü, yerleşimi veya davranışlarına özgü niteliklerdir. Örneğin, bir **Button** kontrolünün **Text** özelliği, üzerinde yazan yazıya erişmemizi sağlar.

Kontrollerin özellikleri, tasarım anında Properties panelinden ulaşılabileceği gibi, kod tarafında da okunup değiştirilebilir.

Kontrollerin birçok özelliği hem okunabilir, hem de değiştirilebilir. Ancak bazı özellikler salt okunur (ReadOnly) ve salt yazılır (WriteOnly) olabilir. Bu tip özellikler Properties panelinde gözükmezler.

Kontrollerin birçok ortak özellikleri vardır.

- **Text (Yazı)**. Kontrollerin **Text** özelliği, üzerinde görüntülenen yazıdır. Bu özellik, çalışma anında sıkça okunup değiştirilerek kullanıcıyla iletişim sağlanır.

TextBox kontrolüne girilen bir değer okunup **Label** kontrolüne yazılması için, kontrollerin **Text** özellikleri kullanılır.

```
Private Sub Button1_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles Button1.Click  
 Label1.Text = TextBox1.Text  
End Sub
```

RESİM 4.1.

- **Name (İsim).** Name özelliği kontrollere ulaşmak için kullanılan özelliktir. Birçok kontrolün Text özelliği aynı olabilir. Ancak her biri ayrı birer nesne olduğu için, Name özelliklerinin benzersiz olması gerekir.

```
TextBox2.Text = TextBox1.Text
```

İki TextBox kontrolünün yazıları aynı, fakat isimleri farklıdır.

- **Size (Büyükük).** Kontrollerin büyükük özelliğidir. Height (yükseklik) ve Width (genişlik) özelliklerinden oluşur. Genellikle tasarım anında belirlenen bu özellik, çalışma anında da değıştirilebilir.

```
Label1.Height = 10
```

```
Label1.Width = 20
```

- **BackColor (Arka plan rengi).** Kontrollerin arka plan renginin ayarlandığı özelliktir. Bu özelliğın değeri, Color (renk) nesnesinde tanımlı değerlerle belirlenir.
- **ForeColor (Önalın rengi).** Kontrollerin üzerindeki yazılarn rengini belirler.

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 Button1.BackColor = Color.Black
 Button1.ForeColor = Color.White
End Sub
```

RESİM 4.2.

- **Visible (Görünür).** Kontrollerin ekranda görünüp görünmediklerini belirleyen özelliktir. True ve False olmak üzere iki değeri alabilir. Boolean veri tiplerinden bu modüle bahsedilecektir.

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
```

```

 'Label kontrolünü gizle
 Label1.Visible = False

 'Label kontrolünü göster
 Label1.Visible = True
 End Sub
End Class

```

Metotlar

Metotlar kontrollerin yaptığı işlemlerdir. Metotlar parametreyle veya parametresiz çağrılabilir. Parametreyle çağırmak, metodun girilen değere göre işlem yapacağını belirtir. Örneğin **Focus** (Odaklan) metodu, parametre beklemeden çalışır ve kontrolün seçilmesini sağlar.

```

Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 ' İşlem yapıldıktan sonra
 ' TextBox kontrolüne odaklan
 TextBox1.Focus()
End Sub

```

Kontrollerin bazı ortak metotları vardır.

- **Select (Seç).** **Select** metodu **Focus** ile aynıdır, ama **TextBox** kontrolünün **Select** metodunun diğerlerinden bir farkı vardır. **TextBox** içindeki yazının belli bir kısmını ya da tamamını, verilen parametrelere göre seçer (Resim 4.3).

```

Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 TextBox1.Text = "Yazılım Uzmanı"
 TextBox1.Focus()

 ' Sekizinci karakterden sonra, beş karakter seç
 TextBox1.Select(8, 5)
End Sub

```


RESİM 4.3.

- **BringToFront (Öne Getir).** Kontrolü, üst üste duran kontroller arasından en öne getirir.

- **SendToBack (Arkaya Gönder).** Kontrolü, üst üste duran kontrollerin en arkasına gönderir.
- **Hide (Sakla).** Kontrolün gözükmesini engeller.
- **Show (Göster).** Kontrolün gözükmesini sağlar.

Olaylar

Olaylar kontrollerin başına gelen işlemlerdir. Olayların metotlardan farkı, bu işlemlerin kontrollerin elinde olmadan gerçekleşmesidir. Örneğin bir **Button** kontrolünün tıklanması, o kontrolün isteği dışında yapılmıştır. Bu olayın tetiklenmesinde kontrolün bir rolü yoktur. Bu olaylar gerçekleştiği zaman yapılması gereken işlemler, ilgili olayın yordamına yazılır. **Button1** isimli kontrol tıklandığı zaman gerçekleştirmek istenen eylemler **Button1_Click** yordamına yazılır.

Visual Studio ortamı, kontrollerin olaylarını kolay bir şekilde seçmeyi sağlar. Kod sayfalarında kontrollerin bulunduğu listeden, istenen kontrol seçilir. Kontrolün olaylarının listelendiği diğer listeden de istenen olay seçilir (Resim 4.4).

RESİM 4.4: Kontrollerin olaylarının seçilmesi.

```
Private Sub Form1_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles MyBase.Click
 MsgBox("Form üzerine tıklandı")
End Sub
```

Visual Studio, olayların yordam isimlerini **Kontrolİsmi_Olayİsmi** biçiminde yazar.

Kontrollerle çalışırken benzer olaylar kullanılır.

- **Click (Tıklandığında).** Kontrol tıklandığı zaman tetiklenen olaydır. Windows tabanlı programlamada en sık kullanılan olaylardan biridir.
- **MouseDown (Fare düğmesi basıldığında).** Fare, kontrolün üzerindeyken herhangi bir düğmesine basıldığı zaman gerçekleşen olaydır. Bu olay, **Click** olayından önce çalışır.
- **MouseUp (Fare düğmesi bırakıldığında).** Fare, kontrolün üzerindeyken basılan düğme bırakıldığı zaman çalışır.
- **Enter (Girildiğinde).** Kontrol seçildiği veya üzerine odaklanıldığı zaman gerçekleşen olaydır.

- **Leave (Çıkıldığında).** Başka bir kontrol seçilmek üzere çıkıldığında, bu kontrolün `Leave` olayı tetiklenir.
- **VisibleChanged (Görünürlüğü değiştiğinde).** Kontrolün görünüp görünmediğini belirten `Visible` özelliği değiştiği zaman tetiklenir.

İPUCU Olayların çalışma sıralarını test etmek için tüm olay yordamlarına, mesaj kutusu çıkaran (`MsgBox`) kod yazın. Daha sonra projeyi çalıştırıp kontroller üzerinde yapılan değişikliklere göre olayların çalışma sıralarına bakın.

Konu 3: Visual Basic.NET'e Kontrollerin Eklenmesi

Visual Studio'ya Kontrol Eklenmesi

- Toolbox panelinden kontrollerin eklenmesi
- Form
- Button
- TextBox
- Label
- ComboBox
- ListBox
- Timer

Windows tabanlı uygulamalar geliştirirken sıkça kullanacağımız bir grup kontrol vardır. **Form** kontrolü hariç diğer bütün kontroller Toolbox panelinden seçilir. Bu kontroller sürüklenip form üzerinde istenen pozisyona bırakılır (Resim 4.5).

RESİM 4.5: Kontrollerin eklenmesi.

Kontroller, Toolbox panelinde çift tıklanarak da eklenebilir.

Kontrollerin tasarım anında büyüklükleri ve yerleri **Size** ve **Location** özellikleri ile değiştirilebileceği gibi, fare ile de istenen şekilde ayarlanabilir (Resim 4.6).

RESİM 4.6: Kontrollerin ayarlanması.

Form

Windows uygulamaları, Windows kontrollerinin tutulduğu pencereler olan formlardan oluşur. Bir Windows projesi açıldığı zaman Form kontrolü otomatik olarak eklenir. İkinci bir form eklemek için Project menüsünden Add Windows Form komutunu seçilir. Proje çalıştığı zaman başlangıç formu görüntülenir. Başlangıç formu projenin özelliklerinden değiştirilir (Resim 4.7 ve Resim 4.8).

RESİM 4.7: Proje özelliklerinin açılması.

RESİM 4.8: Başlangıç formunun değiştirilmesi.

Visual Studio ortamında formlar, tasarım sayfası ve kod sayfası olmak üzere iki farklı sayfada görüntülenir. Tasarım sayfası, formun ve üzerindeki kontrollerin görünümünü kolay bir şekilde değiştirmeyi sağlar. Visual Studio bu sayfada yapılan değişiklikleri kod sayfasında eşzamanlı olarak günceller. Örneğin, bir **Button** kontrolünün genişliğini fare ile değiştirdiğimiz zaman, kod sayfasında bu kontrolün **width** özelliği yapılan değişikliğe göre güncellenir. Aynı değişiklikler Properties panelinde de görülebilir.

Formların, diğer kontrollerin özelliklerinden farklı bazı özellikleri vardır.

- **ControlBox (Denetim kutusu).** Form üzerindeki simge durumuna küçültme, ekranı kaplama ve formu kapatma (Minimize / Maximize / Close) kutularının görünümünü ve erişilebilirliğini kontrol eder.

NOT Formun **ControlBox** özelliği **False** iken uygulama, **Debug** menüsünden **Stop Debugging** komutu seçilerek kapatılabilir.

- **StartPosition (Başlangıç pozisyonu).** Form açıldığı zaman nerede gözükeceğini belirler. **CenterScreen** seçeneği formu ekranın ortasında gösterir.

Formlar açıldığı zaman **Load** olayı gerçekleşir. Eğer form, başlangıç formu olarak seçilmişse, proje başladığı zaman çalıştırılmak istenen kodlar bu olayın yordamına yazılır.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Label1.Text = "Proje başlatıldı. Kayıt zamanı: " &
Now
End Sub
```

Button

Bir Windows düğmesini temsil eder. **Button** kontrolü tıklandığında **Click** olayı tetiklenir. Bu olay gerçekleştiği zaman yapılacak işlemler, **Buttonİsmi_Click** yordamında yazılır.

```
Private Sub btnRenkDegistir_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnRenkDegistir.Click
 btnRenkDegistir.ForeColor = Color.Gray
End Sub
```

TextBox

Bir Windows metin kutusunu temsil eder. Kullanıcıların değer girerek programla haberleşmesini sağlamak amacıyla kullanılır. **TextBox** kontrolündeki yazı değiştiği zaman **TextChanged** olayı gerçekleşir.

```
Private Sub TextBox1_TextChanged(ByVal sender As Object, ByVal e As System.EventArgs) Handles TextBox1.TextChanged
 ' TextBox içindeki yazı değiştiği zaman
 ' aşağıdaki kod çalışır.
 MsgBox("Yazı değiştirildi: " & TextBox1.Text)
End Sub
```

Label

Bir Windows etiketini temsil eder. Kullanıcıya, form üzerinde bir yazıyı göstermek amacıyla kullanılır. Bu yazının görünümü, **Label** kontrolünün bazı özellikleri ile değiştirilir.

- **TextAlign (Yazı hizalama).** Yazının **Label** kontrolü üzerinde nerede duracağını belirler (Resim 4.9).

RESİM 4.9: TextAlign özelliği.

- **Font (Yazı Tipi).** Font özelliği birçok alt özellik taşır. Bunlardan bazıları en sık kullanılan özelliklerdir (Resim 4.10).
 - **Name.** Yazı tipinin ismini belirler. Varsayılan durumda **Microsoft Sans Serif** seçilidir.
 - **Size.** Karakterlerin büyüklüğünü belirler. Varsayılan büyüklük **8,5** değerindedir.
 - **Bold (Kalın).** Yazının kalın tipte olmasını belirler.
 - **Italic (İtalik).** Yazının italik tipte olmasını belirler.
 - **UnderLine (Altı çizgili).** Yazının altı çizgili olmasını belirler.

RESİM 4.10: Font özelliği.

ComboBox

Bir Windows açılan kutusunu temsil eder. **ComboBox** kontrolü, kullanıcıların bazı değerleri açılan bir listeden seçmesini sağlar. Listeye tasarım anında veya çalışma anında öğe eklenebilir. Listeye öğe eklemek için kontrolün **Items** özelliğinden faydalanılır.

Tasarım anında öğe eklemek için Properties panelinden **Items** özelliği seçilir. String Collection Editor penceresinde, her öğenin değeri tek bir satırda yazılır (Resim 4.11).

RESİM 4.11: String Collection Editor penceresi.

Çalışma anında öğe eklemek için kod sayfasında, kontrolün **Items** özelliğinin **Add** metodu kullanılır.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 ComboBox1.Items.Add("Lise")
 ComboBox1.Items.Add("Üniversite")
 ComboBox1.Items.Add("Yüksek Lisans")
 ComboBox1.Items.Add("Doktora")
End Sub
```


RESİM 4.12: ComboBox kontrolünün çalışması.

ListBox

Bir Windows liste kutusunu temsil eder. Kontroldeki öğeler sabit bir liste olarak görüntülenir. **ListBox** kontrolüne öğe ekleme işlemi, **ComboBox** kontrolündeki işlemlerle aynıdır. **ListBox** kontrolünün **ComboBox** kontrolünden farkı, birden fazla öğenin seçilebilir olmasıdır (Resim 4.13).

```
Private Sub btnBosSiniflar_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnBosSiniflar.Click
 ListBox1.Items.Add("YU6501")
 ListBox1.Items.Add("YM6221")
 ListBox1.Items.Add("YM6102")
 ListBox1.Items.Add("YU6412")
End Sub
```


RESİM 4.13: ListBox kontrolünün çalışması.

Timer

Bir Windows sayacını temsil eder. Sayaç çalışmaya başladığı zaman, belirli zaman aralıklarında **Tick** olayı gerçekleşir. **Timer** kontrolünün **Interval** değeri, **Tick** olayının kaç milisaniyede bir gerçekleşeceğini belirler. Örneğin, **Interval** değeri **2000** olan bir sayaç, **Tick** olayında yazılan kodları iki saniyede bir çalıştırır.

Sayacı başlatmak için kontrolün **Start** metodu, durdurmak için ise **Stop** metodu kullanılır. **Enabled** özelliği, sayacın aktif olup olmadığını belirler.

```
Private Sub btnBasla_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnBasla.Click
 ' Sayaç 5 saniyede bir çalışacak
 Timer1.Interval = 5000
 Timer1.Start()
End Sub

Private Sub Timer1_Tick(ByVal sender As Object, ByVal e As
 System.EventArgs) Handles Timer1.Tick
 MsgBox("Sayaç çalışıyor...")
End Sub

Private Sub btnDur_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnDur.Click
 Timer1.Stop()
End Sub
```


LAB 4.1: Kronometre Uygulaması

Bu labı tamamladıktan sonra;

- Form ve üzerindeki kontrollerin görünüm özelliklerini öğrenecek,
- **ComboBox** ve **ListBox** kontrollerine öge ekleyebilecek,
- **TextBox** kontrolünden değer okuyabilecek,
- **Timer** kontrolünün çalışma şeklini öğreneceksiniz.

Form Üzerine Kontrollerin Eklenmesi, Biçimlendirmelerin Yapılması

1. “Kronometre” isminde yeni bir Windows projesi açın.
2. Properties panelinden, **Form1** nesnesinin **BackColor** özelliğini “Menu” olarak seçin. **Font** özelliğini, yanındaki + simgesini tıklayarak genişletin. **Font** özelliğinin alt özellikleri listelenir.
 - **Name** özelliğini **Tahoma**,
 - **Text** özelliğini “**Yazılım Uzmanlığı Kronometre Uygulaması**”,
 - **Size** özelliğini **10** olarak ayarlayın.Form görünüm özellikleri, eklenecek kontrollerin (değiştirilmedikleri sürece) görünümünü de etkiler.
3. Toolbox panelinden form üzerine bir **Label** ekleyin. Özelliklerini atayın:
 - **Text: Kronometre**
 - **Font – Name: Forte, Font – Size: 28**
 - **Dock: Top**
 - **TextAlign: BottomCenter**
4. Bir **Label** kontrolü ekleyin. Özelliklerini atayın:
 - **Text: 0**
 - **Font – Size: 30**
 - **TextAlign: MiddleCenter**
 - **Name: lblSure**
5. Forma bir **Timer** kontrolü ekleyin. **Name** özelliğini **tmrKronometre** olarak değiştirin.

IPUCU Kod tarafında kullanacağınız kontrollerin isimlerini değiştirmek, daha sonra ulaşmak istediğinizde zaman kazandıracaktır.

6. Bir **ComboBox** ekleyin. **Text** özelliğini “**Hız Seçin**” olarak, **Name** özelliğini de **cmbInterval** olarak değiştirin. **Items Collection** içine sırayla **1000, 2000, 3000, 4000** değerlerini girin.

Bu kontrol, çalışma anında **Timer** kontrolünün **Interval** özelliğini değiştirmeyi, dolayısıyla kronometrenin hızını ayarlamayı sağlayacaktır.

7. **Text** özellikleri birinde “**Dur**”, diğerinde “**Başla**” olan iki **Button** ekleyin. Kontrollerin **Name** özelliklerini sırayla **btnDur** ve **btnBasla** olarak değiştirin.
8. Bir **ListBox** kontrolü ekleyin ve **Name** özelliğini **lbKayit** olarak değiştirin. Bu kontrol kronometrenin başlama ve durma zamanlarını kaydetmeyi sağlayacaktır.
9. Bir **TextBox** kontrolü ekleyin. **Name** özelliğini **txtSure** olarak değiştirin ve **Text** özelliğinde yazan yazıyı silin.
10. Eklenen kontrolleri, Resim 4.14’te görünen şekilde düzenleyin.

RESİM 4.14: Kronometre form görünümü.

Kodların yazılması

1. Form üzerinde sağ tıklayın ve View Code komutunu seçin.
2. Açılan kod sayfasında, **KalanSure** isimli bir değişken tanımlayın.

```
Dim KalanSure As Integer
```

3. Formun tasarım görünümüne dönün ve **Başla** isimli **Button** kontrolünü çift tıklayın. **btnBasla_Click** yordamı içine **Timer** kontrolünü ayarlayıp başlatan, **ListBox** kontrolüne kayıtları giren, kalan süreyi **Label** kontrolünde görüntüleyen kodları yazın.

```
Private Sub btnBasla_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnBasla.Click
 ' Başlangıç zamanı "KalanSure" değişkenine atanır.
 KalanSure = txtSure.Text

 ' Kalan süre kullanıcıya gösterilir.
```

```
lblSure.Text = KalanSure

' ListBox kontrolüne kayıt girilir.
lbKayit.Items.Add("Kronometre başladı: " &
Now.TimeOfDay.ToString)

' ComboBox kontrolünden seçilen değer,
' Timer kontrolünün çalışma hızını belirler.
tmrKronometre.Interval = cmbInterval.Text

' Timer kontrolünü çalıştırır.
tmrKronometre.Start()
End Sub
```

4. Dur isimli Button kontrolünü çift tıklayın. btnDur_Click yordamı içine Timer kontrolünü durduracak ve ListBox kontrolüne kayıtları ekleyecek kodları yazın.

```
Private Sub btnDur_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnDur.Click
' Timer kontrolünü durdurur.
tmrKronometre.Stop()

' ListBox kontrolüne kayıt girilir.
lbKayit.Items.Add("Kronometre durduruldu: " &
Now.TimeOfDay.ToString)
End Sub
```

5. Tasarım görünümünde tmrKronometre isimli Timer kontrolünü çift tıklayın. tmrKronometre_Tick yordamı içine kalan süreyi azaltacak ve süre sıfırlandığında kronometreyi durduracak kodları yazın.

```
Private Sub tmrKronometre_Tick(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
tmrKronometre.Tick
' Her saniye geçtiğinde süre değeri 1 azalacaktır.
KalanSure = KalanSure - 1

'KalanSure değeri kullanıcıya gösterilir
lblSure.Text = KalanSure

' KalanSure değeri sıfıra ulaşmışsa kronometre
durdurulur.
If KalanSure = 0 Then
tmrKronometre.Stop()
lbKayit.Items.Add("Süre Doldu: " &
Now.TimeOfDay.ToString)
```

```
 MsgBox("Süre do1du")  
 End If  
End Sub
```

6. Projeyi başlatın, metin kutusuna 5 değerini girin. Hız Seçin açılan kutusundan 1000 değerini seçin ve Başla düğmesini tıklayın.
 - Süre başladıktan ve bittikten sonra ListBox kontrolündeki değişiklikler nelerdir?
 - Hız 3000 olarak seçildiğinde başlama ve bitiş zamanları arasındaki süre ne kadardır?

Konu 4: Hazır Fonksiyonlar

Hazır Fonksiyonlar

- Dosya işlemleri
 - Mkdir, FileCopy, Rename, Kill
- Tarih işlemleri
 - Day, Month, Year, DateAdd
- Yazı işlemleri
 - Trim, LCase, UCase, Mid, Chr
- Sayı işlemleri
 - Rnd, Randomize, IsNumeric

Visual Basic.NET dilindeki hazır fonksiyonlar, program yazarken en çok kullanılan işlemleri programcılara sunar. Bu fonksiyonlar **Microsoft.VisualBasic** altında gruplanmıştır. Örneğin, metin kutusuna girilen bir yazının soldan ilk üç karakterini almak için **Microsoft.VisualBasic.Left** hazır fonksiyonu kullanılır.

```
Label1.Text = Microsoft.VisualBasic.Left(TextBox1.Text, 3)
```

Farklı işlemler için hazırlanmış birçok fonksiyon vardır.

Dosya işlemleri:

- Yeni bir klasör açmak:

```
Mkdir("C:\Kayitlar")
```

- Bulunduğu yer verilen bir dosyayı başka bir yere kopyalamak:

```
FileCopy("C:\LogDosyasi.txt ", " C:\Kayitlar\LogDosyasi.txt  
")
```

- Bir dosyanın ismini değiştirmek:

```
Rename("C:\LogDosyasi.txt", "C:\Log_Dosyasi.txt")
```

- Bir dosyayı silmek:

```
Kill("C:\Log_Dosyasi.txt")
```

Tarih işlemleri:

- Verilen tarihin gününü almak:

```
MsgBox (Day (Now) )
```

- Verilen tarihin ayını almak:

```
MsgBox (Month (Now) )
```

- Verilen ay numarasının ismini almak:

```
MsgBox (MonthName (7) )
```

- Verilen tarihin saatini almak:

```
MsgBox (Hour (Now) )
```

- Verilen tarihe, ilk parametrede belirtilen zaman cinsinden bir değer eklemek:

```
MsgBox (DateAdd (DateInterval.Day, 20, Now) )
```

- Günün saat, dakika, saniyesini almak:

```
MsgBox (TimeOfDay)
```

Yazı işlemleri:

- Yazının başındaki ve sonundaki boşlukları atmak:

```
Label1.Text = Trim(" BilgeAdam ")
' Sonuç: BilgeAdam
```

- Tüm yazıyı küçük harfe çevirmek:

```
Label1.Text = LCase("BILGEAdam")
' Sonuç: bilgeadam
```

- Tüm yazıyı büyük harfe çevirmek:

```
Label1.Text = UCase("bilgeADAM")
' Sonuç: BİLGEADAM
```

- Yazının belirli bir bölümünü almak. İkinci parametrede verilen pozisyon-
dan başlayarak, üçüncü parametredeki değer kadar karakter alınır:

```
Label1.Text = Mid("BilgeAdam", 6, 4)
' Sonuç: Adam
```

- Yazının parametrede belirtilen sıradaki karakteri almak:

```
Label1.Text = GetChar("BilgeAdam",9)
' Sonuç: m
```

- Verilen karakter koduna karşılık gelen karakteri almak:

```
Label1.Text = Chr(65)
' Sonuç: A
```

Sayı işlemleri:

- Rasgele sayı üretmek:

```
' Maximum 400 değerini alan bir sayı üretir
Rnd() * 400
```

- **Rnd** fonksiyonu, uygulama baştan başladığında aynı değerleri üretir. Her çalışmada farklı değer üretmek için, **Rnd** fonksiyonundan önce **Randomize** fonksiyonunun çağırılması gerekir:

```
Randomize()
Rnd() * 400
```

- Parametrede verilen bir değerın sayı olup olmadığını kontrol etmek. Geriye dönen değer **True** ya da **False** mantıksal değeridir:

```
IsNumeric(TextBox1.Text)
```

Konu 5: InputBox

▪ InputBox - Kullanıcıdan veri almak

```
InputBox("Bir sayı giriniz: ", _
 "Sayı Girişi", 1, 350, 350)
```

▪ MessageBox - Kullanıcıya bilgi göstermek

```
MessageBox.Show("Devam etmek istiyor musunuz?", _
 "Uyarı", MessageBoxButtons.YesNo, _
 MessageBoxIcon.Warning)
```

InputBox, kullanıcının veri girmesi için açılan bir mesaj kutusudur. Formlarda **TextBox** kontrolüne ihtiyaç duymadan veri almayı sağlar (Resim 4.15).

```
InputBox("Bir sayı giriniz: ", "Sayı Girişi", 1, 350, 350)
```

InputBox metodunun ilk parametresi, mesaj kutusunun gövdesinde görülecek yazıdır (**Prompt**). Diğer tüm parametreler isteğe bağlıdır.

- **Title (Başlık)**. Mesaj kutusunun başlığıdır
- **DefaultResponse (Varsayılan cevap)**. Kullanıcı veri girmedğinde varsayılan değerdir.
- **XPos (X pozisyonu)**. Mesaj kutusunun sol kenarının, ekranın sol kenarına olan uzaklığıdır.
- **YPos (Y pozisyonu)**. Mesaj kutusunun üst kenarının, ekranın üst kenarına olan uzaklığıdır.

```
Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 ListBox1.Items.Add(InputBox("İsim soyad giriniz:",
 "Bilgi Girişi", "Bilinmiyor"))
End Sub
```


RESİM 4.15: InputBox.

Konu 6: MessageBox

MessageBox, kullanıcıya bilgi göstermek için açılan mesaj kutusudur. Bu mesaj kutusu dört öğeden oluşur (Resim 4.16).

- **Text (Yazı)**. Mesaj kutusunda verilmek istenen bilgiyi tutan yazıdır.
- **Caption (Başlık)**. Mesaj kutusunun başlığıdır.
- **Buttons (Düğmeler)**. Mesaj kutusunda hangi düğmelerin gösterileceğini belirler.
- **Icon (Simge)**. Mesaj kutusunda gösterilecek olan simgeyi ve açıldığı zaman çıkartılacak sesi belirler.

```
MessageBox.Show("Devam etmek istiyor musunuz?", "Uyarı",  
MessageBoxButtons.YesNo, MessageBoxIcon.Warning)
```


RESİM 4.16: MessageBox.

Mesaj kutusu, kapanırken hangi düğmenin tıklandığını **DialogResult** nesnesi ile programcıya bildirir.

```
If MessageBox.Show("Değişiklikler kaydedilsin mi?", "Kayıt",  
MessageBoxButtons.YesNoCancel) = DialogResult.Cancel Then  
 ' İptal tuşuna basıldığı zaman  
 ' buraya girilir.  
End If
```

NOT MsgBox hazır fonksiyonu MessageBox.Show metodu ile aynı işleve sahiptir.

Konu 7: Değişken – Sabit Nedir?

Değişkenlerin ve Sabitlerin Tanımlanması

Değişkenlerin - Sabitlerin Tanımlanması

- Dim anahtar kelimesi ile tanımlanır.

```
Dim sayi As Integer
Dim kelime As String
```

- Option Explicit Off, tanımlanmamış değişkenlerin kullanımına izin verir.
- Değişkenlere kapsam alanı dışından erişilemez.
- Sabitler tanımlandıktan sonra değiştirilemez.

```
Const buffer As Integer = 255
```

Değişken Nedir, Nasıl Tanımlanır?

Program yazarken, bazı verilerin daha sonra kullanılmak üzere bir yerde tutulması gerekebilir. Örneğin, bir hesaplama yapılırken, önceden hesaplanmış verilerin kullanılması istenirse, bu verileri tekrar hesaplamak yerine hafızada tutmak performansı artırır. Veya veritabanından alınan bir kullanıcı isminin hafızada tutulması, bu değer her istendiğinde veritabanına bağlanıp alınmasına tercih edilmelidir. Verilerin bu şekilde hafızada tutulması değişkenlerle sağlanır.

Değişkenler farklı türlerde verileri tuttukları için, farklı tiplere sahip olabilir. Bir negatif veya pozitif sayıyı tutan değişken ile yazı tutan bir değişken farklı tiplere sahiptir.

Değişkenler **Dim** anahtar kelimesi ile tanımlanır.

Dim sayi

NOT Dim sözcüğü, “boyut” anlamına gelen Dimension kelimesinin kısaltmasıdır.

Bu şekilde tanımlanan değişkenler **Object** (nesne) tipindedir, yani her türden veriyi tutabilirler. Nesne tipindeki değişkenler, tanımlanmalarının kolay olması ve istenen tipte değer tutabilmeleri açısından avantajlı olsa da, performansı önemli ölçüde düşürürler. Tuttukları değerlerin tipleri biliniyorsa, değişkenleri tanımlarken tiplerini belirlemek gerekir.

```
Dim sayi As Integer  
Dim kelime As String
```

Tanımlanan değişkenlerin tipleri **As** anahtar kelimesinden sonra belirtilir.

Değişken isimlerini belirlerken bazı noktalara dikkat etmek gerekir:

- Boşluk, nokta, soru işareti, noktalı virgöl, çift tırnak, tek tırnak, aritmetik operatörler, karşılaştırma operatörleri ve atama operatörleri ile parantezler kullanılamaz.
- Sayı ile başlayamaz.
- Visual Basic.NET dilinde tanımlı anahtar kelimeler kullanılamaz.
- **Dim DeğişkenAdı As VeriTipi** kuralına uyulmalıdır.

İPUCU Değişken isimlerinde Türkçe karakter kullanılırsa, farklı dil seçeneği işletim sistemlerinde çalışma anında hata üretecektir.

Hatalı bazı değişken tanımları:

```
Dim dim As Double  
Dim (sayi) As Short  
Dim 333sayisi As Integer  
Dim "kelime" As String  
Dim <isim> As String
```

Aynı tipteki değişkenler tek bir satır içinde tanımlanabilir.

```
Dim sayi1, sayi2 As Integer
```


Değişkenlere değer atamak = operatörü ile yapılır. Eşitliğin sağ tarafındaki değer, sol tarafta bulunan değişkene atanır. Dolayısıyla sağ taraftaki ifadenin değeri değişmez.

```
sayi1 = 10  
sayi2 = sayi1
```

Değişkenler tanımlandıkları sırada başlangıç değeri alabilirler.

```
Dim isim As String = "Enis Günesen"
```

Uygulama geliştirirken, değişkenlerin tanımlanarak kullanılması, yazım yanlışlarından kaynaklanan karışıklıkları engeller. Değişkenlerin tanımlanmadan kullanılması için **Option Explicit** seçeneğinin kapalı olması gerekir. **Option Explicit** seçeneğini projenin özelliklerindeki Build sekmesinden değiştirilebileceği gibi, kod sayfalarının en üstünde de değiştirilebilir.

RESİM 4.17: Option Explicit seçeneği kapalı.

Option Explicit seçeneğinin **On** olması, tanımlanmamış değişkenlerin kullanılmasına izin vermez, tasarım anında hata üreterek programcıya bildirir. Varsayılan durumda **On** değeri seçilidir.

Değişkenler program içinde, tuttıkları verilere ulaşmak için kullanılır. Ancak değişkenlere ulaşmak, tanımlandıkları yerde veya alt bloklarda mümkündür. Bu kavrama değişkenlerin kapsam alanı (Scope) denir.

Kapsam alanı dışındaki bir yerden değişkene ulaşamaz.

```

Namespace NameSpace1
 Module Module1
 Dim ModulDegiskeni As Integer

 Class Class1
 Dim SinifDegiskeni As Integer

 Sub Sub1()
 Dim YordamDegiskeni As Integer

 Do
 Dim DonguDegiskeni As Integer
 Loop
 End Sub
 Sub Sub2()
 Dim YordamDegiskeni2 As Integer
 End Sub
 End Class
 End Module
End Namespace

```

Tablo 4.1'de kod bloklarından hangi değişkenlere ulaşılabilirdiği görülüyor.

TABLO 4.1.

	Module1	Class1	Sub1	Sub2	Loop
ModulDegiskeni	Evet	Evet	Evet	Evet	Evet
SinifDegiskeni		Evet	Evet	Evet	Evet
YordamDegiskeni			Evet		Evet
YordamDegiskeni2				Evet	Evet
DonguDegiskeni					Evet

Uygulamanın çalışması değişkenlerin kapsam alanlarındayken, bu değişkenler bellekte tutulur. Dolayısıyla değişkenlerin tanımlandıkları yer, kullanılacağı amaca göre seçilmelidir. Örneğin bir değişken birden fazla yordamda kullanılacaksa, bir üst düzeyde (sınıf düzeyinde) tanımlanmaları gerekir. Ancak sadece bir yordam içinde kullanılan değişkenler sınıf düzeyinde tanımlanırsa, bellekte fazladan yer tutar ve performans düşer. Sınıf düzeyindeki değişkenler, aynı sınıf içindeki fonksiyonlar ile değiştirilebilir ve sınıf örneğinin yaşam süresinde ilgili özelliklerine erişim sağlanabilir.

Sabit Nedir, Nasıl Tanımlanır?

Sabit, sürekli aynı değeri tutan değişkendir. Uygulamanın çalışması boyunca değişmeyen bir değer kullanılıyorsa, sabit kullanılması kodun kolay okunmasını sağlayacaktır.

Sabitler tanımlandıktan sonra değiştirilemeyeceği için, tanımlandıkları anda değerlerinin verilmesi gerekir.

```
Const PI As Double = 3.14
```

Sabitlerin kapsam alanları değişkenler ile aynıdır.

Veri Tipleri

Veri Tipleri

- Boolean
- Byte
- Char
- Date
- Decimal
- Double
- Int16 - Short
- Int32 - Integer
- Int64 – Long
- Single
- String

```
Dim yazi As String = "Veri tipleri örnekleri"

Dim bool As Boolean = True
Dim karakter As Char = "A"
Dim tarih As Date = #4/23/2005#

Dim numerik As Decimal = -123456789
Dim cift As Double = -1.234E-120
Dim tek As Single = 3.32E+100
Dim bayt As Byte = 255

Dim kisaSayi As Short = -32000
Dim tamSayi As Integer = 2000000000
Dim uzunSayi As Long = -123456789123456789
```

Veri tipi, değişkenlerin tuttukları değerlerin türünü ve bellekte tutulacak büyüklüğünü tanımlar. Değişkenleri veri tipleri ile tanımlarken verinin büyüklüğüne göre bir veri tipi seçilmelidir.

Visual Basic.NET veri tipleri Tablo 4.2'de listelenmiştir.

TABLO 4.2: Visual Basic.NET Veri Tipleri

Veri Tipi	Büyükölük	Değer
Boolean	2 Bayt	True – False
Byte	1 Bayt	0 – 255
Char	2 Bayt	Tek bir Unicode karakteri tutar
Date	8 Bayt	01.01.0001 tarihi 00:00:00 saati – 31.12.9999 tarihi 23:59:59 saati
Decimal	16 Bayt	Maksimum 29 haneli sayı tutar. +/-79,228,162,514,264,337,593,543,950,335 arasında değer alır
Double	8 Bayt	Negatif sayı aralığı: -1.79769E+308 ile -4.94065E-324 Pozitif sayı aralığı: 4.94065E-324 ile 1.79769E+308
Int32	4 Bayt	-2,147,483,648 – 2,147,483,647
Int16	2 Bayt	32,768 – 32,767
Int64	8 Bayt	-9,223,372,036,854,775,808 – 9,223,372,036,854,775,807.
Single	4 Bayt	Negatif sayı aralığı: -3.4028235E+38 ile -1.401298E-45 Pozitif sayı aralığı: 1.401298E-45 ile 3.4028235E+38
String		Maksimum 2,147,483,647 Unicode karakter tutar

Double ve **Single** veri tiplerinin aralığında belirtilen "E + sayı" ifadesi, 10^{\wedge} sayı ile çarpılacağını belirtir. Örneğin 12 E-3 ifadesi, $12 * 0.001$ anlamına gelir.

```
-1.7E-5 = -0.000017
-1.7E+10 = -17000000000.0
0.7432E+2 = 74.32
7432E-3 = 7.432
```

NOT Int16, Int32, Int64 .NET veri tipleridir. Visual Basic dilindeki karşılıkları Short, Integer, Long veri tipleridir.

```
Dim yazı As String = "Veri tipleri örnekleri"
```

```
Dim bool As Boolean = True
Dim karakter As Char = "A"
Dim tarih As Date = #4/23/2005#
```

```
Dim numerik As Decimal = -123456789
Dim çift As Double = -1.234E-120
Dim tek As Single = 3.32E+100
Dim bayt As Byte = 255
```

```
Dim kısaSayı As Short = -32000
Dim tamSayı As Integer = 2000000000
Dim uzunSayı As Long = -123456789123456789
```

Uygulamalar çalışırken, çoğu zaman veri tipleri birbirlerine otomatik olarak dönüştürülür. Örneğin **InputBox** geriye **String** tipinde bir değer döndürür. Ancak kullanıcı mesaj kutusuna sayı girerse ve biz bu değeri **Integer** tipinde bir değişkene atarsak, veri dönüştürme işlemi yapılır. Buna Implicit Conversion (kapalı dönüştürme) denir.

```
Dim rakam As Integer
rakam = InputBox("Rakam giriniz")
```

Büyük veri tiplerinden küçük veri tiplerine dönüşüm sırasında, değer kayıpları meydana gelebilir. Örneğin **Single** tipinden **Short** tipine yapılacak bir dönüşümde virgülden sonraki sayılar kaybedilecektir.

```
Dim virgüllü As Single = 1.12
Dim kısaSayı As Short = virgüllü
' kısaSayı değişkeninin son değeri 1 olur
```

NOT Option Strict seçeneği On olarak ayarlanırsa, Implicit Conversion işlemine izin verilmez.

Veri dönüştürme işlemlerinin kapalı olarak yapılması sisteme bırakılmıştır. Bu işlemde kodların tekrar okunması sırasında dönüştürme işlemleri gözden

kaçabilir ve değer kayıpları fark edilmez. Bu durumda dönüştürme işlemleri hazır fonksiyonlar ile açık olarak yapılmalıdır. Buna Explicit Conversion (açık dönüştürme) denir.

```
Dim rastgeleSayi As Double = Rnd() * 30
MsgBox(rastgeleSayi)
Dim rastgeleTamSayi As Integer = CInt(rastgeleSayi)
MsgBox(rastgeleTamSayi)
```

Explicit Conversion fonksiyonları:

- **CStr.** Verilen değeri **String** tipine dönüştürür.
- **CInt.** **Integer** veri tipinin alabileceği değerler arasında girilen sayıları **Integer** tipine dönüştürür.
- **Cdbl.** **Double** veri tipinin alabileceği değerler arasında girilen sayıları **Double** tipine dönüştürür.
- **CDate.** Doğru tarih ve saat biçimde yazılmış herhangi bir ifadeyi **Date** tipine dönüştürür.
- **CLng.** **Long** veri tipinin alabileceği değerler arasında girilen sayıları **Long** tipine dönüştürür.
- **CSng.** **Single** veri tipinin alabileceği değerler arasında girilen sayıları **Single** tipine dönüştürür.
- **CDec.** **Decimal** veri tipinin alabileceği değerler arasında girilen sayıları **Decimal** tipine dönüştürür.

Sayı dönüştürme fonksiyonları, **True Boolean** tipini -1, **False Boolean** tipini 0 olarak dönüştürürler. Ayrıca tüm fonksiyonlar, düzgün biçimde verilmiş **String** tipinde değişkenleri de ilgili veri tipine değiştirirler.

```
Dim sayı As Integer = CInt("12345abc")
' InvalidCastException hatası fırlatılır.
```


Structure

▪ Kullanıcı tanımlı veri tipi

```
Structure Nokta
 Dim x As Integer
 Dim y As Integer

 Sub Degistir(ByVal yeniX As Integer, ByVal yeniY As
Integer)
 x = yeniX
 y = yeniY
 End Sub
End Structure
```

Structure veri tipleri, programcıların kendilerinin tanımladığı veri tipleridir. **Structure**, birkaç veri tipinin bir araya getirilmesiyle oluşturulan bileşik bir tiptir. **Structure** veri tiplerinde yordam tanımları da yapılabilir.

```
Structure Nokta
```

```
 Dim x As Integer
```

```
 Dim y As Integer
```

```
 Sub Degistir(ByVal yeniX As Integer, ByVal yeniY As
Integer)
```

```
 x = yeniX
```

```
 y = yeniY
```

```
 End Sub
```

```
End Structure
```

```
Structure Ucgen
```

```
 Dim n1 As Nokta
```

```
 Dim n2 As Nokta
```

```
 Dim n3 As Nokta
```

```
End Structure
```

Dizilerle Çalışmak

Diziler

- Aynı tipte veriyi bir arada tutar.
- Birden fazla boyutlu olabilir.
- ReDim ile tekrar boyutlanır.
- Preserve boyutlandırma sırasında verileri korur.

```
Dim dizi() As Double = {0.1, 0.2, 0.3}
ReDim Preserve dizi(4)
```

- Length, Rank
- GetLength, Clear, Reverse, IndexOf

Dizi değişkenleri, aynı tipte birçok veriyi bir arada tutmayı sağlar. Benzer işlemlerde kullanılan değişkenler bir dizi altında listelenebilir. Örneğin kullanıcıdan alınan isimler **String** tipinde bir dizi içinde toplanabilir.

```
Dim isimler(3) As String
```

Diziler tanımlanırken, ismi verildikten sonra parantez içinde kaç eleman içereceğini belirtmek gerekir. Dizilerin indisleri sıfırdan başlar. Örnekteki isimler dizisinin **String** tipinde 4 tane elemanı vardır.

Dizilerin elemanlarına ulaşmak için, istenen elemanın indisinin verilmesi gerekir.

```
isimler(0) = "Ali"
isimler(1) = "Ahmet"
isimler(2) = "Mehmet"
isimler(3) = "Ayşe"
```

```
MsgBox(isimler(3))
```

Dizilere tek tek değer atanabildiği gibi, tanımlarken de başlangıç değerleri atanabilir.

```
Dim isimler() As String = {"Ali", "Ahmet", "Mehmet", "Ayşe"}
```

Diziler tek boyutlu olduğu gibi, birkaç boyutlu diziler de tanımlanabilir.

```
' İlk boyutunda 5, İkinci boyutunda 6 Integer değeri olan
' 2 boyutlu dizi
Dim matris(4,5) As Integer
```

Burada, dizinin ilk boyutunda 5 tane eleman vardır. İlk boyuttaki her eleman için ikinci boyutta 6 eleman bulunur. Dolayısıyla dizinin toplam 30 elemanı vardır. Bu dizide bir boyut daha olsaydı, o boyutun her elemanı için diğer boyutlardaki 30 eleman bulunacaktı.

Çok boyutlu dizilerin eleman sayıları boyutlarındaki eleman sayıları çarpılarak hesaplanabilir.

```
Dim dizi(boyut1,boyut2,boyut3,... ,boyutn) As VeriTipi
' Eleman sayısı:
' (boyut1 + 1) * (boyut2 + 1) * ... * (boyutN + 1)
```

Çok boyutlu dizilere başlangıç değerleri, dizinin boyutu dikkate alınarak verilmelidir. Boyutlardaki elemanlar küme parantezleri ile gruplanmalıdır.

```
' İlk boyutunda 2, ikinci boyutunda 4 eleman olan
' 2 boyutlu dizi
Dim matris(,) As Integer = {{1, 2, 3, 4}, {5, 6, 7, 8}}
```

Çok boyutlu dizilerin elemanlarına ulaşmak için, her boyut için indis göstermek gerekir.

```
matris(0, 0) = 1
```

Dizileri tanımladıktan sonra, eğer boyutun büyüklüğü (eleman sayısı) yetmiyorsa tekrar boyutlandırmaya ihtiyaç duyarız. Aynı şekilde boyutun büyüklüğünü azaltmak için de tekrar boyutlandırma kullanılır.

```
Dim dizi() As Double = {0.1, 0.2, 0.3}
ReDim dizi(4)
```

ReDim, yeniden boyutlandır anlamına gelir. Burada dizinin boyutu beş eleman olacak şekilde ayarlanır. Ancak **ReDim**, dizileri boyutlandırırken değerleri korumaz. **Preserve** anahtar kelimesi kullanılmadan tekrar boyutlandırılan diziler, içerdiği verileri kaybeder.

```
' (3,0) boyutlu olan bir dizi,
' değerlerini koruyarak (3,1) boyutlu yapılır
Dim dizi(,) As Double = {{1.0},{2.0},{3.0},{4.0}}
ReDim Preserve dizi(3, 1)
```

Bazı Dizi Özellikleri ve Metotları

Diziler, .NET Framework içinde tanımlı **Array** sınıfı ile temsil edilir. Tüm diziler **Array** sınıfında tanımlı özellikleri ve metotları kullanırlar.

- **Length.** Dizinin bütün boyutlarındaki toplam eleman sayısını veren özelliktir.

```
Dim ComboBoxDizisi(19) As ComboBox
MsgBox(ComboBoxDizisi.Length)
'Sonuç = 20
```

```
Dim dizi(1, 4, 4, 5, 6) As Integer
MsgBox(dizi.Length())
'Sonuç = 2 * 5 * 5 * 6 * 7 = 2100
```

- **Rank.** Dizinin boyut sayısını veren özelliktir.

```
MsgBox(dizi.Rank)
'Sonuç = 5
```

- **GetLength.** İndisi verilen boyutun kaç elemanlı olduğunu gösterir. Burada indisin sıfırdan başladığına dikkat edilmelidir.

```
Dim dizi(10, 40, 50, 80, 90) As Integer
MsgBox(dizi2.GetLength(4))
'Sonuç = 91
```

Clear, Reverse ve IndexOf metodları **Array** sınıfında **Shared** (paylaşılmış) olarak tanımlı metotlardır. İşlemin yapılacağı dizi parametre olarak verilmelidir.

- **Clear.** Parametre olarak verilen dizinin, belirtilen indis aralığındaki tüm değerlerini temizler. Temizleme işleminde atanan değer, dizi elemanlarının tiplerine göre değişir. Örneğin **Integer** tipinde tanımlı bir dizinin elemanları temizlenirse **0** değerini alacaktır. Buna karşın **String** tipindeki elemanlar "" (boş yazı) değerini alır.

```
Dim dizi() As Integer = {12, 13, 14, 15}
' 1. indisten başlayarak, 3 elemanı temizle
Array.Clear(dizi, 1, 3)
MsgBox(dizi(2))
'Sonuç = 0
```

```
' Dizinin tüm elemanlarını temizler
Array.Clear(dizi, 0, dizi.Length)
```

- **Reverse.** Parametre olarak verilen dizinin eleman sırasını tersine çevirir. Dizinin tüm elemanlarının veya belirli indis aralığındaki elemanlarının sırası tersine çevrilebilir.

```
Dim harfler() As String = {"A", "B", "C"}
Array.Reverse(harfler)
```

```
MsgBox(harfler(2))
```

```
' Sonuç = A
```

```
Dim harfler() As String = {"A", "B", "C"}
```

```
Array.Reverse(harfler, 0, 1)
```

```
MsgBox(harfler(2))
```

```
' Sonuç = C
```

- **IndexOf.** İlk parametrede verilen dizide, ikinci parametrede verilen değeri arar. Aranılan değer dizide bulunursa indisi, bulunamazsa -1 döndürür.

```
Dim notlar() As Single = {78.1, 99.9, 100, 12.2}
```

```
Dim maxNot As Single = 100
```

```
MsgBox(Array.IndexOf(notlar, maxNot))
```


```
' Aranılan maxNot değerinin indisi = 2
```

Debug

Debug

- BreakPoint ile çalışma durdurulur.
- Değişkenlerin durumları izlenir.
 - Autos, Locals, Watch panelleri
- Kodlar arasında ilerlenerek her etapta değişkenler izlenir.
 - Step Into, Step Over, Step Out, Continue

Visual Studio Debug aracı, çalışma anında kodlar arasında satır satır ilerleyerek hataları bulmayı sağlar. İncelemeye başlamak istenen kod satırı üzerinde bir **BreakPoint** (durma noktası) konarak, hata ayıklayıcının bu satır çalıştırılmadan önce orada durması sağlanır (Şekil 4.18).


```
79 Private Sub Button1_Click(ByVal sender As Sys
80 Dim kelime As String
81 kelime = TextBox1.Text
82
83 Dim bolun As String = Mid(kelime, 1, 5)
84 Label1.Text = bolun
85 End Sub
86 End Class
```

RESİM 4.18: Durma noktası.

Uygulama çalıştırıldığında, **BreakPoint** konulan kod satırına kadar durmaz. Belirtilen satıra sıra geldiğinde, kod sayfasında, o an üzerinde bulunan satır ok ile gösterilir. Visual Studio ile hata ayıklarken, tanımlanan değişkenlerin o andaki değerleri incelenerek mantıksal hatalar bulunabilir.

RESİM 4.19: Autos paneli.

Hata ayıklama sırasında bazı Visual Studio panelleri, değişkenlerin, kontrollerin ve nesnelerin değerlerini listelemek için kullanılabilir. Bu paneller Debug menüsünde Windows alt menüsünden gösterilir.

- **Autos Paneli.** Çalışmakta olan satırdaki ifade ile bir önceki ifadede bulunan değişken ve kontrollerin değerlerini listeler (Resim 4.19).
- **Locals Paneli.** İçinde bulunulan kapsam alanındaki tüm değişkenlerin değerlerini listeler.
- **Watch Paneli.** Değeri incelenmek istenen değişken veya kontroller bu panele elle yazılmalıdır.

Kodlar arasında ilerlemek ve hata ayıklamaya devam etmek için dört yol vardır. Bu komutlara Debug menüsünden veya Debug araç çubuğundan ulaşılabilir.

- **Step Into.** Kod satırında bir yordam çalıştırılacaksa, bu yordamın içine girer. Bu yordam farklı bir yerde ise, ilgili sayfa açılır ve hata ayıklamaya devam edilir.
- **Step Over.** Herhangi bir yordam içine girmeden, içindeki kapsam alanında çalışmaya devam eder.
- **Step Out.** Bulunan yordamdan çıkarak hata ayıklamaya devam eder.
- **Continue.** Birden fazla durma noktası yerleştirilmişse, bir sonraki noktaya kadar çalışmaya devam eder.

Hata ayıklama, çalıştırılacak hiçbir satır kalmadığında durur ve uygulama normal çalışmasına devam eder. Durma noktaları kaldırılarak ya da pasif hale getirilerek uygulamanın durması engellenebilir.

Bütün durma noktalarını kaldırmak için Debug menüsünden Clear All BreakPoints komutu, pasif hale getirmek için Disable All BreakPoints komutu verilmelidir. Durma noktalarını aktif hale getirmek için tekrar aynı komut seçilmelidir.

Alıştırma

Bu uygulamada veri tiplerinin kullanım yerlerine ve diziler ile çalışma örneklerine bakılacaktır.

Structure Veri Tipi

1. Sınıf isminde bir Windows projesi açın.
2. Açılan form üzerine sağ tıklayarak View Code komutunu seçin. Kod sayfasında sınıf düzeyinde bir **Structure** tanımlayın.

```
Structure Ogresci
 Dim Isim As String
 Dim Soyad As String
 Dim Sube As Char
 Dim OrtalamaNotu As Single
 Dim DevamEdiyor As Boolean
End Structure
```

3. **Ogresci** tipindeki değerleri tutmak için, sınıf düzeyinde iki elemanlı bir dizi tanımlayın.

```
Dim ogrenciler(1) As Ogresci
```

4. Formun **Load** olayına, uygulama açılırken yeni öğrenci ekleme kodlarını yazın.

```
Dim ogrenci1 As Ogresci
ogrenci1.Isim = "Ali"
ogrenci1.Soyad = "Veli"
ogrenci1.Sube = "C"
ogrenci1.OrtalamaNotu = 67.1
ogrenci1.DevamEdiyor = True
```

```
Dim ogrenci2 As Ogresci
With ogrenci2
 .Isim = "Ahmet"
 .Soyad = "Veli"
 .Sube = "C"
 .OrtalamaNotu = 72.9
 .DevamEdiyor = True
End With
```

```
ogrenciler(0) = ogrenci1
ogrenciler(1) = ogrenci2
```

İPUCU With anahtar kelimesi, belirtilen değişkeni tekrar yazmadan kullanmayı sağlar.

5. Forma **btnOgrenciEkle** isminde bir **Button** kontrolü yerleştirin. Bu kontrolün **Click** olayına, diziyi yeni bir öğrenci kaydı ekleyen kodu ekleyin.

```
' ogrenciler dizinde boş yer kalmadığı için
' diziyi, eski değerleri kaybetmeden tekrar
' boyutlandırmak gerekir.
ReDim Preserve ogrenciler(2)
```

```
Dim ogrenci As Ogrenci
With ogrenci
 .Isim = "Veli"
 .Soyad = "Veli"
 .Sube = "D"
 .OrtalamaNotu = 92.1
 .DevamEdiyor = False
End With
```

```
ogrenciler(2) = ogrenci
```

ogrenciler dizisine başka bir yordamdan nasıl erişildi?

Formun **Load** olayında **ogrenci** isimli bir değişken tanımlandığı halde, **Button** kontrolünün **Click** olayında aynı isimde bir değişken nasıl tanımlanabiliyor?

Dizi işlemleri

1. Forma **bntOzellikleriGoruntule** isminde bir **Button** kontrolü ekleyin ve **Click** olayında, diziden indisi verilen öğrenciyi alan kodları yazın.

```
Dim indis As Integer = InputBox("Ogrenci sırası numarasını girin")
Dim secilenOgrenci As Ogrenci
secilenOgrenci = ogrenciler(indis)

Dim bilgiler As String

With secilenOgrenci
 bilgiler &= .Isim & " " & .Soyad & vbCrLf
 bilgiler &= "Notu: " & .OrtalamaNotu & vbCrLf
 bilgiler &= "Şubesi: " & .Sube & vbCrLf
 bilgiler &= "Devam ediyor mu: " & .DevamEdiyor
End With
MsgBox(bilgiler, MsgBoxStyle.Information, "Öğrenci Bilgileri")
```

İPUCU VbCrLf (Visual Basic Carriage Return-Linefeed) sabiti, String değişkenlerinde yeni satıra geçilmesini sağlar.

Aritmetik işlemler

1. Forma **btnOrtalamaHesapla** isminde bir **Button** kontrolü ekleyin ve **Click** olayında sınıfın ortalamasını hesaplayan kodu yazın.

```
Dim not1 As Double = ogrenciler(0).OrtalamaNotu  
Dim not2 As Double = ogrenciler(1).OrtalamaNotu  
Dim not3 As Double = ogrenciler(2).OrtalamaNotu
```

```
Dim ortalama As Integer = CInt((not1 + not2 + not3) / 3)  
MsgBox(ortalama)
```

2. **not3** değişkeninin tanımlandığı yere **BreakPoint** koyun ve projeyi çalıştırın.
3. Form açıldığında **btnOrtalamaHesapla** düğmesini tıklayın. Uygulamanın çalışması durma noktası konulan yerde duracaktır.
4. **Debug | Windows | Autos** komutunu seçin. Autos panelinde **not1** ve **not2** değişkenlerinin değerlerini inceleyin.
5. **Debug | Windows | Watch** komutunu seçin. Watch panelinde Name sütununa “ogrenciler” yazın. + simgesini tıklayarak **ogrenciler** dizisini genişletin ve dizi elemanlarının değerlerini inceleyin.
6. **Debug** menüsünden **Step Into** komutunu seçin. Bu işlemi **Debug** araç çubuğu ile ya da **F11** tuşuna basarak da yapabilirsiniz.
7. Gösterilen hata mesajını inceleyin. **Continue** düğmesini tıklayarak uygulamayı sonlandırın.
8. Uygulamayı tekrar çalıştırın ve önce **btnOgrenciEkle** düğmesini daha sonra da **btnOrtalamaHesapla** düğmesini tıklayın.

Konu 8: Operatörler

Operatörler

- Aritmetik Operatörler
 - Çarpma *, Bölme /, Toplama +, Çıkarma -
 - Üs alma ^, Mod alma (Mod)
- Karşılaştırma Operatörleri
 - Küçük <, Küçük Eşit <=, Büyük > ,
 - Büyük Eşit >=, Eşit =, Eşit Değil <>
- String Operatörleri
 - &, Split, ToCharArray, Insert, Remove

Visual Basic .NET dilinde çalışırken, değişkenler üzerinde birçok işlem yapılır. Hesaplamalarda aritmetik işlemler, kontrollerde karşılaştırma işlemleri veya mantıksal işlemler yapılır. Bu işlemler için Visual Basic .NET dilinde tanımlı operatörler kullanılır.

Aritmetiksel Operatörler

Bu operatörler aritmetik işlemlerinde, sayılarla veya sayı tutan ifadelerle kullanılır.

■ Çarpma

```
Dim sayi As Integer = 100
sayi = 200 * 2
```

■ Bölme

```
Dim bolum As Double
bolum = sayi / 23
```

■ Çıkarma

```
Dim sonuc As Integer = bolum - 100
```

■ Toplama

```
Dim toplam As Integer
toplam += sonuc
' Bu ifade, "toplam = toplam + sonuc" ile aynı anlama gelir
```

IPUCU Aritmetik operatörleri, eşittir ifadesi ile beraber kullanılırsa, işlem değişkenin kendisi ile yapılır.

- Üs alma

```
toplam ^= 2S
```

- Mod alma

```
Dim kalan As Integer = toplam Mod 42
' Sonuç, toplam değişkenindeki değerin 42 ile
' bölümünden kalan sayıdır.
```

Karşılaştırma Operatörleri

Bu operatörler veri tiplerini birbirleriyle karşılaştırmak için kullanılır. Bu operatörler ile yapılan işlemlerin sonucunda **True** ya da **False** değeri döner. Karşılaştırma operatörleri yalnızca sayı tipleri üzerinde yapılmaz. **String** tipleri birbirleriyle alfabetik sıraya göre karşılaştırılabilir.

- Küçük

```
"A ile başlayan yazı" < "B ile başlayan yazı"
' Sonuç: True
```

- Küçük Eşit

```
Dim sayi As Double = 1.5
Dim sayi2 As Single = 1.3
```

```
sayi2 <= sayi
' Sonuç: True
```

- Büyük

```
sayi2 > sayi1
' Sonuç: False
```

- Büyük Eşit

```
sayi2 >= sayi1
' Sonuç: False
```

- Eşit

```
"Yazı" = "yazı"
' Sonuç: False
```

- Eşit Değil

```
"Yazı" <> "yazı"  
' Sonuç: True
```

String Operatörleri

String tipleri üzerinde gerçekleştirilen işlemler için tanımlı operatörlerdir.

- **String** tipindeki değişkenleri birbirine bağlama işlemi & operatörü ile gerçekleşir.

```
Dim isim As String  
Dim soyad As String
```

```
Dim IsimSoyad As String = isim & " " & soyad
```

- **Split**. Belirtilen ayrıca göre yazıyı böler, çıkan sonuç **String** dizisinde tutulur. Ayrac karakterleri sonuç dizisinde yer almaz.

```
Dim Kelime As String = "Kelime1:Kelime2:Kelime3"  
Dim parcalar() As String  
parcalar = Kelime.Split(":")  
' parcalar dizisinin üç elemanı olur:  
' Kelime1  
' Kelime2  
' Kelime3
```

```
Dim parcalar2() As String  
parcalar2 = Kelime.Split("m")  
' parcalar2 dizisinin dört elemanı olur:  
' Keli  
' e1:Keli  
' e2:Keli  
' e3
```

- **ToCharArray**. **String** değerinin belli bir bölümündeki karakterleri ya da tüm karakterlerini, **Char** dizisi olarak döndürür.

```
Dim harfler() As Char = "Kelime".ToCharArray()
```

```
' Dizinin 1. elemanından başlayarak 4 karakter oku  
Dim harfler() As Char = "Kelime".ToCharArray(1,4)
```

- **Insert**. **String** tipinde bir değişkenin değerine, ilk parametrede belirtilen yerden başlayarak ikinci parametredeki değeri ekler. Ancak bu değişkenin değerini değiştirmez. Yeni oluşturulan **String** ifadesini döndürür.

```
Dim sayilar As String = "0123456789"  
Dim yeniSayilar As String  
yeniSayilar = sayilar.Insert(5, "--- Rakamlar ---")  
MsgBox(yeniSayilar)  
' Sonuç: 01234--- Rakamlar ---56789
```

- **Remove.** İlk parametrede verilen değerden başlayarak, ikinci parametredeki değer kadar karakter, değişkenden çıkarılır.

```
yeniSayilar = yeniSayilar.Remove(4, yeniSayilar.Length - 4)  
MsgBox(yeniSayilar)  
' Sonuç: 0123
```

Modül Sonu Soruları & Alıştırmalar

Özet

- Windows Tabanlı Uygulamalar
- Özellikler, Metotlar, Olaylar
- Windows kontrolleri
- Değişken, Sabit Tanımları
- Veri Tipleri
- Operatörler

1. Arabanın fren yapması ve arabaya çarpılması, .NET nesnelerinin hangi kavramlarına girer?
2. Bir `ListBox` kontrolüne 10 saniyede bir kullanıcıdan alınan değerleri ekleyen kodları yazın.
3. Değişkenler ile sabitlerin farkı nedir?
4. $5 < 6 = -1$ ifadesi hangi `Boolean` değerini döndürür, neden? `Option Strict On` seçildiğinde çıkan hata mesajını inceleyin.

Modül 5: Algoritma ve Dump Coding

Hedefler

- Algoritma kurmak
- Dump Coding çözümlemesi
- Akış diyagramları

Programlamanın temelinde, çalışma akışını ve izlenecek yolları belirleyen algoritmalar vardır. Bir iş yapılmaya başlanmadan önce nasıl planlanıyorsa, kodlamaya geçilmeden önce de bir çalışma planı belirlenmelidir. Programlar, bu planda yazılan kodları belli bir sıra ile okur ve işler. Dolayısıyla algoritma yapısını çok iyi kurmak gerekir. Kurulan algoritmalar akış diyagramları ile görsel zenginlik kazanırlar.

Dump Coding yöntemi algoritmaları çözmenin uzun, fakat etkili bir yoludur. Bu yöntem, adımları tek tek inceleyerek algoritma akışını çözer.

Bu modül tamamlandıktan sonra;

- Algoritma kurmayı öğrenecek,
- Dump Coding ile algoritmaları çözümleyecek,
- Akış diyagramları ile algoritmaları görsel olarak ifade edebileceksiniz.

Konu 1: Algoritma Nedir?

Algoritma

- İşin yapılma sırasının belirlenmesidir.
- İş, en küçük etaplara ayrılır.
- Olası tüm hataların tespit edilmesi, gerekli kontrollerin yapılması gerekir.
- Algoritmanın yönü belirlenmelidir.
 - Veri girişi
 - Kararlar
 - İşlemler

Algoritma, bir işin hangi etaplardan geçilerek yapılacağını gösteren çalışma planıdır. Algoritma bir programlama dili değildir. Programlama dillerine yol gösteren bir yöntem dizisidir. Her dilde algoritma yazılıp uygulanabilir. Örneğin bir cep telefonunun el kitapçığında yazan, rehber kaydı girmek için izlenecek yollar, o işin algoritmasıdır.

Algoritma yazarken, programın çalışması için kullanılan kaynakların, yapılması gereken kontrollerin veya işlemlerin açıkça ifade edilmesi gerekir. Ayrıca iyi bir algoritmanın, tüm ihtimalleri kontrol edip istenmeyen durumlarda ne yapılması gerektiğini de belirtmesi gerekir.

Örneğin, bir e-ticaret uygulamasında ürün satış algoritması çıkarılır. Satın alınacak ürün seçildikten sonra, kullanıcıdan adet miktarı bilgisi alınır. Uygulama yazılırken, bu değerın `Int16` veri tipinde olacağına karar verildiği düşünülürse; kullanıcının girdiği adet miktarı bu değişkene atanmadan önce kontrol edilmelidir. Eğer `Int16` veri tipinin tutamayacağı bir değer girilmişse, çalışma anında uygulamanın beklenmedik şekilde durduğu ya da istenmeyen sonuçların üretildiği gözlemlenir. Ayrıca sistemin verdiği hata, kullanıcının anlamayaacağı bir mesaj içereceği için, uygulamanın imajını da kötü yönde etkiler.

- **Veri girişi.** Çalışma zamanında çoğu kez, işlemin tamamlanması için dışarıdan bir bilgi girilmesi gerekir. Algoritmanın çalışması için ihtiyaç duyduğu veriler, işlemi başlatan kişiden veya belirtilen bir kaynaktan alınabilir. Bu bilgiler sağlanmadan işlem devam etmez.
- **Kararlar.** Karar ve kontrol yapıları algoritmanın akışını yönlendiren en önemli kavramlardır. Girilen veya işlem sonucunda elde edilen veriler,

işlemin amacına göre kontrol edilir ve sonuca göre algoritma akışı istenen yere yönlendirilir.

- **İşlemler.** Algoritmanın akışı boyunca veriler üzerinde değişiklikler, yeni değer atamaları gibi işlemlere ihtiyaç duyulur. Algoritmalar kurulurken, yapılan işlemlerin yalın halde, tek tek yazılması okunabilirliği artırır.

Algoritmalar adım sırası ile çalışır ve karar yapıları sonucunda farklı bir yere yönlendirilmediği müddetçe, bir sonraki adım ile işlemeye devam eder.

Örnek: Telefon kulübesinden telefon açmak için örnek bir algoritma

1. Telefon kulübesine git.
2. Telefon kartı al.
3. Telefon sırasında kaç kişi olduğuna bak.
4. Kişi sayısı sıfırdan fazlaysa 3'e dön.
5. Kapı kapalıysa kapıyı aç.
6. İçeri gir, kapıyı kapat.
7. Telefon kartını telefona yerleştir.
8. Ahizeyi kaldır.
9. Numarayı çevir.
10. Konuşmanın bitip bitmediğine bak.
11. Konuşma bittiyse kartı al, bitmediyse 10'a dön.
12. Bir daha konuşma yapılacaksa 7'ye dön.
13. Kapıyı aç, dışarı çık.

Bu algoritmanın işlemesi için, her ihtimal gözden geçirilerek, algoritma akışı gerekli yerlere yönlendirilir. Örneğin, kapının kapalı olması durumunda kapıyı açmak için gerekli komutlar verilmelidir. Bu algoritmanın ihtiyaç duyduğu veriler ya kullanıcı tarafından verilir ya da işlem başlamadan önce belirlidir. Sıradaki kişi sayısı, telefon kartı gibi veriler kullanıcı tarafından sağlanmış; çevrilecek numara, algoritma başlamadan önce belirlenmiştir.

Konu 2: Dump Coding Nedir?

Dump Coding

- Karışık algoritmaların çözümlenmesi.
- Değişkenlerin değerleri yazılarak işleyiş takip edilir.

Dump Coding yöntemi birçok karışık algoritmayı çözümlememizi sağlar.

Dump Coding yöntemi, algoritmanın her adımında, değişkenlerin tek tek değerlerini yazıp işleyiş takip etmektir.

Örnek: İki sayının OBEB'ini (ortak bölenlerin en büyüğünü) alan algoritmalar-
dan bir tanesi Euclid tarafından geliştirilmiştir.

1. İki sayı gir. Büyük A, küçük B.
2. A sayısını B sayısına böl. Tam bölünüyorsa, OBEB B sayıdır. Çıkış.
3. A sayısının değerini, kalan sayının değeri yap.
4. A ile B sayılarının yerini değiştir. İkinci etaba dön.

Bu algoritmanın çalışma mantığı, Dump Coding yöntemi ile adım adım ince-
lenir.

1. İki sayı girilir. $A = 12$ ve $B = 8$.
2. A sayısı, B sayısına tam bölünmüyor. Algoritma diğer etapta devam eder.
3. Kalan sayı = 4. Dolayısıyla $A = 4$ olur.
4. A sayısı ile B sayısının yerleri değiştirilir. $A = 8$ ve $B = 4$ olur. İkinci etaba dönülür.
5. A sayısı B sayısına tam bölünüyor. OBEB = 4.

Konu 3: Akış Diyagramlarında Kullanılan Semboller

Madde madde yazılan algoritmaların okunması kolaydır, ancak işleyişin bütünü görmek, çoğu zaman mümkün değildir. Akış diyagramları, algoritmaları görsel biçimde göstermeyi, dolayısıyla daha anlaşılır hale getirmeyi sağlar. Algoritmada yapılacak işlemlerin çeşitlerine göre çeşitli semboller kullanılır.

- **Başla – Bitir.** Algoritmanın hangi aşamadan başlayacağını ve ne zaman biteceğini gösteren semboldür. Bir algoritmayı temsil eden akış diyagramında, bir tane Başla ve bir tane Bitir sembolü olmalıdır (Resim 5.1).

RESİM 5.1: Başla-Bitir sembolleri.

- **Veri Girişi.** Kullanıcıdan ve başka bir kaynaktan alınan verilerin isimlerini tutar (Resim 5.2).

RESİM 5.2: Veri girişi sembolü.

- **Karar Verme.** Karar yapısını belirten semboldür. Üstünde koşul ifadesi belirtilir (Resim 5.3).

RESİM 5.3: Karar verme sembolü.

- **Veritabanı.** Veritabanında okuma veya yazma işlemi yapıldığını gösterir (Resim 5.4).

RESİM 5.4: Veritabanı sembolü.

- **Ekran.** Üzerinde yazılan yazının bilgi olarak ekranda gözükeceğini belirtir (Resim 5.5).

RESİM 5.5: Ekran sembolü.

- **Printer.** Üzerinde yazılan yazının yazıcıdan çıkarılacağını belirtir (Resim 5.6).

RESİM 5.6: Printer sembolü.

- **İşlem.** Bir işlem yapılacağını belirten semboldür. Her işlem için ayrı bir fonksiyon sembolü kullanılması, akış diyagramını daha anlaşılır kılar (Resim 5.7).

RESİM 5.7: İşlem sembolü.

- **Fonksiyon.** İşlem sembolüne yazılamayacak büyüklükte işlemler, alt işlem olarak bu sembole belirtilir (Resim 5.8).

RESİM 5.8: Fonksiyon sembolü.

Konu 4: Algoritma Uygulamaları

Bilet Satma

Bir tiyatro uygulamasının sürekli gerçekleştireceği temel işlem, bilet satmaktır. Bu işlemi gerçekleştirmek için gerekli kodlar yazılmadan önce, algoritma kurulmalıdır (Resim 5.9).

RESİM 5.9: Bilet satma algoritması.

1. Kullanıcının istediği oyun, gün ve yer bilgileri alınır.
2. Veritabanı sorgulanarak, belirtilen günde oynayan oyunun boş yerleri çıkartılır.
3. Boş yer sayısı sıfırsa, o günde belirtilen oyun oynanmıyordur ya da oyundaki bütün yerler satılmıştır.
4. Her iki durumda da bilet kesilemediği için ekranda hata mesajı gösterilir. Gün ve oyun bilgilerini baştan almak için ilk etaba dönülür.
5. Kullanıcıdan oturmak istediği yer bilgisi alınır.
6. İstediği yerin dolu olup olmadığı kontrol edilir.
7. Yer dolu ise ekrana hata mesajı gösterilir ve yer bilgisi tekrar alınmak üzere 5. etaba dönülür.
8. Yer boşsa, veritabanında oyunun yer kayıtları güncellenir.
9. İstenilen gün, oyun ve yer bilgilerini içeren bilet yazıcıdan çıkartılır.

Çay Demleme

Bu örnekte, bir çay demleme işleminde yapılması gereken işlemleri, kontrol edilmesi gereken olayları içeren algoritma kurulur (Resim 5.10).

1. Kullanıcıdan su vermesi beklenir.
2. Suyu ısıtma işlemi yapılır.
3. Suyun kaynayıp kaynamadığı kontrol edilir. Kaynamamışsa 2. etaba dönülür.
4. Çay daha önceden hazır olduğu için, kullanıcıdan beklenmez. Demliğe çay koyma işlemi yapılır.
5. Kullanıcıdan, demleme işleminin ne kadar süreceği bilgisi alınır.
6. Kullanıcıdan alınan demleme süresi ile şimdiki zaman (çayın demlenmeye başladığı zaman) toplanır. Çıkan değer, **BitisZamani** isimli değişkene atılır. Bu değişken demleme işleminin ne zaman biteceği bilgisini tutar.
7. Şimdiki zaman, bitiş zamanından küçükse çayın demlenmesi için ayrılan süre daha dolmamış demektir. Bu süre dolana kadar 7. etap tekrarlanır.
8. Çayın demlendiğini, kullanıcıya ekran üzerinde bildiren bir mesaj çıkartılır.

RESİM 5.10: Çay demleme algoritması.

Üniversite Eğitim Notunu Hesaplama

Üniversitede bir dersin başarı notu, genelde bir vize ve bir final notu ile hesaplanır. Vize notunun katsayısı finalden daha düşüktür. Sonuçta çıkan not 50 ve üstündeyse öğrenci geçer, 50'nin altındaysa kalır. Bu örnek, vizenin %30 ve finalin %70 ağırlıklı olduğu başarı notunun hesaplanmasını akış diyagramı ile gösterir (Resim 5.11).

RESİM 5.11: Üniversite notu algoritması.

1. Notu hesaplanacak öğrencinin numarası kullanıcıdan alınır.
2. Veritabanından öğrencinin vize ve final notları çekilir.
3. Eğer final notu 28 veya daha düşükse öğrenci kalır ve 9. etaba gidilir. Bu durumda vize notu 100 olsa dahi, sonuç olarak toplanan not 50'nin altında olur. Dolayısıyla öğrencinin kalması kesinleşir. Böyle bir kontrol yapılması, gereksiz işlemlerin yapılmasını engeller.
4. **Vize** değişkenine, veritabanından alınan vize notunun %30'u atanır.
5. **Final** değişkenine, veritabanından alınan final notunun %70'i atanır.

6. **Sonuc** deęişkenine, **Vize** ve **Final** deęerlerinin toplamı atanır.
7. **Sonuc** deęerinin 50'den büyük olup olmadığı kontrol edilir.
8. **Sonuc** 50'den büyükse ekrana "**Geçtiniz**" yazan bir mesaj çıkartılır. Algoritmadan çıkılır.
9. **Sonuc** 50'den küçükse ekrana "**Kaldınız**" yazan bir mesaj çıkartılır.

Modül Sonu Soruları & Alıřtırmalar

Özet

- Algoritma kurmak
- Dump Coding çözümlemesi
- Akıř diyagramları

1. Algoritma kurulurken esas alınacak noktalar nelerdir?
2. Dump Coding ile algoritmanın farkı nedir?
3. Bir ürünün bilgilerinin, veritabanından çekilerek kullanıcıya görüntüleme işleminin algoritmasını kurun.
4. Bu algoritmayı akıř diyagramı ile gösterin.

Modül 6: Karar Yapıları ve Döngüler

Hedefler

- If ve Select Case karar yapıları
- For ve Do döngüleri
- Karar yapılarının ve döngülerin kullanım yerleri

Karar yapıları ve döngüler, algoritmaların akışını yönlendirir. If ve Select Case karar yapıları ile gerekli kontroller yapılarak, uygulama istenen şekilde yönlendirilir. Döngüler ile, belli bir yol izelenerek birçok kez tekrarlanacak işlemler bir defa yazılır. Bu işlem, döngü sonlanana kadar gerçekleştirilir.

Bu modül tamamlandıktan sonra:

- If ve **Select Case** karar yapılarını öğrenecek,
- **For** ve **Do** döngülerini tanıyacak,
- Hangi karar yapısının ve döngünün nerede kullanılacağını öğreneceksiniz.

Konu 1: Karar Yapıları

Hedefler

- If Then ElseIf ile akış kontrolü
- Koşul Operatörleri
- Select Case
- Karar yapılarının kullanım yerleri

Uygulamalar çalıştırılırken, yazılan kodların çalışma sırası, satırların teker teker işlenmesi ile gerçekleşir. Ancak çoğu zaman, bazı kodların sadece belli durumlarda çalışması istenir. Örneğin uygulama açılırken kullanıcı adı ve parola sorulması, kullanıcıların seviyelerine göre erişim izinlerinin tanımlanması gibi durumlarda kontrol işlemleri yapılmalıdır. Bu kontroller de karar yapıları ile gerçekleştirilir.

Algoritmaların akışını kontrol etmekte en büyük rol, karar yapılarıdır. Visual Basic .NET dilinde farklı şekillerde kullanılan, ancak benzer görevlere sahip karar yapıları tanımlıdır.

Bu bölüm tamamlandıktan sonra;

- **If Then ElseIf** karar yapıları ile akış kontrolü yapabilecek,
- Kontrollerde kullanılan koşul operatörlerini tanıyacak,
- **Select Case** karar yapısını kullanabilecek,
- Hangi karar yapısının nerede kullanılacağını öğreneceksiniz.

If

If

- Koşul ifadesi True ise If bloğuna girilir.
- Verilen koşul sağlandığı zaman yapılan işlemleri tutar.


```
If gecmeNotu > 50 Then  
 MsgBox("Geçtiniz tebrikler...")  
End If
```

If karar yapısı, bir koşul sağlandığı zaman yapılacak işlemleri kapsar. Kontrol edilecek koşul ifadesinin sonucu **True** değerini alırsa, **If EndIf** bloğu arasındaki kodlar çalıştırılır.

If Koşul Then

End If

Örnek: Vize ve final notunu kullanıcıdan aldıktan sonra, geçme notunu hesaplayan ve notun 50'den büyük olması durumunda ekrana "geçtiniz" mesajını çıkartan algoritma (Resim 6.1).

RESİM 6.1.

```

Dim gecmeNotu As Single
Dim finalNotu As Short = InputBox("Final Notunu girin:")
Dim vizeNotu As Short = InputBox("Vize Notunu girin:")

gecmeNotu = finalNotu * 0.7 + vizeNotu * 0.3


If gecmeNotu > 50 Then
 MsgBox("Geçtiniz tebrikler...")
End If

```

Örnek: **InputBox** ile çoğunlukla sayı tipinde bir değer almak istenir. **InputBox** metodundan dönen değer her zaman **String** tipinde olacağı için, bu değer **Implicit Conversion** ile istenen sayı tipine çevrilir.

```
Dim sayi As Integer = InputBox("Sayi giriniz")
```

Ancak **InputBox** kutusunda **Cancel** düğmesi tıklandığında ya da sayı tipinde bir şey girilmediğinde Resim 6.2'de görülen hata mesajı alınır.

RESİM 6.2: Hata mesajı.

Bu durumda, girilen değerın sayı tipinde olup olmadığı kontrol edilmek zorundadır.

```

Dim sayi As Integer
Dim gecici As String = InputBox("Sayi giriniz:")

If IsNumeric(gecici) Then
 sayi = gecici
End If

```

If yapısında geçen koşul ifadelerinin sonucu **Boolean** tipinde bir değerdir. Karşılaştırma operatörlerinin dönüş tipinin **Boolean** olduğundan Modül 4'teki Karşılaştırma Operatörleri başlıklı ayırmda bahsedildi. Eğer **If** deyimindeki bir karşılaştırma ifadesi kullanılmazsa, buradaki değer **Implicit Conversion** ile **Boolean** tipine çevrilir.

```
Dim sayi As Integer = InputBox("Sayi girin:")
```


```
If sayi Mod 2 Then
 MsgBox(sayi & " tek sayıdır.")
End If
```

sayi Mod 2 ifadesinin değeri, girilen sayıya göre 1 ya da 0 olabilir. Bu değerler **If** kontrolünde **Boolean** tipine çevrilir. 1 değeri **True** olarak çevrileceği için, girilen sayı tek ise **If** bloğunun içine girilir.

If blokları içinde iç içe **If** kontrolleri yapılabilir.

```
Dim SinifKodu As String = InputBox("Açılacak Sınıf Kodunu Girin:")
```


```
If SinifKodu.Length = 6 Then
 ' Sınıf kodlarının son 4 harfi ise sayı tipindedir
 ' ve sınıf numarasını belirtir
 Dim sinifNumarasi As String = Mid(SinifKodu, 3, 4)

 If IsNumeric(sinifNumarasi) Then
 ' Sınıf kodlarının ilk iki harfi,
 ' sınıfın türünü belirler
 Dim sinifTuru As String = Mid(SinifKodu, 1, 2)

 If sinifTuru = "YM" Then
 Label1.Text = "YM sınıfı açılıyor"
 End If

 If sinifTuru = "YU" Then
 Label1.Text = "YU sınıfı açılıyor"
 End If
 End If
End If
```

Koşul Operatörleri

Veri tipleri ve değişkenler üzerinde kontrol yapılırken birden fazla koşula ihtiyaç duyulabilir. Bu durumda, koşulları birbirleriyle karşılaştıracak operatörler kullanılır. Bu kontrollerden dönen değerler **Boolean** tipinde olduğu için, koşul operatörleri de bu değerler üzerinde işlem yaparlar.

And

Bu operatör, verilen koşulların kesişimini alır. Eğer tüm koşulların değeri **True** ise sonuç da **True** olur. En az bir tane **False** değeri olan koşul varsa, sonuç **False** olur (Tablo 6.1).

TABLO 6.1: And Operatörü

Koşul 1	Koşul 2	Koşul 1 And Koşul 2
True	True	True
True	False	False
False	True	False
False	False	False

Or

Or operatörü, verilen koşulların birleşimini alır. Eğer tüm koşulların değeri **False** ise sonuç **False** olur. En az bir tane **True** değeri varsa sonuç **True** olur (Tablo 6.2).

TABLO 6.2: Or Operatörü

Koşul 1	Koşul 2	Koşul 1 Or Koşul 2
True	True	True
True	False	True
False	True	True
False	False	False

XOr

XOr operatörü, verilen koşulların farklarını kıyaslar. Eğer her iki data aynı ise **False** değerini üretir. Eğer iki data birbirinden farklı ise **True** değerini üretir (Tablo 6.3).

TABLO 6.3: XOr Operatörü

Koşul 1	Koşul 2	Koşul 1 XOr Koşul 2
True	True	False
True	False	True
False	True	True
False	False	False

```
Dim x As String = "11111111"
```

```
Dim y As String = "11111110"
```

```
MessageBox.Show(x Xor y) ' Sonuç: 1 ya da True
```

Not

Bir koşulun değerini tersine çevirir. Koşul **False** ise **True**, **True** ise **False** olur (Tablo 6.4).

TABLO 6.4: Not Operatörü

Koşul	Not Koşul
True	False
False	True

AndAlso

Koşullardan biri **False** ise, diğerleri kontrol edilmeden **False** değeri döndürülür. Bu tip bir kullanım, birçok koşulun kontrol edilmesi gerektiğinde performansı artırır.

```
Dim dizi() As String = {}
' Diziye eleman ekleme işlemleri
' ...
```

```
If dizi.Length > 0 AndAlso dizi(1).EndsWith(".") Then
 Label1.Text = "Cümle sonundaki kelime: " & dizi(1)
End If
```

Bu örnekte, dizinin ilk elemanı üzerinde bir kontrol yapılmak isteniyor. Ancak diziyeye eleman eklenmemişse, ilk elemana ulaşırken hata üretilecektir. Dolayısıyla dizinin uzunluğunu da kontrol etmek gerekir. Kontrol **And** ifadesi ile yapılsaydı, dizi elemanın noktayla bitip bitmediği ve dizinin uzunluğu kontrol edilecekti. Bu durumda iç içe **If** ifadeleri ile uzun bir kod yazılacaktı. Pek çok kıyaslama gerekecek ve performans düşecekti. Ancak burada, dizi uzunluğu koşulu sağlanmazsa, diğer koşula geçilmeden **If** kontrolünden çıkılır.

OrElse

Koşullardan biri **True** ise, diğerleri kontrol edilmeden **True** değeri döndürülür.

```
Dim Rol As String
' Veritabanından, kullanıcının rolü alınır.
' ...

' Sadece Administrator, Moderator ve Power User rolündeki
' kullanıcılar dosya silme işlemi yapabilirler.
If Rol = "Administrator" OrElse Rol = "Moderator" _
 OrElse Rol = "Power User" Then

 Kill("C:\BilgeAdamVeriTabani.mdb")
End If
```

Dosya silme işlemi için, kullanıcının rolü veritabanından alındıktan sonra, kontrol işlemi yapılır. Eğer bir kullanıcının rolü Administrator, Moderator veya Power User rollerinden biriye, diğer kontrollerin yapılması gerekmez. Bu örnekte Rol değişkeni Administrator değerine eşitse, diğer iki koşul kontrol edilmeden **True** ifadesi döner.

If Then Else

If Then Else

- If koşulunda sağlanmayan tüm durumlar için Else ifadesi kullanılır.

Elseif

- Koşulların sağlanmadığı durumlarda, yeni kontrollerin yapılması için kullanılır.

Select Case

- Elseif işlevini görür, ancak yazılması ve okunması daha kolaydır.

Else ifadesi, **If** yapısındaki koşulun sağlanmadığı bütün durumlarda devreye girer.

```
If Koşul Then
 'Diğer kodlar
Else
 'Diğer kodlar
End If
```

Koşul **True** ise **If – Else** arasındaki kodlar, koşul **False** ise **Else – End If** arasındaki kodlar çalışır.

Örnek: Her 100 milisaniyede bir, formun renginin siyahken beyaz olması, beyazken de siyah olması için, formun renginin kontrolü yapılması gerekiyor.

```
Dim Beyaz As Boolean = True
```

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer1.Tick
 If Beyaz Then
 Me.BackColor = Color.Black
 Beyaz = False
 Else
 Me.BackColor = Color.White
 Beyaz = True
 End If
End Sub
```

If kontrolünde formun beyaz olup olmadığı **Boolean** tipindeki bir değişkende tutulur. Koşulda eğer **Beyaz** adlı değişken **True** ise, formun arka planı siyah yapılır. Bu koşulun sağlanmadığı durumda, yani **Beyaz** değişkeninin **False** olduğu durumda, **Else** içindeki kodlar çalışır ve formun arka planı beyaz yapılır. Her kontrolden sonra **Beyaz** değişkeninin değiştirilmesinin nedeni, formun bir siyah, bir beyaz olmasının istenmesidir.

Elseif

If deyimindeki koşul sağlanmadıysa **Else** deyimindeki kodlar çalışıyordu. Ancak bazı durumlarda **Else** içinde de kontrol yapmak gerebilir.

```
If Koşul1 Then
```

```
ElseIf Koşul2 Then
```

```
ElseIf Koşul3 Then
```

```
End If
```

Örnek: Günün saatine göre karşılama mesajı çıkartmak için, **saat** değişkeninin birçok kez kontrol edilmesi gerekir. Sadece bir **If** kontrolü yapılsaydı, sadece iki karşılama mesajı çıkartılabildi.

```
Dim karsilamaMesaji As String = " BilgeAdama hoşgeldiniz!"
Dim saat As Byte = Hour(Now)

If 9 <= saat < 12 Then
 karsilamaMesaji = karsilamaMesaji.Insert(0, "Günaydın,")
ElseIf 12 <= saat < 16 Then
 karsilamaMesaji = karsilamaMesaji.Insert(0, "İyi günler,")
ElseIf 16 <= saat < 18 Then
 karsilamaMesaji = karsilamaMesaji.Insert(0, "İyi akşamlar,")
End If

' Formun başlığı karşılama mesajını
' gösterecek şekilde ayarlanır
Me.Text = karsilamaMesaji
```

Select Case

Select deyimi **ElseIf** ile benzer işlevi görür, ancak okunması daha kolaydır. **Select** ile seçilen bir değer kontrol edilmesi **Case** ifadelerinde yapılır.

```
Dim dosya As String = TextBox1.Text

Select Case ComboBox1.SelectedText
 Case "Kopyala"
 Dim yeniYer As String
 yeniYer = InputBox("Kopyalanacak yeri girin:")
 FileCopy(dosya, yeniYer)

 Case "Ad Değiştir"
 Dim yeniAd As String
 yeniAd = InputBox("Dosyanın yeni adını girin:")
 Rename(dosya, yeniAd)

 Case "Sil"
 Kill(dosya)

 Case Else
 MessageBox.Show("Hatalı seçim")
End Select
```

Buradaki **Select Case** kullanımı, **ComboBox** kontrolünden seçilen öğeye göre bir işlemin gerçekleştirilmesini sağlar.. Seçilen öğenin yazısı **Case** ifadelerinde verilen değerlere eşitse, ilgili kodlar çalıştırılır. **Case Else** ise, diğer koşulların sağlanmadığı tüm durumlarda devreye girer.

Case ifadelerindeki kontroller, sadece bir tek değere “eşitlik” ile sınırlı değildir. **Select** ile kontrol edilecek değerlerin birden fazla olması durumunda, aynı kodların çalışması istenebilir veya değerlerin belirli aralıklarda olması gibi durumlarla da karşılaşılabılır.

To Kullanımı

To ile değerlerin belirli aralıklarda olup olmadığı kontrol edilir. **String** tipindeki değerlerin kontrolü alfabetik olarak yapılır.

```
Dim durum As String

Select Case UrunStokSayisi
 Case 0
 durum = "Ürün Tükenmiş"
 Case 1 To 10
 durum = "Çok Az"
 Case 10 To 25
 durum = "Az"
 Case 25 To 50
 durum = "Yeterli"
 Case 50 To 75
```

```

 durum = "Fazla"
 Case Else
 durum = "Çok Fazla"
End Select

```

Is Kullanımı

Is ifadesi karşılaştırma operatörleri ile kullanılır.

```

Randomize()
Dim sayi As Integer = Rnd() * 1000

Select Case sayi1
 Case Is < 10
 MsgBox(sayi & " sayısı tek basamaklıdır")
 Case Is < 100
 MsgBox(sayi & " sayısı iki basamaklıdır")
 Case Is < 1000
 MsgBox(sayi & " sayısı üç basamaklıdır")
End Select

```

Burada **sayi** değişkeninin kontrolü, küçüktür karşılaştırma operatörü ile yapılıyor.

Burada dikkat edilmesi gereken bir durum da, **sayi** değişkenini tek basamaklı olduğu zamanki durumdur. Örneğin, sayı değişkeni 6 değerini aldığı anda, **Case** ifadelerindeki bütün koşulların sağlandığı görülür. Birden fazla **Case** içine girilemediğinden, koşulun sağlandığı ilk **Case** içindeki kodlar çalıştırılır. Bu örnekte **Case Is < 1000** ifadesi en başa alınsaydı, girilen bütün sayıların üç basamaklı olduğu gösterilirdi.

Birden Fazla Koşulun Kontrolü

Bir **Case** ifadesine birden fazla koşul kullanılmak isteniyorsa, bu koşullar virgülle ayrılır. Bu koşullardan herhangi biri sağlandığı zaman **Case** içine girilir. Dolayısıyla virgül, **OrElse** koşul operatörü görevini görür.

```

Select Case ifade
 Case Koşul1, Koşul2, Koşul3

 Case Koşul4, Koşul5
End Select

```

Örnek:

```

Select Case MsgBox("Devam etmek istiyor musunuz?",
 MsgBoxStyle.YesNoCancel)
 Case MsgBoxResult.No, MsgBoxResult.Cancel
 Label1.Text = "İşlem iptal edildi"

```


```
 Case MsgBoxResult.Yes
 Label1.Text = "Kayıt işlemi gerçekleştirildi."
 End Select

Dim UzmanlikAlani As String

Select Case ProgramlamaDili
 Case "PHP", "ASP"
 UzmanlikAlani = "Web"

 Case "T-SQL"
 UzmanlikAlani = "Veri Tabanı"
End Select
```

Hangi Karar Cümlesi Nerede Kullanılır?

Karar Yapılarının Kullanım Yerleri

- Select Case ifadesinin yazılışı ve okunuşu daha kolaydır.
- And, AndAlso operatörleri If yapısı ile kullanılabilir.

If ve **Select** karar yapıları benzer işlevler görseler de, kullanım yerlerine ve birbirlerine göre değişik avantajları vardır. **If Else If** karar yapılarında, kontrol edilen değişkenlerin ya da değerlerin her seferinde tekrar yazılması gerekir. Bu durumda **Select** karar yapısı, kodların yazılışını ve okunuşunu kolaylaştırması açısından tercih edilmelidir.

Ayrıca, bir **Case** ifadesinde kontrol edilen koşullar virgülle ayrıldığında **OrElse** işlemi yapılır. **Select Case** karar yapısında **And** kullanımı yapılamaz.

```
Dim sayi As Integer = 90
Select Case sayi
 Case Is > 20, Is < 40
 MsgBox(sayi & " sayısı, 20 ile 40 arasındadır.")
 Case Is > 40
 MsgBox(sayi & " sayısı, 40 tan büyüktür.")
End Select
```


RESİM 6.3.

Bu örnekte ilk **Case** ifadesindeki ilk koşul gerçekleştiği için diğer koşullar göz ardı edilir. Verilen sayının 20 ile 40 arasında olmasının kontrolü, **Case 20 To 40** ifadesi ile ya da **If** karar yapısı kullanılarak yapılması gerekir (Resim 6.3).

```
If sayi > 20 And sayi < 40 Then
 MsgBox(sayi & " sayısı, 20 ile 40 arasındadır.")
ElseIf sayi > 40 Then
 MsgBox(sayi & " 40 tan büyüktür.")
End If
```

Bir grup **RadioButton** kontrolü içinden sadece bir tanesi seçilebildiği için, seçilen kontrolü bulmak için **ElseIf** yapısının kullanımı yeterli olacaktır.

```
If RadioButton1.Checked Then

ElseIf RadioButton2.Checked Then

ElseIf RadioButton3.Checked Then

End If
```

Ancak bu kontroller, **CheckBox** kontrolünün kullanım yapısına uymaz. Formlarda birden fazla **CheckBox** kontrolü seçilebildiği için, seçilen kontrolleri bulmak için **If EndIf** blokları kullanılmalıdır.

```
If CheckBox1.Checked Then

End If

If CheckBox2.Checked Then

End If

If CheckBox3.Checked Then

End If
```

Uygulama

Bu uygulama kullanıcıya, stok durumuna veya tarihe göre değişen görüntüleme seçenekleri sunarak, ürün katalogunu tanıtır. Ürünler kategorilere göre ayrılmıştır ve **ComboBox** kontrolleri ile filtrelerden biri seçilmediği takdirde işlem gerçekleşmez.

Stok durumu filtresi ile satılmakta olan ürünlerden sadece stokta bulunan ya da stokta kalmamış olanlar listelenebilir. Tarihe göre filtreleme ile yeni çıkan ürünler ya da tüm ürünler gözlenebilir.

Uygulamada, akış diyagramından koda geçiş aşaması rahat bir şekilde görülecektir.

Algoritmanın İncelenmesi

Uygulamanın algoritması başlangıç ve ürün ekleme algoritması olarak ikiye ayrılmıştır.

Başlangıç algoritmasında ürün kategorisinin, stok durumunun ve tarih filtrelerinin seçilip seçilmediği kontrol edilir. Herhangi biri seçilmediği zaman kullanıcıya ilgili mesaj gösterilir ve algoritmadan çıkarılır. Tüm kontroller yapıldıktan sonra, ilgili kategorideki ürünlerin listeye eklenmesi için diğer algoritma devreye girer (Resim 6.4).

RESİM 6.4: Başlangıç algoritması.

Ürün ekleme algoritması, ilk algoritmada seçilen kriterlere göre, kullanıcıya gösterilecek ürün listesini doldurur. Bu algoritma başlangıç olarak kategori numarasını alır. Bu kategorideki stokta bulunan ürünleri listeye ekler. Stok durumu filtresinde “Hepsi” değeri seçiliyse, stokta o an bulunmayan ürünler de listeye eklenir. Tarih filtresinde “Son çıkanlar” değeri seçiliyse, eski ürünler listeden çıkartılır.

RESİM 6.5: Ürün ekleme algoritması.

Forma Kontrollerin Eklenmesi

1. **UrunYeIpazesı** isminde bir Visual Basic Windows projesi açın.
2. Forma biri **lbUrunler**, diğeri **lbKategoriler** isminde iki **ListBox** kontrolü ekleyin. **lbUrunler** liste kutusu tüm filtreler uygulandıktan sonra çıkan ürünleri listeler. **lbKategoriler** liste kutusuna kategori isimlerini ekleyin:
 - Video
 - Kitap
 - Yazılım
3. Forma biri **cmbTarihSirasi**, diğeri **cmbStokDurumu** isminde iki **ComboBox** kontrolü ekleyin. **cmbTarihSirasi** son ürünleri; **cmbStokDurumu** stoktaki ürünleri gösteren filtre olarak kullanılacaktır. **cmbTarihSirasi** elemanlarına “Son Çıkanlar” ve “Tüm Ürünler” değerlerini, **cmbStokDurumu** elemanlarına “Sadece Stoktakiler” ve “Hepsi” değerlerini ekleyin.
4. **lbIMesaj** isminde bir **Label** kontrolü ekleyin. **Dock** özelliğini **Button** yapın. Bu kontrol, filtrelerin seçilmediği durumda hata mesajlarını gösterecektir.
5. **lb1SecilenUrunler** isminde bir **Label** kontrolü ekleyin ve **lbUrunler** liste kutusunun üstüne yerleştirin. Bu kontrol, seçilen ürünlerin hangi kategoride olduğunu gösterecektir.
6. Forma **btnListele** isminde bir **Button** kontrolü ekleyin.

Kodların Yazılması

Bu uygulamadaki kodların tamamı **btnListele** düğmesinin **Click** olayına yazılacaktır. Kodlar arasındaki numaralar, akış diyagramında işlenen durumlara referans verir. Algoritma 1, başlangıç algoritmasındaki numaraları; Algoritma 2, ürün ekleme algoritmasındaki numaraları ifade eder.

1. **btnListele** düğmesini çift tıklayın ve **Click** olayına gelin. Düğme her tıklandığında liste kutusuna ardı ardına öğeler eklenmemesi ve hata mesajlarının temizlenmesi için gerekli kodları yazın.

```
lblMesaj.Text = ""
lbUrunler.Items.Clear()
```

2. Kategori listesinden, stok ve tarih filtreleri için açılan kutulardan öğelerin seçili olup olmadığının kontrolü yapılır. Eğer seçilmemiş bir değer varsa, ilgili hata mesajı **lblMesaj** etiketinde görüntülenir.

```
' Algoritma 1 - 1
If cmbStokDurumu.SelectedIndex = -1 And
cmbTarihSirasi.SelectedIndex = -1 Then
 lblMesaj.Text = "Stok Durumu ve Tarih Sırası seçiniz."
' Algoritma 1 - 2
ElseIf cmbStokDurumu.SelectedIndex = -1 Then
 lblMesaj.Text = "Stok Durumunu seçiniz."
' Algoritma 1 - 3
ElseIf cmbTarihSirasi.SelectedIndex = -1 Then
 lblMesaj.Text = "Tarih Sırasını seçiniz."
' Algoritma 1 - 4
ElseIf lbKategoriler.SelectedIndex = -1 Then
 lblMesaj.Text = "Kategori seçiniz."
Else
 ' Algoritma 1 - 5
```

3. **If ElseIf** deyimlerinde tüm kontroller yapıldıktan sonra **Else** ifadesine geçilir. Algoritmanın akışı bundan sonra ürün ekleme işlemiyle devam edecektir.

```
Select Case lbKategoriler.SelectedIndex
 ' Algoritma 2 - 1
 Case 0
 ' Sadece stokta bulunan ürünler eklenir.
 ' Algoritma 2 - 2
 lbUrunler.Items.Add("MSDN Tv Visual Basic 5")
 lbUrunler.Items.Add("MSDN Tv Visual Basic 4")

 ' Stokta bulunan veya bulunmayan ürünlerin Hepsini
```

```
' seçiliyse, kalan ürünler de listeye eklenir.
' Algoritma 2 - 3
If cmbStokDurumu.SelectedIndex = 1 Then
 ' Algoritma 2 - 4
 lbUrunler.Items.Add("MSDN Tv Visual Basic")
 lbUrunler.Items.Add("MSDN Tv Visual Basic 2")
 lbUrunler.Items.Add("MSDN Tv Visual Basic 3")
End If

' Eski ürünlerin gösterilmesi istenmiyorsa
' listeden çıkartılır.
' Algoritma 2 - 5
If cmbTarihSirasi.SelectedIndex = 0 Then
 ' Algoritma 2 - 6
 lbUrunler.Items.Remove("MSDN Tv Visual Basic")
 lbUrunler.Items.Remove("MSDN Tv Visual Basic 2")
End If
```

4. Diğer iki kategori için liste ekleme işlemleri aynıdır.

Case 1

```
lbUrunler.Items.Add("Yazılım Uzmanlığı 1")
lbUrunler.Items.Add("Yazılım Uzmanlığı 2")
lbUrunler.Items.Add("Yazılım Mühendisliği Orta Düzey")
lbUrunler.Items.Add("Yazılım Mühendisliği İleri Düzey")

If cmbStokDurumu.SelectedIndex = 1 Then
 lbUrunler.Items.Add("Yazılım Mühendisliği Başlangıç
Düzey")
 lbUrunler.Items.Add("Access Giriş")
End If

If cmbTarihSirasi.SelectedIndex = 0 Then
 lbUrunler.Items.Remove("Yazılım Uzmanlığı 1")
End If
```

Case 2

```
lbUrunler.Items.Add("Visual Studio 6.0")
lbUrunler.Items.Add("Visual Basic .NET Standard 2003")
lbUrunler.Items.Add("Visual Basic C# Standard 2003")

If cmbStokDurumu.SelectedIndex = 1 Then
 lbUrunler.Items.Add("Visual Studio .NET 2005")
End If

If cmbTarihSirasi.SelectedIndex = 0 Then
```

```
 lbUrunler.Items.Remove("Visual Studio 6.0")  
 End If  
End Select
```

5. **Select** ifadesinde tüm eklemeler yapıldıktan sonra ikinci algoritma biter. İlk algoritmanın son aşaması olan, kullanıcıya hangi kategoride ürün seçildiğini gösteren mesaj yazılır ve **If** karar yapısı sonlanır.


```
 ' Algoritma 1 - 6  
 lblSecilenUrunler.Text = lbKategoriler.Text & "  
Kategorisindeki Ürünler"  
End If
```


Konu 2: Döngüler

Hedefler

- For Next Döngüsü
- While, Until Döngüleri
- Do Loop Döngüsü
- İç içe döngüler
- Döngülerin kullanım yerleri

Algoritmalarda bazı işlemlerin tekrar çalışması için, bu işlemlerin her seferinde yazılması gerekir. Ancak bu çözüm, çok fazla tekrar için hem yazmayı, hem de okumayı zorlaştırır. Örneğin, yüz elemanlı bir diziye rasgele sayı atanması için işlemin yüz defa yazılması gerekir. Döngüler ile işlem sadece bir defa yazılır ve tekrar sayısına göre bu işleme geri dönülür (Resim 6.6).

RESİM 6.6: Döngü.

Bu bölüm tamamlandıktan sonra;

- For Next döngüsünü tanıyacak,
- While ve Until döngülerinin farklarını ayırt edebilecek,

- **Do Loop** döngüsünü tanıyacak,
- İç içe döngüler kullanabilecek,
- Hangi döngünün nerede kullanıldığını öğreneceksiniz.

For Next

For Next

- Sayaç, belirtilen aralıkta olana kadar işlem yapılır.
- Step ifadesi, sayacın artacağı ya da azalacağı miktarı belirler.
- Next ifadesi, sayacı otomatik artırır ya da azaltır.

```
Dim fahr, derece As Integer
For derece = 0 To 100 Step 10
 fahr = derece * 1.8 + 32

 Label1.Text &= fahr & " Fahrenheit= "
 Label1.Text &= derece & " Celcius" & vbCrLf
Next
```

For döngüsü bir işlemin belirli sayıda yapılması için kullanılır.

```
Dim sayac As Byte
For sayac = 0 To 10
 MsgBox("Merhaba")
Next
```

Değişken tanımlamaları, **For** döngüsünün içinde de yapılabilir. Bu durumda, değişkenin kapsam alanı bu döngüyle sınırlı kalır.

```
For sayac As Byte = 0 To 10
 MsgBox("Merhaba")
Next
```

Bu döngünün avantajı, sayacın tekrar sayısı ile kontrolünü ve artırılmasını kendisi yapmasıdır. **Next** ifadesi **sayac** değişkenini varsayılan durumda bir artırır. **For** döngüsü içinde kullanılan **sayac** değişkeni sayısal bir değer olmalıdır. Döngülerde kullanılan sayaçlar, sadece belli bir sayıda işlem yapmayı sağlamaz. Sayaçların artma veya azalma adımları belirli olduğu için, kod içinde çoğu zaman bu avantajdan yararlanılır.

```
ListBox1.Items.Add("Karakter - ASCII kod karşılığı")
Dim i As Byte
For i = 0 To 255
 ListBox1.Items.Add(Chr(i) & " - " & i)
Next
```

Örneğin dizi işlemlerinde, dizinin her elamanına ulaşmak için sayaç kullanılabilir. Sayacın artma hızı bir olduğu için **dizi(sayac)** ifadesi, sırayla dizinin elemanlarına ulaşmayı sağlar.

```
Dim i As Integer
Dim dizi(10) As Integer

For i = 0 To dizi.Length - 1
 dizi(i) = Rnd() * 100
Next
```

DİKKAT Döngüler içinde dizi kullanılırken, sayaç sıfırdan başlamışsa döngünün biteceği nokta “dizi uzunluğu -1” olmalıdır.

DİKKAT Değişken tanımlamaları For döngüsünün içinde de yapılabilir. Bu durumda, değişkenin kapsam alanı bu döngüyle sınırlı kalır.

Döngülerde sayaç değişkeninin artma veya azalma adımları **Step** ifadesi ile belirlenir.

```
Dim fahr, derece As Integer
For derece = 0 To 100 Step 10
 fahr = derece * 1.8 + 32
 Label1.Text &= fahr & " Fahrenheit="
 Label1.Text &= derece & " Celcius" & vbCrLf
Next
```

For Döngülerinin İç İç Kullanımı

Çoğu zaman For döngülerindeki her etap için başka bir döngünün kurulması gerekir. Örneğin, bir müşterinin birden fazla telefon numarası bir dizi içinde tutuluyorsa, bütün müşterilerin telefonlarını listelemek için iki döngü kullanılması gerekir. İlk döngü tek tek müşterileri almak için, alt döngü ise her müşterinin telefonlarını almak için kullanılmalıdır (Resim 6.7).

```
Structure Musteri
 Dim Isim As String
 Dim Soyad As String
 Dim Telefonlari() As String
End Structure

Dim Musteriler() As Musteri
' Musteriler dizisi dolduruluyor
' ...

Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 Dim i, j As Integer
```


```

For i = 0 To Musteriler.Length - 1
  ' İlk müşteri seçiliyor
  Dim m As Musteri = Musteriler(i)

  Label1.Text &= m.Isim & " " & m.Soyad
  Label1.Text &= " müşterisinin telefonları:" & vbCrLf

  For j = 0 To m.Telefonlari.Length - 1
 Label1.Text &= m.Telefonlari(j)
 Label1.Text &= vbCrLf
  Next
Next
Next
End Sub

```


RESİM 6.7: İç içe döngüler.

Birden fazla boyutlu dizelerde işlem yaparken de **For** döngüsü iç içe kullanılabilir. Örneğin, iki boyutlu bir tabloda, ilk boyut için bir **For** döngüsü, diğer boyut için de başka bir **For** döngüsü kullanılarak dizinin tüm elemanlarına ulaşılabilir.

```

Randomize()
Dim tablo(4, 4) As String

Dim i As Byte
For i = 1 To 4
  tablo(0, i) = "Yazar " & i
  tablo(i, 0) = "Kitap " & i
  tablo(CInt(Rnd() * 3) + 1, CInt(Rnd() * 3) + 1) = "X"
Next

```

`tablo` isminde `String` değerleri tutan bir dizi oluşturulur ve dizinin ilk satırına yazar isimleri, ilk sütununa da kitap isimleri konur. `For` döngüsünün sayacı birden başladığı için dizinin 0,0 koordinatlı ilk elemanına değer atanmaz.

	Yazar 1	Yazar 2	Yazar 3	Yazar 4
Kitap 1				
Kitap 2				
Kitap 3				
Kitap 4				

Daha sonra, tablonun diğer elemanlarına rasgele X değerleri atanır. Bu değer hangi yazarın hangi kitabı yazdığını gösterir.

`CInt(Rnd() * 3) + 1` ifadesi 1 ile 4 arasında rasgele bir sayı üretir. Bu sayı `tablo` dizisine indis olarak verildiğinde, kalan hücrelerde X değeri elde edilir.

	Yazar 1	Yazar 2	Yazar 3	Yazar 4
Kitap 1	X			
Kitap 2	X			
Kitap 3			X	
Kitap 4				X

Tablonun tüm elemanlarını listelemek için iç içe iki `For` döngüsü kullanılmalıdır.

```
For j As Integer = 0 To tablo.GetLength(0) - 1
 For h As Integer = 0 To tablo.GetLength(1) - 1
 Label1.Text &= tablo(j, h)
 Next
 Label1.Text &= vbCrLf
Next
```

Yazarlar ve Kitaplar tablosu hazırlandıktan sonra, hangi yazarın hangi kitabı yazdığını bulmak için yine `tablo` elemanları içinde dolaşım X değerini aramak gerekir. İlk `For` döngüsü ile Kitaplar satırlarında, ikinci `For` döngüsü ile Yazarlar sütunlarında gezilir.

```
For j As Integer = 0 To tablo.GetLength(0) - 1
 For h As Integer = 0 To tablo.GetLength(1) - 1
 ' Tablonun her elemanının değeri
 ' X değeri ile karşılaştırılır.
 If tablo(j, h) = "X" Then
 Label2.Text = tablo(0, h) & ", "
 Label2.Text &= tablo(j, 0)
 Label2.Text &= " kitabını yazıyor"

 Exit For
 End If
 Next
Next
```

```
Next  
Label11.Text &= vbCrLf  
Next
```

Tablonun her elemanı kontrol edilir ve X değeri bulunduğu zaman, yazar ismi ve kitap ismi ekrana yazdırılır. Yazar isimlerine, dizinin ikinci boyutunun ilk sırasında tutulduğu için `tablo(0,h)` kodu ile ulaşılır. Kitap isimlerine ise, dizinin ilk boyutunun ilk sırasında tutulduğu için `tablo(j,0)` kodu ile ulaşılır. Buradaki `h` ve `j` değişkenleri o anda kontrol edilen elemanın tablodaki indisleridir.

`Exit For` ifadesi, o anda bulunan `For` döngüsünden çıkmayı sağlar. Bu örnekte ikinci `For` döngüsü Yazarlar sütunu üzerinde döndüğü için, bu döngüden çıktığında, ilk `For` döngüsüne tekrar geçilir. Bu sefer yeni bir kitap için Yazarlar kontrol edilir. Sonuçta bir kitabı birden fazla yazar yazmasına rağmen, görüntülenecek olan sadece ilk yazardır.

While

While

- Verilen koşul gerçekleştiği sürece işlem yapılır.
- Sayacı değiştirmek için kod yazılması gerekir.

```
Dim toplam As Integer = 0
Dim sayac As Short = InputBox("Bir sayı girin")
While sayac > 0
 toplam += sayac
 sayac -= 1
End While
```

While döngüsü bir koşul gerçekleştiği sürece çalışan döngüdür. **For** döngüsüne göre avantajı, sayı dışında herhangi bir veri tipi üzerinde karşılaştırma yapılabilir olmasıdır. Ancak **For** döngüsünde otomatik yapılan sayaçların artırılması ve kontrol edilmesi işlemleri bu döngüde yapılmaz. Bunun için kod yazılması gerekir.

While Koşullar

End While

While döngüsünde koşul kontrolleri döngünün içinde yapılır ve gerektiğinde **Exit While** ifadesi ile döngüden çıkılır.

Birden ona kadar olan sayıların toplamını hesaplamak için, bir ve on arasındaki sayılar tek tek yazılıp toplanabilir. Bu, iyi bir yöntem olmasa da sonuç verir. Ancak kullanıcının girdiği bir sayıya kadar toplam almak için bir döngü gerekir.

```
Dim toplam As Integer = 0
Dim sayac As Short = InputBox("Bir sayı girin")
While sayac > 0
 toplam += sayac
 sayac -= 1
End While
```


Burada kullanıcının girdiği sayıdan itibaren sıfıra kadar giden bir döngü kurulur. Döngü sayacın sıfırdan büyük olduğu her durum için çalışır. Sayaç sıfırlandığında ise döngüden çıkılır.

```
While koşul1 and koşul2 or koşul3  
End while
```

Do Loop

Do Loop

- Koşul kontrolü yapılmadığı zaman sonsuza kadar döner.
- While veya Until ifadesi ile kontrol sağlanır.

```
Dim i As Integer = 0
Do While i < 10

 i += 1
Loop
```

```
Dim i As Integer = 0
Do Until i = 10

 i += 1
Loop
```

Do ifadesi ile başlayan döngülerin söz dizimi **Loop** ifadesi ile sonlanacak şekilde yazılır. **Loop** anahtar kelimesinin görevi, **Do** ifadesine geri dönmektir. Dolayısıyla koşul kontrolü yapılmayan bir **Do Loop** döngüsü sonsuza kadar çalışır.

```
Do
 Label1.Text = "Bu döngüden çıkılamaz."
Loop
```

Do Loop döngüsünde koşul kontrolleri döngünün içinde yapılır ve gerektiğinde **Exit Do** ifadesi ile döngüden çıkılır.

```
Do
 Dim kullanıcı, parola As String
 kullanıcı = InputBox("Kullanıcı Adı: ")
 parola = InputBox("Parola: ")

 If LCase(kullanıcı) = "ogrenci" And parola = "bilgeadam"
 Then
 Exit Do
 End If
 MsgBox("Hatalı giriş!", MsgBoxStyle.Exclamation)
Loop

Label1.Text = "Giriş başarılı." & vbCrLf
```

Exit Do ifadesi ile karşılaşıldığı zaman döngüden çıkılacağı için, **If** içinde kontrol edilen koşul doğru ise mesaj kutusunun gösterildiği kod bölümüne geçilmez.

Do While

Koşullar, **Do Loop** döngüsünün içinde kontrol edilebildiği gibi, döngüye girmeden de kontrol edilebilir.

```
Dim i As Integer = 0
Do While i < 10
```

```
 i += 1
Loop
```

Döngünün bu şekilde kullanımının **While - End While** döngüsünden farkı yoktur. Ancak **Do While** döngüsünün yapısı daha esnek ve kontrol **Loop** ifadesinde de yapılabilir.

```
Dim yanıt As String
Do
 MsgBox("İşlem yapılıyor...")

 yanıt = InputBox("Devam etmek istiyor musunuz?")
Loop While (yanıt = "e" Or yanıt = "E")
```

Buradaki fark, döngü içinde tanımlanan işlem bir defa yapıldıktan sonra koşulun kontrol edilmesidir. Yani en az bir defa yapılması istenen bir işlem **Do - Loop While** yapısı içersinde kullanılabilir.

Do Until

Do Loop döngüsünün, kontrol edilen koşul gerçekleşene kadar devam etmesi isteniyorsa, **Do Until** yapısı kullanılır. **Do While** döngüsü, koşul **True** olduğu sürece devam ederken; **Do Until** döngüsü, koşul **True** olduğu zaman sonlanır.

```
Dim dizi(9) As Integer
Dim i As Integer = 0
```

```
Do Until i = 10
 dizi(i) = i * i
 i += 1
Loop
```

Do While ile yazılan bir döngüyü **Do Until** ifadesine çevirmek için, **While** kontrolündeki koşulun tersinin alınması gerekir.

```

Dim yanit As String
Do
 MsgBox("İşlem yapılıyor...")

 yanit = InputBox("Devam etmek istiyor musunuz?")
Loop Until Not (yanit = "e" Or yanit = "E")

Do
 MsgBox("İşlem yapılıyor...")

 yanit = InputBox("Devam etmek istiyor musunuz?")
Loop Until (yanit <> "e" And yanit <> "E")

```

Sonsuz Döngüler

While döngüsü sayaç ile kullanılırken, sayacın değiştirilmesine dikkat edilmesi gerekir. Eğer sayaç değiştirilmezse, **While** ifadesindeki koşul hep **True** değerini alacağı için sonsuz döngüye girilir.

Sadece sayacın kontrol edilmediği durumlar değil, koşulların yazılmalarındaki mantık hataları da sonsuz döngüye sebebiyet verir.

```

Dim i As Short = 0

While i < 10 Or i > 5
 Label1.Text = "Sonsuz döngüye girildi"
 i += 1
End While

```

For döngüsünde sayacın değeri **Step** ifadesindeki değerden fazla bir sayıda azaltılırsa yine sonsuz döngüye girilir. Bu döngünün çalışması, **Integer** veri tipinin alabileceği minimum değere ulaşıncaya kadar hata ile sonlanır.

```

For i As Integer = 0 To 9 Step 3
 MsgBox("j")
 i -= 4
Next

```

Hangi Döngü Nerede Kullanılır?

Döngülerin kullanım yerleri

- Koşul kontrolleri için While Until döngüleri kullanılmalıdır.
- Belirli sayıda işlemin yapılmasında For döngüsünün kullanımı daha kolaydır.

Visual Basic .NET dilinde **While** ve **Until** döngüleri, koşul kontrollerine izin verdiği için **For** döngüsüne göre daha esnek yapıdadır. **For** döngüsünde sayacın belli bir değere ulaşmış olup olmadığı kontrol edilir. Bu kontrol döngünün içinde otomatik olarak yapıldığı için yazılması daha kolaydır.

Örneğin, istenen bir işlemin sadece belli sayıda yapılması ise, sayacılar ile uğraşmamak için **For** döngüsü tercih edilmelidir.

```
Dim i As Integer = 0
While i <= TekrarSayisi
 ' TekrarSayisi + 1 kadar işlem yapılır.

 i += 1
End While
```

```
For i As Integer = 0 To TekrarSayisi
 ' TekrarSayisi + 1 kadar işlem yapılır.
Next
```

Döngülerin belli koşullar sağlandığı sürece ya da sağlanana kadar çalışması, karar yapılarının kullanılmasını gerektirir. **For** döngüsünde koşul kontrolleri **If** veya **Select** karar yapıları ile yapılır. Ancak bu tip durumlarda **While** ve **Until** döngülerinin kullanılması kodun yazılımını kolaylaştırır.

```
For i As Integer = 0 To 0
 ' Yapılacak işlemler
```

```
Dim cevap As String
cevap = InputBox("Durmak için Cancel düğmesine basın")

If cevap <> "" Then
 i -= 1
End If
Next
```

```
Do
 ' Yapılacak işlemler
Loop Until InputBox("Durmak için Cancel düğmesine basın") = ""
```

Uygulama

Bu uygulamada, bir satranç tahtası üzerindeki bir filin hareket alanı hesaplanır. Satranç tahtası rasgele taşlarla doldurulur. Verilen bir koordinatta bulunan filin çapraz hareketlerine göre nereye ilerleyebileceği bulunur. Eğer filin önünde bir taş varsa, bu taşın bulunduğu yere ve daha gerisine ilerleyemeyecektir. Filin dört bir yanına çapraz olarak hareket edebileceği göz önünde bulundurulmalıdır.

Tahtanın Doldurulması

1. **Satranc** isiminde bir Windows projesi açın.
2. Form üzerine **lbHareketAlani** isiminde bir **ListBox**, **btnGoster** isminde bir **Button** ekleyin.
3. **btnGoster** düğmesinin **Click** olayına 8 x 8 boyutunda bir dizi tanımlayıp dolduran kodları yazın. Bu dizi **Boolean** tipinde değerler taşır. Verilen indisteki elemanın değeri **True** olması, o koordinatta bir taşın bulunduğunu belirtir.

```
Randomize()
Dim tahta(7, 7) As Boolean

For a As Integer = 0 To 7
 For b As Integer = 0 To 7
 tahta(a, b) = CInt(Rnd()) Mod 2
 Next
Next
```

Hareket Alanı

Tahta üzerindeki bir fil, dört çapraz yöne doğru ilerleyebilir. Dizide çapraz olarak ilerlemek x ve y koordinatlarının eşit oranda artması ve azalması demektir. Dizide ilerlerken x ve y koordinatlarının sıfırdan küçük ve dizinin boyutundan büyük olmamasına dikkat edilmelidir. Dört farklı yöne göre, koordinatlar artacak ya da azalacaktır.

1. Fili tahta üzerine yerleştirmek için kullanıcıdan koordinatları alın.

```
Dim x As Byte = InputBox("Filin x koordinatı:")
Dim y As Byte = InputBox("Filin y koordinatı:")
```

2. 0, 0 yönüne doğru olan yoldaki taşların kontrolünü yapın. Filin x ve y koordinatlarını birer düşürerek, koordinatlarda taş olup olmadığı kontrol edilir. Eğer taş yoksa bu kareye ilerlenebildiği, **lbHareketAlani** liste kutusuna koordinat eklenerek gösterilir. Yol üzerinde bir taş varsa, daha fazla ilerlenemeyeceği için **While** döngüsünden çıkılır.

```

Dim i As Integer = 1
While x - i >= 0 And y - i >= 0
 If Not tahta(x - i, y - i) Then
 lbHareketAlani.Items.Add(x - i & " - " & y - i)
 i += 1
 Else
 Exit While
 End If
End While

```

3. 7, 0 yönüne doğru ilerlenir ve olası hareketler liste kutusuna eklenir.

```

i = 1
Do While x + i < tahta.GetLength(0) And y - i >= 0
 If Not tahta(x + i, y - i) Then
 lbHareketAlani.Items.Add(x + i & " - " & y - i)
 i += 1
 Else
 Exit Do
 End If
Loop

```

4. 7, 7 yönüne doğru kontrol yapılır.

```

i = 1
Do Until x + i >= tahta.GetLength(0) Or y + i >=
tahta.GetLength(1)
 If Not tahta(x + i, y + i) Then
 lbHareketAlani.Items.Add(x + i & " - " & y + i)
 i += 1
 Else
 Exit Do
 End If
Loop

```

5. 0, 7 yönüne doğru taşlar kontrol edilir.

```

i = 1
Do While x - i >= 0 And y + i < tahta.GetLength(1)
 If Not tahta(x - i, y + i) Then
 lbHareketAlani.Items.Add(x - i & " - " & y + i)
 i += 1
 Else
 Exit Do
 End If
Loop

```


Debug

Kodlar yazıldıktan sonra indislerin doğru kullanılıp kullanılmadığını ve döngülerde mantıksal hatalar yapılıp yapılmadığını kontrol etmenin en kolay yolu, hata ayıklayıcı ile çalışmaktır. Bu örnekte birçok döngü kurulmuş ve filin dört hareket yönündeki engeller kontrol edilmiştir. Tüm hareketlerin işleyişine Debug ile kolayca bakılabilir.

1. **InputBox** ile filin koordinatlarının alındığı yere **BreakPoint** koyun ve projeyi çalıştırın.
2. **x** ve **y** koordinatlarına 0 değerini girin. Filin, tahtanın sol üst köşesinde olduğu varsayılır.

Bu durumda fil hangi yönde ilerleyebilir? Step Into komutu ile kodlar arasında ilerleyin ve hangi döngü içine girdiğini bulun.

3. **Locals** panelinde **i** değişkeninin değerini izleyin. Aynı panelde tahta dizisinin, o anda kontrol edilen değerine bakın. **x** ve **y** değerlerinin bir fazlasını alarak, diğer değer **True** ya da **False** olduğunu kontrol edin.

Konu 3: Hata Yakalama

Hata Ayıklama

- Visual Basic .NET detaylı hata mesajları sağlar.
- Tasarım zamanı hataları, Task List panelinde görüntülenir.
- Çalışma zamanı hataları, yapılması imkânsız bir işlemin gerçekleştirilmesi sırasında çıkar.
 - Try Catch Finally blokları ile Exception nesnelere yakalanır.

Bir uygulama geliştiricisi program yazarken çok çeşitli hatalarla karşılaşabilir. Visual Basic .NET, ortaya çıkan hata durumlarında uygulama geliştiricisine çok detaylı hata mesajları verir. Bu hata mesajları, hataların nerede ve nasıl yapıldığını çok detaylı bir şekilde gösterir. Hataların en ince ayrıntısına kadar işlenmesi, uygulama geliştirmede büyük kolaylık sağlar.

Visual Basic .NET hata mesajları, çalışma zamanı (Run Time) ve tasarım zamanı (Design Time) hataları olarak ayrılabilir.

Tasarım zamanı hataları, kodların yazılması sırasında derleyici tarafından bulunan ve Task List panelinde gösterilen hatalardır (Resim 6.8). Task List panelinde hatanın açıklaması, hatanın projenin hangi dosyasında ve dosyanın kaçırıncı satırında bulunduğu gösterilir (Resim 6.9). Tasarım zamanı hataları;

- Söz dizimi yanlış kullanıldığında,
- **Option Explicit On** durumunda, tanımlanmayan bir değişken kullanıldığında,
- **Option Strict On** durumunda, değişken tiplerini Implicit Conversion ile çevirirken meydana gelir.

Çalışma zamanı hataları, uygulama çalışırken yapılması imkansız bir işlemin gerçekleştirilmesi sırasında meydana gelir (Resim 6.10). Örneğin **InputBox** metodu ile bir sayının alınması sırasında, kullanıcı **String** tipinde bir değer girerse çalışma zamanında bir hata oluşur.

```

29 degisken = 1
30
31 Dim sayi As Integer = 5
32 Dim Dogum Tarihi As Date
33
34 Dim dizi() As Integer = {12, 13, }
35 dizi(0) = 5
36
37 Dim mesaj As String
38 mesaj = InputBox("iletmek istediğiniz mesaj:")
39 mesaj.Gonder()
40

```

RESİM 6.8: Tasarım zamanı hataları.

RESİM 6.9: Task List paneli.

```

Dim dizi(10) As Integer
For i As Integer = 0 To dizi.Length
 Label1.Text &= dizi(i)
Next

```


RESİM 6.10: Çalışma zamanı hatası.

Resim 6.10'daki hata mesajı, dizinin büyüklüğünün dışında bir indis verildiğini belirtir.

Visual Basic .NET dilinde uygulama geliştirirken oluşabilecek tüm hatalar .NET Framework altındaki **Exception** sınıfları halinde tanımlanır. Örneğin dizinin büyüklüğünden farklı bir indis verildiğinde **IndexOutOfRangeException** hatası ortaya çıkar. Tüm hatalar gibi bu hata da **Exception** taban sınıfından türetilmiştir.

Try Catch Finally

Try Catch Finally

- Çalışma zamanında çıkan hataların işlenmesini sağlar.
- Try, hata doğurabilecek kodları tutar.
- Catch, hata yakalandıktan sonra çalışacak kodları tutar.
- Finally, her iki durumdan sonra çalışacak kodları tutar.

```
Dim dosya As Integer = FreeFile()
Try
 Dim kayıt As String = "Kayıt Zamanı: " & Now
 kayıt &= vbCrLf & "Uygulama kayıtları..."

 FileOpen(dosya, "C:\Log.txt", OpenMode.Binary, OpenAccess.Write)
 FilePut(dosya, kayıt)
Catch ex As Exception
 MsgBox(ex.Message)
Finally
 FileClose(dosya)
End Try
```

Çalışma zamanında ortaya çıkan hatalar uygulamanın beklenmedik bir şekilde sonlanmasına neden olur. Uygulamanın devam etmesi için bu hataların yakalanıp işlenmesi gerekir. **Try Catch Finally** blokları içinde, çalışma zamanı hataları meydana geldiği durumlarda çalışması istenen kodlar yazılır. **Try** bloğu içine, çalışırken hata üretebilecek kodlar yazılırken, **Catch** bloğu içine, hata oluştuğunda yapılması gereken işlemler yazılır.

```
Dim sayi As Byte
Dim sonuc As Integer
Try
 sayi = Rnd() * 3
 sonuc = 100 / sayi
 MsgBox("Bölme işlemi başarılı, sonuç: " & sonuc)
```

```
Catch ex As Exception
 MsgBox("Bölme işlemi başarısız. Hata Mesajı: " &
ex.Message)
End Try
```

Bu örnekte üretilen rasgele bir sayı ile bölme işlemi yapılıyor. Sayı sıfır değerini aldığı anda, bölme işlemi hata üretir. Dolayısıyla bu işlem **Try** bloğu içine yazılmalıdır. **Catch** bloğunda, işlemin başarısız olduğunu belirten bir mesaj yazılır. **Exception** nesnesinin **Message** özelliği, hatanın oluştuğu zaman üretilen mesajı tutar. **Exception** nesnesinin özellikleri **Catch** içinde kullanılmayacaksa, tanımlanmasına gerek yoktur.

```
Try
```

```
Catch
```

```
 Label1.Text = "Exception kullanılmıyor."
```

```
End Try
```

Finally bloğunda, **Try Catch** içinde yapılan tüm işlemlerden sonra çalıştırılacak kodlar yazılır. **Finally** bloğunda yazılan kodlar hata meydana gelse de, gelmese de çalıştırılacaktır.

```
' Dosyayı açmak için kullanılan dosya numarası
```

```
Dim dosya As Integer = FreeFile()
```

```
Try
```

```
 Dim kayıt As String = "Kayıt Zamanı: " & Now  
 kayıt &= vbCrLf & "Uygulama kayıtları..."
```

```
 FileOpen(dosya, "C:\Log.txt", OpenMode.Binary,  
OpenAccess.Write)
```

```
 FilePut(dosya, kayıt)
```

```
Catch ex As Exception
```

```
 MsgBox(ex.Message)
```

```
Finally
```

```
 FileClose(dosya)
```

```
End Try
```

```
MsgBox("Uygulama akışı buradan devam edecek")
```

Finally bloğunda genellikle, kullanılan kaynaklar serbest bırakılır. Örnekte, bir dosya açılır. Dosya açma veya dosyaya veri yazma işlemlerinde bir hata meydana geldiğinde, **catch** ifadesinde bu hata yakalanıp ilgili mesaj kullanıcıya gösterilir. **Finally** bloğu her durumda çalışacağı için, dosya kapatma işlemi burada yapılır. Uygulama **End Try** ifadesinden sonra işlemeye devam eder.

Try ve **Catch** içinde uygulamadan çıkılması belirtilse dahi **Finally** bloğu içinde yazılan kodlar çalıştırılır. Ancak **End Try** ifadesinden sonra uygulama sonlanır.

```
Try
```

```
 Dim kayıt As String = "Kayıt Zamanı: " & Now  
 kayıt &= vbCrLf & "Uygulama kayıtları..."
```

```
 FileOpen(dosya, "C:\Log.txt", OpenMode.Binary,  
OpenAccess.Write)
```

```
 FilePut(dosya, kayıt)
```

```
Exit Sub
```

```
Catch ex As Exception
```

```
 MsgBox(ex.Message)
 Exit Sub
Finally
 FileClose(dosya)
 MsgBox("Finally her durumda çalışır")
End Try
MsgBox("Uygulama akışı buraya gelmeyecek.")
```

Lab 1: Şifreleme Algoritması

Bu uygulamada, verilen bir yazı şifrelenerek bir dizi sayıya çevrilir. Bu sayılar, yazıda geçen karakterlerin ASCII kodlarının karışmış bir halidir. Şifreyi çözmek için, şifrelemede izlenen yolların tersi uygulanır.

İPUCU Şifreleme algoritmalarında yazıyı şifrelerken izlenen yolların geri dönüşü olmalıdır. Örneğin rasgele sayılar kullanılarak şifrelenen bir yazıyı, tekrar rasgele sayılar kullanarak çözülemez.

Şifreleme

Verilen yazının şifrelenmesi üç etaptan oluşur:

1. Yazının karakterleri ASCII kodlarına çevrilir.
2. Kodlar, gerekiyorsa başlarına 0 konarak, 4 haneli yapılır ve sıralı halde bir `String` değişkeninde tutulur.
3. Sıralı şekilde yazılan kodlar, bir baştan, bir sondan karakter alınarak tekrar düzenlenir.

Örnek: "acf" kelimesinin şifrelenmesi:

1. a c f karakterleri ASCII kodlarına çevrilir.

a = 97

c = 99

f = 102

2. Kodlar başlarına sıfır konarak 4 haneli yapılır.

0097

0099

0102

Sıralı halde bir `String` değişkenine yazılır.

009700990102

3. Sayının ortasına kadar, önce baştan, daha sonra sondan rakam alınarak tekrar yazılır. Siyah olarak gösterilen rakamlar, dizinin sonundan alınmıştır.

0

0 2

0 2 0

0 2 0 0

0 2 0 0 9

0 2 0 0 9 1

0 2 0 0 9 1 7

0 2 0 0 9 1 7 0

020091700
 0200917009
 02009170090
 020091700909 = Şifre

Projenin Açılması

1. Visual Studio ortamında, **Şifreleme** isminde bir Windows projesi açın.
2. Açılan forma **lblŞifre** isminde bir **Label** kontrolü, **btnŞifrele** isminde bir **Button** kontrolü ekleyin. Bu kontroller kullanıcıdan alınan yazının şifrenip görüntülenmesini sağlayacaktır.
3. Açılan forma **lblDesifre** isminde bir **Label** kontrolü ve **btnŞifreyiCoz** isminde bir **Button** kontrolü ekleyin. Bu kontroller şifrenmiş yazının **lblŞifre** kontrolünden alınarak, şifrenip görüntülenmesini sağlayacaktır.

DİKKAT Şifreleme algoritmasının tüm kodları **btnŞifrele** kontrolünün **Click** olayına yazılacaktır.

ASCII Kodlarına Çevirme

RESİM 6.11: ASCII kodlarına çevirme algoritması.

1. Şifrelenecek yazının girilmesi için gerekli kodu yazın. Bir yazı girilene kadar kullanıcıdan yazı istemek için **Do Loop Until** döngüsünü kullanın.


```

Dim yazi As String
' Algoritma 1 - 1
Do
 yazi = InputBox("Şifrelenecek Kelimeyi girin")
Loop Until yazi.Length > 0

```

2. Girilen yazının karakterlerini bir dizide toplamak için **String** değişkeninin **ToCharArray()** metodunu kullanın.

```

' Algoritma 1 - 2
Dim karakterler() As Char = yazi.ToCharArray()

```

3. Karakterlerin ASCII kodu karşılığını tutmak için **kodlar** isminde bir dizi yaratın. Karakterler dizisindeki tüm elemanlar üzerinde işlem yapmak için bir döngü kurun. Karakterler dizisindeki her karakteri **Asc** hazır fonksiyonu ile ASCII koduna çevirin.

```

Dim uzunluk As Short = karakterler.Length - 1
Dim kodlar(uzunluk) As String

Dim i As Integer
' kelimedeki her karakterin ASCII kodu alınır
For i = 0 To uzunluk
 ' Algoritma 1 - 3
 kodlar(i) = Asc(karakterler(i))
Next

```

4. Bu algoritma sonunda elde edilen **kodlar** dizisi, şifrelenecek olan yazının her karakterinin ASCII kodunu tutar. Bu dizi diğer algoritmanın giriş değeri olarak kullanılacaktır.

Sıralı Kodlara Çevirme

ASCII karakter kodları 0 ile 255 arasında bir değer alır. Dolayısıyla, her kod maksimum üç haneli olacaktır. Şifre oluşturulurken yapılan son düzenlemede kolaylık sağlamak için, bu kodlar 4 haneli yapılır. Daha sonra bu kodlar diziden çekilerek **SıralıKodlar** adlı bir **String** değişkenine yazılır.

1. Dizideki kodları sıralı bir şekilde tutmak için **SıralıKodlar** adlı bir değişken tanımlayın. İlk algorithmadan alınan ASCII kodlarını tutan **kodlar** dizisi üzerinde bir döngü kurun.

```

Dim SıralıKodlar As String
Dim j As Short = 0
While j <= kodlar.Length - 1

 j += 1
End While

```


RESİM 6.12: Sıralı kodlara çevirme algoritması.

DİKKAT 2 – 4 etaplarında yazılacak tüm kodlar `While` döngüsünün içine yazılacaktır.

Bu döngüde kullanılacak ASCII kodunu bir değişkene atan kodu yazın.

```
' Alogritma 2 - 1
```

```
Dim AsciiKodu As String = kodlar(j)
```

- 2.** `AsciiKodu` değişkeninde tutulan kodun 4 haneli hale getirilmesi için kaç tane sıfır eklenmesi gerektiğini bulun. Eklenecek sıfırların sayısı, $4 - \text{AsciiKodu}$ değişkeninin uzunluğu kadardır. Örneğin 192 kodlu bir değişkene eklenmesi gereken sıfır sayısı $4 - 3 = 1$ tane dir.

```
Dim eklenecek As Byte = 4 - AsciiKodu.Length
```

- 3.** Eklenecek sayı kadar çalışacak bir döngü içinde, sıfır ekleme işlemi yapın.

```
For i = 0 To eklenecek - 1
```

```
' Alogritma 2 - 3
```

```
AsciiKodu = AsciiKodu.Insert(0, 0)
```

```
Next
```


- 4.** Düzenlenmiş `AsciiKodu` değerini `SıralıKodlar` değişkenine yazın ve sayacı bir artırarak diğer ASCII koduna geçin.

```
' Alogritma 2 - 4
SıralıKodlar &= AsciiKodu
j += 1
```

Algoritma sonunda ortaya çıkan değer, karakterlerin 4 haneli ASCII kodlarını tutan bir **String** değişkenidir. Bu değişken, diğer algorithmada tekrar düzenlenmek üzere kullanılacaktır.

Şifrenin Oluşturulması

Bir önceki algorithmada elde edilen **SıralıKodlar** değişkeni halen istenen şifreli yazı değildir. Çünkü 4 haneli kodlar sıralı bir şekilde durur ve kolayca çözülebilir. Şifrenin ilk bakışta anlaşılmasını daha da zorlaştırmak için, sıralanmış kodlar biraz daha karıştırılır.

RESİM 6.13: Şifrenin oluşturulması.

1. Döngüde kullanılacak **j** sayacını sıfırlayın ve şifrenin tutulacağı değişkeni tanımlayın.

```
'Algoritma 3 - 1
j = 0
Dim Sifre As String
```

2. **SıralıKodlar** değişkeni üzerinde yapılacak işlem sayısı, bir baştan, bir sondan ilerlendiği için, değişkenin uzunluğunun yarısı kadardır. Sayacın bu uzunluğa kadar tanımlı olan bir döngü oluşturun.

```
'Algoritma 3 - 2
Do While j < SıralıKodlar.Length / 2

 j += 1
Loop
```

DİKKAT 3 – 4 etaplarında yazılacak tüm kodlar Do While döngüsünün içine yazılacaktır.

3. Şifreye, **SıralıKodlar**'ın j indisli karakterini ekleyin.

```
'Algoritma 3 - 3
Sifre &= Mid(SiraliKodlar, j + 1, 1)
```

4. Şifreye, **SıralıKodlar**'ın uzunluk – j indisli karakterini ekleyin.

```
'Algoritma 3 - 4
Sifre &= Mid(SiraliKodlar, SiraliKodlar.Length - j, 1)
```

5. Sonuç olarak çıkan şifre, girilen yazının ASCII kodlarının karışık düzende tutulması ile oluşturulur.

```
lblSifre.Text = "Girilen yazının şifrelenmiş hali: " & Sifre
```

Şifreyi Çözmek

Şifreleme algoritması kullanılarak oluşturulan şifrenin çözülmesi, izlenen yolların tersi uygulanarak gerçekleştirilir. Deşifre algoritması iki etaptan oluşur.

1. Bir baştan bir sondan karakter alınarak şifrelenen ASCII kodları, sıralı kodlar haline dönüştürülür.
2. 4 haneli olarak duran sıralı kodlar, karakterlere çevrilir. Karakterler ardına konarak deşifre işlemi gerçekleştirilir.

Örnek: “acf” kelimesinin şifrelenmiş hali 020091700909 şeklindedir. Bu kelime şifrelenirken, karakterleri 4 haneli ASCII kodlarına çevrilmiş ve bu kodların rakamlarının sırası değiştirilmişti. Bu şifrenin önce 4 haneli sıralı kodlar haline getirilmesi için, şifrelenen yöntemin tersi işlenir. Sırayla okunan rakamlar önce başa, daha sonra sona yazılır.

Şifre: 0 2 0 0 9 1 7 0 0 9 0 9

Sıralı kodlara çevrim:

Sıranın ilk yarısı	Sıranın son yarısı
0	2
0 0	0 2
0 0 9	1 0 2
0 0 9 7	0 1 0 2
0 0 9 7 0	9 0 1 0 2
0 0 9 7 0 0	9 9 0 1 0 2

Sonuç olarak elde edilen sıralı ASCII kodları, sıranın ilk yarısı ve son yarısının birleşimi olur: 0097 0099 0102

DİKKAT Sıranın ilk yarısı oluşturulurken, rakamlar sona eklenir. Ancak sıranın son yarısı oluşturulurken rakamlar başa eklenir.

Bu 4 haneli kodlar **String** değerinden **Integer** değerine çevrilir ve bu değerlerin karşılığı olan karakterler yazılır.

0097 → 97 → a
 0099 → 99 → c
 0102 → 102 → f

Elde edilen karakterler birleştirildiğinde şifre çözülmüş olur: "acf"

DİKKAT Deşifre algoritmasının tüm kodları btnSifreyiCoz kontrolünün Click olayına yazılacaktır.

Şifreyi Sıralı Kodlara Dönüştürmek

Bu algoritma verilen şifreyi sıralı ASCII kodlarına dönüştürür.

RESİM 6.14: Şifrenin sıralı kodlara dönüştürülmesi.

1. Şifreyi **lblSifre** etiketinden alın ve sıralı kodların oluşturulması için gereken değişkenleri tanımlayın.

```

' Algoritma 1 - 1
Dim Sifre As String = lblSifre.Text

Dim SıralıKodlar As String

Dim i As Short

' Başa ve sona rakam ekleneceği için
' değişkenlere başlangıç değerleri verilir
Dim ilkYarisi As String = ""
Dim sonYarisi As String = ""
  
```

- Şifrenin tüm elemanları üzerinde bir döngü kurarak, sıralı kodların ilk ve son yarısını oluşturun. Kodların ilk yarısı, şifrenin tek haneli rakamları ile; kodların son yarısı, şifrenin çift haneli rakamları ile oluşturulur. Dolayısıyla döngünün sayacı ikişer ikişer artmalıdır. Şifrenin i indisli rakamını sıranın ilk yarısına, yanındaki rakamı ($i + 1$ indisli rakamı) sıranın son yarısına ekleyen kodları yazın.

```

For i = 1 To Sifre.Length Step 2
 ' Algoritma 1 - 2
 ' Sıranın ilk yarısının sonuna rakam eklenir.
 ilkYarisi &= Mid(Sifre, i, 1)

 ' Algoritma 1 - 3
 ' Sıranın son yarısının başına rakam eklenir.
 sonYarisi = sonYarisi.Insert(0, Mid(Sifre, i + 1, 1))
Next

```

- Sıralı kodların ilk yarısı ve son yarısı birleştirilir. Elde edilen değer, 4 haneli ASCII kodlarının sırayla tutulduğu bir **String** değeridir.

```

' Algoritma 1 - 4
SiralıKodlar = ilkYarisi & sonYarisi

```

Sıralı Kodların Okunması

İlk algoritmada elde edilen sıralı ASCII kodları, bu algoritmada okunarak karakterlere çevrilir ve şifre çözülmüş olur.

- Şifre çözüldüğü zamanki değerinin tutulacağı değişkeni tanımlayın ve sıralı kodlar üzerinde bir döngü kurun. Sıralı kodlar 4 haneli kodlardan oluştuğu için, döngüde bir seferde 4 rakam alınacaktır. Bunun için döngünün sayacı 4 artırılmalıdır.

```

i = 0
Dim yazi As String = ""


Do While i < SiraliKodlar.Length

 i += 4
Loop

```

DİKKAT 2 – 3 etaplarında yazılacak tüm kodlar **Do While** döngüsünün içine yazılacaktır.

- Döngü her seferinde bir ASCII kodu alır. Bu değeri tutan bir değişken tanımlanır ve sıralı kodlardan 4 haneli rakam bu değişkene atanır.

RESİM 6.15: Sıralı kodların okunması.

Dim AsciiKodu As Integer

' Algoritma 2 - 1

AsciiKodu = CInt(Mid(SıralıKodlar, i + 1, 4))

3. Alınan ASCII kodunun karakter karşılığı bulunur ve **yazi** değişkenine eklenir.

' Algoritma 2 - 2

yazi &= Chr(AsciiKodu)

4. Döngü sonunda elde edilen değer **lblDesifre** etiketine yazılır.

' Algoritma 2 - 3

lblDesifre.Text = yazi

Lab 2: Sıralama Algoritması

Bu algoritma, bir dizinin elemanlarını küçükten büyüğe sıralar.

Dizinin Doldurulması

1. **Sıralama** isimli bir Windows projesi açın.
2. Form üzerine biri **lbSirasiz**, diğeri **lbSiralı** isimli iki **ListBox** ekleyin. Bu kontroller dizinin sırasız ve sıralı halini listeler.
3. **btnListele** ve **btnSiralı** isimli iki **Button** ekleyin.
4. Formun kod tarafına geçin ve bir dizi tanımlayın. Bu dizi bir çok yordamın içinde kullanılacağı için global olarak tanımlanır.

```
Dim dizi(4) As String
```

5. **btnListele** düğmesinin **Click** olayına, diziyi karışık bir şekilde isimlerle dolduran kodları yazın:

```
dizi(0) = "Enis"
dizi(1) = "Engin"
dizi(2) = "Tamer"
dizi(3) = "Kadir"
dizi(4) = "Fulya"
```

```
Dim i As Integer
For i = 0 To dizi.Length - 1
 lbSirasiz.Items.Add(dizi(i))
Next
```

Dizinin Sıralanması

Sıralama algoritması, dizi üzerinde bir döngü kurar ve sırayla dizinin bir elemanı seçilir. Bu eleman için bir başka döngü kurulur ve seçilen elemanın indisine kadar olan tüm elemanlarla bir karşılaştırma yapılır. Küçük olan sıranın başına konmak için büyük olan ile yer değiştirilir.

Örnek

1. Dizinin 2. elemanı seçilir: "**Engin**"
Dizinin 2. indisine kadar olan elemanlarla karşılaştırılır. "**Engin**" değeri alfabetik sırada "**Enis**" değerinden küçük olduğu için, bu iki değer yer değiştirilir.
Sıra, **Engin Enis Tamer Kadir Fulya** olur.
2. Dizinin 3. elemanı seçilir: "**Tamer**"

Dizinin 3. indisine kadar olan elemanlarla karşılaştırılır. "Tamer" değeri, "Enis" ve "Engin" değerlerinden büyük olduğu için sıralama değişmez.

3. Dizinin 4. elemanı seçilir: "Kadir"

Dizinin 4. indisine kadar olan elemanlarla karşılaştırılır. "Kadir" < "Tamer" olduğu için bu iki değer yer değiştirilir.

Sıra, Engin Enis Kadir Tamer Fulya olur.

"Kadir" değeri, "Enis" ve "Engin" değerlerinden büyük olduğu için sıralama değişmez.

4. Dizinin 5. elemanı seçilir: "Fulya"

Dizinin 5. indisine kadar olan elemanlarla karşılaştırılır. "Fulya" < "Tamer" olduğu için bu iki değer yer değiştirilir.

Sıra, Engin Enis Kadir Fulya Tamer olur.

"Fulya" < "Kadir" olduğu için bu iki değer yer değiştirilir.

Sıra, Engin Enis Fulya Kadir Tamer olur.

Dizideki tüm değerler kontrol edildiği için algorithmadan çıkılır.

RESİM 6.16: Sıralama algoritması.

1. `btnSira1a` düğmesinin `Click` olayına, dizi üzerinde bir döngü tanımlayın. Bu döngü dizinin (1 indisli) ikinci elemanından başlayarak dizi sonuna kadar devam edecektir. Daha sonra bu döngü içine başka bir döngü daha yazın. Bu döngü, ilk döngünün sayacından başlar ve sıfır

olana kadar devam eder. İkinci döngünün amacı, ilk döngüde seçilen elemanı, dizinin başına kadar olan elemanlarla karşılaştırmaktır.

```
Dim i As Integer


For i = 1 To dizi.Length - 1
 Dim j As Integer = i
 While j AndAlso dizi(j) < dizi(j - 1)
 ' Yer değiştirme Algoritması

 j -= 1
 End While
Next
```

While döngüsü, j değeri sıfır olana kadar ve dizinin kontrol edilen değeri bir önceki değerden küçük olana kadar devam eder. Burada, dizi elemanlarının kontrolünün sadece bir defa (bir önceki eleman ile) yapıldığı düşünülebilir. Ancak küçük eleman yer değiştirildiğinde j değeri bir düşürülür. Döngü tekrar çalıştığı zaman, aynı eleman bu sefer dizinin kalan elemanlarıyla karşılaştırılır.

AndAlso operatörü, j değerinin sıfır olması durumunda diğer kontrolün yapılmaması için kullanılır. Diğer kontrolde $dizi(j - 1)$ ifadesi, negatif indeksli değere ulaşılacak istendiği için hata mesajı verir.

2. Yer değiştirme algoritması, bir değişkenin değerinin geçici bir yerde tutulması ile gerçekleştirilir.

RESİM 6.17: Yer değiştirme algoritması.

Sıralama algoritmasında dizinin j ve $j - 1$ indeksli değerleri yer değiştirilir. **While** döngüsü içinde “**Yer değiştirme Algoritması**” yazan yorum satırını kaldırın ve yerine algoritma kodlarını yazın.

```
' Yer deęiřtirme  
Dim temp As String = dizi(j - 1)  
dizi(j - 1) = dizi(j)  
dizi(j) = temp
```

- 3. lbSirali** liste kutusunda dizinin yeni sırasını görüntüleyen kodları yazın.

```
For t As Integer = 0 To dizi.Length - 1  
 lbSirali.Items.Add(dizi(t))  
Next
```

Lab 3: Arama Algoritması

Arama algoritmaları, sıralı bir liste üzerinde bir değerin aranması için kullanılır. Karışık sırada olan bir listede yapılan arama, ancak listenin başından sonuna kadar tüm elemanlarının kontrol edilmesi ile gerçekleşir. Bu yöntem büyük dizilerde performansı düşürür. Belirli bir sırada olan dizilerde ise daha hızlı arama yöntemleri kullanılmalıdır. Bu labda ikili arama yöntemi (Binary Search) incelenecektir.

DİKKAT İkili arama yöntemi sadece sıralı bir dizi üzerinde uygulanabilir. Ya da eldeki dizi öncelikle sıralanır.

NOT İkili arama yönteminde büyük-küçük kıyaslaması yapıldığından, dizinin sıralı olması gerekir.

Dizinin Sıralanması

Arama algoritması sıralı bir dizi üzerinde çalışacağı için, dizi oluşturulduktan sonra sıralanması gerekir.

1. **İkiliArama** isminde bir Windows projesi açın.
2. Forma **btnAra** isimli bir **Button** ve **lbDizi** adlı bir **ListBox** ekleyin.
3. Kod sayfasına geçin ve global bir dizi tanımlayın.

```
Dim dizi(10) As Integer
```

4. Formun **Load** olayına diziyi rasgele sayılarla doldurmak için gereken kodları yazın.

```
For i As Integer = 0 To 10
 dizi(i) = Rnd() * 1000
Next
```

5. Diziyi sıralayın ve değerlerini **lbDizi** adlı listeye ekleyin.

```
Array.Sort(array)
```

```
For i As Integer = 0 To 10
 lbDizi.Items.Add(dizi(i))
Next
```

Arama Algoritması

İkili arama algoritması, dizi üzerinde aranacak değeri önce sıranın ortasındaki değerle karşılaştırır. Dizi küçükten büyüğe doğru sıralı olduğu için, aranan değer ortadaki değerden küçükse, arama dizinin ilk yarısında devam eder. Dizinin diğer yarısı aranan değerden büyük değerler içerdiği için, aramaya dahil edilmez.

Örnek

Küçükten büyüğe sıralı dizi üzerinde 9 değeri aranacaktır.

Dizi: 1 2 4 7 9 10 12 18

1. **Son**, **Baş** ve **Orta** değişkenleri tanımlanır: **Son** değeri dizinin son elemanının indisini, **Baş** değeri dizinin ilk elemanının indisini, **Orta** değeri ise $\text{Son} + \text{Baş} / 2$ değerini alır. **Orta** değeri virgüllü bir değer alırsa tamsayıya çevrilir.
2. Başlangıç olarak **Baş** -1, son dizi uzunluğu değerini alır.

Baş = -1

Son = 8

Orta = $(8 - 1) / 2 = 3$

3. Dizinin **Orta** indisli değeri alınır. **Dizi(3) = 7**

RESİM 6.18: Arama algoritması.

4. Aranan 9 değeri, 7'den büyük olduğu için, dizinin son yarısında aranır. Baş değişkenine Orta değeri verilirse, dizinin başlangıç indisi değiştirilir, böylece aramalar dizinin son yarısında gerçekleşmiş olur.

Dizi: **9 10 12 18**
 Baş = **3**
 Son = **8**
 Orta = $(8 + 3) / 2 = 5$

5. Dizinin Orta indisli değeri alınır. Dizi(5) = 10
6. 9 değeri, 10'dan küçük olduğu için, kalan dizinin ilk yarısında aranır.

Dizi: **9 10**
 Baş = **3**
 Son = **5**
 Orta = $(5 + 3) / 2 = 4$

7. Dizinin ortasındaki değer alınır: 9
8. Böylece 9 değerinin indisi Orta değeri olur.

Kodlar

Arama algoritmasının kodları btnAra düğmesinin Click olayına yazılacaktır.

1. Algoritma için gerekli bas, son ve orta değişkenlerini tanımlayın ve başlangıç değerlerini verin. Aranan değer in indisini tutmak için de bir değişken tanımlayın.

```
Dim son As Integer = dizi.Length
Dim bas As Integer = -1
Dim orta As Integer
Dim indis As Integer
```

2. Kullanıcıdan aranacak değeri girmesini isteyin.

```
Dim hedef As Integer = InputBox("Aranan değeri girin:")
```

3. Dizide aranacak değer kalmadığı zaman çıkan bir döngü kurun. son ve bas değerleri arasındaki fark 1'e düştüğünde, dizide aranacak değer kalmamıştır.

```
While son - bas > 1
```

```
End While
```

4. While döngüsü içine, dizinin orta indisli değerini alan ve bu değeri aranan değerle karşılaştıran kodları yazın.

```
orta = (son + bas) / 2
If dizi(orta) > hedef Then
 son = orta
ElseIf dizi(orta) < hedef Then
 bas = orta
Else
 indis = orta
 MsgBox("İndis: " & indis)
 Exit Sub
End If
```

Eğer dizinin ortasındaki değer aranan değerse, indis bulunmuş demektir. **orta** değişkeni kontrolün yapıldığı değer in indisini tuttuğu için, sonuç **orta** değeri olur ve yordamdan çıkarılır.

5. Eğer istenen değer bulunamadan döngüden çıkılırsa, **indis -1** değerini alır. **End While** ifadesinden sonra, aranan değer in bulunamadığını belirten kodu yazın.

```
indis = -1
MsgBox("İndis: " & indis & " Aranan değer bulunamadı")
```

Modül Sonu Soruları & Alıřtırmalar

Özet

- If Then Else ile akıř kontrolü
- Kořul Operatörleri
- Select Case
- Karar yapılarının kullanım yerleri

1. If ifadesi hangi veri tipini kontrol eder?
2. If - Select karar yapılarının farkları nelerdir?
3. True Or False And False
(True Or False) And False
ifadeleri hangi deęerleri döndürür?
4. For Next döngüsünün Do döngülerine göre avantajı nedir?
5. While ve Until arasındaki fark nedir?
6. 4 boyutlu bir dizinin tüm elemanlarını doldurmak için, dizi üzerinde kaç tane döngü kurulmalıdır?
7. Uygulamaları derledikten sonra hatalar hangi yollarla görülebilir?
8. Finally bloęundaki kodlar ne zaman çalışır?
9. Sıralı arama yönteminde (Linear Search) dizinin elemanlarının sıralı olması gerekli midir?
10. Sıralı arama yöntemini bir dizi üzerinde uygulayın.

Modül 7: Fonksiyonlar ve Yordamlar

Hedefler

- Sub / Function kullanımı
- .NET Tarih, String, Matematik fonksiyonları
- Online / Offline yardımın etkin kullanımı

Uygulama geliştirirken, bir işlemin birçok yerde kullanıldığı zamanlar olur. Bu gibi durumlarda bir kere yazılan kodlar, farklı yerlerde tekrar yazılır. Uygulama üzerinde bir değişiklik yapılmak istenirse, tekrar yazılan kodların tek tek bulunup değiştirilmesi gerekir. Böylece hem uygulamanın yazımı zorlaşır, hem de değişik yapmak giderek imkansız hale gelir. Bu problemler, birçok yerde yapılması istenen işlemlerin fonksiyonlar ve yordamlar içinde yazılması ile çözülür. Sadece fonksiyon ve yordamların isimleri kullanılarak, istenen yerlerde kodlar çalıştırılır.

Yapılan işlemin sonucunda oluşan değer isteniyorsa fonksiyonlar kullanılır. Örneğin, veritabanına yeni bir kullanıcı ekledikten sonra, kullanıcının ID numarası isteniyorsa fonksiyon kullanılmalıdır. Eğer yapılan işlemlerin sonunda bir değer döndürülüyorsa yordamlar kullanılır. Örneğin bir **ComboBox** kontrolüne öğe ekleme işlemi yordam içine yazılabilir.

.NET çatısındaki nesnelerin birçok fonksiyon ve yordamları vardır. Tüm fonksiyon ve yordamların kaç parametre aldığı, geriye dönüş değerinin ne olduğu, hangi nesneye ait oldukları ezberlenemez. Dolayısıyla Visual Studio yardımının kullanılması kaçınılmazdır.

Bu modül tamamlandıktan sonra;

- Yordam ve fonksiyon kullanarak kodlarınızın yönetilebilirliğini ve esnekliğini artıracak,
- Fonksiyon ve yordamların farklarını ayırt edebilecek,
- .NET çatısındaki tarih ve zaman, matematik, String fonksiyonlarını tanıyacak,
- Offline ve Online yardımı etkin bir şekilde kullanabileceksiniz.

Konu 1: Sub

Sub

- Dönüş değeri olmayan kod bloklarıdır.
- Birçok yerde kullanılacak kodlar, yordamlar ile gruplanmalıdır.

```
Sub Temizle()  
 Label1.Text = ""  
 ListBox1.Items.Clear()  
End Sub
```

Sub yordamları dönüş değeri olmayan kod bloklarıdır. Bu kodlar **Sub** ve **End Sub** ifadeleri arasına yazılır.

```
Sub YordamIsmi()
```

```
End Sub
```

Uygulama içinde birçok yerde çalışacak olan kodlar **Sub** yordamı içinde yazılır. Bu kodlar, içine yazıldıkları yordamın ismi ile çağırılarak, istenen yerde tekrar çalıştırılabilir. Örneğin, bir uygulama başlarken form üzerindeki kontrollerin temizlenmesi gerekiyorsa, bu kodları bir daha yazmamak için yordam kullanılabilir.

```
Sub Temizle()  
 Label1.Text = ""  
 ListBox1.Items.Clear()  
End Sub
```

Yordamı tanımlarken parantezler içine, alabileceği parametreler yazılır. Eğer yordam parametre almıyorsa parantezlerin içi boş bırakılır.

```
Sub YazilimUrunleriEkle()  
 ComboBox1.Items.Add("Yazılım Uzmanlığı")  
 ComboBox1.Items.Add("Yazılım Mühendisliği")  
 Label1.Text = "Yazılım paketleri eklendi..."  
End Sub
```

Yordamlar, tanımlandıktan sonra başka bir yordam veya fonksiyon içinde kullanılır. Yordamı kullanmak için, gerekli yere isminin yazılması yeterlidir. Ayrıca **Call** ifadesi de tercihe bağlı olarak kullanılabilir.

```
Sub DersleriListele()  
 Select Case ComboBox1.SelectedIndex  
 Case 0  
 Call Temizle()  
  
 ListBox1.Items.Add("Access - İlişkisel  
Veritabanları")  
 ListBox1.Items.Add("Programlamaya Giriş Ve  
Algoritma")  
 ListBox1.Items.Add(".NET Framework")  
 ListBox1.Items.Add("VB.NET ile Windows Tabanlı  
Programlama")  
 ListBox1.Items.Add("ASP.NET ile Web Tabanlı  
Programlama")  
  
 Label1.Text = "Yazılım Uzmanlığı dersleri  
yüklendi."  
 Case 1  
 Call Temizle()  
  
 ListBox1.Items.Add("SQL Server Veritabanı  
Yönetimi")  
 ListBox1.Items.Add("Visual Studio .NET ile  
Uygulama Geliştirme")  
 ListBox1.Items.Add("ADO.NET ile Veri Yönetimi ve  
XML")  
 ListBox1.Items.Add("XML Web Services, .NET  
Remoting ve COM+")  
 ListBox1.Items.Add("Proje Yönetimi")  
  
 Label1.Text = "Yazılım Mühendisliği dersleri  
yüklendi."  
 Case Else  
 Temizle()  
 Label1.Text = "Yazılım paketi seçiniz."  
 End Select  
End Sub
```

Burada **ComboBox** kontrolünden seçilen değerın kontrolün indisi üzerinden yapılması, **YazılımUrunleriEkle** yordamında eklenen elemanların sırası değişirse problem yaratır. Liste kutusuna eklenen dersler yanlış paketlerde gözükür. Ancak **ComboBox** kontrolünün seçili metni üzerinden kontrol yapılırsa da, eklenen isimler değiştiği zaman bir problem ortaya çıkar. Bu durumda iki

yordamın birbirine bağımlılığı görülür. Bu örnekte, bir yordamda değişiklik yapıldığı zaman diğer yordamın çalışma şekli de kontrol edilmelidir.

Label ve **ListBox** kontrollerini temizleyen kodlar sadece iki satır olduğu için **Temizle** yordamında yazılmayabilirdi. Ancak bu kodlar **DersleriListele** yordamında üç defa kullanıldığı için, her değişiklikte kodun yazıldığı üç yer bulunup gerekli düzeltmeler yapılacaktı. Örneğin, temizleme işlemi, liste kutusunda "**Dersler**" metni gözükecek şekilde değiştirilebilir. Bu durumda, değişikliği sadece **Temizle** yordamında yapmak yeterli olur.

```
Sub Temizle()  
 Label1.Text = ""  
 ListBox1.Items.Clear()  
 ListBox1.Items.Add("Dersler: ")  
End Sub
```

Parametre Kullanımı

Parametre Kullanımı

- Parametreler ile yordamların davranışları değiştirilir.
- Opsiyonel parametreler, girilmesi zorunlu olmayan, varsayılan değer alan parametrelerdir.
- ParamArray, aynı tipten sınırsız parametre girilmesini sağlar.

Yordamların bazı değerlere göre farklı işlem yapması istenebilir. İşlemin bağlı olduğu bu değerlere parametre veya argüman denir. Yordamlar parametre alacak şekilde tanımlanıp, çağırıldıkları sırada istedikleri parametreler verilerek kullanılır.

```
Sub YordamIsmi(Parametre1 As VeriTipi, Parametre2 As VeriTipi, ...)
```

```
End Sub
```

Örneğin, uygulamanın birçok yerinde kullanıcıya bilgi vermek amaçlı mesaj kutuları kullanılır. Eğer bu mesajlar bir yordam içine yazılırsa, daha sonra mesajlar bir `Label` üzerinde gösterilecek şekilde kodu değiştirmek kolay olacaktır. Yordamın göstereceği mesajların parametre olarak verilmesi gerekir.

```
Sub MesajGoster(ByVal mesaj As String)
 Label1.Text = mesaj
End Sub
```

```
Sub Yordam1()
 '...
 MesajGoster("1. Yordam içinden çağılır.")
End Sub
```

```
Sub Yordam2()
 '...
```

```

 MesajGoster("2. Yordam içinden çağılır.")
 End Sub

```

```

Sub Yordam3()
 '...
 MesajGoster("3. Yordam içinden çağılır.")
End Sub

```

Yordamları çağırırken tüm parametrelerin belirtilen veri tipinde verilmesi gerekir. Farklı tipte verilen parametreler Implicit Conversion ile ilgili veri tipine çevrilir.

Yordamları tanımlarken parametrelerin isimleri ve veri tipleri belirtilmelidir. Ayrıca parametrelerin değer tipi olarak mı, yoksa referans tipi olarak mı geçileceği belirtilmelidir. **ByVal** olarak geçilen parametrelerin değerleri kullanılabilir, ancak değiştirilemez. **ByRef**, parametrelerin hafızadaki adreslerine ulaşmayı sağlar. Dolayısıyla parametrelerin değerleri değiştirilebilir. **ByVal** ve **ByRef** arasındaki farklar Modül 8'de detaylı olarak incelenecektir.

Yordamlar çağırıldıklarında, kodlar **End Sub** ifadesi görülene kadar çalıştırılır. Yordamın normal akışından çıkılmak istenirse **Exit Sub** veya **Return** ifadeleri kullanılır.

```

Sub MusteriBilgisi(ByVal MusteriId As Integer)
 If Not MusteriId > 0 Then
 Return
 End If

 ' MusteriId değerine göre
 ' müşteri bilgileri veritabanından çekilir.
End Sub

```

Return ifadesi **Exit Sub** ile aynı işlevi görür.

```

Sub MusteriBilgisi(ByVal MusteriId As Integer)
 If Not MusteriId > 0 Then
 Exit Sub
 End If
End Sub

```

Parametre olarak diziler kullanıldığında bu dizilerin büyüklükleri verilmez. Fakat parantezler kullanılarak, verilen parametrenin dizi olduğu belirtilmelidir.

```

Sub MatrisTopla(ByVal matris1(,) As Integer, ByVal
matris2(,) As Integer)
 Dim x As Integer = matris1.GetLength(0)
 Dim y As Integer = matris1.GetLength(1)

 If x <> matris2.GetLength(0) OrElse _

```

```

 y <> matris2.GetLength(1) Then
 MsgBox("Matris boyutlarının büyüklükleri birbiriyle
aynı olmalıdır.")
 Exit Sub
 End If

 Dim sonuc(x - 1, y - 1) As Integer

 For i As Integer = 0 To x - 1
 For j As Integer = 0 To y - 1
 sonuc(i, j) = matris1(i, j) + matris2(i, j)
 Next
 Next
End Sub

```

Diziler yordamlara parametre olarak geçilirken, sadece isimleri verilir.

```

Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 Dim m1(,) As Integer = {{1, 3, 5}, {7, 9, 11}}
 Dim m2(,) As Integer = {{0, 2, 4}, {6, 8, 10}}

 MatrisTopla(m1, m2)
End Sub

```

Opsiyonel Parametreler

Yordamlara parametre verilmesi opsiyonel olabilir. Parametre tanımlarken **Optional** anahtar kelimesi kullanılırsa, yordam çağırıldığında bu parametrenin girilmesi zorunlu olmaz. Opsiyonel parametreler tanımlanırken başlangıç değerleri verilmelidir, çünkü bu alan boş bırakıldığı zaman hangi değer işleneceği bilinmelidir.

Örneğin, **MsgBox** kullanımında bazı parametrelerin isteğe bağlı girilebildiği görülür. Girilmeyen parametreler için varsayılan değerler kullanılır.

```

MsgBox("Mesaj")
MsgBox("Mesaj", MsgBoxStyle.YesNoCancel)
MsgBox("Mesaj", MsgBoxStyle.MsgBoxRight, "Uyarı")
MsgBox("Mesaj", , )
MsgBox("Mesaj", , "Dikkat")

```

Örnek:

```

Sub Yaz(ByVal mesaj As String, Optional ByVal SatirSayisi As
Integer = 1)
 Label1.Text &= mesaj
 ' Verilen satır sayısı kadar satır başı yapılır.

```

```

 For i As Integer = 0 To SatirSayisi - 1
 Label1.Text &= vbCrLf
 Next
 End Sub

Sub DiziYazdir(ByVal Dizi1() As String, ByVal Dizi2() As
String, Optional ByVal Format As String = "Bitişik")

 If Dizi1.Length <> Dizi2.Length Then
 Yaz("Dizi uzunlukları eşit olmalı")
 Exit Sub
 End If

 If Format.ToLower() = "bitişik" Then
 For i As Integer = 0 To Dizi1.Length - 1
 Yaz(Dizi1(i) & Dizi2(i))
 Next
 ElseIf Format.ToLower() = "altalta" Then
 For i As Integer = 0 To Dizi1.Length - 1
 Yaz(Dizi1(i), 2)
 Yaz(Dizi2(i), 2)
 Next
 End If

End Sub

Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 Dim isimler() As String = {"Enis", "Kadir", "Ebru"}
 Dim Soyadlar() As String = {"Günesen", "Sümerkent",
"Gül"}

 DiziYazdir(isimler, Soyadlar)
 DiziYazdir(isimler, Soyadlar, "AltALTA")

End Sub

```

Opsiyonel parametreler, yordamların son argümanları olmalıdır (Resim 7.1). Bir opsiyonel parametreden sonra ancak başka bir opsiyonel parametre gelebilir.

```

Sub x(ByVal i As Integer, Optional ByVal o As Integer = 0, ByVal j As Integer )
End Sub

```

'Optional' expected.

RESİM 7.1: Opsiyonel parametre.

Bir yordamda veya fonksiyonda birçok opsiyonel parametre kullanılıyorsa, istenen parametreler boş bırakılabilir. Boş bırakılan parametrelerin sırası önemli değildir, ancak virgüller ile ayrılarak yerleri belirtilmelidir.

```
Sub Yordam(Optional ByVal param1 As String = "Merhaba", _
 Optional ByVal param2 As Date = #1/1/2005#, _
 Optional ByVal param3 As Boolean = True)

 ' Çalışacak kodlar...
End Sub

Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 Yordam("Hoşgeldiniz", , )
 Yordam(, , )
 Yordam(, Now, )
End Sub
```

ParamArray

Yordamları ve fonksiyonları çağırırken parametrelerin mutlaka girilmesi gerekir. Ancak bazı durumlarda yordamlara ve fonksiyonlara girilecek parametrelerin sayısı tasarım zamanında belli olmaz. **ParamArray** anahtar kelimesi ile yordamlara, aynı veri tipinde bir parametre dizisi verilebilir. **ParamArray** ile verilen dizi, yordamın son parametresi olarak tanımlanmalıdır.

```
Sub YasOrtalamasi(ByVal sinif As String, ByVal ParamArray
 Yaslar() As Byte)
 Dim toplam As Integer = 0
 Dim ortalama As Double = 0.0

 Dim i As Integer
 For i = 0 To Yaslar.Length - 1
 toplam += Yaslar(i)
 Next

 ' Parametre verilmezse i = 0 olur
 If i > 0 Then
 ortalama = toplam / i
 End If
 MsgBox(sinif & " sınıfının yaş ortalaması: " & ortalama)
End Sub
```

Yaş ortalamasını hesaplayan bu yordamın ilk parametresi verilmek zorundadır. **ParamArray** ile tanımlı olan dizi, yordam çağırılırken girilen tüm parametreleri tutar. Fakat girilen bu parametrelerin veri tipleri aynı olmak zorundadır. Bu örnekte girilecek yaşlar **Byte** tipinde olacaktır.

```

Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 ' İlk parametre verildikten sonra,
 ' istenen sayıda parametre verilebilir
 YasOrtalamasi("YU6112", 45, 14, 25, 28)

 ' Yaşlar parametre olarak verilmeyebilir
 YasOrtalamasi("YU6112")
End Sub

```

Parametrelerin sınırlı olmaması, dizilere eleman ekleme işlemini kolaylaştırır. Örneğin, bir diziye birçok eleman eklemek için, bu elemanların bir dizi içinde parametre olarak verilmesi gerekir.

```

Dim Raf() As String
Sub KitapEkle(ByVal Kitap() As String)
 ' Raf dizisine, kitaplar dizisinin
 ' elemanları eklenir.
End Sub

```

Bu yordamın kullanımı için, eklenecek değerlerin önce bir diziye aktarılması gerekir. Yordamın yazılması kolay, ancak kullanımı zordur. Bu yordamı kullanacak olan programcının işi **ParamArray** ile kolaylaştırılır.

```

Sub Mesaj(ByVal msg As String)
 Label1.Text &= msg & vbCrLf
End Sub

```

```

Dim Raf() As String = {}

```

```

Sub KitapEkle(ByVal Kitap As String, Optional ByVal
Genisletme As Byte = 1)
 If Genisletme = 0 Then
 Mesaj("Dizi boyutu genişletilemedi...")
 Return
 End If

```

```

' Genişletme faktörü kullanıcıya bırakıldığı için
' dizide boş alanlar olabilir. İlk boş alan bulunup
' veri buraya aktarılır.

```

```

Dim i As Integer
While i < Raf.Length
 If Raf(i) = "" Then
 Raf(i) = Kitap
 Exit Sub
 End If

```

```
 i += 1
 End While

 ' Dizide boş yer yoksa yeniden boyutlandırılır.
 ReDim Preserve Raf(i + Genisletme)
 Raf(i + 1) = Kitap
End Sub
```

Önce, diziye bir tek eleman ekleyen yordam yazılır. Dizinin tüm alanları doluyorsa, genişletme parametresinde verilen değer kadar tekrar boyutlandırılır. Genişletme değişkeni **Byte** veri tipinde tanımlı olduğu için negatif değer alamaz. Dolayısıyla, dizinin boyutunun küçültülmesi engellenmiş olur.

Bu yordam tek başına kullanılabilirdiği gibi, diziye birçok eleman ekleyecek yordama yardımcı olarak da kullanılabilir.

```
Sub Ekle(ByVal ParamArray Kitaplar() As String)
 For i As Integer = 0 To Kitaplar.Length - 1
 ' Genişletme faktörü 5 ile tek tek kitap eklenir.
 KitapEkle(Kitaplar(i), 5)
 Next
 Mesaj(Kitaplar.Length & " kitap rafa eklendi.")
End Sub
```

Bu yordam ise sınırsız parametre olarak, dizi işlemlerinde programcıya kolaylık sağlar.

```
Private Sub Button1_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Button1.Click
 Ekle("Kitap1", "Kitap2", "Kitap3")
End Sub
```

Sub Main

Sub Main

- Başlangıç yordamıdır.
- Application sınıfı kullanılarak, istenen formlar yüklenir.

```
Module Module1
  Sub Main()
 Application.Run(New Form1)
  End Sub
End Module
```

Yeni bir yordam tanımlarken **Main** yordamı hariç istenen isim verilebilir. **Main** yordamı bütün uygulamaların giriş noktasıdır. Windows uygulamalarında formlar yüklenmeden önce o form içinde tanımlı **Main** yordamı çalıştırılır. Bu **Main** yordamında **Application** sınıfı başlangıç formunu **Run** metodu ile yükler. **Application** sınıfı, .NET Framework'te, uygulamaları başlatmak, yönetmek ve sonlandırmak için kullanılır.

Projenin özelliklerinden başlangıç nesnesi **Sub Main** olarak ayarlanırsa, uygulama çalıştığı zaman tüm projede **Main** yordamını arar. Windows uygulamaları geliştirilirken **Main** yordamı yazılırsa başlangıç formunun da bu yordam içinde belirtilmesi gerekir. Bu yordam bir modülün içinde tanımlanabilir.

```
Module Module1
  Sub Main()
 Application.Run(New Form1)
  End Sub
End Module
```

Application sınıfının **Run** metodu, parametre olarak başlangıç formunu ister. Uygulama başladığı zaman hangi formun çalışması isteniyorsa, bu formdan oluşturulup parametre olarak verilir. **New** anahtar kelimesi, sınıfları oluşturmak için kullanılır.

```
Module Module1
  Sub Main()
 Application.Run(|
  End
  End Modu
  mainForm:
  A System.Windows.Forms.Form that represents the form to make visible.
```

RESİM 7.2: Run metodu.

Başlangıç formu olarak seçilen bir Windows formunda `Main` yordamı tanımlanırsa, bu yordam `Shared` olarak tanımlanmalıdır. `Shared` metotlar uygulama genelinde paylaşımlı sabit metotlardır.

```
Shared Sub Main()
 MsgBox("Başlangıç formları kod ile yüklenmelidir.")
End Sub
```

Başlangıç formu olarak ayarlanmış bir formun içine bu `Main` yordamı tanımlanırsa, formu yüklemek için herhangi bir kod yazılmadığı için uygulama sadece mesaj kutusunu gösterecektir.

Konu 2: Function

Function

- İşlem yapıldıktan sonra değer döndürülür.
- Return ifadesinden sonraki kodlar çalıştırılmaz.

```
Function KontrolOk() As Boolean
 If TextBox1.Text.Length > 0
 And ComboBox1.SelectedIndex > -1 Then
 Return False
 End If
 Return True
 End Function
```

Fonksiyonlar bir işlem yaptıktan sonra geriye değer döndürürler. Örneğin, bir çarpma fonksiyonunun dönüş değeri, parametre olarak verilen iki sayının çarpımı olacaktır. Fonksiyonların tanımları değişkenler gibidir.

```
Function Fonksiyon(ByVal Param1 As VeriTipi, ...) As
DönüşVeriTipi
```

```
End Function
```

Fonksiyonların geriye dönüş değerleri **Return** ifadesi ile ya da fonksiyonun ismi verilerek yapılır.

```
Function KontrolOk() As Boolean
 If TextBox1.Text.Length > 0
 And ComboBox1.SelectedIndex > -1 Then
 Return False
 End If
 Return True
 End Function
```

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 If Not KontrolOk() Then
 MsgBox("Seçiminizi yaptıktan sonra devam
edebilirsiniz.")
 Exit Sub
```

```
End If
```

```
 ' Kontrol tamamlandıktan sonra yapılacak işlemler  
End Sub
```

Bu fonksiyonun çalışması **Return** ifadesinden sonra yazılan değer dndürülmesiyle sonlanır. Burada dikkat edilmesi gereken nokta, fonksiyon değeri döndürdükten sonra sonlandığı için **Return** ifadesinden sonra gelen hiçbir kodun çalıştırılmamasıdır. Eğer dönüş değerini belirledikten sonra başka bir işlemin yapılması isteniyorsa, fonksiyonun ismi kullanılır. Fonksiyonun ismi bir değişken gibi gözükse de, temsil ettiği değer fonksiyonun dönüş değeridir.

```
Function GunlukKur(ByVal Cinsi As String) As Single  
 Select Case Cinsi  
 Case "d", "D"  
 Return 1.43  
  
 Case "e", "E"  
 Return 1.81  
  
 Case "s", "S"  
 Return 2.91  
 End Select  
End Function
```

```
Function KurHesapla(ByVal Miktar As Single, Optional ByVal  
Cinsi As String = "d") As Double  
 KurHesapla = Miktar * GunlukKur(Cinsi)  
  
 If KurHesapla < 0 Then  
 ' Pozitifte çevrilir.  
 KurHesapla = 0 - KurHesapla  
 MsgBox("Miktar negatif girilmiş.")  
 End If  
End Function
```

```
Private Sub Button1_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles Button1.Click  
 Label1.Text = KurHesapla(-1000)  
End Sub
```

Bu örnekte, fonksiyonun ismi bir değişken olarak kullanılır ve hesaplanan değer bu değişkene atanır. Daha sonra bu değişkenin değeri, yani fonksiyonun dönüş değeri üzerinde işlem yapılabilir. Eğer **Return** ifadesi kullanılsaydı, kontrol yapılan kodlar çalıştırılmadan fonksiyondan çıkılacaktı.

```
Function KurHesapla(ByVal Miktar As Single, Optional ByVal
Cinsi As String = "d") As Double
 Return Miktar * GunlukKur(Cinsi)
```

```
' Bu satırdan sonra yazılan kodlar işlenmez.
End Function
```

Örnek: Sınıf geçme notunun hesaplanması işleminin, geriye bir sonuç döndürüleceği için fonksiyon ile yazılması gereklidir. Parametre olarak final ve vize notları alınır ve bu değerlerle hesaplanan geçme notu sonuç olarak döndürülür. Vize notlarının girilmesi zorunlu değildir, dolayısıyla bu değerler **ParamArray** olarak verilebilir.

```
Function NotHesapla(ByVal Final As Integer, ByVal
VizeKatSayisi As Single, ByVal ParamArray vizeler() As
Integer) As Integer
 Dim vizeToplam As Integer = 0
 Dim vizeOrtalama As Double = 0.0

 Dim i As Integer
 For i = 0 To vizeler.Length - 1
 vizeToplam += vizeler(i)
 Next

 If i > 0 Then
 vizeOrtalama = vizeToplam / i
 End If

 Dim finalKatSayisi As Single = 1 - VizeKatSayisi

 Return finalKatSayisi * Final + VizeKatSayisi *
vizeOrtalama
End Function
```

Fonksiyonun ilk parametresi final notudur. Final notu bir tane olacağı için girilmesi zorunludur. Daha sonra vize notlarının ortalaması hesaplanarak final notu ile toplanır. Parametre olarak verilen vize katsayısı, vize notlarının ortalamadaki ağırlıklarını belirler.

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 Dim gecmeNotu As Integer
 gecmeNotu = NotHesapla(70, 0.6, 90, 80, 86, 75, 90)
 MsgBox(gecmeNotu)
End Sub
```


Fonksiyonların ve Yardamların Aşırı Yüklenmesi

Function – Sub OverLoad

- Aynı isimde birden fazla metot yazılmasıdır.
- Parametreleri farklı olmalıdır.

```
Sub UrunAra(ByVal UrunId As Integer)
 ' Ürün numarasına göre arama yapılır.
End Sub

Function UrunAra(ByVal UrunIsmi As String) As Integer
 ' Ürün ismine göre arama yapılır.
 ' Bulunan ürünün numarası döndürülür.
End Function
```

Fonksiyon ve yordamları kullanırken, aynı isimde birden fazla kez tanımlanabildikleri görülür. Buna Aşırı Yükleme (OverLoad) denir. Bir yordamın ve fonksiyonun aşırı yüklenmesi kullanımını kolaylaştırır. Aynı isimde farklı seçenekler sunması, metotların kullanılabilirliğini artırır.

```
Sub UrunAra(ByVal UrunId As Integer)
 ' Ürün numarasına göre arama yapılır.
End Sub
```

```
Function UrunAra(ByVal UrunIsmi As String) As Integer
 ' Ürün ismine göre arama yapılır.
 ' Bulunan ürünün numarası döndürülür.
End Function
```

```
Function UrunAra(ByVal UrunIsmi As String, ByVal
UretimTarihi As Date) As Integer
 ' Ürün ismine ve üretim tarihine göre arama yapılır.
 ' Bulunan ürünün numarası döndürülür.
End Function
```

```
Function UrunAra(ByVal UretimTarihi As Date) As Integer
 ' Üretim tarihine göre arama yapılır.
 ' Bulunan ürünün numarası döndürülür.
End Function
```

Aynı isimdeki metotların ayrımı, parametrelerin veri tipi ve sayısına göre yapılır. Metotların isimleri, parametre sayısı ve parametrelerin veri tipleri metotların imzalarını (Method Signatures) oluşturur. Örneğin, ürün numarasına göre arama yapan yordamın imzası **UrunAra(Integer)** şeklindedir. **Integer** parametre alan, **UrunAra** isminde başka bir yordam veya fonksiyon tanımlanamaz (Resim 7.3). Fonksiyonların dönüş tipleri ile imzaları tanımlanmaz.

```
Sub UrunAra(ByVal UrunId As Integer)
End Sub

Function UrunAra(ByVal KategoriId As Integer) As Integer
End Function
```

RESİM 7.3: Hatalı tanımlama.

Metotları aşırı yüklerken dikkat edilmesi gereken bazı noktalar vardır.

- İmzaları aynı olan metotlar tanımlanamaz.
- Fonksiyonlar yordamlarla, yordamlar da fonksiyonlarla aşırı yüklenebilir.
- Fonksiyonlar dönüş tiplerine göre aşırı yüklenemez.

Konu 3: String Fonksiyonları

String Fonksiyonları

- CompareTo
- Concat
- CopyTo
- EndsWith & StartsWith
- ToUpper & ToLower
- Join
- SubString
- Trim, TrimEnd, TrimStart

String fonksiyonları, kullanıldığı **String** değeri üstünde verilen parametrelere göre değişen işlemler yaparlar. Sonuç olarak geriye döndürdükleri değerler, fonksiyonun işleyiş amacına göre değişir.

- **CompareTo.** Bu fonksiyon, işlemin yapılacağı değeri parametre olarak verilen değerle karşılaştırır. İki değer bir birine eşitse 0, parametredeki değer alfabetik olarak önde ise 1, değilse -1 değeri döndürülür.

```
Dim yazi1 As String = "BilgeAdam"  
Dim yazi2 As String = InputBox("Yazı giriniz.")  
  
Select Case yazi1.CompareTo(yazi2)  
 Case 0  
 MsgBox("Yazılar birbirine eşit")  
 Case 1  
 MsgBox(yazi1 & ", " & yazi2 & " kelimesinden sonra geliyor")  
 Case -1  
 MsgBox(yazi1 & ", " & yazi2 & " kelimesinden önce geliyor")  
End Select
```

- **Concat.** **String** değerlerini birleştirmek için kullanılır. Parametre tipi **ParamArray** olduğu için, sınırsız **String** değişkeni birleştirilebilir.

```
Dim kurum As String = "BilgeAdam"
```

```
Label1.Text = String.Concat("Kurum: ", kurum, "Şubeler: ",
vbCrLf, "Fatih", "Bakırköy", "Kadıköy", "Beşiktaş", "Town
Center")
```

- **CopyTo.** Bu fonksiyon ile bir **String** değişkenin belli bir kısmı, bir karakter dizisine kopyalanır. Ayrıca kopyalanacak dizinin hangi indisten itibaren başlanacağı da belirtilir.

```
Dim yazi As String = "BilgeAdam"
```

```
Dim Karakterler(10) As Char
```

```
' Yazının 5. karakterinden itibaren alınan 4 karakter,
' karakterler dizisinin 3. indisinden başlanarak
' diziye kopyalanır.
yazi.CopyTo(5, Karakterler, 3, 4)
```

```
' Karakterler dizisinin son hali:
```

```
' _ _ _ A d a m _ _ _ _
```

Burada dikkat edilmesi gereken nokta, karakterlerin kopyalanacağı dizinin büyüklüğünün yeterli olup olmadığıdır. Dizinin kopyalanmaya başlanacak indisi ile kopyalanacak karakterlerin uzunluğunun toplamı, dizi büyüklüğünden küçük olmalıdır

- **EndsWith & StartsWith.** Bu fonksiyonlar, **String** değişkeninin, parametrede verilen **String** değeriyle başladığını ya da bittiğini gösterir. Geriye dönüş değeri **Boolean** tipindedir.

```
degisken.EndsWith(deger As String) As Boolean
```

```
degisken.StartsWith(deger As String) As Boolean
```

```
Dim HtmlTag As String = "<table>"
```

```
If HtmlTag.StartsWith("<") And HtmlTag.EndsWith(">") Then
```

```
 MsgBox("Yazım doğru")
```

```
End If
```

- **ToUpper & ToLower.** **ToUpper**, **String** değişkenin içindeki küçük karakterleri büyüğe; **ToLower**, büyük karakterleri küçüğe çevirir.

```
Dim yazi As String = "bilgeADAM"
```

```
MsgBox(yazi.ToUpper())
```

```
' Sonuç: BİLGEADAM
```

```
MsgBox(yazi.ToLower)
```

```
' Sonuç: bilgeadam
```

- **Join.** Bir **String** dizisindeki elemanları, parametre olarak verilen ayraç karakteri ile birleştirerek tek bir **String** değişkeni döndürür.

```
Dim yazi() As String = {"İsim", "Soyad", "Adres", "Email",
"Telefon"}
MsgBox(String.Join(";", yazi))
```

```
' Sonuç: İsim;Soyad;Adres;Email;Telefon
```

- **SubString.** Verilen bir **String** değerinin, bir bölümünü **String** olarak döndüren fonksiyondur. İstenen karakterlerin hangi indisten başlayacağı parametre olarak geçilir. Bu durumda, başlangıç karakterinden sona kadar okunur. Ancak fonksiyonun, kaç karakter okunacağını belirten bir parametre kabul eden aşırı yüklemesi de vardır.

```
Dim yazi As String = "BilgeAdam"
MsgBox(yazi.Substring(5))
```

```
' Sonuç : Adam
```

```
MsgBox(yazi.Substring(5, 2))
```

```
' Sonuç : Ad
```

- **Trim, TrimEnd, TrimStart.** **Trim** fonksiyonu, parametre olarak verilen bir karakteri, **String** değişkeninin başından ve sonundan kaldırır.

TrimEnd fonksiyonu parametrede verilen karakteri **String** değişkeninin sadece sonundan, **TrimStart** ise sadece başından kaldırır.

```
Dim yazi As String = "-----Merhaba-----"
```

```
MsgBox(yazi.Trim("-"))
```

```
' Sonuç: Merhaba
```

```
MsgBox(yazi.TrimEnd("-"))
```

```
' Sonuç: -----Merhaba
```

```
MsgBox(yazi.TrimStart("-"))
```

```
' Sonuç: Merhaba-----
```

Konu 4: Matematiksel Fonksiyonlar

Matematiksel Fonksiyonlar

- Abs
- Ceiling & Floor
- Cos, Sin, Tan
- Exp
- Log
- Max & Min
- Pow
- Sqrt

Uygulamalarda çoğu zaman matematiksel hesaplamalara ihtiyaç duyulur. Bu hesaplamaları kolaylaştıran hazır matematik fonksiyonları vardır. Bu fonksiyonlar .NET Framework'te **System.Math** ad uzayının (namespace) içinde tanımlanmıştır.

- **Abs.** Verilen bir sayının mutlak değerini döndürür. Dönen değer her durumda pozitif olacaktır.

```
Math.Abs(-123)
' Sonuç: 123
```

- **Ceiling & Floor.** **Ceiling** fonksiyonu, **Double** veri tipinde verilen bir sayıdan büyük, en küçük tamsayıyı verir. **Floor** fonksiyonu verilen sayıdan küçük, en büyük tamsayıyı verir.

```
Math.Ceiling(-12.231231)
' Sonuç: -12
```

```
Math.Ceiling(12.231231)
' Sonuç: 13
```

```
Math.Floor(-12.231231)
' Sonuç: -13
```

```
Math.Floor(12.231231)
' Sonuç: 12
```

- **Cos, Sin, Tan.** Bu fonksiyonlar temel trigonometrik işlemleri gerçekleştirir. **Cos** fonksiyonu verilen derecenin kosinüsünü, **Sin** sayının sinüsünü ve **Tan** sayının tanjantını hesaplar. Parametre olarak verilen derece radyan (360 derece) değeri olarak kabul edilir.

```
Dim Derece As Double =90
Math.Cos(Math.PI * Derece / 180)
Math.Sin(Math.PI * Derece / 180)
Math.Tan(Math.PI * Derece / 180)
```

- **Exp.** Bu fonksiyon, e sabitinin değerinin (yaklaşık 2,718281 değerinin), parametrede verilen sayı ile üssünü alır.

```
Math.Exp(4)
' Sonuç yaklaşık: 54,59815
```

- **Log.** Logaritmik hesaplamalar için kullanılan bir fonksiyondur. Taban parametresi verilmezse sayının e tabanında logaritmasını alır.

```
Math.Log(1000, 10)
' Sonuç: 3
```

```
Math.Log(Math.E)
' Sonuç: 1
```

- **Max & Min.** Max fonksiyonu verilen iki sayıyı karşılaştırarak büyük olanı, Min fonksiyonu ise sayılardan küçük olanı döndürür.

```
Math.Max(100, 200)
' Sonuç: 200
Math.Min(100, 200)
' Sonuç: 100
```

- **Pow.** İlk parametrede verilen bir sayının, ikinci parametredeki değer kadar üssünü alır.

```
Math.Pow(10,3)
' Sonuç: 1000
```

- **Sqrt.** Verilen sayının karekökünü hesaplar.

```
Math.Sqrt(441)
' Sonuç: 21
```

Konu 5: Tarih ve Zaman Fonksiyonları

Tarih ve Zaman Fonksiyonları

- DateAdd
- DateDiff
- CompareTo
- DaysInMonth
- IsLeapYear
- Parse
- ToLongDateString & ToLongTimeString
- ToShortDateString & ToShortTimeString

Tarih ve zaman fonksiyonları **Date** veri tipi üzerinde hesaplamalar yapan fonksiyonlardır. Bu fonksiyonlar **System.DateTime** ad uzayında tanımlıdır. Ayrıca **Microsoft.VisualBasic** altında tanımlı **DateAdd** ve **DateDiff** fonksiyonları da vardır.

- **DateAdd.** Bu fonksiyon verilen bir zamana belli bir tarih veya zaman aralığı eklemek için kullanılır. Dönüş değeri, hesaplanan **Date** tipinde bir değer olacaktır.

```
Function DateAdd(ByVal Aralik As DateInterval, _  
 ByVal Sayi As Double, _  
 ByVal Zaman As DateTime _  
) As DateTime
```

Fonksiyonun aldığı ilk parametre **DateInterval** tipinde bir zaman aralığıdır. Bu değerler aşağıdaki tiplerde olabilir:

- **Day.** Gün (1 – 31)
- **DayOfYear.** Gün (1 – 366)
- **Hour.** Saat (1 – 24)
- **Minute.** Dakika (1 – 60)
- **Month.** Ay (1 – 12)
- **Quarter.** Çeyrek yıl (1 – 4)
- **Second.** Saniye (1 – 60)
- **WeekDay.** Gün (1 – 7)

- **WeekOfYear.** Hafta (1 – 53)

- **Year.** Yıl

Zaman parametresine işlem yapılacak tarih, **Sayı** parametresine de eklenecek değer girilir.

Do

```
Dim baslangic As Date = Now
```

```
Dim tahmin As Integer
```

```
tahmin = InputBox("3 saniye içinde bir sayı girin")
```

```
If Now > DateAdd(DateInterval.Second, 3, baslangic) Then
```

```
 MsgBox("Süreniz Doldu")
```

```
 Exit Do
```

```
End If
```

```
' Oyun kodları...
```

Loop

- **DateDiff.** Bu fonksiyon verilen iki tarihin arasındaki kalan süreyi hesaplar. Bu süre **DateInterval** tipinde parametre olarak verilir.

```
Function DateDiff( _
 ByVal Aralik As DateInterval, _
 ByVal Zaman1 As DateTime, _
 ByVal Zaman2 As DateTime
) As Long
```

Zaman aralığının hesaplanması, ikinci zaman değerinden ilkinin çıkarılması ile gerçekleşir: **Zaman2 – Zaman1**

```
Sub DogumGununeKalan(ByVal dogumGunu As Date, Optional ByVal
aralik As DateInterval = DateInterval.Day)
```

```
' Verilen doğum gününün senesi,
```

```
' içinde bulunan sene ile değiştirilir.
```

```
dogumGunu = DateAdd(DateInterval.Year, Now.Year -
dogumGunu.Year, dogumGunu)
```

```
Dim kalan As Long
```

```
kalan = DateDiff(aralik, dogumGunu, Now.Date)
```

```
Dim mesaj As String = "Doğumgününüz " & Math.Abs(kalan)
& " " & aralik.ToString()
```

```
If kalan > 0 Then
```

```
 mesaj &= " geçmiş"
```

```

ElseIf kalan < 0 Then
 mesaj &= " sonra"
Else
 mesaj = "Doğumgününüz bu " & aralik.ToString() & "
içinde"
End If
MsgBox(mesaj)
End Sub

```

Bu örnek, verilen bir doğum gününe kalan zaman aralığını hesaplar. Zaman aralığı varsayılan değeri **Day** olan opsiyonel bir parametre olarak verilir. **DateDiff** fonksiyonu iki tarih arasındaki zaman aralığını hesaplar. Bu örnekte istenen, doğum gününe kalan zamandır. Dolayısıyla doğum gününün yılı önemli değildir. Bu değer içinde bulunan yıl değeri ile değiştirildiğinde, bu sene içinde kalan gün hesaplanabilir.

- **CompareTo. String** ifadelerinde olduğu gibi, tarih ve zaman değerleri üzerinde de karşılaştırma yapılabilir. **CompareTo** fonksiyonu, işlem yapılan tarih ile parametre olarak verilen tarihi karşılaştırır. Parametredeki tarih küçükse 1, büyükse -1 veya eşitse 0 döndürür.

```

Dim d As Date = #03/23/2002#
MsgBox(d.CompareTo(Now))

```

- **DaysInMonth.** İlk parametrede verilen yılın, ikinci parametrede verilen ayında kaç gün olduğunu döndürür.

```

Date.DaysInMonth(2002, 2)
' Sonuç: 28

```

- **IsLeapYear.** Verilen bir yılın artık yıl olup olmadığını hesaplar. Dönüş değeri **True** ya da **False** olabilir.

```

Date.IsLeapYear(1200)
' Sonuç: True

```

- **Parse.** Parametrede verilen **String** bir ifadeden **Date** veri tipine çevrim işlemini yapar. **String** ifadesinde verilen ifadenin doğru bir tarih ve zaman tipinde olması gerekir.

```

Date.Parse("23.04.2005 20:20:00")
Date.Parse("22 July 2005 02:00 PM")
Date.Parse("18 Haziran 1980")

```

İngilizce'den farklı bir dilde girilen ay isimlerinin tarih tipine çevrilmesi için, uygulamanın kültürünün o dilde ayarlanması gerekir.

```
' Uygulama kültürü Fransızca yapılır.  
Application.CurrentCulture = New Globalization.CultureInfo("fr-FR")  
' temps değişkeninin değeri 23/05/2005 olacaktır.  
Dim temps As Date = Date.Parse("23 Mai 2005")  
' Bu kod hata verecektir.  
Dim zaman As Date = Date.Parse("23 Mayıs 2005")
```

- **ToLongDateString & ToLongTimeString.** Verilen tarihi uzun tarih ve zaman formatında gösteren fonksiyonlardır.

```
Dim d As Date = #1/29/2005 12:59:22 PM#
```

```
d.ToLongDateString()  
' Sonuç: 29 Ocak 2005 Cumartesi
```

```
d.ToLongTimeString()  
' Sonuç: 12:59:22
```

- **ToShortDateString & ToShortTimeString.** Verilen tarihi kısa tarih ve zaman formatında gösteren fonksiyonlardır.

```
Dim d As Date = #1/29/2005 12:59:22 PM#
```

```
d.ToShortDateString()  
' Sonuç: 29 Ocak 2005
```


```
d.ToShortTimeString()  
' Sonuç: 12:59
```

Konu 6: Offline ve Online Yardımın Etkin Kullanımı

Visual Basic.NET dilinde uygulama geliştirirken .NET Framework içinde tanımlı bir çok nesnenin fonksiyon ve yordamları kullanılır. Ancak her yordam ve fonksiyonun aldığı parametrelerin ve ne işe yaradıklarının ezbere bilinmesi mümkün değildir.

Modül 3'teki Help Kullanımı bölümünde MSDN offline yardımının kullanılmasından ve öneminden bahsedilmişti. MSDN kütüphanelerinin Visual Studio içine kurulmaması durumunda online yardım araçları kullanılabilir. Visual Studio, başlangıç sayfasının Online Resources sekmesinde birçok arama kolaylığı sunar.

Offline Yardım

Uygulama geliştirirken, kodların yazılmasında IntelliSense aracından büyük ölçüde faydalanır. IntelliSense, bir kodun yazılması sırasında açıldığı zaman, yazılan kodlarla başlayan tüm metod, özellik ve nesnelere programcıya sunar. O anda üzerinde bulunan öğenin açıklaması, aldığı parametreler gibi bilgileri de gösterir.

RESİM 7.4: IntelliSense.

Visual Studio içinde MSDN kütüphanelerinde istenen konuların aranması için Index, Search, Contents ve Dynamic Help panelleri kullanılır. Sonuç bulunduğu zaman yeni bir çalışma sayfasında gösterilir. Bu sayfada aranan kavram ile ilgili detaylı bilgiler ve örnekler mevcuttur.

Örnek: **String** veri tiplerinin değişik formatlarda yazdırılması için **String.Format** fonksiyonu kullanılır.

1. Visual Studio ortamında bir proje açın ve kod sayfasında **String.Format** yazın. Fonksiyonu yazdıktan sonra parantezi açın ve IntelliSense aracının çıkardığı menüyü inceleyin.

Fonksiyon kaç parametre alabiliyor?

Aşağı ve yukarı oklarla menü içinde ilerleyerek fonksiyonun aşırı yüklenmiş durumlarını inceleyin.

Fonksiyonun kaç tane aşırı yüklemesi yazılmış?

2. Format yazısının üstüne geldikten sonra **F1** tuşuna basın ve dinamik yardımın açtığı sayfaya bakın. Bu sayfa fonksiyonun tüm aşırı yüklemelerini gösterir.

3. Parametre olarak **String** ve **ParamArray Object** alan fonksiyonu tıklayın. Çıkan sayfa fonksiyonun detaylarını listeler.

- İlk olarak fonksiyonun söz dizimi verilmiştir. Burada parametre isimleri ve tipleri üzerinde bağlantılar görünür. Bu bağlantılar ile ilgili yardım dosyası açılır.
- Parameters bölümünde bu fonksiyonun aldığı parametrelerin tipleri ve kullanım amaçlarını gösterilir.
- Return Value fonksiyonun dönüş değerinin hangi tipte olduğu ve nasıl oluştuğu gösterilir.
- Exceptions bölümünde bu fonksiyon kullanılırken meydana gelebilecek hatalar listelenir.
- Remarks bölümü, fonksiyonun kullanım yerleri, parametrelerin nasıl kullanılacağı, parametreler kullanılırken dikkat edilmesi gereken yerler, bağlantılı konular gibi fonksiyon hakkında detaylı bilgiler verir.
- Example bölümünde, fonksiyonun kullanımına örnekler verilir.
- Requirements bölümünde, fonksiyonun çalışabilmesi için gereken araçlar ve platformlar listelenir.
- See Also bölümü, fonksiyon ile ilişkili kavramlara bağlantılar sunar.

Remark bölümündeki tanımlamalardan ve **Examples** bölümündeki örneklerden yararlanarak, fonksiyonun nasıl kullanıldığını inceleyin.

4. Kod sayfanıza geçin ve **String.Format** fonksiyona bir örnek yazın.

```
Dim ocak As Integer = 1000
Dim subat As Integer = 1100
```

```
MsgBox(String.Format("Ocak ayı maaşı {0:C} -- Şubat ayı maaşı: {1:c}", ocak, subat))
```

5. Formatlama işlemleri hakkında daha fazla bilgi almak için, fonksiyonun yardım sayfasına gelin ve **Remarks** bölümünde Formatting Types

bağlantısını tıklayın ya da Index panelinde Formatting Types yazın ve yardım sayfasını açın.

Çıkan sayfada her veri tipi için kullanılan formatlama seçenekleri vardır. Numeric Format Strings bağlantısını tıkladıktan sonra açılan sayfada NumberFormatInfo bağlantısını tıklayın.

Format Character tablosunda değişik formatlama seçeneklerini inceleyin ve kodunuzda deneyin.

6. Web araç çubuğundan Geri düğmesini tıklayarak veya **ALT+Sola Ok** kısayolu ile **String.Format Method** başlıklı ilk açtığınız sayfaya dönün.
7. Parametre olarak **IFormatProvider**, **String** ve **ParamArray Object** alan fonksiyon tanımını tıklayın. Fonksiyonun kullanımını inceledikten sonra bu kullanıma bir örnek yazın.

```
MsgBox(String.Format(New Globalization.CultureInfo("it-IT"),  
"Bugün: {0:dddd MM yyyy}", Now))
```

8. Bu örnekte uygulamanın kültür ayarları değiştirilmeden, tarihin istenen kültür ayarı ile gösterilmiştir. Kültür ayarlarının tanımlanmasını incelemek için Index yardım panelinde CultureInfo yazın ve About CultureInfo Class indeksini seçin. Çıkan Index Result penceresinde CultureInfo Class indeksini seçin.
9. Bu sayfada çıkan kültür isimlerini örneğinizde kullanarak değişik sonuçları inceleyin.

NOT Türkçe dil ailesi için `Globalization.CultureInfo("TR-tr")` kullanılır

Online Yardım

Online Yardım

- Online MSDN Kütüphaneleri
- Start Page Online Resources
- Uygulama: Undo yordamının araştırılması

MSDN kütüphanelerinden offline olarak yardım almak hızlı ve etkili bir yöntemdir. Ancak bu yardım dosyalarının güncellenmesi için MSDN sürümünün yenilenmesi gerekir. Online yardım, MSDN kütüphanelerinin Internet ortamında yayınlanmasıdır. Yeni örnekler, makaleler ve düzeltmelerle güncellenen bu yardım dosyalarına <http://msdn.microsoft.com> adresinden ulaşılabileceği gibi, Visual Studio ortamından da bu dosyalar içinde arama yapılabilir.

Örnek: Windows uygulamasında kullanılan bir metin kutusunda “Geri Al” (Undo) işlemi yapılmak isteniyor, fakat fazladan kod yazılmak istenmiyor. Bunun için .NET Framework’te hazır bir metodun olup olmadığı kontrol edilmesi gerekir. Online yardım ile gerekli arama yapıldıktan sonra çıkan sonuçlar yorumlanır.

1. Başlangıç sayfasını (Start Page) açın ve Online Resources sekmesine gelin.
2. Sol paneldeki menüden Search Online menüsüne gelin ve Search For altındaki metin kutusuna “TextBox Undo” yazın. Sonuçların MSDN Online içinde hangi duruma göre filtrelenebildiğini gösteren bağlantılar çıkar. Sonuçlar;
 - Tüm MSDN içinde,
 - MSDN kod ve karşıdan yüklemelerde,
 - MSDN teknik makalelerinde,
 - Microsoft bilgi veri kaynağında,
 - Microsoft.com genelinde filtrelenebilir.

3. Search results for All of MSDN bağlantısını tıklayın ve çıkan sonuçları inceleyin. Aranılan kaynağın .NET Framework içinde kullanılabilmesi istendiği için `TextBoxBase.Undo Method` (.NET Framework) yardım konusunu tıklayın.
4. MSDN Online kütüphanelerinin sayfa düzeni ve içeriği offline yardım ile aynıdır. `TextBoxBase` taban sınıfının `Undo` metodunu inceleyen bu yardım sayfasında, metod tanımlaması, Remarks, Examples, Requirements ve See Also bölümleri görülür. Examples bölümünde Visual Basic kodlarının altında `Undo` metodunun kullanımını inceleyin.
5. Undo yapıldıktan sonra silinen kelimelerin bir listede tutulması ve listeye ekleme işleminin kolay bir şekilde yapılması isteniyor. Bunun için Sol panelde bulunan menülerin üstündeki Search For metin kutusuna "ArrayList" yazın ve çıkan sonuçlardaki ilk bağlantıyı tıklayın.
6. `ArrayList` sınıfının `Count` ve `Item` özelliklerini ve `Add` metodunu inceleyin Uygulamanızı tamamlamak için bu özellikleri kodunuzda kullanın.

```
Dim silinenler As New ArrayList
```

```
Sub GeriAl()  
 ' Metin kutusunda geri alınacak bir veri varsa  
 If TextBox1.CanUndo Then  
  
 ' Eski değerler listeye eklenir.  
 silinenler.Add(TextBox1.Text)  
 TextBox1.Undo()  
 GeriAlinanKelimeler()  
 End If  
End Sub
```

```
' Listeleme işlemini yapan yordam  
Sub GeriAlinanKelimeler()  
 ListBox1.Items.Clear()  
 For i As Integer = 0 To silinenler.Count - 1  
 ' i indisli Item, liste kutusuna eklenir.  
 ListBox1.Items.Add(silinenler.Item(i))  
 Next  
End Sub
```

Lab 1: Kelime Oyunu

Bu uygulamadaki oyun, girilen bir kelimenin son harfleriyle başlayan başka bir kelimenin girilmesidir. Oyunun seviyesi, girilecek kelimenin kontrol edilecek harf sayısıdır. Örneğin, ikinci seviyede ilk girilen kelime "Masa" ise, bir sonraki kelime "sa" ile başlamalıdır. Üçüncü seviyede bu kelime "asa" ile başlamalıdır.

Kullanıcı, oyuna ilk seviyeden başlar ve beş kelime bildiği zaman bir sonraki seviyeye geçer. Toplam alınan puan, bilinen kelime sayısının seviye kadar kuvveti alınarak hesaplanır.

Projenin Açılması

1. **KelimeOyunu** isminde bir Window projesi açın ve forma listedeki kontrolleri ekleyin.
 - **btnBasla** ve **btnGiris** isminde iki **Button**
 - **txtKelime** isminde bir **TextBox**
 - **lblMesaj** isminde bir **Label**
 - **tmrSure** isminde bir **Timer**
2. Projenizin kod sayfasına geçin ve uygulama boyunca kullanılacak global değişkenleri tanımlayın.

```
' Kontrol edilecek kelime
Dim kelime As String

' Oyunun seviyesi
Dim OyunSeviyesi As Byte = 1

' Timer kontrolünde kullanılacak süre
Dim kalanSure As Integer = 5

' Bilinen kelime sayısı
Dim tekrar As Integer = 0
```

3. Uygulamaya giriş **Sub Main** yordamından yapılır. Bu yordamda kullanıcıdan, formun başlığında görüntülenecek bir kullanıcı adı istenir. Eğer kullanıcı adı boş girilirse form yüklenmeden uygulamadan çıkarılır.

```
' Uygulamanın giriş noktası
Shared Sub Main()
 Dim KullaniciAdi As String
 KullaniciAdi = InputBox("Kullanıcı Adı girin:")

 If KullaniciAdi = "" Then
 Exit Sub
```

```

End If

' Form yükleniyor
Dim oyun As New Form1
oyun.Text = KullaniciAdi & " yarışıyor"
oyun.ShowDialog()
End Sub

```

Yardımcı Yordam ve Fonksiyonlar

Uygulamanın tamamında kullanılacak kodlar yordam ve fonksiyonlar halinde yazılarak hem yönetilmesi hem de kullanılabilirliği artırılır. Uygulamada kullanılacak yordam ve fonksiyonlar Tablo 7.1'de listelenmiştir.

TABLO 7.1: Kelime Oyunu Uygulaması Yordam ve Fonksiyonları

İsim	Parametreler	İşlev
Temizle		Zamanı sıfırlar ve TextBox kontrolüne Focus verir
OyunuBaslat		Başlangıç kelimesi alınarak Timer başlatılır.
OyunuBitir	Optional String neden	Süreyi durdurur, puanı ve bitiş nedeni kullanıcıya gösterir.
Bilgi	String mesaj	Label kontrolünde mesaj görüntülenir.
SonrakiKelimeBilgi		Girilecek kelimenin hangi harflerle başlayacağını gösterir.
SeviyeAtla	Byte seviye	Oyunun seviyesini artırır.
Kontrol	String kelime1, String kelime2	İkinci kelimenin, ilk kelimenin harfleriyle başladığının kontrolü yapılır.
PuanHesapla	Byte seviye, Short tekrar	Tekrar değerinin, seviye kadar üssü alınır.

1. Yordamları ve fonksiyonları yazın.

■ Temizle yordamı

```

Sub Temizle()
 kalanSure = 5
 txtKelime.Text = ""
 txtKelime.Focus()
End Sub

```

■ OyunuBaslat yordamı

```
Sub OyunuBaslat()  
 Temizle()  
 kelime = InputBox("Oyunun başlangıç kelimesini girin")  
  
 tmrSure.Start()  
  
 SonrakiKelimeBilgi()  
End Sub
```

■ OyunuBitir yordamı

```
Sub OyunuBitir(Optional ByVal neden As String = "")  
 tmrSure.Stop()  
 Bilgi(neden)  
  
 Temizle()  
  
 Dim puan As Integer  
 puan = PuanHesapla(OyunSeviyesi, tekrar)  
 MsgBox("Puanınız: " & puan)  
End Sub
```

■ Bilgi yordamı

```
Sub Bilgi(ByVal kelime As String)  
 lblMesaj.Text = kelime  
End Sub
```

■ SonrakiKelimeBilgi yordamı

```
Sub SonrakiKelimeBilgi()  
 Dim mesaj As String  
 mesaj &= Microsoft.VisualBasic.Right(kelime,  
OyunSeviyesi)  
 mesaj &= " ile başlayan bir kelime girin"  
  
 Bilgi(mesaj)  
End Sub
```

■ SeviyeAtla yordamı

```
Sub SeviyeAtla(ByVal seviye As Byte)  
 OyunSeviyesi = seviye  
  
 OyunuBitir(seviye & ". seviyeye geçildi")
```

```

 SonrakiKelimeBilgi()
End Sub

```

■ Kontrol fonksiyonu

```

Function Kontrol(ByVal kelime1 As String, ByVal kelime2 As
String) As Boolean
 ' İkinci kelimenin başında oyun seviyesi kadar
 ' karakter alınır.
 Dim bas As String = kelime2.Substring(0, OyunSeviyesi)

 ' İkinci kelime, ilk kelimenin sonu ile başlıyorsa
 ' doğru girilmiştir. True değeri döner.
 Return kelime1.EndsWith(bas)
End Function

```

■ PuanHesapla yordamı

```

Function PuanHesapla(ByVal seviye As Byte, ByVal tekrar As
Short) As Integer
 Return Math.Pow(tekrar, seviye)
End Function

```

Olayların Yazılması

1. **tmrSure** kontrolünün **Tick** olayına kalan süreyi kontrol eden kodları yazın.

```

Private Sub tmrSure_Tick(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles tmrSure.Tick
 If kalanSure <= 0 Then
 OyunuBitir("Süreniz doldu")
 Else
 kalanSure -= 1
 End If
End Sub

```

2. **btnBasla** düğmesinin **Click** olayına, oyunu başlatan yordamı yazın

```

Private Sub btnBasla_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnBasla.Click
 OyunuBaslat()
End Sub

```

3. **btnGiris** düğmesinin **Click** olayına, girilen kelimeyi alıp kontrolleri yapan kodu yazın. Burada dikkat edilmesi gereken nokta, tekrar sayısının seviye ile doğru orantılı olmasıdır.

```
Private Sub btnGiris_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnGiris.Click
 Dim girilen As String = txtKelime.Text

 If Not Kontrol(kelime, girilen) Then
 Dim neden As String
 neden = "Girilen kelime, ilk kelimenin son "
 neden &= OyunSeviyesi & " harfi ile başlamıyor"

 OyunuBitir(neden)
 ElseIf tekrar > 5 * OyunSeviyesi Then
 SeviyeAtla(OyunSeviyesi + 1)
 Else
 tekrar += 1
 kelime = girilen
 SonrakiKelimeBilgi()
 Temizle()
 End If
End Sub
```

Modül Sonu Soruları & Alıřtırmalar

Özet

- Sub / Function kullanımı
- .NET Tarih, String, Matematik fonksiyonları
- Online / Offline yardımın etkin kullanımı

1. **Sub** ile **Function** arasındaki fark nedir?
2. **Main** yordamı formların ve modüllerin içinde nasıl tanımlanır? Kendi **Main** yordamınızı yazın.
3. Yordam ve fonksiyonlar uygulamalarda kod tekrarını nasıl önler?
4. Yordam ve fonksiyonların sınırsız parametre almasını sağlayan **ParamArrays** neden sonda tanımlanır?
5. Farklı kültürlerde tarih, zaman, metin değerlerini göstermek için gerekli olan sınıflar ve fonksiyonlar nelerdir?
6. Yordam ya da fonksiyon içinden yordam ya da fonksiyonlar çağırılabilir mi? Uygulamasını yazın.
7. Bir yordam ya da fonksiyon kendisini (Recursive) çağırabilir mi? Uygulamasını yazın.

Modül 8: Veri Tipleri Üzerine İleri Bakış

Hedefler

- Değer Veri Tipleri
- Referans Veri Tipleri
- Organizasyon yapısı
- ByVal – ByRef

.NET içinde tanımlanabilen veri tipleri temel (primitive) veri tipleri ya da kullanıcının tanımladığı veri tipleridir. Temel veri tipleri .NET içinde tanımlanmış ve bazı önemli özellikleri olan tiplerdir. Örneğin 32 bitlik bir sayıyı temsil eden **Int32** değer tipi temel bir tiptir. Bu temel tipin üzerinde aritmetik işlemler yapılabilir. **Structure** olarak tanımlanan kullanıcı veri tipleri üzerinde aritmetik işlemler yapılamaz.

Temel ve kullanıcı tanımlı veri tipleri, değer tipi ve referans tipi olarak ikiye ayrılır. **Structure** bir **değer** tipi, **Class** ise bir **referans** tipidir. Değer tipleri belleğin stack bölgesinde, referans tipleri heap bölgesinde depolanır. Değer tiplerinin oluşturulması ve silinmesi, sadece değerleri üzerinde işlem yapıldığı için kolaydır. Değer tipinin ömrü bittiği zaman stack yapısından hemen kaldırılır. Referans tiplerinin oluşturulması ve yok edilmesi ekstra bir performans gerektirir. Ancak iki veri tipinin de birbirlerine göre avantajları vardır.

Bu modül tamamlandıktan sonra;

- Temel ve kullanıcı tanımlı değer tiplerini tanıyacak,
- Temel ve kullanıcı tanımlı referans tiplerini tanıyacak,
- Veri tiplerinin belleği kullanımını öğrenecek,
- **ByVal** ile **ByRef** arasındaki farkı öğrenecek,
- Referans ve değer tiplerinin nerede kullanılacağını öğreneceksiniz.

Konu 1: Değer Tipleri

Değer Tipleri

- Built-In Değer Tipleri
 - .NET içinde tanımlı veri tipleridir.

```

' Visual Basic tanımlı değer tipi
Dim sayi As Short = 10

' .NET Framework tanımlı değer tipi
Dim sayi2 As Int32 = 10

```

- Kullanıcı Tanımlı Değer Tipleri
 - Structure yapısı ile oluşturulan kullanıcı tanımlı veri tipleridir.

```

Structure Ucgen
 Dim kenar1 As Integer
 Dim kenar2 As Integer
 Dim kenar3 As Integer
End Structure

```

Değer tipindeki değişkenlerin tuttukları değerler bellekte stack yapısında bulunur. Bir değer tipindeki değişkenin, başka bir değişkene atanması, değer olduğu gibi kopyalanması ile gerçekleşir. Dolayısıyla ne zaman bir atama işlemi yapılırsa, değer tipinin bir kopyası bellekte oluşturulur. Bu durum çok karmaşık değerler ve büyük veri blokları için performansı düşürür. Ancak değer tipleri, tanımlı olduğu yerden çıkıldığında bellekten hemen silinir.

Built-In Değer Tipleri

Built-In değer tipleri olarak bahsedilecek temel tipler, .NET içinde tanımlı olan veri tipleridir. Bu değer tipleri sayıları, ondalık sayıları, **Boolean** değerlerini, tarih ve zaman değerlerini ve karakterleri temsil eden yapılardır. Bu tipler, tüm .NET dilleri tarafından kullanılabilir şekilde tanımlanır. Ancak Visual Basic dilinde bu değer tiplerine belirli isimlerle ulaşılır (Tablo 8.1).

Tablo 8.1: Built-In Değer Tipleri

Visual Basic	.NET Framework	Değer
Boolean	System.Boolean	True / False
Byte	System.Byte	8 bit uzunluğunda sayı
Char	System.Char	16 bit uzunluğunda Unicode karakter
Date	System.DateTime	64 bit uzunluğunda tarih zaman değeri
Decimal	System.Decimal	128 bit uzunluğunda sayı
Double	System.Double	64 bit uzunluğunda kayan tipte sayı
Integer	System.Int32	32 bit uzunluğunda sayı

Tablo 8.1: Built-In Değer Tipleri

Visual Basic	.NET Framework	Değer
Long	System.Int64	64 bit uzunluğunda sayı
Short	System.Int16	16 bit uzunluğunda sayı
Single	System.Single	32 bit uzunluğunda kayan tipte sayı

```
' Visual Basic tanımı değer tipi
Dim sayi As Short = 10
```

```
' .NET Framework tanımı değer tipi
Dim sayi2 As Int32 = 10
```

Kullanıcı Tanımlı Değer Tipleri

Uygulamalarda çoğu zaman Built-in değer tiplerinin sağlamadığı özel veri tiplerine ihtiyaç duyulur. Örneğin bir üçgen tipi, kenarları temsil eden üç tane sayı tutan bir değer tipi olarak oluşturulabilir.

Kullanıcı tanımlı değer tipleri Visual Basic .NET dilinde **Structure** ile oluşturulur.

```
Structure Ucgen
 Dim kenar1 As Integer
 Dim kenar2 As Integer
 Dim kenar3 As Integer

 Public Sub New(ByVal kenar_1 As Integer, ByVal kenar_2
As Integer, ByVal kenar_3 As Integer)
 Me.kenar1 = kenar_1
 Me.kenar2 = kenar_2
 Me.kenar3 = kenar_3
 End Sub
End Structure
```

- **Structure** tiplerinde en az bir veri tipi tanımlı olması gerekir.
- **Structure** tiplerinde boş parametrelili constructor tanımlanamaz. Değer tipleri tanımlandıklarında bu constructor ile oluşturulur. Ancak bir veya daha fazla parametre alan constructor metotları kullanılabilir.
- **Structure** veri tipleri **Class** yapısına benzer, ancak değer tipi oldukları için oluşturulması ve yok edilmesi daha kolaydır.

Konu 2: Referans Tipleri

Referans Tipleri

- Built-In Referans Tipleri
 - Object, Built-In referans tipidir.
 - Array, dizilerin Built-In referans tipinde olmasını sağlar.
- User-Defined Referans Tipleri
 - Class yapısı ile oluşturulan kullanıcı tanımlı referans tipleridir.

```
' Kullanıcı tanımlı referans tipi
Public Class Class1
 Public Deger As Integer
End Class
```

Referans tipindeki değerlere erişimler, bu değerlerin bellekte oluşturulduğu yerin adresi ile sağlanır. Bu değerler bellekteki heap bölgesinde oluşturulur. Referans tipindeki değişkenlerin, başka değişkenlere atanması işlemleri bellekteki adreslerin kopyalanması ile gerçekleşir. Dolayısıyla, aynı adresteki veriyi gösterir. Bu iki değişkenden herhangi biri değiştiğinde, diğeri de değişmiş olur.

Sınıf ve dizi yapıları referans tipleridir. Dizilerin tuttıkları değerlerin sayısı çoğu zaman önceden bellidir, ama boyutları ve uzunlukları değişebilir. Dolayısıyla dizi değişkenlerinin ismi, elemanlarının bellekte tutuldukları ilk yerin adresini temsil eder. Ancak dizilerin tuttıkları değerler referans tipinde olmayabilir.

Built-In Referans Tipleri

.NET içinde tanımlı olan **Class** ve **Array** yapıları **Object** sınıfından türetilmiştir. **Object** sınıfı .NET içinde tanımlı bir Built-In referans tipidir. Değişkenler tanımlandıkları sırada tipleri belirtilmezse **Object** tipinde oluşturulur.

Kullanıcı tarafından oluşturulan diziler, bir **Array** sınıfından türetilir. Bu sınıf, diziler üzerinde işlemleri kolaylaştıracak birçok özellik ve metod tanımlar. Örneğin **Length** özelliği, dizinin toplam eleman sayısını verir, **Sort** metodu ise dizideki elemanların sıralanması işlemini yapar. Dolayısıyla **Array** sınıfı, diziler için Built-In referans tipi sağlar.

- ' Parametre olarak verilen dizinin başlangıç adresidir.
- ' Dolayısıyla, bu adres bölgesinde tanımlı
- ' değerlere ulaşılabilir.

```
Sub Goruntule(ByVal dizi() As Integer)
  For i As Integer = 0 To dizi.Length - 1
 Label1.Text &= dizi(i)
  Next
End Sub
```

Kullanıcı Tanımlı Referans Tipleri

.NET içinde tanımlı sınıflar kullanılabildiği gibi, birçok nesne yönelimli programlama dilinde kullanıcılar kendi sınıflarını da oluşturabilirler. .NET Framework'te, kullanıcıların oluşturduğu bu sınıflar **Object** sınıfından türetilir. Dolayısıyla bu sınıflar kullanıcı tanımlı referans tipleridir.

```
' Kullanıcı tanımlı referans tipi
Public Class Class1
  Public Deger As Integer
End Class

Sub Test()
  Dim sinif As New Class1
  sinif.Deger = 10

  Dim sinif2 As Class1

  ' Sinif değişkeninin tuttuğu adres bilgisi
  ' diğer değişkene aktarılır. Dolayısıyla Sinif2
  ' değişkeni de bellekte aynı yeri temsil eder.
  sinif2 = sinif

  ' Sinif değişkeninin tuttuğu adres bölgesindeki
  ' değer değiştirilir.
  sinif.Deger = 15

  ' Sinif2 değişkeni de aynı adresi gösterdiği için
  ' sonuç 15 olur.
  MsgBox(sinif2.Deger)

End Sub
```


Konu 3: Organizasyon Yapısını İnceleme

Organizasyon Yapısını İnceleme

- Structure nesnelere, tanımlandıkları anda stack bölgesinde oluşturulur.
- Class nesnelere, tanımlandıkları anda sadece referansı oluşturulur.
 - New ile oluşturulan Class nesnelere heap alanında tutulur.
- Değişik kullanım alanlarında, birbirlerine göre avantajları vardır.

Structure ve **Class** nesnelere oluştururken, bu nesnelere bilgilerini tutmak için bellek alanında yer açılır. Açılan yer için, **Structure** veya **Class** içindeki veri tiplerinin boyutu kadar kaynak gerekir. **Structure** bir veri tipi olduğu için, tanımlandığı anda veya parametre geçilirken belleğin stack alanında oluşturulur. Buna karşın, **Class** nesnesi referans tipi olduğu için, ancak **New** anahtar kelimesi ile tanımlandığı zaman belleğin heap alanında oluşturulur. Bu iki yapının, değişik kullanım alanlarında birbirlerine göre avantajları vardır.

Structure Organizasyon Yapısı ve Belleğin İncelenmesi

Structure veri tipi, değer tipi olduğu için, tanımlandığı anda bellekte **stack** bölümünde oluşturulur. Bellekte ayrılan yer, **Structure** içinde tanımlı olan Built-In veri tiplerinin toplam boyutu kadardır.

Visual Basic .NET dilinde **Structure** veri tipleri **New** anahtar kelimesiyle de oluşturulabilir. Ancak bu durumda constructor metotları parametre alacak şekilde tanımlanmalıdır. Varsayılan parametresiz constructor metotları CLR tarafından işlenir. Dikkat edilmesi gereken bir durum da, **New** ile oluşturulan değişkenlerin yine bir değer tipi olması ve **stack** alanında tutulmasıdır.

NOT Sınıflardan nesne oluştururken **New** anahtar kelimesi kullanılır, ancak bu nesnelere heap alanında tutulur.

```

Public Structure Ogrenci
  Public adi As String
  Public soyadi As String

  Public Sub New(ByVal isim As String, ByVal soyisim
As String)
 Me.adi = isim
 Me.soyadi = soyisim
  End Sub
End Structure

Sub Test()

```

```

' 1 - Öğrenci değeri tanımlandığı sırada
' stack alanında yer ayrılır
Dim Ali As Öğrenci

' 2 - New ile tanımlanan değişkenler de stack
' alanında oluşturulur.
' Farkı, bu değişkenin başlangıç değeri almasıdır.
Dim Veli As New Öğrenci("Veli", "Mehmet")

' 3 - Parametre olarak sipariş nesnesinin
' adresi verilir
Goruntule(Veli)
End Sub

Sub Goruntule(ByVal ogr As Öğrenci)
 MsgBox(ogr.adi & " " & ogr.soyadi)
End Sub

```

1. Ali değişkeni tanımlanırken Stack yapısı

Değişken Ali.soyadi Değer = ""
Değişken Ali.adi Değer = ""
Ali Öğrenci

2. Veli değişkeni tanımlanırken Stack yapısı

Değişken Veli.soyadi Değer = "Mehmet"
Değişken Veli.adi Değer = "Veli"
Veli Ogrenci
Değişken Ali.soyadi Değer = ""
Değişken Ali.adi Değer = ""
Ali Ogrenci

Bu değişkenler oluşturulduktan sonra, bir yordama parametre olarak verildiklerinde, tüm değerleri kopyalanır. Değer tipindeki değişkenler, atama işlemlerinde oldukları gibi kopyalanır.

3. Goruntule yordamı çağrıldığı zaman Stack yapısı

Değişken ogr.soyadi Değer = "Mehmet"
Değişken ogr.adi Değer = "Veli"
ogr Ogrenci
Değişken Veli.soyadi Değer = "Mehmet"
Değişken Veli.adi Değer = "Veli"
Veli Ogrenci
Değişken Ali.soyadi Değer = ""
Değişken Ali.adi Değer = ""
Ali Ogrenci

Test isimli yordamdan çıkılınca, bu değişkenler oluşturuldukları sırayla stack yapısından kaldırılır.

Class Organizasyon Yapısı ve Belleğin İncelenmesi

Class'lardan (Sınıf) nesnel oluşturuldukları zaman bu nesnelere değerleri **heap** bölgesinde tutulur. Ancak bu nesnelere gösteren bir adres tutucusu oluşturulur ve bu adresin değeri de **stack** alanında depolanır.

```

Public Class Siparis
  Public Tarih As Date
  Public AliciIsmi As String
  Public Urun As String

  Public Sub New()

  End Sub

  Public Sub New(ByVal Tarih As Date, ByVal Isim As
String, ByVal Urun As String)
 Me.Tarih = Tarih
 Me.AliciIsmi = Isim
 Me.Urun = Urun
  End Sub
End Class

Sub Test()
  ' 1 - Sipariş referansı oluşturulur

```

```

Dim ilkSiparis As Siparis

' 2 - Yeni bir nesne oluşturulup, adresi
' bu referansa aktarılır
ilkSiparis = New Siparis(Now, "Enis Günesen",
"Visual Studio.NET 2003")

' 3 - Yeni bir nesne daha oluşturulur ve adresi
' değişkene aktarılır
ilkSiparis = New Siparis(Now.AddYears(-1), "Enis
Günesen", "Visual Studio.NET 2002")

' 4 - Yeni bir referans ve nesne oluşturulur
Dim ikinciSiparis As New Siparis

' 5 - İki değişkenin aynı bellek alanını göstermesi
' sağlanır
ilkSiparis = ikinciSiparis

' 6 - Bu alandaki Ürün ismi değiştirilir
ilkSiparis.Urun = "BilgeAdam Yazılım Uzmanlığı"

' 7 - Parametre olarak sipariş nesnesinin
' adresi verilir
Goruntule(ikinciSiparis)
End Sub

Sub Goruntule(ByVal parametreSiparis As Siparis)
 MsgBox(parametreSiparis.Urun)
End Sub

```

1. ilkSiparis tanımlanırken Stack alanı

Değer = 0x00000000 (Bellekte boş bir alanı gösterir)
İlkSiparis

Heap alanı

Nesne	Adres Bilgisi

2. ilkSiparis oluşturulurken Stack alanı

Değer = 0x00000012
ilkSiparis

Heap alanı

Nesne	Adres Bilgisi
Siparis Tarih = 10.05.2005 AlıcıIsmi = Enis Günesen Urun = Visual Studio.NET 2003	0x00000012

3. ilkSiparis referansına başka bir nesne verilirken Stack alanı

Değer = 0x00000056 (Gösterdiği adres değeri değişir)
ilkSiparis

Heap alanı

Nesne	Adres Bilgisi
Siparis Tarih = 10.05.2004 AlıcıIsmi = Enis Günesen Urun = Visual Studio.NET 2002	0x00000056
Siparis Tarih = 10.05.2005 AlıcıIsmi = Enis Günesen Urun = Visual Studio.NET 2003	0x00000012 (Bu adres alanına artık hiçbir referans ulaşmıyor)

4. ikinciSiparis oluşturulurken Stack alanı

Değer = 0x00000088
ikinciSiparis
Değer = 0x00000056
ilkSiparis

Heap alanı

Nesne	Adres Bilgisi
Siparis Tarih = AliciIsmi = Urun =	0x00000088
Siparis Tarih = 10.05.2004 AliciIsmi = Enis Günesen Urun = Visual Studio.NET 2002	0x00000056
Siparis Tarih = 10.05.2005 AliciIsmi = Enis Günesen Urun = Visual Studio.NET 2003	0x00000012

5. ikinciSiparis'in adres bilgisi ilkSiparis'e atanırken Stack alanı

Değer = 0x00000088
ikinciSiparis
Değer = 0x00000088 (Gösterdiği adres ikinci sipariş referansı ile aynı olur)
ilkSiparis

Heap alanı

Nesne	Adres Bilgisi
Siparis Tarih = AliciIsmi = Urun =	0x00000088
Siparis Tarih = 10.05.2004 AliciIsmi = Enis Günesen Urun = Visual Studio.NET 2002	0x00000056 (Bu nesneyi gösteren referans kalmamıştır)
Siparis Tarih = 10.05.2005 AliciIsmi = Enis Günesen Urun = Visual Studio.NET 2003	0x00000012

6. **ilkSiparis**'in gösterdiği nesnenin ürün ismi değiştirilirken Stack alanı

Değer = 0x00000088
ikinciSiparis
Değer = 0x00000088
ilkSiparis

Heap alanı

Nesne	Adres Bilgisi
Siparis Tarih = Alıcıİsmi = Urun = BilgeAdam Yazılım Uzmanlığı	0x00000088
Siparis Tarih = 10.05.2004 Alıcıİsmi = Enis Günesen Urun = Visual Studio.NET 2002	0x00000056 (Garbage Collector, referanslarını kaybetmiş nesnelere bellekten siler)
Siparis Tarih = 10.05.2005 Alıcıİsmi = Enis Günesen Urun = Visual Studio.NET 2003	0x00000012 (Garbage Collector, referanslarını kaybetmiş nesnelere bellekten siler)

7. **ikinciSiparis**'in gösterdiği değer **GoruntuLe** yordamı ile gösterilirken Stack alanı

Değer = 0x00000088
parametreSiparis
Değer = 0x00000088
ikinciSiparis
Değer = 0x00000088
ilkSiparis

Heap alanı

Nesne	Adres Bilgisi
Siparis Tarih = Alıcıİsmi = Urun = BilgeAdam Yazılım Uzmanlığı	0x00000088

Sonuç olarak gösterilen deęer, heap alanında **0x00000088** adres numaralı nesnenin ürün ismi olur. Parametre olarak verilen nesnelere heap alanında tekrar oluşturulmazlar. Referans olarak geçen deęişkenler aslında deęer tipleridir. Ancak nesnenin tümü deęil, sadece adres deęerinin kopyası oluşturulur.

ByVal ve ByRef İncelemesi

ByVal – ByRef

- **ByVal**

- Parametreye, değişkenin değeri geçer.

```
Sub ElemanDegistir(ByVal dizi() As Integer, ByVal index As
Integer, ByVal yeniDeger As Integer)
 dizi(index) = yeniDeger
End Sub
```

- **ByRef**

- Parametreye, değişkenin adresi (referansı) geçer.

```
Sub Ekle(ByRef Kelime As String, ByVal eklenecek As String)
 Kelime = Kelime.Insert(0, eklenecek)
End Sub
```

Fonksiyon ve yordamlara parametre verilirken, varsayılan durumda değişkenlerin değerleri verilir. Parametre olarak verilen değişkenler üzerinde değişiklik yapılması için, bu parametrelerin bulunduğu adres bilgilerine ihtiyaç vardır. Referans tipindeki değerler parametre olarak geçildiklerinde, referansları verilir. Ancak değer tipleri parametre olarak verildiklerinde bu değerler kopyalanır ve asıl değişkenin tuttuğu değere ulaşamaz. Bu karışıklıkları çözmek için, yordamlarda parametreler **ByVal** ve **ByRef** olarak belirtilir.

ByVal, parametre olarak verilecek değişkenin değeri ile işlem yapılacağını belirtir. Dolayısıyla bu parametrenin değeri değiştirilemez.

```
' Değişecek olan kelime ByVal olarak verilmiştir
Sub Ekle(ByVal Kelime As String, ByVal eklenecek As
String)
 Kelime = Kelime.Insert(0, eklenecek)
End Sub
```

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click
 Dim mesaj As String = "Hello"

 Ekle(mesaj, " World")
 MsgBox(mesaj)
End Sub
```

`mesaj` değişkeninin değeri, yordama değeri olarak verilmiştir. Dolayısıyla yordamın üzerinde çalıştığı değer, `mesaj`'ın bir kopyasıdır. Bellek alanında fiziksel olarak farklı yerlerde dururlar. Yani değişiklik yapılan değer, sadece bir kopyadır. Yordam sonlandığında kopya olarak oluşturulan değer silinecek ve asıl değer değişmemiş olarak kalacaktır. Bu durumda parametre olarak `mesaj` değişkeninin adresi verilmelidir. Dolayısıyla yordamdaki parametrenin **ByRef** olarak tanımlanması gerekir.

```
Sub Ekle(ByRef Kelime As String, ByVal eklenecek As String)
```

```
 Kelime = Kelime.Insert(0, eklenecek)
```

```
End Sub
```

Parametre olarak referans tipinde bir değişken verilirse **ByVal** veya **ByRef** arasında bir fark olmaz. Referans tipleri, nesnelerin bulunduğu heap alanlarının adresini tutar. Dolayısıyla **ByVal** olarak tanımlanan parametreye referans tipinin değeri (adres bilgisi) kopyalanır. Bu kopya üzerinden aynı adres alanında değişiklik yapılır.

```
' Parametre ByVal ile tanımlı olsa dahi, değiştirir
' dizinin belirtilen index'teki değeri,
' adres olarak erişilir.
```

```
Sub ElemanDegistir(ByVal dizi() As Integer, ByVal index As Integer, ByVal yeniDeger As Integer)
```

```
 dizi(index) = yeniDeger
```

```
End Sub
```

```
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click
```

```
 Dim sayilar(2) As Integer
```

```
 sayilar(0) = 111
```

```
 sayilar(1) = 222
```

```
 sayilar(2) = 333
```

```
 ElemanDegistir(sayilar, 1, 1000000)
```

```
 MsgBox(sayilar(1))
```

```
 ' Sonuç = 1000000
```

```
End Sub
```

Modül Sonu Soruları & Alıřtırmalar

Özet

- ↘ Deęer Veri Tipleri
- ↘ Referans Veri Tipleri
- ↘ Organizasyon yapısı
- ↘ ByVal – ByRef

1. Deęer deęiřkenleri ve referans deęiřkenleri arasındaki farkı açıklayın. Her iki deęiřken tipinin de yer aldıęı parametreleri içeren bir yordam yazın. Deęiřkenlerin verilerinin deęiřip deęiřmedięinin gözlemleyin.
2. **Structure** yapısını açıklayın. Kompleks bir veri tipini **Structure** yapısında kodlayın. Yazılan veri tipinin uzunluęunu hesaplayın.

Modül 9: Windows Programlama

Hedefler

- Listeleme Kontrolleri
 - ListBox, TreeView, ComboBox
- Resim Kontrolleri
 - PictureBox, ImageList
- Düzenleme Kontrolleri
 - TabControl, Panel, HScrollBar, VScrollBar
- Zaman ve Tarih Kontrolleri
 - DateTimePicker, MonthCalendar
- Dinamik Kontroller
 - Çalışma anında eklenen kontroller

Visual Basic.NET ile Windows Tabanlı Programlama adlı Modül 4'te Windows formlarına ve kontrollerine giriş yapılmıştı. .NET Framework'te, Windows uygulamalarının görünüm ve kullanım zenginliğini artırmak için birçok kontrol vardır. Visual Studio ile varsayılan durumda gelen kontrollerin dışında birçok kontrol de Windows uygulamalarına eklenebilir.

Bu modül tamamlandıktan sonra;

- **ListBox**, **TreeView** ve **ComboBox** gibi listeleme kontrollerini tanıyacak,
- **PictureBox** ve **ImageList** gibi resim kontrollerini tanıyacak,
- **TabControl**, **Panel**, **HScrollBar** ve **VScrollBar** gibi düzenleme kontrollerini tanıyacak,
- **DateTimePicker** ve **MonthCalendar** gibi zaman ve tarih kontrollerini tanıyacak,
- Çalışma anında forma yeni kontroller oluşturup ekleyebileceksiniz.

Konu 1: Formlar ve Windows Forms Kontrolleri

Formlar ve Windows Form Kontrolleri

- Formlar, Windows uygulamalarının temelini oluşturur.
- Windows kontrollerinin yapısı, uygulamaların tüm ihtiyacını karşılar.
- Listeleme, resim, düzenleme, zaman ve tarih kontrolleri Windows kontrollerini oluşturur.

Windows uygulamalarının temelini Windows Form nesneleri oluşturur. Windows kontrolleri, kullanıcıya zengin uygulamalar geliştirmek için kolaylık sağlar. Bu kontroller, bir uygulamanın tüm ihtiyacını karşılayacak şekilde tasarlanmıştır. Listeleme kontrolleri, kullanıcıya bir dizi öğeyi değişik biçimlerde listelemeyi sağlar. Resim ve düzenleme kontrollerinin, forma görsel zenginlik sağlayan birçok özelliği vardır. Zaman ve tarih kontrollerinin yapısı, zaman ve tarih seçme işlemlerini kolaylaştırır. Bu Windows kontrolleri, tasarım anında eklenebileceği gibi, çalışma anında da eklenebilir.

Form Nesnesi

Formlar

- Kullanıcı ile iletişimi sağlar.
- Show ve ShowDialog ile birden fazla form açılır.
- Başlangıç formu projenin özelliklerinden ayarlanır.

Windows uygulamaları, kullanıcı ile iletişimi **Form** nesneleri ile sağlar. Formlar, görünüm özellikleri, pencere stili değiştirilerek ve üzerine kontroller eklenerek özelleştirilir. Ayrıca birden çok **Form** nesnesi kullanılarak, uygulamalar zenginleştirilir.

Birden Fazla Form Oluşturmak

Windows uygulamaları birden fazla **Form** nesnesinden oluştuğu için, projelere form eklemek her zaman gereklidir. Bir Windows projesine yeni bir form eklemek için aşağıdaki adımları izleyin:

1. Solution Explorer panelinden projeyi sağ tıklayarak ya da Project menüsünden Add Windows Form komutunu seçin.
2. Açılan menüden Windows Form öğesinin seçili olduğunu kontrol edin ve bir isim vererek formu ekleyin.

Başlangıç formlarının ayarlanmasının yanı sıra, uygulamada bir formdan başka bir formun açılması ve ayarlanması sık karşılaşılan bir durumdur. **Form** nesneleri, **System.Windows.Forms** ad uzayı içinde bulunan **Form** sınıfından türetilmiş sınıflardır. Dolayısıyla yeni bir form oluşturmak için, istenen **Form** sınıftan bir nesne oluşturulması yeterlidir.

```
Dim yeniForm As New frmYeni
```

Yeni oluşturulan formların gösterilmesi, formun **Show** ve **ShowDialog** metotları ile yapılır. **ShowDialog** metodu, form gösterildikten sonra, kapanana kadar di-

ğer formlara erişimi engeller. **ShowDialog** metodundan sonra yazılan kodlar, form kapandıktan sonra çalıştırılır.

```
Dim yeniForm As New frmYeni
yeniForm.ShowDialog()

' Bu kodlar yeniForm kapandıktan sonra çalıştırılır
MsgBox("Form kapandı...")
```

ShowDialog ile gösterilen formlar, hangi durum ile kapandıklarını belirten bir **DialogResult** sonucu döndürürler. Bu kullanım **MsgBox** hazır fonksiyonu ile aynıdır.

```
Dim frm As New frmSatis
If frm.ShowDialog = DialogResult.Yes Then
 ' Verileri kaydet
End If
```

Formun hangi diyalog sonucu ile döneceğini, üzerindeki **Button** kontrollerinin **DialogResult** özelliği ile belirlenir. Eğer düğmenin bu özelliği **Yes** olarak ayarlanmışsa, bu düğme tıklanıp form kapatıldığı zaman, **DialogResult.Yes** değerini döndürür.

Windows uygulamalarının başlangıç nesnesi **Sub Main** olarak seçilebilir. Bu durumda, uygulamaya yüklenirken herhangi bir form yerine **Main** yordamı aranır. Bu yordam ayrı bir modül içine yazılabilir, ancak bu modüldeki **Main** yordamı sonlandığı zaman uygulama da sonlanır. Dolayısıyla, bu yordamdan açılan formların **ShowDialog** metodu ile açılması gerekir.

Örneğin, bir Windows uygulamasının kullanıcının girdiği verilere göre değişik formları açması için, başlangıç nesnesinin **Sub Main** olarak ayarlanması gerekir. Bu yordamda, kullanıcının istediği form dinamik olarak yüklenir.

```
Module Giriş
 Sub Main()
 Dim grup, parola As String

 grup = InputBox("Kullanıcı grubu:")
 parola = InputBox(grup & " grubuna giriş için parola girin:")

 ' Grupların parolası kontrol edilir
 ' ve ilgili grubun formu açılır.
 ' Eğer parola veya grup ismi yanlış girilirse
 ' hata formu yüklenir.

 Select Case grup.ToUpper
 Case "SATIŞ"
 If parola.ToUpper <> "SATIŞ_PAROLA" Then
```


```
 HataFormuYukle("Satış departmanı
parolası yanlış!")
 Else
 Dim satisDepartmani As New frmSatis
 satisDepartmani.ShowDialog()
 End If

 Case "YÖNETİM"
 If parola.ToUpper <> "YONETİM_PAROLA" Then
 HataFormuYukle("Yönetim departmanı
parolası yanlış!")
 Else
 Dim yonetimDepartmani As New frmYonetim
 yonetimDepartmani.ShowDialog()
 End If

 Case Else
 HataFormuYukle(grup & " isminde bir grup
bulunamadı")

 End Select
 End Sub

 ' Hata formu, verilen parametredeki mesajı
 ' gösterecek şekilde ayarlanır ve yüklenir.
 Sub HataFormuYukle(ByVal mesaj As String)
 Dim hataFormu As New frmHata
 hataFormu.lblHataMesaji.Text = mesaj
 hataFormu.ShowDialog()
 End Sub
 End Module
```

Formların üzerlerindeki kontroller, form sınıflarının birer üyesi oldukları ve **Friend** erişim seviyesinde tanımlandıkları için, aynı projeden ulaşılabilirler. Böylece, aynı Windows projesi içinde açılan formlar açılmadan önce kontrollerinin özellikleri değiştirilebilir. Örneğin, hata formu gösterilmeden önce, üzerindeki **Label** kontrolünün **Text** özelliği ilgili hata mesajını gösterecek şekilde ayarlanabilir.

Form Özellikleri

TABLO 9.1: Form Özellikleri

Özellik	Değer Tipi	Açıklama
AcceptButton	Button	Form üzerinde Enter tuşuna basıldığı zaman "tıklanacak" Button kontrolü
CancelButton	Button	Form üzerinde Esc tuşuna basıldığı zaman "tıklanacak" Button kontrolü
Opacity	Double	Formun şeffaflık oranı (0 -1 arası)
MaximizeBox	Boolean	Maximize düğmesinin görünürlüğü
MinimizeBox	Boolean	Minimize düğmesinin görünürlüğü
ControlBox	Boolean	Close, Maximize ve Minimize düğmelerinin tümünün görünürlüğü
StartPosition	FormStartPosition	Form açıldığı zaman, ekran üzerindeki konumu
TopMost	Boolean	Formun tüm pencerelerin üzerinde gözükmesi
FormBorderStyle	FormBorderStyle	Formun kenar stili
MaximumSize	Size	Formun alabileceği maksimum büyüklük
MinimumSize	Size	Formun alabileceği minimum büyüklük

Form Olayları

TABLO 9.2: Form Olayları

Olay	Açıklama
Click	Form üzerine tıklandığı zaman gerçekleşir
Closing	Form kapanmadan hemen önce gerçekleşir
Closed	Form kapandıktan sonra gerçekleşir
Load	Form yüklenirken gerçekleşir
KeyDown	Form üzerindeyken bir tuşun basılması ile gerçekleşir
KeyUp	Basılan tuşun kaldırılması ile gerçekleşir

Form Metotları

TABLO 9.3: Form Metotları

Metot	Açıklama
Hide	Visible özelliğini False yaparak formu gizler
Close	Formu kapatır. Eğer form başlangıç formuysa uygulama sonlanır
Show	Formu gösterir. Hide ile gizlenmişse, Visible özelliği True yapılır.
ShowDialog	Formu iletişim kutusu olarak gösterir.

Örnek: Bir Windows formunun kapanmasını yönetmek için, o formun **Closing** olayına ve **Close** metoduna ihtiyaç vardır. Kapanmasını yavaşlatmak için bir **Timer** kontrolü kullanılır ve formun şeffaflığı yavaşça azaltılır.


```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Me.Text = "Hoşgeldiniz... " & TimeOfDay
End Sub
```

```
Private Sub Form1_Closing(ByVal sender As Object, ByVal e As System.ComponentModel.CancelEventArgs) Handles MyBase.Closing
 ' Kapanma olayı gerçekleşmeden önce iptal edilir
 e.Cancel = True
 Timer1.Start()
End Sub
```

```
Private Sub Form1_KeyDown(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyEventArgs) Handles MyBase.KeyDown
 ' Shift+Ctrl+F3 tuşlarına basıldığında uygulama kapanır
 If e.Shift And e.Control And e.KeyCode = Keys.F3 Then
 Me.Close()
 End If
End Sub
```

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer1.Tick
 ' Form görünmez hale gelince uygulama kapanır
 If Me.Opacity = 0 Then
 Application.Exit()
 Else
 Me.Opacity -= 0.1
 End If
End Sub
```

Label

Label kontrolü form üzerinde kullanıcıya bilgi vermek amacıyla kullanılan etikettir.

Label Özellikleri

TABLO 9.4: Label Özellikleri

Özellik	Değer Tipi	Açıklama
TextAlign	ContentAlignment	Yazının etiket üzerindeki pozisyonu belirler.
BorderStyle	BorderStyle	Kontrolün kenar stilidir. FixedSingle değeri, kontrolün kenar çizgilerini gösterir. Fixed3D değeri, kenarların üç boyutlu olmasını sağlar.
Image	Drawing.Image	Etiket üzerinde görüntülenmek istenen resmi tutar.
ImageAlign	ContentAlignment	Etiket üzerindeki resmin nerede duracağını belirler.
RightToLeft	RightToLeft	Etiket üzerindeki yazının yönünü belirler. Eğer Yes değerini alırsa, yazılar sağdan sola gösterilir.

```
Label1.BorderStyle = BorderStyle.Fixed3D
```

```
' Visual Studio klasörü altındaki simgeler kullanılabilir
Label1.Image = Image.FromFile("C:\Program Files\ _
```

```
Microsoft Visual Studio .NET  
2003\Common7\Graphics\icons\Flags\FLGTURK.ICO")
```


```
Label1.ImageAlign = ContentAlignment.MiddleRight  
Label1.RightToLeft = RightToLeft.Yes  
Label1.Text = "Türkçe"
```


RESİM 9.1: Label kontrolü örneği.

NOT Resmin bulunduğu yer kontrolün sağ tarafında bulunacak şekilde ayarlanmasına rağmen, sol tarafta gözükür. Bu durum, RightToLeft özelliğinin Yes olarak atanmasından kaynaklanır.

TextBox

- Kullanıcıdan bilgi almak için kullanılır.

Metin kutuları, kullanıcıdan bilgi almak için kullanılır.

TextBox Özellikleri

TABLO 9.4: TextBox Özellikleri

Özellik	Değer Tipi	Açıklama
MultiLine	Boolean	Metin kutusuna birden fazla satırda değer girilebilmesini sağlar. False durumunda ise, metin kutusunun yüksekliği değiştirilemez.
ScrollBars	ScrollBars	Metin kutusunda kaydırma çubuklarının görünmesini kontrol eder. Varsayılan durumda kaydırma çubuğu görüntülenmez, ancak Horizontal , Vertical kaydırma çubukları ya da ikisi birden gösterilebilir.
PasswordChar	Char	Metin kutusuna parola girilecekse, girilen karakterlerin hangi karakter olarak görüneceğini belirler.
WordWrap	Boolean	Metin kutusuna girilen değerlerin, satır sonlandığında bir alt satıra geçmesini belirtir. Eğer MultiLine özelliği False ise, alt satırlar tanımlı olmayacağı için bu özelliğin bir etkisi görülmez.
MaxLength	Integer	Metin kutusunun alabileceği maksimum karakter sayısını belirtir.

TABLO 9.4: TextBox Özellikleri

Özellik	Değer Tipi	Açıklama
ReadOnly	Boolean	Metin kutusunun yazmaya karşı korumalı olduğunu belirtir.
CharacterCasing	CharacterCasing	Metin kutusuna karakterler girilirken büyük veya küçük harfe çevrilmesini sağlar. Upper değeri büyük, Lower değeri küçük harfe çevrimi sağlar.

TextBox Olayları

TABLO 9.5: TextBox Olayları

Olay	Açıklama
TextChanged	Metin kutusundaki yazı değiştiği zaman gerçekleşir.

TextBox Metotları

TABLO 9.6: TextBox Metotları

Metot	Açıklama
Cut	Seçilen karakterleri siler, ancak hafızada tutar.
Copy	Seçilen karakterleri kopyalar.
Paste	Hafızaya alınan karakterleri metin kutusuna yapıştırır.
Clear	Metin kutundaki yazıları temizler.
SelectAll	Metin kutusundaki tüm yazıyı seçer.

Örnek: Form üzerinde girilen değerlere göre tek sayıların hesaplanması ve görüntülenmesi işlemi için **TextBox** kontrolünün birçok olayından ve özelliğinden yararlanır.

RESİM 9.2: TextBox kontrolü örneği.

```

Private Sub Form1_Load(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles MyBase.Load
 ' Form yüklenirken kontrollerin ayarlanması:
 txtAltSayi.MaxLength = 2
 txtUstSayi.MaxLength = 4

 txtSayilar.Multiline = True
 txtSayilar.ScrollBars = ScrollBars.Vertical

 txtClipboard.ReadOnly = True
 txtClipboard.Multiline = True
End Sub

' Bu olay hem txtUstSayi hem de txtAltSayi kontrolünün
' TextChanged olayında gerçekleşir.
' Handles ifadesinden sonra kontroller virgülle ayrılmıştır
Private Sub txtUstSayi_TextChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
txtUstSayi.TextChanged, txtAltSayi.TextChanged
 TekSayiYazdir()
End Sub

Function Kontrol() As Boolean
 ' Metin kutularına sayı girildiyse
 If IsNumeric(txtUstSayi.Text) And
IsNumeric(txtAltSayi.Text) Then
 ' ve alt limit 0'dan büyük, ve üst limitten küçükse
 Dim ust As Integer = txtUstSayi.Text
 Dim alt As Integer = txtAltSayi.Text
 If ust > alt And alt > 0 Then
 ' giriş doğru yapılmıştır
 Return True
 End If
 End If
End Function

' Kod buraya gelirse, giriş yanlış yapılmıştır
Return False
End Function

Sub TekSayiYazdir()
 If Not Kontrol() Then Exit Sub

 txtSayilar.Clear()
 Dim alt As Integer = txtAltSayi.Text
 Dim ust As Integer = txtUstSayi.Text

```


```
' Sayılar metin kutusuna, tek sayıların yazdırılması
For i As Integer = alt To ust
 If i Mod 2 = 1 Then
 txtSayilar.Text &= i & vbCrLf
 End If
Next
End Sub

' Sayıların txtClipboard isimli metin kutusuna kaydedilmesi:
Private Sub btnKaydet_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnKaydet.Click
 txtClipboard.Text = txtSayilar.Text

 ' Sayıların kopyalanması için, önce seçilmesi gerekir
 txtSayilar.SelectAll()
 txtSayilar.Cut()
End Sub

' Cut yordamı çağırıldıktan sonra veriler kopyalanır.
' Paste ile bu kopyalanan veriler geri yazdırılır.
Private Sub btnYukle_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnYukle.Click
 txtSayilar.Clear()
 txtSayilar.Paste()
End Sub
```

Button

Windows uygulamalarında, form üzerinde komut düğmeleri olarak kullanılır.

Button Özellikleri

TABLO 9.7: Button Özellikleri

Özellik	Değer Tipi	Açıklama
DialogResult	DialogResult	Ait olduğu form ShowDialog metodu ile çağrıldığı zaman, dönüş değerini belirler
FlatStyle	FlatStyle	Düğme tıklandığında ve düğmenin üzerine gelindiğinde görünen formatı belirler

Button Olayları

TABLO 9.8: Button Olayları

Olay	Açıklama
Click	Düğme üzerine tıklandığı zaman gerçekleşir

Örnek: Bir formun üzerindeki düğmelerin **DialogResult** özellikleri değiştirilerek, özel bir mesaj kutusu tasarlanabilir.

RESİM 9.3: Button kontrolü örneği.

```
Private Sub btnIslemYap_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles btnIslemYap.Click  
 Dim onay As New OnayFormu  
  
 With onay.btnHayir  
 .DialogResult = DialogResult.No  
 .FlatStyle = FlatStyle.Flat  
 End With  
  
 With onay.btnEvet  
 .DialogResult = DialogResult.Yes  
 .FlatStyle = FlatStyle.Flat  
 End With  
  
 If onay.ShowDialog = DialogResult.Yes Then  
 ' Kayıt işlemleri...  
 End If  
End Sub
```

CheckBox

CheckBox

- Kullanıcıya seçenekler sunmayı sağlar.
- Birçok seçenek seçilebilir.

Kullanıcının birçok seçeneği birden seçmesi için kullanılır.

CheckBox Özellikleri

TABLO 9.9: CheckBox Özellikleri

Özellik	Değer Tipi	Açıklama
Checked	Boolean	Kontrolün seçili olup olmadığını belirler.
CheckAlign	ContentAlignment	Seçme kutusunun ve üzerinde yazan metnin birbirlerine göre konumlarını belirler.
Appearance	Appearance	Kontrolün seçme kutusu ya da düğme şeklinde olmasını belirler.
ThreeState	Boolean	Seçili olup olmaması dışında, Intermediate durumu da eklenir. Eğer kontrol Intermediate durumdaysa Checked özelliği True olur.
AutoChecked	Boolean	Kontrolün tıklandığı zaman seçili duruma geçileceğini belirtir. Eğer bu özellik False ise, kontrolün durumunu değiştirmek için, Click olayında, Checked özelliğini güncellemek gerekir.

CheckBox Olayları

TABLO 9.10: CheckBox Olayları

Olay	Açıklama
CheckChanged	Seçme kutusunun durumu değiştiği zaman gerçekleşir.

Örnek: Bir GSM şebekesinden faturalı hat açılışında toplam tutar hesaplanırken, bazı seçenekler **CheckBox** kontrolleri ile sunulabilir.

RESİM 9.4: CheckBox kontrolü örneği.

```

' Form üzerindeki tüm seçme kutularının durumu
' değiştiği zaman, toplam fiyat tekrar hesaplanır
Private Sub txtAcilisTutari_TextChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
txtAcilisTutari.TextChanged, cbKDV.CheckedChanged,
cbOzelIletisim.CheckedChanged,
cbOzelIletisimIlkFatura.CheckedChanged
 Dim toplam As Double = txtAcilisTutari.Text
 ' İlk faturada 22 YTL açılış bedeli eklenir
 If cbOzelIletisimIlkFatura.Checked Then
 toplam += 22
 End If

 ' KDV eklenir
 If cbKDV.Checked Then
 toplam *= 1.18
 End If

 ' Özel İletişim vergisi eklenir
 If cbOzelIletisim.Checked Then
 toplam *= 1.25
 End If

 txtToplam.Text = toplam
End Sub

```

RadioButton

- **RadioButton**
 - Sunulan seçeneklerin bir tanesini seçmeyi sağlar.
 - **GroupBox** kontrolü ile gruplanır.
- **GroupBox**
 - Kontrollerin düzenlenmesini sağlar.
 - Başlık yazısı bulunur.
- **Panel**
 - Yatay – Dikey kaydırma çubukları bulunur.

RadioButton kontrolleri, kullanıcıya sunulan seçeneklerden sadece bir tanesinin seçilmesine izin verir. Form üzerinde birden fazla **RadioButton** konulduğunda, bu kontrollerin sadece bir tanesi seçili olabilir. Fakat bazı durumlarda, farklı seçenek grupları kullanılarak kullanıcının birden fazla seçim yapması istenebilir. Bu durumda, bazı seçenekler **GroupBox** kontrolü ile gruplanmalıdır.

Bu kontrolün özellikleri ve olayları **CheckBox** kontrolü ile aynıdır. Sadece bir seçenek işaretlenebildiği için, kontrollerin yapılması **CheckBox** kontrolüne göre daha kolaydır.

GroupBox

Bu kontrol, kontrollerin mantıksal bir düzende gruplanması için kullanılır. İçinde bulunan kontrollerin işleyişlerinde bir farklılık görünmez. Bir grup **RadioButton** kontrolünün, diğer **RadioButton** kontrollerinden etkilenmemesi için kullanılır.

Panel

GroupBox kontrolü gibi, kontrollerin belli bir düzende gözükmesini sağlamak için kullanılır. **GroupBox** kontrolünden farkı olarak yatay ve dikey kaydırma çubukları bulunur, ancak panel üzerinde başlık yazısı bulunmaz.

Panel Özellikleri

TABLO 9. 11: Panel Özellikleri

Özellik	Değer Tipi	Açıklama
AutoScroll	Boolean	Panelde kaydırma çubuklarının görünürlüğüü belirler

Paneller, seçeneklere göre bir grup kontrolün gizlenmesi veya görüntülenmesi aşamasında etkili bir rol oynar.

Örnek: **RadioButton**, **GroupBox** ve **Panel** kontrolleri, BilgeAdam eğitim anketi formunun tasarımında kullanılabilir. Anket, bir eğitimin ürünleri hakkında yapılır. Anket bilgileri eğitim araç gereçleri ve eğitim içeriği üzerinde “çok iyi”den “çok kötü”ye kadar bir değer verilmesiyle oluşturulur. Sonuç olarak elde edilen anket bilgileri kullanıcıya gösterilerek onaylaması beklenir.

RESİM 9.5: GroupBox, Panel ve RadioButton kontrolleri örneği.

■ Global değişkenlerin oluşturulması:

```
' Özet bilgilerinin tutulduğu değişken
Private AnketOzet As String
```

```
' Onaylama düğmesinin aktif hale gelmesi için
' tüm oylamaların yapılmış olması gerekir
Private IcerikOyuSecildi, AracOyuSecildi As Boolean
```

- Formun yüklenmesi sırasında kontroller üzerinde yapılan ayarlar:

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 ' Sistem ve yazılım seçeneklerini tutan
 ' GroupBox kontrolleri gizlenir:
 grpSistem.Visible = False
 grpYazilim.Visible = False

 ' Anketleri tutan Panel kontrolü gizlenir
 pnlAnket.Visible = False

 ' Onayla düğmesi oylamadan önce pasif haldedir
 btnOnayla.Enabled = False
End Sub
```

- Eğitimler seçildiğinde, ilgili alt seçeneklerin görüntülenmesi sağlanır. Alt seçenekler, ayrı **GroupBox** kontrollerinde tutulur.

```
Private Sub rbYazilim_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles rbYazilim.CheckedChanged, rbSistem.CheckedChanged
 ' GroupBox kontrollerini görünümüleri, eğitimlerin
 ' seçili olmasıyla doğru orantılıdır.
 grpYazilim.Visible = rbYazilim.Checked
 grpSistem.Visible = rbSistem.Checked

 UrunTemizle()
 pnlAnket.Visible = False
End Sub
```

```
' Ürünler başlangıç değerlerine çevrilir
Sub UrunTemizle()
 rbMCSD.Checked = False
 rbMCSE.Checked = False
 rbSistemUzmanligi.Checked = False
 rbYazilimUzmanligi.Checked = False
End Sub
```

- Alt ürünler seçildiğinde, anket paneli görüntülenir ve panelin karşılama mesajında ilgili ürünün ismi gösterilir.

```
Private Sub rbSistemUzmanligi_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles rbSistemUzmanligi.CheckedChanged, rbYazilimUzmanligi.CheckedChanged, rbMCSD.CheckedChanged, rbMCSE.CheckedChanged
```


```
Dim panelMesaji As String

' Bu olayı tetikleyen RadioButton kontrolü alınır
Dim basilan As RadioButton = sender

lblKarsilamaMesaji.Text = basilan.Text & " için anket
girişi:"
pnlAnket.Visible = True
End Sub

■ Anketlerde, ilgili konularda oylama yapıldığı zaman, oylama düğmesi
aktif hale getirilir ve anket mesajı oluşturulur.

' Eğitim içeriği için verilen oy

Private Sub rbCokIyi_Icerik_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
rbCokIyi_Icerik.CheckedChanged,
rbCokKotu_Icerik.CheckedChanged,
rbIyi_Icerik.CheckedChanged,
rbYeterli_Icerik.CheckedChanged,
rbKotu_Icerik.CheckedChanged
 IcerikOyuSecildi = True

 Dim basilan As RadioButton = sender
 AnketOzetiCikar("Eğitim içeriği: " & basilan.Text)

End Sub

' Eğitim araç gereçleri için verilen oy

Private Sub rbCokIyi_Arac_CheckedChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
rbCokIyi_Arac.CheckedChanged, rbCokKotu_Arac.CheckedChanged,
rbIyi_Arac.CheckedChanged, rbYeterli_Arac.CheckedChanged,
rbKotu_Arac.CheckedChanged
 AracOyuSecildi = True

 Dim basilan As RadioButton = sender
 AnketOzetiCikar("Eğitim araç gereçleri: " &
basilan.Text)
End Sub

Sub AnketOzetiCikar(ByVal ozet As String)
 AnketOzet &= ozet & vbCrLf


 If IcerikOyuSecildi And AracOyuSecildi Then
 btnOnayla.Enabled = True
```

```
End If  
End Sub
```

Anket bilgileri oluşturulduktan sonra, onay düğmesi aktif hale gelir. Bu düğme tıkladığı zaman kullanıcıya girdiği bilgiler mesaj kutusu ile gösterilir. Kullanıcı onayladıktan sonra kayıt işlemleri gerçekleşir.

```
Private Sub btnOnayla_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles btnOnayla.Click  
 Dim mesaj As String  
 mesaj = "Yapılan anket sonucu: " & vbCrLf & AnketOzet &  
 vbCrLf  
 mesaj &= "Bilgileriniz kaydedilecektir. Devam etmek  
 istiyor musunuz?"  
  
 If MsgBox(mesaj, MsgBoxStyle.YesNo, "Anket Sonucu") =  
 MsgBoxResult.No Then  
 Exit Sub  
 Else  
 ' Anket kayıt işlemleri...  
 End If  
End Sub
```

ListBox

Kullanıcıya sunulan seçeneklerin bir liste halinde görünmesini sağlar. Liste kutusundan istenen sayıda öğe seçilebilir.

ListBox Özellikleri

TABLO 9.12: ListBox Özellikleri

Özellik	Değer Tipi	Açıklama
Items	ListBox.ObjectCollection	Liste kutusuna eklenen öğelerin tutulduğu koleksiyon nesnesidir.
SelectedItem	Object	Liste kutusundan seçilen öğeyi alır.
SelectedItems	SelectedObjectCollection	Liste kutusundan seçilen öğeleri alır. Seçilen öğeler dinamik bir dizide tutulur.
SelectedIndex	Integer	Liste kutusundan seçilen öğenin indisini alır.
SelectedIndices	SelectedIndexCollection	Liste kutusundan seçilen öğelerin indislerini bir koleksiyon nesnesinde tutar.
DataSource	Object	Listenin öğelerinin tutulduğu veri kaynağıdır. Veri kaynağı boş geçilirse Items koleksiyonuna eklenen öğeler görüntülenir.

TABLO 9.12: ListBox Özellikleri

Özellik	Değer Tipi	Açıklama
DisplayMember	String	Veri kaynağından gelen öğelerin, kullanıcıya gösterilecek özelliğidir.
ValueMember	String	Veri kaynağından gelen öğelerin, dönüş değerini belirleyen özelliğidir.
SelectedValue	Object	Seçilen öğenin, liste kutusunun ValueMember ile belirtilen özelliğidir.
SelectionMode	SelectionMode	Liste kutusundan kaç tane öğe seçilebileceğini belirtir. None değeri 0, One değeri 1, MultiSimple ve MultiExtended değerleri birden fazla öğenin seçilebileceğini belirtir.
MultiColumn	Boolean	Liste kutusundaki öğelerin birden fazla kolonda görüntülenmesini belirler.

ListBox Olayları

TABLO 9.13: ListBox Olayları

Olay	Açıklama
SelectedIndexChanged	Liste kutusunda bir öğe seçildiği zaman gerçekleşir.

ListBox Metotları

TABLO 9.14: ListBox Metotları

Metot	Açıklama
GetItemText	Parametre olarak verilen nesnenin liste kutusunda gösterilen yazısını döndürür.
GetSelected	Parametre olarak verilen indisteki öğenin seçili olup olmadığını döndürür.
FindString	Parametredeki String ifadesini liste kutusunda arayarak, bulunduğu ilk öğenin indisini döndürür.

Örnek: Tedarikçiden alınacak ve stokta bulunan ürünleri listelemek ve alım satım işlemi yapmak için **ListBox** kontrolleri kullanılabilir.

RESİM 9.6: ListBox kontrolü örneği.

- Ürünlerin tutulması için bir **Structure** oluşturulur. Bu ürün yapısının **ToString** metodu tekrar yazılmıştır. Bunun nedeni, **ListBox** kontrolünde listelenen nesnelere görüntülediği değerin **Tostring** metodu çağırılarak belirlenmesidir. Dolayısıyla liste kutularında istenen formatta değerin gözükmesini sağlamak için **Tostring** metodunun tekrar yazılması gerekir.

Structure Urun

```
Public Ismi As String
Public Fiyat As Double
```

```
Public Sub New(ByVal UrunIsim As String, ByVal UrunFiyat
As Double)
```

```
 Ismi = UrunIsim
 Fiyat = UrunFiyat
```

```
End Sub
```

```
Public Overrides Function ToString() As String
 Return String.Format("{0} - {1:C}", Ismi, Fiyat)
End Function
```

```
End Structure
```

- Liste kutularının özellikleri ayarlanır ve içine eleman doldurulur.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles MyBase.Load
```

```
 lbTedarikci.SelectionMode = SelectionMode.MultiExtended
 lbStok.SelectionMode = SelectionMode.MultiExtended
```

```
 UrunEkle()
```

```
End Sub
```

```

Sub UrunEkle()
 Dim u As Urun

 u = New Urun("Kalem", 1.49)
 lbTedarikci.Items.Add(u)
 u = New Urun("Silgi", 0.39)
 lbTedarikci.Items.Add(u)
 u = New Urun("Defter", 4.99)
 lbTedarikci.Items.Add(u)
 u = New Urun("Cetvel", 1.99)
 lbTedarikci.Items.Add(u)
 u = New Urun("Pergel", 2.99)
 lbTedarikci.Items.Add(u)
 u = New Urun("Not Defteri", 3.79)
 lbTedarikci.Items.Add(u)

End Sub

```

- Tedarikçi liste kutusundan, stok liste kutusuna öge aktarılması için, seçilen değerler önce liste kutusuna eklenir. Daha sonra bu seçilen değerler, diğer listede olmayacağı için tek tek çıkartılır.

```

Private Sub btnEkle_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnEkle.Click
 ' Tedarikçiden alınan ürünler stok listesine eklenir
 For Each item As Object In lbTedarikci.SelectedItems
 lbStok.Items.Add(item)
 Next

 ' Stok listesine eklenen tüm ürünler
 ' tedarikçi listesinden çıkartılır
 For Each item As Object In lbStok.Items
 lbTedarikci.Items.Remove(item)
 Next

 btnCikar.Enabled = True
 btnHesapla.Enabled = True
End Sub

```

- Stok listesinden öge çıkarmak için, ekleme işlemine benzer kodlar çalıştırılır.

```

Private Sub btnCikar_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnCikar.Click
 ' Tedarikçiden alınan ürünler stok listesine eklenir
 For Each item As Object In lbStok.SelectedItems

```

```
 lbTedarikci.Items.Add(item)
 Next

 ' Stok listesine eklenen tüm ürünler
 ' tedarikçi listesinden çıkartılır
 For Each item As Object In lbTedarikci.Items
 lbStok.Items.Remove(item)
 Next

 If lbStok.Items.Count = 0 Then
 btnCikar.Enabled = False
 btnHesapla.Enabled = False
 End If
End Sub
```

- Stoktaki toplam fiyatın hesaplanması işlemi, ürünlerin fiyatlarının alınıp toplanması ile gerçekleşir.

```
Private Sub btnHesapla_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnHesapla.Click
 Dim toplam As Double


 For i As Integer = 0 To lbStok.Items.Count - 1
 Dim urun As Urun = lbStok.Items(i)
 toplam += urun.Fiyat
 Next
 lblToplam.Text = toplam
End Sub
```

- Stok listesindeki bir öğenin seçildiği durumda, bu öğenin fiyatı görüntülenir.

```
Private Sub lbStok_SelectedIndexChanged(ByVal sender As
 System.Object, ByVal e As System.EventArgs) Handles
 lbStok.SelectedIndexChanged
 Dim secilen As Urun
 secilen = lbStok.SelectedItem

 lblUrunFiyat.Text = String.Format("{0:C}",
 secilen.Fiyat)
End Sub
```

CheckedListBox

Liste kutusunun tüm özellik, metod ve olaylarını alır ve listedeki öğelerin işaret kutusu ile gösterilmesini sağlar.

CheckedListBox Özellikleri

TABLO 9.15: CheckedListBox Özellikleri

Özellik	Değer Tipi	Açıklama
CheckedItems	CheckedItemCollection	Liste kutusunda işaretlenmiş öğeleri tutar.
CheckedIndices	CheckedIndexCollection	Liste kutusunda işaretlenmiş öğelerin indislerini tutar.
CheckOnClick	Boolean	Liste kutusunda öğe tıklandığı zaman işaretlenmesini belirler. False ise ilk tıklamada öğe seçilir, ikinci tıklamada seçme kutusu işaretlenir.

CheckedListBox Metotları

TABLO 9.16: CheckedListBox Metotları

Metot	Açıklama
GetItemSelected	Parametre olarak verilen indisteki öğenin seçili olup olmadığını döndürür.
SetItemSelected	İlk parametrede verilen indisteki elemanın seçili olup olmadığını, ikinci parametrede verilen Boolean değeri ile belirler.

Örnek: Kategori başına stoktaki toplam ürünlerin gösterildiği bir uygulamada, listelenen kategorileri seçmek için bu kontrol uygun olur.

RESİM 9.7: CheckedListBox kontrolü örneği.

- Listede bir öğe seçildiği zaman, seçilen tüm kategorilerin ürün stok durumu alınır ve toplam ürün sayısı kullanıcıya gösterilir.

```
Private Sub chlistKategoriler_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles chlistKategoriler.SelectedIndexChanged
 Dim toplam As Integer

 ' Listedeki seçilen öğelerin ürün adeti toplanır.
 For i As Integer = 0 To chlistKategoriler.Items.Count - 1
 If chlistKategoriler.GetItemChecked(i) Then
 Dim secilen As Object
 secilen = chlistKategoriler.Items(i)

 ' Stok durumunu gösteren fonksiyon çağırılır
 toplam += StokDurumu(secilen.ToString)
 End If
 Next


 lblToplamUrun.Text = "Seçilen kategorilerdeki toplam ürün: " & toplam
End Sub

' Kategoriye göre, stoktaki ürünlerin belirlenmesi
Function StokDurumu(ByVal kategori As String) As Integer
 Select Case kategori
 Case "Film"
 Return 1100
```

```
 Case "Müzik"
 Return 982
 Case "Bilgisayar"
 Return 302
 Case "Kitap"
 Return 1222
 Case Else
 Return 10
 End Select
End Function

' Ekleme işlemi
Private Sub btnKategoriEkle_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnKategoriEkle.Click
 chlistKategoriler.Items.Add(txtKategoriAdi.Text)
End Sub
```

ComboBox

- Listelenen öğeler açılan kutuda görüntülenir.
- Listeden bir tane öğe seçilebilir.

Liste kutusu ile aynı özelliklere sahiptir, ancak listelenen öğeler açılan bir kutuda görüntülenir ve listeden en fazla bir tane öğe seçilebilir. Liste kutusuna göre bir başka farklılığı ise, isteğe bağlı olarak, kullanıcının açılan kutu üzerinde değer girebilmesidir. Dolayısıyla bir `TextBox` kontrolü gibi de davranabilir.

ComboBox Özellikleri

TABLO 9.17: ComboBox Özellikleri

Özellik	Değer Tipi	Açıklama
<code>DropDownStyle</code>	<code>ComboBoxStyle</code>	Kontrolün listeleme stilini belirler. Simple stili, listedeki sadece bir öğeyi görüntüler. DropDown stili, listenin tüm elemanlarını görüntüleyerek seçilmelerini ve kullanıcının değer girmesini sağlar. DropDownList kullanıcının değer girmesini engeller.
<code>DropDownWidth</code>	<code>Integer</code>	ComboBox kontrolünün açılan listesinin genişliğini belirler.
<code>MaxDropDownItems</code>	<code>Integer</code>	Kontrolde eklenebilecek maksimum öğe sayısını belirler.
<code>MaxLength</code>	<code>Integer</code>	Kullanıcının girebileceği maksimum karakter sayısını belirler.
<code>SelectedText</code>	<code>String</code>	Seçilen öğenin görüntülenen yazısını belirler.

Örnek: Tarih ve sayı formatlarını, kullanıcının seçimine bırakarak bir sayı veya tarih yazdırma işlemi **ComboBox** kontrolleri ile yapılabilir.

RESİM 9.8: **ComboBox** kontrolü örneği.

- **ComboBox** kontrollerinin özelliklerinin ayarlanması ve format tiplerine öge eklenmesi.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
```

```
 cmbFormat.DropDownStyle = ComboBoxStyle.DropDownList
```

```
 cmbFormatString.DropDownStyle =
```

```
 ComboBoxStyle.DropDownList
```

```
 cmbFormat.Items.Add("Tarih Formatı")
```

```
 cmbFormat.Items.Add("Sayı Formatı")
```

```
End Sub
```

- Tarih ya da sayı formatlarından biri seçildiği zaman, ikinci **ComboBox** kontrolüne değişik format seçenekleri eklenir.

```
Private Sub cmbFormat_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmbFormat.SelectedIndexChanged
```

```
 cmbFormatString.Items.Clear()
```

```
 Select Case cmbFormat.SelectedIndex
```

```
 Case 0
```

```
 cmbFormatString.Items.Add("dd - MM - yyyy")
```

```
 cmbFormatString.Items.Add("yyyy*MM*dd hh:mm")
```

```
 cmbFormatString.Items.Add("dddd dd.MM.yy  
hh:mm:ss")
```

```
 Case 1
```

```
 cmbFormatString.Items.Add("C")
```

```
 cmbFormatString.Items.Add("P")
```

```
 cmbFormatString.Items.Add("N")
```

```
 End Select
```

```
End Sub
```

- Format seçildikten sonra metin kutusuna girilen değer alınır ve ilgili formatta gösterilir.

```
Private Sub btnGoster_Click(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles btnGoster.Click  
 Select Case cmbFormat.SelectedIndex  
 Case 0  
 Dim d As Date = txtYazi.Text  
 lblSonuc.Text = d.ToString(cmbFormatString.Text)  
 Case 1  
 Dim i As Integer = txtYazi.Text  
 lblSonuc.Text = i.ToString(cmbFormatString.Text)  
 End Select  
End Sub
```

NumericUpDown

NumericUpDown

- Sayısal değerlerin yukarı-aşağı oklarla seçilmesini sağlar.

DomainUpDown

- Object tipinde nesnelerin seçilmesini sağlar.

Bu kontrol kullanıcının, sayısal bir değeri girmesini veya yukarı aşağı okları ile seçmesini sağlar.

NumericUpDown Özellikleri

TABLO 9.18: NumericUpDown Özellikleri

Özellik	Değer Tipi	Açıklama
Hexadecimal	Boolean	Sayıların onaltılık tabanda görüntülenmesini belirler.
Increment	Decimal	Aşağı yukarı oklar kullanıldığında, sayıların artma ve azalma adımlarını belirler.
Maximum	Decimal	Kontrolde gösterilen sayıların alabileceği maksimum değeri belirler.
Minimum	Decimal	Kontrolde gösterilen sayıların alabileceği minimum değeri belirler.
ThousandSeparators	Boolean	Sayıların basamak ayracının gösterilmesini belirler.
Value	Decimal	Kontrolün gösterdiği sayı değerini belirler.
ReadOnly	Boolean	True değerini alırsa kullanıcının giriş yapmasını engeller.

NumericUpDown Olayları

TABLO 9.19: NumericUpDown Olayları

Olay	Açıklama
ValueChanged	Kontrolün sayı değeri değiştiği zaman gerçekleşir

NumericUpDown Metotları

TABLO 9.20: NumericUpDown Olayları

Metot	Açıklama
DownButton	Aşağı düğmesine basar ve sayı değerini düşürür.
UpButton	Yukarı düğmesine basar ve sayı değerini artırır.

Örnek: Alarm kurarken, tarih ve zaman değerlerinin ayarlanması NumericUpDown kontrolü ile yapılabilir.

RESİM 9.9: NumericUpDown kontrolü örneği.

- Tarih ve zaman değerlerinin alabileceği maksimum ve minimum değerler ayarlanır.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
```

```
 nYil.Minimum = 1
 nAy.Minimum = 1
 nGun.Minimum = 1
```

```
 nYil.Maximum = 2099
 nAy.Maximum = 12
 nGun.Maximum = 31
```

```
 nSaat.Minimum = 0
 nDakika.Minimum = 0
```

```
 nSaat.Maximum = 23
 nDakika.Maximum = 59
```

```

nYil.Value = Now.Year
nAy.Value = Now.Month
nGun.Value = Now.Day
nSaat.Value = Now.Hour
nDakika.Value = Now.Minute
End Sub

```

- Bu değerlerden herhangi biri değiştiği zaman, doğru tarih ve zaman değerinin girilmesi kontrol edilir.

```

Private Sub nGun_ValueChanged(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles nGun.ValueChanged,
nAy.ValueChanged, nYil.ValueChanged, nSaat.ValueChanged,
nDakika.ValueChanged
 Dim tarih As String
 tarih = nGun.Value & "." & nAy.Value & "." & nYil.Value

 If Not IsDate(tarih) Then
 MsgBox(tarih)
 End If

 Dim zaman As String
 zaman = nSaat.Value & ":" & nDakika.Value

 If Not IsDate(zaman) Then
 MsgBox(zaman)
 End If

End Sub

```

DomainUpDown

NumericUpDown kontrolü ile aynı yapıdadır, ancak sayısal değerler yerine **Object** tipinde değerler tutar. Bu değerler kontrolün **Items** koleksiyonunda tutulur. Kontrol, bu özelliği ile liste kutusuna benzer.

DomainUpDown Özellikleri

TABLO 9.21: DomainUpDown Özellikleri

Özellik	Değer Tipi	Açıklama
Items	DomainUpDownItemCollection	Kontrolün öğelerinin bulunduğu dinamik bir listedir.
SelectedItem	Object	Kontrolde seçilen öğeyi tutar.

TABLO 9.21: DomainUpDown Özellikleri

Özellik	Değer Tipi	Açıklama
Wrap	Boolean	Liste sonuna geldiğinde baştaki veya sondaki öğeye geri dönülmesini belirler.

DomainUpDown Olayları

TABLO 9.22: DomainUpDown Olayları

Olay	Açıklama
SelectedItemChanged	Kontrolde seçilen öğe değiştiği zaman gerçekleşir.

Örnek: Metin kutularının değiştirilmek istenen yazı tipleri **DomainUpDown** kontrolünde tutulabilir.

RESİM 9.10: DomainUpDown kontrolü örneği.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 For i As Integer = 0 To 10
 dFont.Items.Add(System.Drawing.FontFamily.Families(i).Name)
 Next

```

```
 dFont.Wrap = True
 End Sub

```

```
Private Sub dFont_SelectedItemChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles dFont.SelectedItemChanged
 If dFont.SelectedIndex >= 0 Then
 TextBox1.Font = New Font(dFont.SelectedItem.ToString, 15)
 End If
End Sub

```

HScrollBar / VScrollBar

HScrollBar – VScrollBar

- Sayısal değer taşıyan kaydırma çubuklarıdır.

Horizontal – Vertical ScrollBar kontrolleri, sayısal bir değer taşıyan kaydırma çubuklarıdır. Tuttukları değerlerin sayısal olması bakımından **NumericUpDown** kontrolüne benzerler. Bu kontroller, üzerlerinde kaydırma çubukları olmayan kontroller üzerinde kullanılabilir. Örneğin **ListBox** ve **Panel** gibi kontrollerin kendi **ScrollBar** kontrolleri vardır. **TextBox** kontrolünün de ilgili özellikleri ayarlanarak yatay ve düşey **ScrollBar** kontrolleri gösterilebilir.

ScrollBar Özellikleri

TABLO 9.23: ScrollBar Özellikleri

Özellik	Değer Tipi	Açıklama
Value	Integer	Kaydırma çubuğunun pozisyonuna göre alınan değeri tutar.
SmallChange	Integer	Kontrolü, üstündeki oklar ile kaydırıldığı zaman eklenecek ya da çıkartılacak değeri tutar.
LargeChange	Integer	Kontrolü, kaydırma çubuğundaki boşluğa tıklanarak kaydırıldığında zaman eklenecek ya da çıkartılacak değeri tutar.
Minimum	Integer	Value özelliğinin alabileceği maksimum değeri tutar.
Maximum	Integer	Value özelliğinin alabileceği minimum değeri tutar.

ScrollBar Olayları

TABLO 9.24: ScrollBar Olayları

Olay	Açıklama
Scroll	Çubuklar kaydırdıkları zaman gerçekleşir.
ValueChanged	Kod ile ya da çubuklar kaydırılınca Value özelliği değiştiği zaman gerçekleşir.

Örnek: Bir **ComboBox** kontrolünün öğelerini listelemek için, aşağıya doğru bir kaydırma çubuğu görüntülenir. Ancak listedeki bazı elemanlar kontrole sığmıyorsa, çalışma anında bu kontrolün genişliği artırılabilir.

RESİM 9.11: ScrollBar kontrolü örneği.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles MyBase.Load
 hsGenislik.Maximum = ComboBox1.Width * 2
 hsGenislik.Value = ComboBox1.Width
```

```
End Sub
```

```
Private Sub hsGenislik_Scroll(ByVal sender As System.Object,
ByVal e As System.Windows.Forms.ScrollEventArgs) Handles
hsGenislik.Scroll
```

```
 ComboBox1.Width = hsGenislik.Value
End Sub
```

TrackBar

TrackBar

- Kaydırma çubuğunun pozisyonu görsel olarak takip edilir.
- Pozisyon, klavye tuşları ile değiştirilebilir.

Bu kontrol, **ScrollBar** kontrollerine benzer yapıdadır, ancak kontrol, bir cetvel biçiminde olduğu için, üzerinde durulan pozisyon görsel olarak takip edilebilir. Kontrolün kaydırma çubuklarından bir farkı da üzerine odaklanılabilir olmasıdır. Dolayısıyla, kontrolün **Value** değeri klavyede bulunan yukarı, aşağı, sağa, sola oklar ve PageUp, PageDown tuşları ile değiştirilebilir.

TrackBar Özellikleri

TrackBar kontrolünün birçok özelliği **ScrollBar** kontrollerinin özellikleriyle aynıdır. Fakat kontrolü daha esnek hale getiren birkaç özelliği vardır.

TABLO 9.25: TrackBar Özellikleri

Özellik	Değer Tipi	Açıklama
TickStyle	TickStyle	Kontrolün değerini gösteren çizgilerin pozisyonunu belirler.
TickFrequency	Integer	Çizgiler arasında kalan değerlerin sayısını belirler.
Orientation	Orientation	Kontrolün yönünün yatay veya dikey olmasını sağlar.

TabControl

- Sekme sayfa yapısı sunar.
- TabPage nesnelere oluşturulur.

TabControl nesnesi, içinde sekme sayfaları tutan yapıdır. Bu sayfalar, **TabPage** nesnelere oluşturulup yapılandırıldıktan sonra **TabControl** nesnesinin **TabPage** koleksiyonuna eklenir. Ekleme işlemi, Properties paneli ile tasarım anında da yapılabilir.

TabControl Özellikleri

TABLO 9.26: TabControl Özellikleri

Özellik	Değer Tipi	Açıklama
HotTrack	Boolean	Fare ile sekme sayfalarının üzerine gelindiğinde, isimlerinin görsel olarak değişmesini belirler.
ItemSize	Size	Sekme sayfalarının büyüklüğünü belirler.
Multiline	True	Eklenen sekmelerin birden fazla satırda üst üste gözükmelerini belirler.
ShowToolTips	Boolean	Fare sekme sayfalarının üzerindeyken bilgi mesajının gösterilmesini belirler.
SelectedTab	TabPage	Seçilen sekme sayfasını belirler.
SelectedIndex	Integer	Seçilen sekme sayfasının indisini belirler.
TabCount	Integer	Sekme sayısını belirler.
TabPage	TabPageCollection	Kontrolün içinde bulunduğu sekme sayfalarının koleksiyonudur.

TabControl nesnesine **TabPage** sayfaları eklemek için tasarım anında **TabPage Collection Editor** penceresinden yararlanılabilir (Resim 9.12).

RESİM 9.12: TabPage Collection Editor penceresi.

RESİM 9.13: TabPage eklemek.

TabPage Özellikleri

Sekme sayfaları, normal form tasarımları gibi kontroller eklenerek yapılır. **TabPage** kontrolü **Panel** kontrolünden türetilir ve **Panel** kontrolünün tüm özelliklerini alır.

TABLO 9.27: TabPage Özellikleri

Özellik	Değer Tipi	Açıklama
ToolTipText	String	Bu özelliğin değeri, fare sayfanın üzerindeyken, bilgi mesajı olarak gösterilir. Ait olduğu TabControl nesnesinin ShowToolTip özelliği True olmalıdır.

Örnek: Bir kullanıcı kaydının tek bir formda görüntülenmesi isteniyorsa, bu form **TabControl** ile küçük sayfalara bölünebilir.

Kullanıcı Bilgileri

Üye Bilgileri | Adres Bilgileri | Kişisel Bilgiler

Kullanıcı Adı: Enis

Parola: *****

Parola Tekrar: *****

Güncelle

RESİM 9.14: TabControl1 örneği.

DateTimePicker

- DateTimePicker**
- Takvimden zaman değeri seçilmesini sağlar.
 - Takvim yapısı açılan kutu şeklindedir.

Bir açılan kutudan zaman değeri seçmeyi sağlar. Seçilen değer **Date** tipinde olur.

DateTimePicker Özellikleri

TABLO 9.28: DateTimePicker Özellikleri

Özellik	Değer Tipi	Açıklama
CalendarTrailingForeColor	Color	Bir önceki ve bir sonraki ayın günlerinin görüntülenme rengidir.
CalendarTitleForeColor	Color	Takvim başlığının ön plan rengidir.
CalendarTitleBackColor	Color	Takvim başlığının arka plan rengidir.
CalendarMonthBackground	Color	Takvim arka plan rengidir.
CalendarForeColor	Color	Takvimdeki yazıların ön plan rengidir.
CalendarFont	Font	Takvimin gösterileceği yazı tipi ayarlarıdır.
ShowCheckBox	Boolean	Tarih değerinin yanında seçme kutusunun gösterilmesi.
Checked	Boolean	Seçme kutusu görüntülediği zaman, tarihin seçili olup olmadığını gösterir

TABLO 9.28: DateTimePicker Özellikleri

Özellik	Değer Tipi	Açıklama
Format	DateTime PickerFormat	Kontrolün görüntüleneceği formatı belirler. Long , Short değerleri uzun ve kısa tarih formatını, Time sadece zamanı gösterir. Custom değeri, CustomFormat özelliğine girilen formatta gösterileceğini belirler.
CustomFormat	String	Tarihin hangi formatta gösterileceğini belirler.
Value	Date	Seçilen tarih değerini belirler.
MaxDate	Date	Kontrolün alabileceği maksimum tarih değeridir.
MinDate	Date	Kontrolün alabileceği minimum tarih değeridir.
ShowUpDown	Boolean	Kontrolün formunu açılan kutu ya da yukarı aşağı okları formatında gösterir. Bu özellik True olduğunda, kontrolün formatı, NumericUpDown kontrolünün formatında olur.

Örnek: Veritabanından bir kaydın belli tarih aralıkları ile sorgulanması sırasında, kullanıcının başlangıç ve bitiş tarihlerini seçmesi için bu kontrol kullanılabilir.

RESİM 9. 15: DateTimePicker kontrolü örneği.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 TarihAyarla(dtBaslangic)
 TarihAyarla(dtBitis)
End Sub
```

```
' Tarih kontrollerinin ayarlanması
Sub TarihAyarla(ByVal dtTarih As DateTimePicker)
 dtTarih.Format = DateTimePickerFormat.Custom
 dtTarih.CustomFormat = "dd - MM - yyyy"
 dtTarih.MaxDate = Now.AddYears(2)
 dtTarih.MinDate = Now.AddYears(-2)
End Sub

' Gerekli kontroller yapıldıktan sonra
' Sql cümlesi seçilen tarihlere göre oluşturulur
Private Sub btnAra_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnAra.Click
 Dim basTarih, sonTarih As Date
 basTarih = dtBaslangic.Value
 sonTarih = dtBitis.Value

 If Date.Compare(basTarih, sonTarih) = 1 Then Exit Sub

 Dim Sql As String
 Sql = "Select * From Siparisler Where SiparisTarih
Between "
 Sql &= basTarih & " And " & sonTarih

 ' Sql komutunu çalıştır
End Sub
```

MonthCalendar

- Takvimden bir zaman aralığı seçilmesini sağlar.

`DateTimePicker` kontrolünün açılan takvimi biçimindedir. Bu kontrol kullanıcıya, tarih alanları üzerinde daha esnek çalışma olanağı sağlar.

MonthCalendar Özellikleri

`DateTimePicker` kontrolünün birçok özelliğini almasına rağmen, bazı özelliklerinde değişiklikler görülür. Örneğin `Value` özelliği bu kontrolde yoktur. Bu kontrolden seçilen değerler, bir tarih aralığıdır. Dolayısıyla tek bir `Date` tipini tanıyan bir özellik yoktur.

TABLO 9.29: MonthCalendar Özellikleri

Özellik	Değer Tipi	Açıklama
<code>MaxSelectionCount</code>	<code>Integer</code>	Bir seferde maksimum kaç gün seçileceğini belirler.
<code>SelectionRange</code>	<code>SelectionRange</code>	Başlangıç ve bitiş tarihlerinden oluşan bir seçim aralığı nesnesidir.
<code>SelectionBegin</code>	<code>Date</code>	Seçilen tarih aralığının hangi tarihten itibaren başladığını belirler.
<code>SelectionEnd</code>	<code>Date</code>	Seçilen tarih aralığının hangi tarihte bittiğini belirler.
<code>ScrollChange</code>	<code>Integer</code>	İleri geri düğmeleri tıklandığı zaman kaç ay atlanacağını belirler.
<code>MonthlyBoldedDates</code>	<code>Date()</code>	Takvimde hangi günlerin kalın yazı tipinde gösterileceğini belirler. İşaretlenen günler, her ay için kalın gösterilir.

TABLO 9.29: MonthCalendar Özellikleri

Özellik	Değer Tipi	Açıklama
ShowToday	Boolean	Takvimin alt kısmında, sistem takvimine göre hangi güne olduğunu gösterir.
ShowTodayCircle	Boolean	Takvimde, o günün seçili olmasını belirler.
ShowWeekNumbers	Boolean	Takvimin sol tarafında, yılın hafta numaralarını gösterir.

MonthCalendar Olayları

TABLO 9.30: MonthCalendar Olayları

Olay	Açıklama
DateChanged	Seçilen tarihten farklı bir tarih seçildiğinde gerçekleşir.
DateSelected	Yeni bir tarih seçildiği zaman gerçekleşir. DateChanged olayı gerçekleştikten hemen sonra bu olay gerçekleşir.

Örnek: Yapılacak görevlerin tutulduğu bir Windows uygulamasında, görevin başlangıç ve bitiş tarihleri tek bir MonthCalendar kontrolünden kolaylıkla seçilebilir.

RESİM 9.16: MonthCalendar kontrolü örneği.

- Görevlerin tanımlanması için bir **Gorev** sınıfı oluşturulur.

```
Public Class Gorev
 Public GorevIsmi As String
 Public BaslangicTarihi As Date
 Public BitisTarihi As Date
```

```
' Liste kontrollerinde görevin isminin görüntülenmesi
' için, ToString metodunu tekrar yazmak gerekir.
Public Overrides Function ToString() As String
 Return GorevIsmi
End Function

Public Sub New(ByVal Isim As String, ByVal basTarihi As
Date, ByVal bitTarihi As Date)
 Me.GorevIsmi = Isim
 Me.BaslangicTarihi = basTarihi
 Me.BitisTarihi = bitTarihi
End Sub
End Class
```

- Görevler ekleneceği zaman, yeni bir **Gorev** nesnesi oluşturulur ve görevin başlangıç-bitiş tarihleri ayarlanır.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles MyBase.Load
 ' Maksimum iki hafta seçilsin
 MonthCalendar1.MaxSelectionCount = 14
End Sub
```

```
Private Sub btnEkle_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnEkle.Click
 Dim baslangicTarihi As Date =
MonthCalendar1.SelectionStart
 Dim bitisTarihi As Date = MonthCalendar1.SelectionEnd
 Dim gorevIsmi As String = txtYeniGorev.Text

 Dim yeniGorev As New Gorev(gorevIsmi, baslangicTarihi,
bitisTarihi)
 ListBox1.Items.Add(yeniGorev)

End Sub
```

```
Private Sub ListBox1_SelectedIndexChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
ListBox1.SelectedIndexChanged
 Dim secilen As Gorev
 secilen = ListBox1.SelectedItem

 MonthCalendar1.SelectionStart = secilen.BaslangicTarihi
 MonthCalendar1.SelectionEnd = secilen.BitisTarihi
 txtYeniGorev.Text = secilen.GorevIsmi
End Sub
```

Timer

Timer

- Zaman değeri ayarlanabilen sayaçtır.
- Interval özelliği ile, kaç milisaniyede bir çalışacağı belirlenir.

Windows uygulamalarında sayaç görevini görür.

Timer Özellikleri

TABLO 9.31: Timer Özellikleri

Özellik	Değer Tipi	Açıklama
Enabled	Boolean	Kontrolün aktif olup olmadığını belirler.
Interval	Integer	Sayaçın hangi zaman aralığında bir çalışması gerektiğini belirler. Milisaniye cinsindedir.

Timer Olayları

TABLO 9.32: Timer Olayları

Olay	Açıklama
Tick	Interval özelliğinde belirtilen zaman değeri geçtiğinde gerçekleşir.

Timer Metotları

TABLO 9.33: Timer Metotları

Metot	Açıklama
Start	Sayaç başlatır
Stop	Sayaç durdurur

ProgressBar

ProgressBar, belli bir andaki değerin, alabileceği değer aralığına göre yüzdesini gösterir. Yapılan bir işlemin ilerleyişini göstermesi açısından oldukça kullanışlı bir kontroldür.

ProgressBar Özellikleri

TABLO 9.34: ProgressBar Özellikleri

Özellik	Değer Tipi	Açıklama
Minimum	Integer	Kontrolün alabileceği minimum değeri belirler.
Maximum	Integer	Kontrolün alabileceği maksimum değeri belirler.
Value	Integer	Kontrolün verilen değer aralığındaki pozisyonunu belirler.

Örnek: **ProgressBar** bir sayım işleminde kalan durumu göstermek için kullanılabilir.

- **ProgressBar** ile durumun gösterileceği ayrı bir form eklenir. Burada sayma işleminin hızı için bir **Timer** bulunur. Sayaç her işlediğinde yeni değer **ProgressBar** kontrolünde gösterilir.

Dim kalan As Integer

```
Private Sub Durum_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 kalan = ProgressBar1.Maximum
```

```

 Timer1.Start()
End Sub


Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer1.Tick
 If kalan = 0 Then
 Timer1.Stop()
 Me.Close()
 End If

 Dim aralik As Integer
 aralik = ProgressBar1.Maximum - ProgressBar1.Minimum

 ' Kalan sayım işleminin yüzdesi hesaplanır
 Dim oran As Integer = (aralik - kalan) / aralik * 100
 Label1.Text = oran & "% tamamlandı"

 ProgressBar1.Value = ProgressBar1.Maximum - kalan
 kalan -= 1
End Sub

```


RESİM 9.17: ProgressBar kontrolü örneği.

- Oluşturulan bu form, başlangıç formundan çağırılarak durum gösterilir.

```

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 CheckBox1.Checked = True
End Sub

Private Sub btnBaslat_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnBaslat.Click
 Dim frmDurum As New Durum
 frmDurum.Timer1.Interval = TextBox1.Text

```


```
 If CheckBox1.Checked Then  
 frmDurum.ShowDialog()  
 End If  
End Sub
```

ErrorProvider

- Hata mesajlarını kontrollerin yanında gösterir.

Form üzerindeki kontrollerin yanında hata mesajları gösterilmesini sağlar.

ErrorProvider Özellikleri

TABLO 9.35: ErrorProvider Özellikleri

Özellik	Değer Tipi	Açıklama
BlinkRate	Integer	Hata simgesinin kaç milisaniyede bir yanıp söneceğini belirler.
BlinkStyle	ErrorBlinkStyle	Hata simgesinin yanıp sönmeye stilini belirler. AlwaysBlink , her zaman, BlinkIfDifferentError farklı bir hata meydana geldiğinde yanıp söneceğini belirler. NeverBlink ise simgenin yanıp sönmeye görüntüleneceğini belirler.
Icon	Icon	Hata mesajlarının gösterilmesi sırasında çıkan simgeyi belirler.

ErrorProvider Metotları

TABLO 9.36: ErrorProvider Metotları

Metot	Açıklama
setError	Kontrollerin hata mesajlarının belirlenmesi için kullanılır.

ErrorProvider kontrolü forma eklendiği zaman, **Properties** panelinde, kontrollerin ekstra özellikleri görünür. Bu özellikler, forma eklenen her **ErrorProvider** için oluşturulur.

TABLO9.37: ErrorProvider Ekstra Özellikleri

Özellik	Açıklama
IconAlignment On ErrorProviderIsmi	Hata simgesinin, kontrolün üzerinde nerede bulunacağını belirler.
IconPadding On ErrorProviderIsmi	Hata simgesinin, kontrolden kaç piksel uzakta duracağını belirler.
Error On ErrorProviderIsmi	Varsayılan hata mesajını belirler

Örnek: Kayıt işlemlerinin yapıldığı sırada, isim soyadı ve TC kimlik numaralarının girişleri **ErrorProvider** kontrolü ile denetlenebilir.

RESİM 9.18: ErrorProvider kontrolü örneği.

- Metin kutularının **Validating** olayında, girilen verilerin kontrolleri yapılır ve gerektiği durumlarda **ErrorProvider** ile hata mesajları gösterilir.

```
Private Sub txtIsim_Validating(ByVal sender As Object, ByVal e As System.ComponentModel.CancelEventArgs) Handles txtIsim.Validating
```

```
 If txtIsim.Text = "" Then
```

```
 ErrorProvider1.SetError(txtIsim, "İsim alanı boş girilemez")
```

```
 ' Bu komut olayın gerçekleşmesini engeller
```

```
 ' Dolayısıyla veri girilmeden bu alandan çıkılamaz
```

```
 e.Cancel = True
```

```
 Else
```

```
 ' Eğer beri doğru girilmişse, Error simgesini
```

```
 ' gizlemek için, hata mesajı boş girilir
```

```
 ErrorProvider1.SetError(txtIsim, "")
```

```
 End If
```

```
End Sub
```


```
Private Sub txtSoyad_Validating(ByVal sender As Object,
ByVal e As System.ComponentModel.CancelEventArgs) Handles
txtSoyad.Validating
 If txtSoyad.Text = "" Then
 ErrorProvider1.SetError(txtSoyad, "Soyad alanı boş
girilemez")
 e.Cancel = True
 Else
 ErrorProvider1.SetError(txtSoyad, "")
 End If

End Sub

Private Sub txtTCKimlik_Validating(ByVal sender As Object,
ByVal e As System.ComponentModel.CancelEventArgs) Handles
txtTCKimlik.Validating
 If Not IsNumeric(txtTCKimlik.Text) Then
 ErrorProvider1.SetError(txtTCKimlik, "Kimlik
numarası yanlış girildi")
 e.Cancel = True
 Else
 ErrorProvider1.SetError(txtTCKimlik, "")
 End If

End Sub
```

PictureBox

Form üzerinde bir resim görüntülemek için kullanılır.

PictureBox Özellikleri

TABLO 9.38: PictureBox Özellikleri

Özellik	Değer Tipi	Açıklama
Image	Image	Kontrolün resim kaynağını belirler.
SizeMode	PictureBoxSizeMode	Kontrolün, resmi nasıl görüntüleyeceğini belirler. AutoSize değeri, kontrolün büyüklüğünü resmin büyüklüğüne göre ayarlar. CenterImage değeri, resmi kontrolün ortasına gelecek şekilde ayarlar. Normal değeri, kontrolün sol üst köşesine göre konumlandırır. StretchImage değeri, resmi kontrolün büyüklüğüne göre boyutlandırır ve resmin tam görünmesini sağlar.

Örnek: Form üzerinde bir resmin değişik boyutlarda gösterilmesi için **PictureBox** kontrolü tercih edilir.

RESİM 9.19: PictureBox kontrolü örneği.

```


Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 ComboBox1.Items.Add("Normal")
 ComboBox1.Items.Add("Ortala")
 ComboBox1.Items.Add("Sığdır")
 ComboBox1.Items.Add("Otomatik Boyutlandır")
End Sub

' ComboBox kontrolünden resmin görüntülenme modu seçilir
Private Sub ComboBox1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles
 ComboBox1.SelectedIndexChanged
 Select Case ComboBox1.SelectedIndex
 Case 0
 PictureBox1.SizeMode = PictureBoxSizeMode.Normal
 Case 1
 PictureBox1.SizeMode =
PictureBoxSizeMode.CenterImage
 Case 2
 PictureBox1.SizeMode =
PictureBoxSizeMode.StretchImage
 Case 3
 PictureBox1.SizeMode =
PictureBoxSizeMode.AutoSize
 End Select
End Sub

Private Sub btnGoster_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnGoster.Click
 PictureBox1.Image = Image.FromFile(txtResimYeri.Text)
End Sub

```

ImageList

- Resimleri liste halinde tutar.
- Kontrollerin öğelerine resim atanmasını sağlar.

ImageList kontrolü, form kontrolleri ve içinde bulunan öğeleri için arka plan resmi sağlayan bir listesi görevini görür.

ImageList Özellikleri

TABLO 9.39: ImageList Özellikleri

Özellik	Değer Tipi	Açıklama
Images	ImageCollection	Kontrolün içinde bulunan resimlerin listelendiği dinamik bir koleksiyondur. Bu özellik bir koleksiyon olduğu için, diğer liste kontrollerinin öğelerinin resmini belirleme işlemi büyük ölçüde kolaylaşır.
ImageSize	Size	Kontrolün tuttuğu resimlerin büyüklüğünü belirler
TransparentColor	Color	Listedeki resimlerin bu özellikte belirtilen renkteki bölgeleri saydam olur.

Windows uygulamalarında **ImageList** kontrolünün kullanımı, diğer kontrollerin **ImageList** özelliği olarak belirlendikten sonra gerçekleşir. Bu kontrollerin listelediği öğelerin arka plan resimleri **ImageList** kontrolü ile belirlenir.

Örnek: **ImageList** kontrolünde tutulan resimler bir sayı oyununda rasgele resim göstermek için kullanılabilir.

RESİM 9.20: ImageList kontrolü örneği.

```
Private Sub btnYerlestir_Click(ByVal sender As  
System.Object, ByVal e As System.EventArgs) Handles  
btnYerlestir.Click
```

```
 Dim max As Integer = ImageList1.Images.Count - 1
```

```
 Randomize()
```

```
 PictureBox1.Image = ImageList1.Images(Rnd() * max)
```


```
 PictureBox2.Image = ImageList1.Images(Rnd() * max)
```

```
 PictureBox3.Image = ImageList1.Images(Rnd() * max)
```

```
 PictureBox4.Image = ImageList1.Images(Rnd() * max)
```

```
End Sub
```


LinkLabel

- Nesnelere bağlantı kurulmasını sağlar.
- Metin içinde birden fazla bağlantı tutabilir.

Bu kontrol, nesnelere bağlantı kurmak için kullanılır. **Text** özelliğinde birden fazla nesneye bağlantı kurulabilir. Bu durumda, kontrol tıklandığı zaman hangi bağlantının işleneceği **Click** olayında belirlenir.

LinkLabel Özellikleri

TABLO 9.40: LinkLabel Özellikleri

Özellik	Değer Tipi	Açıklama
LinkArea	LinkArea	Bağlantının hangi karakterler arasında aktif olacağını belirler.
LinkBehavior	LinkBehavior	Bağlantının yazısında bulunan çizginin ne zaman gösterileceğini belirler. HoverUnderline değeri fare üzerinde durduğu zaman, AlwaysUnderline değeri her zaman altı çizili olduğunu belirler. NeverUnderline değeri ise bağlantı yazısının altının çizilmeyeceğini belirler.
LinkColor	Color	Bağlantının LinkVisited özelliği False olduğu zaman gösterilecek rengini belirler.
LinkVisited	Boolean	Bağlantının en az bir kere tıklandığını belirler.
VisitedLink Color	Color	Bağlantının LinkVisited özelliği True olduğu zaman gösterilecek rengini belirler.
Links	LinkLabel. LinkCollection	Kontrolün Text özelliğinde bulunan bağlantıları tutar.

LinkLabel Olayları

TABLO 9.41: LinkLabel Olayları

Olay	Açıklama
Click	Kontrolün üzerine tıklandığı zaman gerçekleşir. Diğer kontrollerin tıklama olayından farklı olarak, LinkLabel üzerinde hangi bağlantının tıklandığı anlaşılır.

Örnek: İletişim bilgi formunda e-posta ve İnternet adresleri gibi bağlantıları göstermek için **LinkLabel** kullanılır.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Dim bilgi As String

 bilgi = "BilgeAdam web sitesi: http://www.bilgeadam.com"
 bilgi &= vbCrLf & "Mail ile ulaşmak için tıklayın"

 LinkLabel1.Text = bilgi

 ' İnternet adresinin başladığı karakterden
 ' itibaren link eklenir
 LinkLabel1.Links.Add(22, 24, "http://www.bilgeadam.com")


 ' Mail adresinin başladığı karakterden
 ' itibaren link eklenir
 LinkLabel1.Links.Add(72, 8,
"mailto:postakutusu@bilgeadam.com")
End Sub

Private Sub LinkLabel1_LinkClicked(ByVal sender As System.Object, ByVal e As System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles LinkLabel1.LinkClicked
 Dim tiklanan As Integer
 tiklanan = LinkLabel1.Links.IndexOf(e.Link)

 'Tıklanan linkin ziyaret edildiği belirtilir
 LinkLabel1.Links(tiklanan).Visited = True

 ' Linki çalıştırmak için ilgili işlem gerçekleştirilir
 System.Diagnostics.Process.Start(e.Link.LinkData)
End Sub
```

TreeView

Bu kontrol, içinde bulunan öğeleri hiyerarşik bir yapıda görüntüler. Her eklenen öğe bir düğümü temsil eder. Düğümler birleşerek ağaç yapısını oluştururlar. Düğümler, kök ve alt düğüm olarak ikiye ayrılır. Kök düğümler, kontrolün ilk sırasında yer alır ve aynı seviyededir. Alt düğümler, kök düğümlerin ve diğer alt düğümlerin altına eklenebilir.

TreeNode Nesnesi

TreeView kontrolünde gösterilen öğeler, özelliklerini **TreeNode** sınıfından alır. Kök ve alt düğümlerin tümü **TreeNode** tipindedir. Her düğümün bir **Nodes** özelliği vardır. Bu özellik, düğümün alt düğümlerinin tutulduğu koleksiyondur. Alt düğümler oluşturulup bu özelliğe eklenebilir.

TreeNode düğümleri oluşturulup, özellikleri atandıktan sonra **TreeView** kontrolünde gösterilmesi için, **TreeView** nesnesinin **Nodes** koleksiyonuna eklenmesi gerekir.

TreeNode Özellikleri

TABLO 9.42: TreeNode Özellikleri

Özellik	Değer Tipi	Açıklama
Text	String	Düğümün üstünde gösterilen yazıyı belirler.
Nodes	TreeNodeCollection	Düğümün alt düğümlerini tutan koleksiyondur.

TABLO 9.42: TreeNode Özellikleri

Özellik	Değer Tipi	Açıklama
Checked	Boolean	TreeView kontrolünde seçim kutuları gösteriliyorsa, düğümün işaretli olup olmadığını belirler.
NextNode	TreeNode	Aynı seviyedeki bir sonraki düğümü gösterir.
PrevNode	TreeNode	Aynı seviyedeki bir önceki düğümü gösterir.
LastNode	TreeNode	Alt düğümlerinin en sonuncusunu gösterir.
FirstNode	TreeNode	Alt düğümlerinin ilkini gösterir.
NodeFont	Font	Düğümün yazı tipini belirler.
FullPath	String	Düğümün, kökten kendisine kadar olan tüm düğümlerin Text özelliklerini sıralar.
Parent	TreeNode	Düğümün ait olduğu TreeNode nesnesini belirtir.

TreeNode Metotları

TABLO 9.43: TreeNode Metotları

Metot	Açıklama
Collapse	Düğümün ilk seviyedeki alt düğümlerini gizler. Eksi işaretinin tıklanması ile aynı görevi görür.
Expand	Düğümün ilk seviyedeki alt düğümlerini gösterir. Artı işaretinin tıklanması ile aynı görevi görür.
ExpandAll	Düğümün alt düğümlerini son seviyeye kadar gösterir.
Toggle	Düğümün durumunu açıksa kapalı, kapalıysa açık duruma getirir.
GetNodeCount	Verilen parametre True ise tüm alt düğümlerin, False ise sadece ilk seviyedeki düğümlerin sayısını verir.

TreeView Özellikleri

TABLO 9.44: TreeView Özellikleri

Özellik	Değer Tipi	Açıklama
CheckBoxes	Boolean	Düğümlerin yanında işaret kutularının gösterilmesini belirler.
ImageIndex	Integer	Kontrolün tüm öğeleri için varsayılan resmin ImageList içindeki indisini belirler. Bu özelliğin kullanılması için, kontrolün ImageList özelliğinin belirlenmesi gerekir.

TABLO 9.44: TreeView Özellikleri

Özellik	Değer Tipi	Açıklama
SelectedImageIndex	Integer	Öğenin üzerine gelip seçildiğinde gösterilecek resmin ImageList içindeki indisini belirler.
SelectedNode	TreeNode	Seçilen düğümü belirler.
TopNode	TreeNode	Kontrolün ilk kök düğümünü gösterir.
ShowLines	Boolean	Düğümler arasında çizgilerin gözükmemesini belirler.
ShowPlusMinus	Boolean	Alt düğümleri gösterip gizlemek için kullanılan artı-eksi işaretlerinin gözükmemesini belirler.
ShowRootLines	Boolean	Kök düğümlerinin çizgilerinin ve artı-eksi işaretlerinin gözükmemesini belirler.
PathSeparator	String	Bir düğümün FullPath özelliğinde gösterilen düğümleri ayıran karakterleri belirler.

TreeView kontrolüne kod ile düğüm eklenebildiği gibi, tasarım anında Visual Studio TreeNode Editor penceresi kullanılarak da düğüm eklenebilir.

RESİM 9.21: Properties panelinde düğüm eklemek.

TreeView Metotları

TABLO 9.45: TreeView Metotları

Metot	Açıklama
CollapseAll	Kontrolün tüm düğümlerini gizler.
ExpandAll	Kontrolün tüm düğümlerini gösterir.

TreeView Olayları

TABLO 9.46: TreeView Olayları

Olay	Açıklama
BeforeSelect	Düğüm seçilmeden önce gerçekleşir.
AfterSelect	Düğüm seçildikten sonra gerçekleşir.

TABLO 9.46: TreeView Olayları

Olay	Açıklama
BeforeCollapse	Düğüm kapanmadan önce gerçekleşir.
AfterCollapse	Düğüm kapandıktan sonra gerçekleşir.
BeforeExpand	Düğüm açılmadan önce gerçekleşir.
AfterExpand	Düğüm açıldıktan sonra gerçekleşir.

RESİM 9.22: TreeNode Editor penceresi.

Örnek: Ürün kategorileri, genelde tek kategori olarak ele alınsa da, aslında hiyerarşik bir yapıda incelenmeleri gerekir. Her kategorinin sonsuz sayıda alt kategorisi olabilir. Bu tip kategoriler, en iyi şekilde **TreeView** kontrolü ile görüntülenebilir.

- Yeni kategori ekleme işlemi kök düğüm ve alt düğüm olarak yapılabilir. Eğer **RadioButton** kontrollerinde kök düğüm seçilmişse ana kategori; alt düğüm seçilmişse, seçilen kategorinin altına bir alt kategori eklenir.

```
Private Sub btnYeniKategoriEkle_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles btnYeniKategoriEkle.Click
```

```
 Dim secilen As TreeNode
 secilen = TreeView1.SelectedNode
```


```
 If RadioButton1.Checked Then
 ' Kök düğüm eklenir
```

```

TreeView1.Nodes.Add(txtYeniKategori.Text)

ElseIf RadioButton2.Checked Then
 ' Seçilen kategoriye alt kategori eklenir
 secilen.Nodes.Add(txtYeniKategori.Text)
End If
End Sub

```


RESİM 9.23: TreeView kontrolü örneği.

- Seçilen bir kategorinin silinmesi işlemi için, o düğümün hangi ana düğüme ait olduğu bulunmalıdır.

```

Private Sub btnSil_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnSil.Click
 Dim secilen As TreeNode = TreeView1.SelectedNode

 If Not secilen.Parent Is Nothing Then
 ' Seçilen düğüm, Parent düğümünün Nodes
 ' koleksiyonundan çıkartılır.
 secilen.Parent.Nodes.Remove(secilen)
 Else
 ' Eğer Parent yok ise Kök düğümdür.
 TreeView1.Nodes.Remove(secilen)
 End If
End Sub

```

- Tüm düğümlerin gösterilmesi ve seçilen düğümün hiyerarşik yapısının gösterilmesi:

```

Private Sub btnGoster_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnGoster.Click


```

```
 TreeView1.ExpandAll()  
 End Sub  
  
 Private Sub btnKategoriGoster_Click(ByVal sender As  
 System.Object, ByVal e As System.EventArgs) Handles  
 btnKategoriGoster.Click  
 Dim secilen As TreeNode = TreeView1.SelectedNode  
  
 MsgBox(secilen.FullPath)  
 End Sub
```


ListView

ListView

- Öğelerin değişik şekillerde listelenmesini sağlar.
- ListViewItem nesnelere oluşur.
- Her öğe, ListViewSubItem alt öğelerinden oluşur.

Kullanıcıya değişik listeleme seçenekleri sunan bir kontroldür. İçinde bulunan öğeler, tek bir nesne olarak veya detayları ile gösterilebilir. Dolayısıyla öğeler **ListViewItem** nesnesi, detayları ise **ListViewSubItem** nesnesi olarak tanımlanır.

ListView Özellikleri

TABLO 9.47: ListView Özellikleri

Özellik	Değer Tipi	Açıklama
View	View	Listenin görünümünü belirler. LargeIcons değeri listedeki öğelerin büyük resimle, SmallIcons küçük resimle görünmesini sağlar. List değeri, öğelerin küçük resimle, fakat alt alta görünmesini sağlar. Details değeri, alt öğelerin kolonlar altında görüntülediği detay görünümü sağlar.
AllowColumn Reorder	Boolean	Detay görünümünde, kolonların kullanıcı tarafından düzenlenebilmesini belirler.

TABLO 9.47: ListView Özellikleri

Özellik	Değer Tipi	Açıklama
Activation	ItemActivation	Öğelerin ne zaman etkinleştirileceğini belirler. OneClick değeri, öğenin tek tıklamayla, Standard değeri, öğenin çift tıklamayla aktif hale geleceğini belirler. TwoClick değeri seçiliyken, ilk tıklanıldığında öğe seçilir, daha sonra ikinci defa tıklanıldığında ise öğe aktif hale gelir.
CheckBoxes	Boolean	Öğelerin yanında seçme kutularının bulunmasını belirler.
Columns	ColumnHeader Collection	Detay görünümündeyken, öğelerin alt öğelerinin gösterileceği kolonları tutan koleksiyondur.
FullRowSelect	Boolean	Detay görünümde, öğenin tüm detay satırının seçilmesini belirler.
GridLines	Boolean	Kolonlar ve satırlar arasında ayırıcı çizgilerin gözükmesini belirler.
LabelEdit	Boolean	Çalışma anında, kullanıcının, liste öğelerinin yazısını değiştirmesini belirler. Bu özelliğin kullanılması için, Activation özelliğinin Standard olması gerekir.

Listview Olayları

TABLO 9.48: ListView Olayları

Olay	Açıklama
AfterLabelEdit	Öğenin yazısı değiştikten sonra gerçekleşir
BeforeLabelEdit	Öğenin yazısı değişmeden önce gerçekleşir

Örnek: Windows Explorer ile dosya görünümleri, **Listview** ile gerçekleştirilir.

RESİM 9.24: ListView kontrolü örneği.

- Form yüklenirken **ListView** kontrolüne kolon ve öğeler eklenir. Ayrıca **ComboBox** kontrolüne görünüm seçenekleri eklenir.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 ComboBox1.Items.Add("Detay")
 ComboBox1.Items.Add("Büyük Simgeler")
 ComboBox1.Items.Add("Küçük Simgeler")
 ComboBox1.Items.Add("Liste")
 ComboBox1.DropDownStyle = ComboBoxStyle.DropDownList

 ListView1.Columns.Add("Adı", 100, HorizontalAlignment.Left)
 ListView1.Columns.Add("Boyut", 50, HorizontalAlignment.Left)
 ListView1.Columns.Add("Tür", 170, HorizontalAlignment.Left)

 ListView1.View = View.Details

 Dim oge As New ListViewItem("bin")
 oge.SubItems.Add("")
 oge.SubItems.Add("Dosya Klasörü")
 oge.ImageIndex = 0
 ListView1.Items.Add(oge)

 oge = New ListViewItem("Form1.vb")
 oge.SubItems.Add("11 KB")
 oge.SubItems.Add("Visual Basic Source")
 oge.ImageIndex = 2
 ListView1.Items.Add(oge)

 oge = New ListViewItem("WindowsApplication1.sln")
 oge.SubItems.Add("1 KB")
 oge.SubItems.Add("Microsoft Visual Studio Solution Object")
 oge.ImageIndex = 1
 ListView1.Items.Add(oge)
End Sub
```

- **ComboBox** kontrolünde seçilen değer değiştiği zaman, **ListView** görünümü değişir.

```
Private Sub ComboBox1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ComboBox1.SelectedIndexChanged
 Select Case ComboBox1.SelectedIndex
```

```
Case 0
 ListView1.View = View.Details
Case 1
 ListView1.View = View.LargeIcon
Case 2
 ListView1.View = View.SmallIcon
Case 3
 ListView1.View = View.List
End Select
End Sub
```

Dinamik Kontroller

Dinamik Kontroller

- Çalışma anında oluşturulup forma eklenir.
- AddHandler ile kontrolün olaylarına erişilir.

```
Sub Yordaml()  
 Dim b As New Button  
 AddHandler b.Click, AddressOf ButonaBasildi  
End Sub  
  
Private Sub ButonaBasildi(ByVal sender As Object, ByVal e  
As EventArgs)  
  
End Sub
```

Kontroller tasarım anında eklenip ayarlanabildiği gibi, çalışma anında da oluşturulup forma eklenebilir. Kontrollerin, Properties panelinde gözüken tüm özelliklerine kod tarafından ulaşılabilirdiği için, çalışma anında önceden oluşturulmuş bir kontrolün özelliği değiştirilebilir. Bununla birlikte, yeni bir form oluşturup gösterme işlemi gibi, çalışma anında yeni bir kontrol oluşturulup özellikleri atanarak form üzerinde gösterilebilir.

Yeni eklenen kontrollerin olaylarına erişmek için **AddHandler** anahtar kelimesi kullanılır. Kontrolün olayı gerçekleştiği zaman çalıştırılacak kodlar ise **AddressOf** anahtar kelimesi ile belirtilmelidir.


```
AddHandler b.Click, AddressOf ButonaBasildi
```

Bu şekilde tanımlanan yordamların, kontrolün olay tanımlayıcısı ile aynı parametrelere sahip olmalıdır.

```
Private Sub ButonaBasildi(ByVal sender As System.Object,  
ByVal e As System.EventArgs)
```

```
End Sub
```

Örnek: Form üzerinde sürekli düğme eklenen ve düğmelerin tıkladıklarında yok edildiği bir oyunun yazılması için, bu düğmelerin dinamik bir şekilde oluşturulması gerekir.

RESİM 9.25: Dinamik kontrol örneği.

- Form üzerindeki bir **Timer** kontrolü, iki saniyede bir düğme oluşturup forma ekler.

```
Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles Timer1.Tick
 ' Yeni bir düğme oluşturulur.
 Dim b As New Button
 b.Height = 30
 b.Width = 30
 b.Text = "X"

 Dim maxLocation_Y, maxLocation_X As Integer

 ' Yeni düğmenin yeri form dışında bir yerde olamaz
 maxLocation_X = Me.Width - b.Width
 maxLocation_Y = Me.Height - b.Height

 Randomize()

 ' Düğmenin bulunacağı yer rasgele ayarlanır.
 b.Location = New Point(Rnd() * maxLocation_X, Rnd() *
maxLocation_Y)

 AddHandler b.Click, AddressOf ButonaBasildi

 ' Oluşturulan kontrol, Formun kontroller
 ' listesine eklenmelidir.
 Me.Controls.Add(b)
End Sub
```

- Oluşturulan kontroller tıklandığı zaman çalıştırılacak yordam yazılır.

```
Private Sub ButonaBasildi(ByVal sender As System.Object,
ByVal e As System.EventArgs)
 ' Kontrolün, üzerine basıldığı zaman yok edilmesi
```

```
 sender.Dispose()  
End Sub
```

- Form yüklendiği zaman **Timer** nesnesi çalışmaya başlar.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal  
e As System.EventArgs) Handles MyBase.Load  
 Timer1.Interval = 500  
 Timer1.Start()  
End Sub
```

Lab 1: Internet Tarayıcısı

Bu labda, Windows altında bulunan Microsoft Web Tarayıcısı kontrolü projeye eklenerek Internet tarayıcısı gerçekleştirilir.

Bu labda kullanılan kontroller ve teknikler:

- **LinkLabel1.** Ana sayfaya bağlantı sağlar.
- **RadioButton.** Bağlantıların yeni ya da aynı pencerede açılması seçeneğini sunar.
- **GroupBox.** **RadioButton** kontrollerini gruplamak için kullanılır.
- **TabControl1.** Tarayıcıların farklı pencerelerde gözükmesini sağlar.
- **Microsoft Web Tarayıcısı.** Internet sitelerinin görüntülenmesini sağlar.
- **Dispose metodu.** **TabPage** sayfalarının silinmesi için kullanılır.
- **For Each.** Sayfaların tümünün kapanması için kullanılır.
- **Dinamik kontroller.** Bağlantılar yeni bir sayfada açıldığı zaman, yeni bir **TabPage** oluşturulur. Bu sayfanın içine yeni bir tarayıcı kontrolü oluşturulup eklenir. Daha sonra bu sayfa **TabControl1** nesnesine eklenir.

Kontrollerin Eklenmesi

Yeni bir Windows projesi açın ve Toolbox paneline Microsoft Web Tarayıcısını ekleyin.

NOT Toolbox paneline kontrol ekleme işlemleri için Modül 3'e bakın

RESİM 9.26: Microsoft Web Tarayıcısı kontrolünün eklenmesi.

Form üzerine Tablo 9.49'daki kontrolleri ekleyin ve belirtilen özellikleri ayarlayın.

TABLO 9.49: Eklenecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox – txtAdres	Text	http://
RadioButton - rbAyniSayfa	Checked	True
RadioButton - rbYeniSayfa		
GroupBox – GroupBox1	Text	
LinkLabel – LinkLabel1	Text	Ana Sayfa
Button – btnSayfaKapat	Text	Sayfayı Kapat
Button – btnTumunuKapat	Text	Tüm Sayfaları Kapat
TabControl – TabControl1	TabPage	Yeni bir sayfa ekleyin
	Dock	Bottom
TabPage – TabPage1	Text	Sayfa 1
Tarayıcı – AxWebBrowser1	Dock	Fill

RESİM 9.27: Internet tarayıcısının tasarımı.

Kodların Yazılması

1. Form yüklenirken `LinkLabel1` kontrolünün göstereceği bağlantıyı ve formun `AcceptButton` özelliğini ayarlayın.

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 LinkLabel1.Links.Add(0, 9, "http://www.bilgeadam.com")
 Me.AcceptButton = btnGit
End Sub
```

2. Yazılan Internet adresine gitmek için kullanıcı, aynı sayfayı veya yeni açılacak bir sayfayı kullanabilir. Seçilen duruma göre aynı sayfada ya da farklı sayfada Internet sitesini görüntüleyen kodları yazın.

```
Private Sub btnGit_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnGit.Click
 ' Girilen bağlantının başında http ifadesi
 ' bulunmuyorsa bu ifade eklenir
 If Not txtAdres.Text.StartsWith("http://") Then
 txtAdres.Text = txtAdres.Text.Insert(0, "http://")
 End If

 ' TabControl nesnesinde sayfa yoksa ya da Yeni Sayfa
 ' seçeneği seçilmişse, adres yeni sayfada gösterilir.
 If rbYeniSayfa.Checked OrElse TabControl1.TabPages.Count
= 0 Then
 YeniSayfa(txtAdres.Text)
 Else
 AyniSayfa(txtAdres.Text)
 End If
End Sub
```

```
Sub YeniSayfa(ByVal link As String)
 ' Dinamik kontroller oluşturulur.
 Dim sayfa As New TabPage(link)
 Dim tarayici As New AxSHDocVw.AxWebBrowser
 tarayici.Dock = DockStyle.Fill

 ' Tarayıcı TabPage kontrolüne eklenir
 sayfa.Controls.Add(tarayici)

 ' Oluşturulan sayfa TabControl nesnesine eklenir.
 TabControl1.TabPages.Add(sayfa)

 ' Yeni açılan sayfa seçili olarak gösterilir
 TabControl1.SelectedTab = sayfa

 ' Tarayıcı, verilen bağlantıyı görüntüler
 tarayici.Navigate(link)
End Sub
```

```
Sub AyniSayfa(ByVal link As String)
 ' Internet sitesi, seçilen sayfada gösterilir.
 Dim sayfa As TabPage
```

```
sayfa = TabControl1.SelectedTab

Dim tarayici As AxSHDocVw.AxWebBrowser
' Tarayıcı, sayfanın kontrolleri içinde bulunur.
' Sayfada başka kontrol bulunmadığı için, ilk
' kontrol tarayıcıdır.
tarayici = sayfa.Controls(0)

sayfa.Text = link
tarayici.Navigate(link)
End Sub
```

- 3.** Ana sayfa bağlantısı tıklandığı zaman, BilgeAdam Internet sitesinin yeni bir sayfada açılmasını sağlayan kodları yazın.

```
Private Sub LinkLabel1_LinkClicked(ByVal sender As
System.Object, ByVal e As
System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles
LinkLabel1.LinkClicked
 YeniSayfa(e.Link.LinkData)
End Sub
```

- 4.** Seçilen sayfayı ve tüm sayfaları kapatan kodları yazın.

```
Private Sub btnSayfaKapat_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnSayfaKapat.Click
 Dim sayfa As TabPage
 sayfa = TabControl1.SelectedTab

 If Not sayfa Is Nothing Then
 sayfa.Dispose()
 End If
End Sub

Private Sub btnTumunuKapat_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnTumunuKapat.Click
 For Each sayfa As TabPage In TabControl1.TabPages
 sayfa.Dispose()
 Next
End Sub
```

Lab 2: Dört Haneli Sayı Bulma Oyunu

Bu labda, MasterMind oyunundan uyarlanmış 4 haneli sayı bulma oyunu programlanacaktır. Oyunun işleyişi rakamları farklı ya da aynı olarak tutulan 4 haneli sayının tahmin edilmesidir. Tahmin edilen sayıyla ilgili ipuçları verilir. Yerini tutan rakamlar + ile, yerini tutmayan, ancak sayı içinde geçen rakamlar – ile belirtilir.

Örnek:

Tutulan sayı: 1980

Tahmin 1: 4952

İpucu: +1 (Sadece 9 rakamı yerini tuttu)

Tahmin 2: 9820

İpucu: +1 -2 (0 yerini tuttu, 9 ve 8 bulundu, ancak yeri tutturulamadı)

Bu labda kullanılan kontroller ve teknikler:

- **ListBox.** Yapılan tahminleri tutmayı sağlar.
- **DomainUpDown.** Oyunun zorluk derecesinin seçilmesini sağlar.
- **ErrorProvider.** Kullanıcının, tahminleri düzgün formatta girip girmediğini kontrol eder.
- **İç İçe Döngüler.** Farklı rakamları olan sayılar üretmek ve tahminleri kontrol etmek için kullanılır.

Kontrollerin Eklenmesi

Form üzerine Tablo 9.50'deki kontrolleri ekleyin ve belirtilen özellikleri ayarlayın.

TABLO 9.50: Eklenecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
TextBox – txtTahmin		
ListBox – ListBox1		
DomainUpDown – DomainUpDown1	Items	Farklı Sayılar
		Tekrarlı Sayılar
	Text	Zorluk Seçin
Button – btnTahminEt	Text	Tahmin Et
Button – btnYeniOyun	Text	Yeni Oyun
Label – lblMesaj		

RESİM 9.28: Dört haneli sayı bulma oyunu tasarımı.

Kodların Yazılması

Sistem tarafından tutulacak sayılar, **DomainUpDown** kontrolünde yapılan seçime göre farklı ya da aynı rakamlara sahip olacaktır.

```
Function SayiUret() As Integer
 Dim sayi As Integer = DortHaneliSayi()

 ' Sayıdaki rakamlar tekrar edilebilirse
 If DomainUpDown1.SelectedIndex = 1 Then
 Return sayi
 End If

 ' Sayının rakamları birbirinden farklı
 ' olana kadar sayı üretilir
 While Not SayiKontrol(sayi)
 sayi = DortHaneliSayi()
 End While

 Return sayi
End Function
```

- Rakamları birbirinden farklı dört haneli sayı üretir.

```
Function DortHaneliSayi() As Integer
 Randomize()
 Dim sayi As Integer = Rnd() * 10000

 ' Sayı 4 haneli olana kadar tekrar üretilir
 While sayi < 1000
 sayi = Rnd() * 10000
 End While

 Return sayi
End Function
```

- Sayının rakamlarının birbirinden farklı olmasını kontrol eder.

```
Function SayiKontrol(ByVal sayi As Integer) As Boolean
 Dim rakamlar() As Char = CStr(sayi).ToCharArray

 ' Rakamlar tek tek bir birleriyle kontrol edilir
 ' Tekrarlanan rakam varsa False döner
 For i As Integer = 0 To rakamlar.Length - 2
 For j As Integer = i + 1 To rakamlar.Length - 1
 If rakamlar(i) = rakamlar(j) Then
 Return False
 End If
 Next
 Next
 Return True
End Function
```

- Yeni oyun düğmesine tıklandığı zaman sayı üretilir ve oyun başlar.

```
Private Sub btnYeniOyun_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles btnYeniOyun.Click
 BulunacakSayi = SayiUret()
 lblMesaj.Text = "Yeni Oyun! Sayı üretildi..."
End Sub
```

- Metin kutusunun **Validating** olayında, girilen değerler kontrol edilir.

```
Private Sub txtTahmin_Validating(ByVal sender As Object,
 ByVal e As System.ComponentModel.CancelEventArgs) Handles
 txtTahmin.Validating
 If txtTahmin.Text.Length = 4 And
 IsNumeric(txtTahmin.Text) Then
 ErrorProvider1.SetError(txtTahmin, "")
 Else
 ErrorProvider1.SetError(txtTahmin, "Sayı yanlış
 girildi")
 e.Cancel = True
 End If
End Sub
```

- Tahmin edilen sayının hangi rakamlarının tuttuğu kontrol edilir.

```
Public Function TahminKontrol(ByVal sayi As Integer) As
String
 Dim sonuc As String

 ' Sonuç kümesindeki artı ve eksi sayısı
 Dim arti As Byte = 0
```

```
Dim eksi As Byte = 0
Dim i, j As Byte

Dim sdizi() As Char
sdizi = CStr(sayi).ToCharArray

Dim sBulunacak() As Char
sBulunacak = CStr(BulunacakSayi).ToCharArray

' Yerleri tutan sayılar bulunur
For i = 0 To 3
 If sdizi(i) = sBulunacak(i) Then
 arti += 1
 End If
Next

' Yerleri tutmayan sayıların kontrolü
For i = 0 To 3
 For j = 0 To 3
 If i <> j Then
 If sdizi(i) = sBulunacak(j) Then
 eksi += 1
 Exit For
 End If
 End If
 Next
Next

If arti = 0 And eksi = 0 Then
 sonuc = "0"
ElseIf arti = 4 Then
 sonuc = "Tebrikler!"
ElseIf arti <> 0 AndAlso eksi <> 0 Then
 sonuc = "+" & arti & " -" & eksi
ElseIf arti = 0 Then
 sonuc = "-" & eksi
End If

Return sonuc
End Function

Private Sub btnTahmin_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnTahmin.Click
 ListBox1.Items.Add(TahminKontrol(txtTahmin.Text))
End Sub
```

Lab 3: Hafıza Oyunu

Hafıza oyunu, belli sayıda kart içinden aynı resme sahip olanların bulunmasına dayalıdır. Bu labda, form üzerine seçilen seviye kadar kart ekleme işlemi yapılır. Kontroller çalışma anında ekleneceği için dinamik olarak oluşturulmalıdır.

Bu labda kullanılan kontroller ve teknikler:

- **ComboBox.** Seviyenin seçilmesi için kullanılır.
- **ImageList.** Eklenen kartların resimlerini tutar.
- **Dinamik kontroller.** Kullanıcının seçtiği seviye kadar kart ekleme işlemi için kullanılır.
- **Tag.** Kontrollerin **Tag** özelliği, o kontrole ait bilgi tutmak için kullanılır. Bu labda, yeni eklenen kartların hangi resmi taşıyacağı kontrolü **Tag** özelliğinde tutulur.

Kontrollerin Eklenmesi

Form üzerine Tablo 9.51'deki kontrolleri ekleyin ve belirtilen özellikleri ayarlayın.

TABLO 9.51: Eklenecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
ComboBox – ComboBox1	Items	4 Kart
		8 Kart
		16 Kart
ImageList – ImageList1	Images	8 tane resim ekleyin

RESİM 9.29: Image Collection Editor.

Kodların Yazılması

1. **ComboBox** kontrolünden seviye seçildiği zaman, form üzerinde varolan tüm düğmelerin silinip, seçilen seviye kadar düğme eklenmesi gerekir. Bu işlem oyunu baştan başlatır.

```

Sub KartYerlestir(ByVal kartSayisi As Integer)
 DugmeleriSil()
 Dim x As Integer = 10
 Dim y As Integer = 50

 For i As Integer = 1 To kartSayisi
 ' Dinamik bir düğme oluşturulur ve özellikleri
 ' ayarlanır
 Dim kart As New Button
 kart.Height = 30
 kart.Width = 30
 kart.Location = New Point(x, y)

 ' Düğme tıklandığı zaman gerçekleşecek olay
 AddHandler kart.Click, AddressOf ButonaTiklandi

 Me.Controls.Add(kart)

 ' Bir sonraki eklenecek olan düğme
 ' ilk kontrolün 70 piksel sağında olacaktır
 x += 70

 ' Düğmenin Form sınırları içinde olması gerekir.
 If x > Me.Width Then
 x = 10
 y += 50
 End If
 Next
 KartResimYukle()
End Sub

```

2. Düğmeleri silme işlemi, form üzerindeki tüm düğmelerin bir listeye atılıp daha sonra formun kontrollerinden kaldırılarak yapılır.

```

Sub DugmeleriSil()
 Dim silinecek As New ArrayList

 ' Form içindeki Button kontrolleri bir listede
 tutulur
 For Each c As Control In Me.Controls

```

```

 If TypeOf c Is Button Then
 silinecek.Add(c)
 End If
 Next

 For i As Integer = 0 To silinecek.Count - 1
 Me.Controls.Remove(silinecek(i))
 Next
End Sub

```

3. Kartlara resim yüklerken, her resmin iki karta yüklenmesi gerekir.

```

Sub KartResimYukle()
 ' Düğmeler bir listeye alınır.
 Dim dugmeler As New ArrayList
 For Each c As Control In Me.Controls
 If TypeOf c Is Button Then
 dugmeler.Add(c)
 End If
 Next

 Randomize()
 Dim i As Integer = 0

 ' Kartlar ikişer ikişer ele alınır. İki karta da
 ' aynı resim atanır. Ve bu iki kart düğmeler
 ' listesinden çıkartılır.
 While dugmeler.Count > 0
 Dim kart1, kart2 As Button

 kart1 = dugmeler(Rnd() * (dugmeler.Count - 1))
 kart1.Tag = i
 dugmeler.Remove(kart1)

 kart2 = dugmeler(Rnd() * (dugmeler.Count - 1))
 kart2.Tag = i
 dugmeler.Remove(kart2)

 i += 1
 End While
End Sub

```

4. Eklenen kartlar tıklandığı zaman, ilk seferde bir kart açılır ve resmi gösterilir. İkinci kart açıldığı zaman bu iki kartın resmi aynıysa kart formundan kaldırılır.

```
Private AcikKart As Button
Private acik As Boolean = False

Private Sub ButonaTiklandi(ByVal sender As Object, ByVal
e As EventArgs)
 Dim kart As Button = sender

 ' Eğer ilk kart açılıyorsa
 If Not acik Then
 ' Kartı görüntüle
 kart.BackgroundImage =
ImageList1.Images(kart.Tag)
 AcikKart = kart
 acik = True

 'Eğer ikinci kart açılıyorsa
 Else
 ' Açılmış kartın resmi, yeni açılan kartın
 ' resmi ile aynıysa, bu kartlar silinir
 If kart.Tag = AcikKart.Tag Then
 Me.Controls.Remove(kart)
 Me.Controls.Remove(AcikKart)
 Else
 AcikKart.BackgroundImage = Nothing
 End If
 acik = False
 End If
End Sub
```


RESİM 9.30: Hafıza oyunu.

Lab 4: Hesap Makinesi

Bu labda, bir hesap makinesinde kullanılan genel fonksiyonlar gerçekleştirilecektir.

Bu labda kullanılan kontroller ve teknikler:

- **Button.** Hesap makinesindeki her işlem ve sayı için bir düğme kullanılır.
- **Try Catch Finally.** Hesaplamalar yapılırken, kullanıcının yanlış bir değer girmesi durumunda çıkacak hataları yakalamak için kullanılır.

Kontrollerin Eklenmesi

Form üzerine Tablo 9.52'deki kontrolleri ekleyin ve belirtilen özellikleri ayarlayın.

TABLO 9.52: Eklenecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
Button – 0 – 9 arası, her sayı için Button (Sayı) isminde bir düğme ekleyin. Örnek: 5 sayısı için Button5	Text	Temsil ettikleri sayılar
Button – Her işlem için bir düğme ekleyin: Çarpma, bölme, toplama, çıkarma, eşitlik, temizleme	Text	Temsil ettikleri işlemler. * + / - = C

RESİM 9. 31: Hesap makinesi.

Kodların Yazılması

1. İşlemin türünü ve seçildiğini belirleyen, girilen bir önceki sayıyı tutan global değişkenleri yazın.

```
Private IslemSecildi As Boolean = False
Private Sayi As Double
Private Islem As String
```

2. Sayı düğmelerinden herhangi biri tıklandığı zaman, metin kutusunun görünümünü değiştiren işlemi yazın.

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click,
Button0.Click, Button2.Click, Button3.Click, Button4.Click,
Button5.Click, Button6.Click, Button7.Click, Button8.Click,
Button9.Click
 If Not IslemSecildi Then
 txtSayi.Text &= sender.Text
 Else
 txtSayi.Text = sender.Text
 IslemSecildi = False
 End If
End Sub
```

3. İşlem seçildiği zaman, bir önceki girilen sayıyı tutan kodları yazın.

```
Private Sub btnCarp_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnCarp.Click,
btnBol.Click, btnCikar.Click, btnTopla.Click
 Islem = sender.Text
 Try
 Sayi = txtSayi.Text
 IslemSecildi = True
 Catch ex As Exception
 MsgBox("Sayı düzgün formatta girilmedi")
 Finally
 txtSayi.Text = ""
 txtSayi.Focus()
 End Try
End Sub
```

4. Eşittir düğmesi tıklandığı zaman aritmetik operasyonu yapan kodları yazın.

```
Private Sub btnEsit_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles btnEsit.Click
 Select Case Islem
 Case "*"
 Sayi *= txtSayi.Text
 Case "/"
 Sayi /= txtSayi.Text
 Case "-"
 Sayi -= txtSayi.Text
 Case "+"
 Sayi += txtSayi.Text
```

```
End Select
txtSayi.Text = Sayi
End Sub
```

5. **C** (temizle) düğmesi tıklandığı zaman, metin kutusunu temizleyen ve global değişkenleri başlangıç değerlerine getiren kodları yazın.

```
Private Sub btnTemizle_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
btnTemizle.Click
 Sayi = 0
 IslemSecildi = False
 txtSayi.Text = ""
 txtSayi.Focus()
End Sub
```

Modül Sonu Soruları & Alıştırmalar

Özet

- Listeleme Kontrolleri
 - ListBox, TreeView, ComboBox
- Resim Kontrolleri
 - PictureBox, ImageList
- Düzenleme Kontrolleri
 - TabControl, Panel, HScrollBar, VScrollBar
- Zaman ve Tarih Kontrolleri
 - DateTimePicker, MonthCalendar
- Dinamik Kontroller
 - Çalışma anında eklenen kontroller

1. Formun kapanmasını, şeffaflığını yavaşça azaltarak sağlamak için, formun hangi olay, özellik ve metotlarından faydalanır? Uygulamasını yazın.
2. Fiziksel olarak buldukları yerler bir dizide tutulan resimlerin, slayt gösterisi şeklinde gösterilmesi hangi kontroller ile sağlanır? Uygulamasını yazın.
3. Kurumsal bir şirketin elemanlarının bağlı oldukları departmanlar ve müdürler hiyerarşik olarak hangi kontrol ile gösterilebilir? Her müdür ve departman başka bir müdür ve departmana bağlıdır. Uygulamasını **Structure** yapısını kullanarak ve ilgili kontrollerle birlikte yazın.
4. Microsoft Excel ile oluşturulan sayfalar, aynı pencerede tutulur. Bir Windows uygulamasında sınırsız sayıda sayfanın aynı form üzerinde tutulmasını hangi kontrol sağlar? Bu sayfalar çalışma anında oluşturulmak istenirse, kontrolün hangi özelliklerinden faydalanılır?

Modül 10: Menü Tasarımı ve MDI Formlar

Hedefler

- ↘ Menüler
 - ↘ MainMenu, ContextMenu
- ↘ ToolBar
- ↘ ToolTip
- ↘ StatusBar
- ↘ NotifyIcon
- ↘ RichTextBox

Konu 1: Menü Tasarımı

Windows uygulamalarında en çok kullanılan tasarım araçları menülerdir. Dosya, Düzen, Görünüm gibi menüler neredeyse tüm Windows uygulamalarında, belli başlı işlerin yapılmasında kullanıcıya kolay erişim sağlar.

Uygulamalarda, menülerde tanımlanan işlemlere görsel kısayollar sunulur. Bu işlem araç kutuları ile sağlanır.

Bu bölüm tamamlandıktan sonra:

- **MainMenu** ve **ContextMenu** kontrolleri ile menü tanımı yapabilecek,
- **ToolBar** kontrolü ile tasarımda araç çubuklarını kullanabilecek,
- **ToolTip** kontrolü ile menü araçlarının kullanımı hakkında bilgi sağlayacak,
- **StatusBar** ve **NotifyIcon** kontrolleri ile uygulamaların tasarımını zenginleştireceksiniz.

Menüler

Windows uygulamalarında kullanılan iki tip menü vardır. **MainMenu**, formların başında duran sabit menüdür. **ContextMenu**, fare ile sağ tıklandığında çıkan menüdür.

MainMenu

Windows uygulamasına bir menü eklemek için, Toolbox panelinden bir **MainMenu** kontrolünü forma sürükleyin. Eklenen menü bir bileşen olarak formun alt bölümünde gözükecektir. Ancak üstüne gelindiğinde formun başlığının hemen altında belirir. Menü öğesi eklemek veya ismini değiştirmek için üstüne

gelinir ve başlık yazısı yazılır. Properties panelinde bu menünün **MenuItem** olarak eklendiği görülür (Resim 10.1).

RESİM 10.1: MenuItem.

Menüye **MenuItem** eklendiğinde hemen altında ve yanında, menü eklemek için bir yer açılır. Bu açılan yere de menü ismi girilip, alt menü öğeleri oluşturulabilir. Menü öğeleri tıklandığı zaman bir işlemin gerçekleşmesi için, kontrol çift tıklanarak bu öğenin **Click** olayına geçilir. Çalıştırılmak istenen kodlar buraya yazılır.

```
Private Sub menuYeni_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles menuYeni.Click
```

```
End Sub
```

Menü öğelerine isim verirken & işareti kullanılarak, kullanıcın klavyenin ALT tuşuyla bu öğeyi çalıştırması sağlanabilir. & işareti hangi karakter ile kullanılırsa, kısayol olarak o karakter kullanılır (Resim 10.2).

RESİM 10.2: Kısayol tuşunun belirlenmesi.

MenuItem Özellikleri

TABLO 10.1: MenuItem Özellikleri

Özellik	Değer Tipi	Açıklama
Checked	Boolean	Menü öğesinin yanında seçili olduğuna dair bir işaretin gözükmelerini sağlar.
Enabled	Boolean	Menü öğesinin aktif durumda olup olmadığını belirler.
RadioCheck	Boolean	Öğenin seçilme stiline RadioButton düğmesi olarak gözükmelerini sağlar.
Shortcut	Shortcut	Menüye ulaşım için bir kısayol tanımlar.
ShowShortcut	Boolean	Menünün kısayolunun, isminin yanında gözükmelerini belirler.
MenuItems	MenuItemCollection	Alt menülerin tutulduğu koleksiyondur.

Örnek:

```

Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load
 Dim dosya As New MenuItem("D&osya")

 ' Yeni işleminin yapılması için bir menü eklenir.
 Dim yeni As New MenuItem("&Yeni")
 yeni.Shortcut = Shortcut.CtrlN
 yeni.ShowShortcut = True
 AddHandler yeni.Select, AddressOf YeniClick
 dosya.MenuItems.Add(yeni)

 ' Açma işleminin yapılması için bir menü eklenir.
 Dim ac As New MenuItem("&Aç")
 ac.Shortcut = Shortcut.CtrlO
 ac.ShowShortcut = False
 AddHandler ac.Select, AddressOf AcClick
 dosya.MenuItems.Add(ac)

 MainMenu1.MenuItems.Add(dosya)
End Sub

Private Sub AcClick(ByVal sender As System.Object, ByVal
e As System.EventArgs)

End Sub

Private Sub YeniClick(ByVal sender As System.Object,
ByVal e As System.EventArgs)


End Sub

```


RESİM 10.3: Menü örneği.

ContextMenu

ContextMenu, bir kontrol sağ tıklandığı zaman açılan menüdür. Bu menü uygulamaya eklendiği zaman Properties panelinde, kontrollerin **ContextMenu** özelliği olarak bu menü atanabilir (Resim 10.4).

RESİM 10. 4: ContextMenu özelliği.

RESİM 10.5: ContextMenu örneği.

ToolBar

ToolBar

- Menülerin işlevlerine görsel kısayollar sunar.
- ToolBarButton nesnelерinden oluşur.
- ImageList kontrolü ile kullanılır.
- Hangi düğmenin tıklanmış ButtonClick olayı ile anlaşılır.

ToolBar kontrolü menülerin altında kullanıcıya kısayollar ve kullanım kolaylığı sunan bir kontroldür. Kontroldeki öğeler çoğu zaman **ImageList** kontrolünün sağladığı resimlerle gösterilir. Resim yerine yazı da gösterilebilir, ancak yazı ile işlemlerin listelenmesi menülerle sağlanır.

ToolBar kontrolünde yapılacak işlemler bir **ToolBarButton** olarak gösterilir.

ToolBar Özellikleri

TABLO 10.2: ToolBar Özellikleri

Özellik	Değer Tipi	Açıklama
Buttons	ToolBarButtonCollection	Kontrolün düğmelerinin tutulduğu koleksiyon
ButtonSize	Size	Kontroldeki düğmelerin büyüklüğünü belirler. Düğmelerin büyüklükleri ayrı ayrı belirlenemez.
DropDownArrows	Boolean	Stili DropDownButton olarak seçilmiş ToolBarButton düğmelerinin alt menüsünün görünmesini belirler.

ToolBar kontrolüne **ToolBarButton** düğmeleri eklemek için kontrolün **Buttons** özelliğinden faydalanılır. Tasarım anında Properties panelinden **Buttons** özelliği tıklanmış zaman açılan pencerede, kontrole düğme eklenir (Resim 10.6).

RESİM 10.6: ToolBarButton Collection Editor penceresi.

ToolBarButton Özellikleri

TABLO 10.3: ToolBarButton Özellikleri

Özellik	Değer Tipi	Açıklama
Style	ToolBarButtonStyle	Düğmenin görünüm stilini belirler. PushButton değeri standart bir düğmeyi, ToggleButton tıklandığı zaman basılı kalan bir düğmeyi, Separator değeri düğmeler arasında bir ayraç temsil eder. DropDownButton değeri düğmenin yanında bir menünün açılacağını belirler.
DropDownMenu	Menu	Kontrolün stili DropDownButton olarak seçilmişse, yanında çıkacak menüyü belirler. Bu menü sadece ContextMenu cinsinden olabilir.
Pushed	Boolean	Düğmenin basılı olup olmadığını belirler.
Text	String	Düğmenin üzerinde yazan yazıyı belirler.
ImageIndex	Integer	ToolBar kontrolüne bir ImageList bağlanmışsa, bu özellik düğmenin hangi resmi göstereceğini belirler.
ToolTipText	String	Düğmenin üzerinde durulduğu zaman gösterilecek ipucunu belirler.

Düğmeler tıklandığı zaman çalışması istenen kodlar, **ToolBar** kontrolünün **ButtonClick** olayına yazılır. Ancak burada hangi düğmenin tıklandığının kod yazarak bulunması gerekir.

RESİM 10.7: ToolBar örneği.

```
Private Sub ToolBar1_ButtonClick(ByVal sender As
System.Object, ByVal e As
System.Windows.Forms.ToolBarButtonClickEventArgs) Handles
ToolBar1.ButtonClick
 Select Case ToolBar1.Buttons.IndexOf(e.Button)
 ' Araçlar da bir ToolBarButton olduğu için
 ' indisler kontrol edilirken buna dikkat
 edilmelidir
 Case 0
 ' Kopyala
 Case 1
 ' Kes
 Case 2
 ' Yapıştır
 Case 4
 ' Geri Al
 Case 6
 ' Yardım
 End Select
End Sub
```

ToolTip

ToolTip

- Kontrollerin üzerine gelindiğinde bilgi mesajı verir.
- Mesaj, kontrollerin “ToolTip on ToolTip1” özelliğine yazılır.

Bu kontrol, form üzerindeki kontrollerin üzerine gelindiği zaman ipucu göstermek için kullanılır (Resim 10.9). **ToolTip** forma eklendiği zaman, kontrollerin özelliklerinde **ToolTip on [ToolTip kontrolünün ismi]** şeklinde bir özellik belirir. Bu özelliğe verilen yazılar, çalışma anında kontrollerin ipucunu belirler (Resim 10.8).

ToolTip Özellikleri

TABLO 10.4: ToolTip Özellikleri

Özellik	Değer Tipi	Açıklama
Active	Boolean	Kontrolün aktif olup olmadığını belirler. False değerini alırsa, form üzerinde ipuçları görüntülenmez.
AutomaticDelay	Integer	AutoPopDelay , InitialDelay , ReshowDelay değerleri için otomatik süreleri ayarlar.
AutoPopDelay	Integer	İpucunun görüntülenme süresini belirler.
InitialDelay	Integer	İpucunun gözükmesi için, fare imlecinin kontrol üzerinde durması gereken süreyi belirler
ReshowDelay	Integer	Yeni bir kontrolün üzerine gelindiği zaman, bu kontrole ait ipucunun gösterilmesi için gereken süreyi belirler.
ShowAlways	Boolean	Seçilen kontrol aktif olmadığı zamanlarda dahi ipucunun gösterilmesini sağlar.

Id	
Text	
ToolTip on ToolTip1	Kategori seçiniz
ValueMember	
Visible	True

RESİM 10.8: ToolTip özellikleri.

RESİM 10.9: ToolTip kontrolü örneği.

StatusBar

StatusBar

- Windows formlarının durum çubuğudur.
- ShowPanels birden fazla panelin gözükmelerini sağlar.
- Paneller birden fazla durum mesajı göstermek için kullanılır.

Bu kontrol, Windows uygulamalarında formların altında bulunan durum çubuğunu temsil eder. Durum çubuklarında sadece bir yazı görüntülenebildiği gibi, içindeki paneller ile birden fazla durum yazısı görüntülenebilir.

StatusBar Özellikleri

TABLO 10.5: StatusBar Özellikleri

Özellik	Değer Tipi	Açıklama
Panels	StatusBarPanel Collection	Kontrolün içinde birden fazla yazı görüntülemek için kullanılan panelleri tutar.
ShowPanels	Boolean	Birden fazla panelin gözükmelerini belirler.
SizingGrip	Boolean	StatusBar kontrolünün yanında, formun büyüklüğünü değiştirmek için kullanılan simgenin gözükmelerini belirler.
Text	String	StatusBar üzerinde yazan yazıyı belirler. Eğer ShowPanels özelliği True ise, bu özellikte yazılan yazı gözükmez.

StatusBar kontrolüne panel eklemek için kontrolün Panels özelliğinden yararlanılır.

RESİM 10.10: StatusBarPanel Collection Editor penceresi.

Panel Özellikleri

TABLO 10.6: Panel Özellikleri

Özellik	Değer Tipi	Açıklama
AutoSize	StatusBarPanel AutoSize	Panelin bazı durumlara göre otomatik boyutlandırmasını sağlar. None değeri, panelin büyüklüğünün değişmeyeceğini, Contents değeri, panelin içerdiği yazıya göre değişeceğini belirler. Spring değeri, durum çubuğundaki boş alanların paylaşılmasını sağlar.
BorderStyle	StatusBarPanel BorderStyle	Panelin kenarlık stilidir. Raised değeri, panelin bir düğme gibi gözükmelerini, Sunken değeri, panelin basık gözükmelerini sağlar. None değeri, kenarların gözükmelerini engeller.
Alignment	Horizontal Alignment	Panelin yazısının hizalanmasının belirler.
Text	String	Panel üzerinde yazan yazıyı belirler.
Width	Integer	Panelin genişliğini belirler.
MinWidth	Integer	Panel büyüklüğünün minimum değerini belirler.
Style	StatusBar PanelStyle	Panelin üzerindeki yazıların stilini belirler. Text değeri, normal yazı gözükmelerini sağlar. OwnerDraw , değişik font ve renklerde yazıların görüntülenmesini sağlar.
Icon	Icon	Panel üzerinde görüntülenen simgeyi belirler.


```
Private Sub Form1_Load(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles MyBase.Load  
 Dim p As New StatusBarPanel  
 p.MinWidth = 100  
 p.AutoSize = StatusBarPanelAutoSize.Contents  
 p.Alignment = HorizontalAlignment.Left  
 p.BorderStyle = StatusBarPanelBorderStyle.Raised  
 p.Style = StatusBarPanelStyle.Text  
  
 StatusBar1.Panels.Add(p)  
  
 Timer1.Interval = 1000  
 Timer1.Start()  
End Sub  
  
Private Sub Timer1_Tick(ByVal sender As System.Object,  
ByVal e As System.EventArgs) Handles Timer1.Tick  
 Dim panel As New StatusBarPanel  
 panel = StatusBar1.Panels(0)  
 panel.Text = Now  
End Sub
```


22.07.2005 10:24:03

RESİM 10.11: StatusBar kontrolü örneği.

NotifyIcon

Windows uygulamalarının Windows görev çubuğunda görüntülenen simgesini belirler.

RESİM 10.12: NotifyIcon kontrolü örneği.

NotifyIcon Özellikleri

TABLO 10.7: NotifyIcon Özellikleri

Özellik	Değer Tipi	Açıklama
Icon	Icon	Görev çubuğunda gözükecek simgeyi belirler.
ContextMenu	Menu	Simge sağ tıklandığı zaman açılacak menüyü belirler.
Text	String	Simge üzerine gelindiğinde görüntülenecek yazıyı belirler.

RichTextBox

RichTextBox

- TextBox kontrolünden daha gelişmiş özelliklere sahiptir.
 - Seçilen yazının rengi ve yazı tipi değiştirilebilir
 - Madde işaretleri kullanılabilir.
 - Satır başlarındaki boşluklar ayarlanabilir.

The screenshot shows a window titled 'Zengin Metin Uygulaması' with a menu bar (Dosya, Düzen, Görünüm, Yardım) and a toolbar. The main content area contains a list of RichTextBox features:

- RichTextBox özellikleri
 - Zengin bir içerik sunar
 - İstenen metnin **yazı tipi** ayarlanabilir
 - Maddeleme, paragraf, kenar boşlukları seçeneklerini sunar

Normal bir metin kutusundan daha gelişmiş özelliklere sahip bir kontroldür. **TextBox** kontrolünde yazının yazı tipi, büyüklüğü gibi ayarlar yapılabilir. Ancak sadece seçilen yazının rengi, yazı tipi, satır başı genişliği ve madde işaretleri kullanımı gibi ayarlar yapmak mümkün değildir. **RichTextBox** kontrolü, bu tip zengin özelliklerin kullanılmasını sağlar (Resim 10.12).

RESİM 10.12: RichTextBox kontrolü örneği.

RichTextBox Özellikleri

RichTextBox kontrolü kullanıcıya birçok seçenek sunar; dolayısıyla tasarım ve çalışma sırasında erişilebilen birçok özelliği bulunur.

Tasarım sırasında ulaşılabilen özellikler:

TABLO 10.8: RichTextBox Tasarım Sırasında Ulaşılabilen Özellikler

Özellik	Değer Tipi	Açıklama
ZoomFactor	Single	Metnin büyüklüğünü belirler. 1 – 64 arası bir değer alır.
WordWrap	Boolean	Uzun yazıların bir sonraki satıra geçerek görüntülenmesini sağlar.
DetectUrIs	Boolean	Bağlantı olarak girilen yazıların LinkLabel şeklinde algılanmasını belirler.
Lines	String()	Satırları String dizisi olarak tutar.
BulletIntend	Integer	Satırların madde işaretinden kaç piksel açıkta duracağını belirler.
AcceptsTab	Boolean	Tab tuşunun bir karakter olarak algılanmasını, dolayısıyla bu tuşa basıldığında kontrolden çıkılmasının engellenmesini belirler.
ShowSelectionMargin	Boolean	Satır başındaki boşluğun gösterilmesini belirler.
RightMargin	Integer	Satırların maksimum uzunluğunu piksel cinsinden belirler.

Çalışma sırasında ulaşılabilen özellikler:

TABLO 10.9: RichTextBox Çalışma Sırasında Ulaşılabilen Özellikler

Özellik	Değer Tipi	Açıklama
Capture	Boolean	Kontrol içine yazı yazarken farenin gizlenmesini belirler.
UndoActionName	String	En son yapılabilecek Undo işleminin tipini tutar.
RedoActionName	String	Undo işlemi yapıldıktan sonra, en son yapılabilecek Redo işleminin ismini tutar.
SelectedText	String	Seçilen metni belirler.
SelectionBullet	Boolean	Seçilen satırın madde işaretli olarak görüntülenmesini belirler.
SelectionAlignment	Boolean	Seçilen satırın hizalanmasını belirler.
SelectionColor	Color	Seçilen metnin rengini belirler.
SelectionFont	Font	Seçilen metnin yazı tipini belirler.
SelectionIntend	Integer	Seçilen satırın, sol kenara olan uzaklığını belirler.
SelectionLength	Integer	Seçilen metnin uzunluğunu belirler.

RichTextBox Metotları

TABLO 10.10: RichTextBox Metotları

Metot	Açıklama
Find	Metin kutusu içinde, parametre olarak verilen bir yazıyı arar. Yazıyı ilk gördüğü yerin indisini döndürür.
LoadFile	Bir dosyadan alınan metni yükler.
SaveFile	Parametre olarak verilen konumdaki dosyaya, metni yazar. Dosyanın *.rtf veya *.doc uzantılarında kaydedilmesi, zengin içeriğin görüntülenmesi açısından önemlidir.
Undo	Yapılan işlem geriye alınır.
Redo	Geri alınan işlem tekrar yapılır.

RichTextBox Olayları

TABLO 10.11: RichTextBox Olayları

Olay	Açıklama
TextChanged	Metin kutusundaki yazı değiştiği zaman gerçekleşir.
LinkClicked	Metin içindeki bir bağlantıya tıkladığı zaman gerçekleşir.

Lab 1: Notepad Uygulaması

Bu labda, **RichTextBox** kontrolünün sağladığı kolaylıklarla bir metin editörü uygulaması geliştirilecektir. Bu uygulamanın kullanımını kolaylaştırmak için menüler, araç çubuğu ve durum çubuğundan faydalanılır.

RESİM 10.13: Notepad uygulaması.

Bu labda kullanılan kontroller ve teknikler:

- **MainMenu.** Dosya, düzen, görünüm ve yardım işlemleri için kullanılır.
- **ContextMenu.** Araç çubuğunu gizlemek ve kopyala, yapıştır, kes gibi metin işlemleri için kullanılır.
- **RichTextBox.** Yazılan metnin tutulması için kullanılır.
- **NotifyIcon.** Uygulamanın simgesinin görev çubuğunda gözükmelerini sağlar.
- **ToolBar.** Kaydetme, dosya açma, hizalama gibi işlemlere kısayollar sağlamak için kullanılır.
- **ImageList.** Araç çubuğundaki düğmeleri resimlerini belirlemek için kullanılır.
- **SaveFileDialog.** Dosyaların kaydedilmesi sırasında kullanılır.
- **OpenFileDialog.** Dosyaları açmak için kullanılır.
- **FontDialog.** Yazı tipini değiştirmek için kullanılır.
- **StatusBar.** Dosyalar açıldığı zaman isimlerini ve kayıt durumlarını görüntülemek için kullanılır.

Kontrollerin Eklenmesi

Form üzerine Tablo 10.12'deki kontrolleri ekleyin ve belirtilen özellikleri ayarlayın.

TABLO 10.12: Eklenecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
ContextMenu – ContextMenu1		Geri Al, Kes, Kopyala, Yapıştır, Sil, Tümünü Seç değerlerini içeren menü öğeleri ekleyin.
ContextMenu – ContextMenu2		Gizle değerini içeren bir menü öğesi ekleyin.
ToolBar – ToolBar1	Buttons	Kaydet, Aç, Kopyala, Kes, Yapıştır, Undo, Redo, Madde İşaretle, Sola Hizala, Sağa Hizala, Ortala komutları için düğmeler ekleyin. Her düğmenin ImageIndex özelliğine, ImageList içinde bulunan resimlerden uygun olanın indisini atayın.
ImageList – ImageList1	Images	Araç çubuğundaki öğeleri temsil eden resimler ekleyin.
OpenFileDialog – OpenFileDialog1		
SaveFileDialog – SaveFileDialog1		
FontDialog – FontDialog1		
StatusBar – StatusBar1	ShowPanels	True
	Panels	İki tane panel ekleyin. İlk panelin AutoSize özelliğini Contents olarak belirleyin.
NotifyIcon – NotifyIcon1	Icon	Uygulamanız için bir simge seçin
	Text	"Notepad Uygulaması"
RichTextBox – RichTextBox1	Dock	True

Uygulamaya son olarak bir **MainMenu** ve ilgili alanlara **MenuItem** öğelerini ekleyin. Parantez içinde belirtilen tuşlar, menü öğelerine erişmek için kullanılacak kısayollardır. Bu değerleri, menü öğelerinin **Shortcut** özelliğine ekleyin.

- Dosya
 - Yeni (**Ctrl+ N**)
 - Aç (**Ctrl+O**)
 - Kaydet (**Ctrl+ S**)
 - Farklı Kaydet
 - Çıkış

- Düzen
 - Geri Al (**Ctrl+ Z**)
 - Kes (**Ctrl+X**)
 - Kopyala (**Ctrl+C**)
 - Yapıştır (**Ctrl+V**)
 - Sil
 - Bul
 - Yazı Tipi
 - Tümünü Seç
- Görünüm
 - Sola Hizala
 - Sağa Hizala
 - Ortala
 - Madde İşaretle
 - Araç çubuğunu gizle
- Yardım
 - Hakkında

Uygulamaya `frmBul` isminde yeni bir form ekleyin. Bu form, metin kutusunda aranan değeri bulmak için kullanılacaktır.

Forma, arama işlemleri için gereken kontrolleri ekleyin.

TABLO 10.13: Ekleniecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
Button – Button1	DialogResult	DialogResult.OK
	Text	"Bul"
Button – Button2	Text	"İptal"
CheckBox – cbTumKelimeyiSec	Text	"Bulduktan sonra tüm kelimeyi seç"
	Checked	True
TextBox – txtAranan		

Kontrolleri ekledikten sonra **Button1** ve **Button2** düğmelerinin **Click** olayına, formu kapatan kodları yazın:

```
Private Sub Button1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Button1.Click,
Button2.Click
 Me.Close()
End Sub
```


RESİM 10.14: Notepad Bul işlemi.

Uygulamaya `frmHakkında` isminde yeni bir form ekleyin. Bu form, uygulama bilgilerini içerir.

RESİM 10.15: Notepad Hakkında penceresi.

Kodların Yazılması

- Dosya ismini ve dosyanın kaydedilip edilmediğini tutan değişkenleri tanımlayın.

```
Private Kaydedildi As Boolean = True
Private DosyaIsmi As String
```

Menü öğelerine kod eklemeyen önce, yapılacak işlemler yordamlar içine yazılır. Böylece kodun karmaşıklığı azalır ve değişiklik yapmak kolaylaşır.

- Durum çubuğunda değişiklik yapma işlemlerini yazın. Durum çubuğu, dosya açma kaydetme gibi işlemler sonunda değişecektir.

```
Sub DurumDegistir()
 ' İlk panele dosya ismi yazılır
 StatusBar1.Panels(0).Text = DosyaIsmi

 ' İkinci panele kayıt durumu yazılır
 If Kaydedildi Then
 StatusBar1.Panels(1).Text = "Kaydedildi"
 Else
```

```
 StatusBar1.Panels(1).Text = "Kaydedilmedi"  
 End If  
End Sub
```

- Dosyaya kaydetme ve farklı kaydetme işlemlerini yazın.

```
' Kaydetme işlemi  
Sub Kaydet()  
 If DosyaIsmi = "" Then  
 FarkliKaydet()  
 Else  
 RichTextBox1.SaveFile(DosyaIsmi)  
 Kaydedildi = True  
 End If  
 DurumDegistir()  
End Sub  
  
' Farklı kaydetme işlemi  
Sub FarkliKaydet()  
 Dim dosya As String  
 ' Kaydedilecek yeri seçmek için  
 ' SaveFileDialog kutusu gösterilir  
  
 ' Dosya yoksa otomatik olarak oluşturulması sağlanır  
 SaveFileDialog1.CreatePrompt = True  
  
 If SaveFileDialog1.ShowDialog = DialogResult.OK Then  
 dosya = SaveFileDialog1.FileName()  
 RichTextBox1.SaveFile(dosya)  
 DosyaIsmi = dosya  
 Kaydedildi = True  
 End If  
 DurumDegistir()  
End Sub
```

- Yeni bir dosya veya var olan bir dosyayı açma işlemlerini tanımlayın.

```
Sub DosyaAc(ByVal yeniDosya As Boolean)  
 If Not Kaydedildi Then  
 Select Case MsgBox("Dosya kaydedilsin mi?",  
MsgBoxStyle.YesNoCancel)  
 Case MsgBoxResult.OK  
 ' Kaydetme işlemi yapılır  
 Kaydet()  
  
 Case MsgBoxResult.Cancel
```

```

 ' İşlem iptal edildi
 Exit Sub
 End Select
End If

If Not yeniDosya Then
 ' Varolan bir dosya açılır.
 Dim dosya As String
 If OpenFileDialog1.ShowDialog = DialogResult.OK
Then
 dosya = OpenFileDialog1.FileName
 RichTextBox1.LoadFile(dosya)
 DosyaIsmi = dosya
 End If

 Else
 ' Yeni bir dosya açılır
 RichTextBox1.Clear()
 DosyaIsmi = ""
 End If

 Kaydedildi = True
 DurumDegistir()
End Sub

```

- Bulma işlemlerini gerçekleştiren kodları yazın. Burada yeni bir form açılıp, orda girilen değerlere göre arama işlemi yapılır.

```

Sub Bul()
 ' Bulma formu görüntülenir, iptal tuşuna basıldıysa
 çıkılır
 Dim bul As New frmBul
 If Not bul.ShowDialog = DialogResult.OK Then Exit
Sub

 Dim aranan As String = bul.txtAranan.Text
 If aranan = "" Then Exit Sub

 ' Bulduktan sonra kelimenin tümünü işaretlenmesi
 bilgisi alınır
 Dim TumKelimeyiSec As Boolean =
bul.cbTumKelimeyiSec.Checked

 ' Bulunan ilk indis alınır.
 Dim start As Integer = RichTextBox1.Find(aranan)

```


```

If Not TumKelimeyiSec Then
 ' Sadece aranan kelime seçilir.
 RichTextBox1.Select(start, aranan.Length)
Else
 Dim son As Integer = start
 Dim bas As Integer = start

 While son < RichTextBox1.Text.Length - 1 AndAlso
RichTextBox1.Text.Substring(son, 1) <> " "
 son += 1
 End While

 While bas > -1 AndAlso
RichTextBox1.Text.Substring(bas, 1) <> " "
 bas -= 1
 End While

 RichTextBox1.Select(bas + 1, son - bas - 1)
End If
End Sub

```

- **ToolBar** düğmeleri tıklandığı zaman gerçekleşecek kodları yazın.

DİKKAT Bu kodda belirtilen indis numaraları, uygulamanızda **ToolBar** kontrolüne eklediğiniz düğmelerin indis numaraları ile farklılık gösterebilir. Yapılan işlemler yorum satırı olarak geçilmiştir. Bu işlemleri, düğmelerin indislerine göre tekrar düzenleyin. Düğmelerin indislerini öğrenmek için **ToolBar** kontrolünün **Buttons** özelliğine bakın.

```

Private Sub ToolBar1_ButtonClick(ByVal sender As
System.Object, ByVal e As
System.Windows.Forms.ToolBarButtonClickEventArgs) Handles
ToolBar1.ButtonClick
 ' Basılan düğmenin indisine göre işlem yapılır.
 Select Case ToolBar1.Buttons.IndexOf(e.Button)
 Case 0
 ' Kaydet
 Kaydet()
 Case 1
 ' Ac
 DosyaAc(False)
 Case 3
 ' Kopyala
 RichTextBox1.Copy()
 Case 4
 ' Kes
 RichTextBox1.Cut()
 Case 5

```

```

 ' Yapıştır
 RichTextBox1.Paste()
 Case 7
 ' Geri Al
 RichTextBox1.Undo()
 Case 8
 ' Tekrarla
 RichTextBox1.Redo()
 Case 10
 ' Madde işaretle
 RichTextBox1.SelectionBullet = Not
RichTextBox1.SelectionBullet
 Case 11
 ' Sola Hizala
 RichTextBox1.SelectionAlignment =
HorizontalAlignment.Left
 Case 12
 ' Ortala
 RichTextBox1.SelectionAlignment =
HorizontalAlignment.Center
 Case 13
 ' Sağa Hizala
 RichTextBox1.SelectionAlignment =
HorizontalAlignment.Right
 End Select
End Sub

```

- Dosya içinde bulunan bir bağlantı tıklandığı zaman, bu bağlantıyı ilgili tarayıcıda açan kodları yazın.

```

' Linke git
Private Sub RichTextBox1_LinkClicked(ByVal sender As
Object, ByVal e As
System.Windows.Forms.LinkClickedEventArgs) Handles
RichTextBox1.LinkClicked
 System.Diagnostics.Process.Start(e.LinkText)
End Sub

```

- Dosya içine yazılan yazı değiştiği zaman gereken kodları yazın.

```

Private Sub RichTextBox1_TextChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
RichTextBox1.TextChanged
 Kaydedildi = False
 DurumDegistir()
End Sub

```

- Uygulama kapanırken dosyanın kaydedilip kaydedilmeyeceğini soran kodları yazın.

```

' Kapanırken dosyanın kaydedilmesi kontrol edilir.
Private Sub Form3_Closing(ByVal sender As Object, ByVal
e As System.ComponentModel.CancelEventArgs) Handles
MyBase.Closing
 If Not Kaydedildi Then
 Select Case MsgBox("Dosya kaydedilsin mi?",
MsgBoxStyle.YesNoCancel)
 Case MsgBoxResult.OK
 ' Kaydetme işlemi yapılır
 Kaydet()

 Case MsgBoxResult.Cancel
 ' İşlem iptal edildi
 e.Cancel = True
 End Select
 End If
End Sub

```

- Her menü öğesinin altına, ilgili işlemleri yazın. Burada dikkat edilmesi gereken nokta, bazı **ContextMenu** öğelerinin ve **MainMenu** öğelerinin aynı işlemi yaptığıdır. Örneğin "Geri Al" komutu, her iki menüde de vardır. Bu kodları farklı yordamlar yerine, aynı yordamın içine yazarak **Handles** ifadesine iki menü öğesinin **Click** olayı yazılır.

Örnek:

```

Private Sub MenuItem19_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem19.Click, MenuItem5.Click
 RichTextBox1.Undo()
End Sub

```

DİKKAT Bu kodda belirtilen menü isimleri, uygulamanızda **MainMenu** veya **ContextMenu** kontrolüne eklediğiniz menülerin isimleri ile farklılık gösterebilir. Yapılan işlemler yorum satırı olarak geçilmiştir. İlgili menü öğesini çift tıklayarak **Click** olayında, burada belirtilen işlemleri yazın.

```

' Yeni Dosya aç
Private Sub MenuItem13_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem13.Click
 DosyaAc(True)
End Sub

' Dosya Aç

```

```
Private Sub MenuItem14_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem14.Click
 DosyaAc(False)
End Sub

' Kaydet
Private Sub MenuItem15_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem15.Click
 Kaydet()
End Sub

' Farklı Kaydet
Private Sub MenuItem16_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem16.Click
 FarkliKaydet()
End Sub

' Çık
Private Sub MenuItem18_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem18.Click
 Application.Exit()
End Sub

' Geri al
Private Sub MenuItem19_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem19.Click, MenuItem5.Click
 RichTextBox1.Undo()
End Sub

' Kes
Private Sub MenuItem21_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem21.Click, MenuItem7.Click
 RichTextBox1.Cut()
End Sub

' Kopyala
Private Sub MenuItem22_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem22.Click, MenuItem8.Click
 RichTextBox1.Copy()
End Sub
```

```
' Yapıştır
Private Sub MenuItem23_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem23.Click, MenuItem9.Click
 RichTextBox1.Paste()
End Sub

' Yazı sil
Private Sub MenuItem24_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem24.Click, MenuItem10.Click
 ' silinecek kelime RichTextBox kontrolünde seçilen
kelimedir
 Dim silinecek As String = RichTextBox1.SelectedText

 ' secilen kelimenin indisi bulunur
 Dim i As Integer = RichTextBox1.SelectionStart

 RichTextBox1.Text = RichTextBox1.Text.Remove(i,
silinecek.Length)
End Sub

' Tüm yazıyı seç
Private Sub MenuItem28_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem28.Click, MenuItem12.Click
 RichTextBox1.SelectAll()
End Sub

' Yazı tipini seç
Private Sub MenuItem36_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem36.Click
 ' Font seçerken, renklerin de görünmesi sağlanır.
 FontDialog1.ShowColor = True

 If FontDialog1.ShowDialog = DialogResult.OK Then
 RichTextBox1.SelectionFont = FontDialog1.Font
 End If
End Sub

' Sola Hizala
Private Sub MenuItem29_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem29.Click
 RichTextBox1.SelectionAlignment =
HorizontalAlignment.Left
End Sub
```

```
' Sağa Hizala
Private Sub MenuItem30_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem30.Click
 RichTextBox1.SelectionAlignment =
HorizontalAlignment.Right
End Sub

' Ortala
Private Sub MenuItem31_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem31.Click
 RichTextBox1.SelectionAlignment =
HorizontalAlignment.Center
End Sub

' Madde işaretle
Private Sub MenuItem33_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem33.Click
 RichTextBox1.SelectionBullet = Not
RichTextBox1.SelectionBullet
End Sub

' Hakkında formunun gösterilmesi
Private Sub MenuItem34_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem34.Click
 Dim hakkında As New frmHakkinda
 hakkında.ShowDialog()
End Sub

' Araç çubuğunun gizlenmesi, MainMenu ve Toolbar
kontrolüne
' atanan ContextMenu yapılıır.
Private Sub MenuItem37_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem37.Click, MenuItem38.Click
 ToolBar1.Visible = MenuItem37.Checked
 MenuItem37.Checked = Not MenuItem37.Checked
End Sub

' Dosya bulunması
Private Sub MenuItem26_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem26.Click
 Bul()
End Sub
End Class
```


MDI Formlar

MDI Formlar

- Multiple Document Interface – Bir çok alt formu barındıran formlardır.
- Bu formların `IsMdiContainer` özelliği `True` yapılır.
- Alt formun `MdiParent` özelliği, ait olduğu ana formu belirler.
- `MdiChildren` özelliği alt form dizisini verir.

Multiple Document Interface formları, içinde birden fazla form barındıran formlardır. `MDIChild` olarak eklenen bu formlar birbirinden tamamen bağımsızdır. Örneğin bir Excel dosyası içinde birden fazla sayfa olabilir. Bu sayfalar ana forma bağlıdır. Ana form kapandığı zaman bu sayfalar da kapanır. `MDIParent` olarak nitelendirilen bu ana formların, `MDIChild` formlarını açmak ve yönetmek için menülere ihtiyaçları vardır.

Formları MDI olarak tanımlamak için `IsMdiContainer` özelliğinin `True` olarak ayarlanması gerekir (Resim 10.16).

RESİM 10.16: `isMdiContainer` özelliği.

MDI formlara alt formlar eklemek için, form oluşturma işlemleri bilinen şekilde yapılır. Ancak formun `MDIParent` özelliği belirlenmelidir.

```
Dim f As New AltForm
```

```
' Oluşturulan form, ana forma bağlanır.
f.MdiParent = Me
f.Show()
```

Bir formun sahip olduğu alt formlara ulaşmak için, **MDIChildren** özelliğinden yararlanılır. Bu özellik tek boyutlu bir form dizisidir.

```
' Tüm formları kapatır.
' Alt formlar kapandığı zaman, dizi otomatik olarak
' yeniden boyutlandırılır.
While Me.MdiChildren.Length > 0
 Me.MdiChildren(0).Close()
End While


' Tüm formları Minimize eder
For i As Integer = 0 To Me.MdiChildren.Length - 1
 Me.MdiChildren(i).WindowState =
 FormWindowState.Minimized
Next
```


RESİM 10.17: MDI formlar.

Alt formlar genişletildiklerinde, form üzerinde yazan başlık ana forma taşınır. Alt formda tanımlı bir menü, ana formun menüsü ile birleşir. Bu menü birleşim işlemine **Merge** denir. Menü öğeleri, varsayılan durumda ana formdaki menülerin yanına eklenir. Ancak menü öğelerinin **MergeType** özelliği ile varsayılan değer değiştirilebilir.

- **MergeType.Add.** Varsayılan değerdir. Bu değeri alan menü öğeleri, birleşme sonucunda menüye eklenir.
- **MergeType.MergeItem.** Bu değeri alan menüler, sonuç menüsünde aynı **MergeOrder** değerindeki menülerle birleşir.
- **MergeType.Replace.** Birleşme sonucunda bu menü, aynı **MergeOrder** değerinde olan öğe ile değiştirilir.
- **MergeType.Remove.** Birleşme sonucunda bu menü çıkartılır.

RESİM 10.18: Ana formdaki menü.

RESİM 10.19: Alt formdaki menü.

RESİM 10.20: Birleştirilmiş menü.

Alt formlar, ana forma basamak şeklinde eklenir. Birçok alt form ile çalışılıyorsa, bu formların düzenlenmesine ihtiyaç duyulur. Alt formları düzenlemek için formun `LayoutMdi` metodu kullanılır.

```
Me.LayoutMdi(MdiLayout.TileHorizontal)
Me.LayoutMdi(MdiLayout.TileVertical)
Me.LayoutMdi(MdiLayout.Cascade)
Me.LayoutMdi(MdiLayout.ArrangeIcons)
```

MDI Form içindeki alt formlardan seçili olana ulaşmak için, formun `ActiveMdiChild` özelliği kullanılır.

```
If Not Me.ActiveMdiChild Is Nothing Then
 Me.Text = Me.ActiveMdiChild.Text
End If
```

Fare Olayları

Fare olayları

- **MouseEventArgs**, olayla ilgili parametreleri tutar.
- **MouseDown**
 - Düğmeye basıldığı zaman gerçekleşir.
- **MouseUp**
 - Basılan düğme kaldırılınca gerçekleşir.
- **MouseMove**
 - Kontrolün üzerinde hareket edince gerçekleşir.

Fare olayları, formlar üzerinde farenin bir tuşunun tıklanması ya da bir kontrolün üzerine gelmesi gibi olaylardır. Bu olayla ilgili parametreler, olay gerçekleştiği zaman **MouseEventArgs** nesnesi ile kullanıcıya bildirilir.

MouseEventArgs özellikleri:

- **Button.** Hangi fare düğmesinin tıklandığını gösterir.
- **Click.** Olay gerçekleşene kadar, düğmeye kaç defa tıklandığını belirler. Örneğin fareye çift tıklanmışsa 2 değerini alacaktır.
- **Delta.** Farenin ortadaki düğmesinin dönme oranını gösterir.
- **X.** Kontrole göre, farenin tıklandığı pozisyonun x koordinatını gösterir.
- **Y.** Kontrole göre, farenin tıklandığı pozisyonun y koordinatını gösterir.

NOT Fare olayları MDI formlar üzerinde gerçekleşmez.

MouseDown olayı

Farenin herhangi bir düğmesine basıldığı zaman gerçekleşir. Kontrolün **Click** olayından önce çalışır.

MouseUp olayı

Farenin basılan düğmesi kaldırıldığı zaman gerçekleşir.

MouseMove olayı

Farenin, kontrol üzerinde hareket etmesi ile gerçekleşir.

Lab 2: File Browser

Bu labda, verilen bir konumdaki klasörlerin listelenmesi ve seçilen klasörün bilgilerinin alt formlarda görünmesi uygulaması gerçekleştirilecektir.

RESİM 10.21: File Browser uygulaması.

Bu labda kullanılan kontroller ve teknikler:

- **MainMenu.** Klasörlerin görüntüleneceği konumu belirlemek, yeni klasör eklemek ve klasör silmek gibi işlemler için kullanılır.
- **ContextMenu.** Seçilen klasörün alt klasörlerini listelemek ve klasörü listeden kaldırmak için kullanılır.
- **TreeView.** Belirtilen konumdaki klasörleri ve alt klasörleri listelemeyi sağlar.
- **StatusBar.** Seçilen dosyaların konumlarını görüntülemeyi sağlar.
- **ListBox.** Alt klasörlerin listelenmesi için kullanılır.

Kontrollerin Eklenmesi

Form üzerine Tablo 10.14'teki kontrolleri ekleyin ve belirtilen özellikleri ayarlayın.

TABLO 10.14: Eklenecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
Form	isMDIContainer	True
ContextMenu – ContextMenu1		Alt Klasörler ve Kaldır değerlerini içeren menü öğelerini ekleyin.

TABLO 10.14: Eklenicecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
MainMenu – MainMenu1		Yeni Konum ve Dosya Bilgileri değerlerini içeren menü öğelerini ekleyin.
StatusBar – StatusBar1		
TreeView – TreeView1		

Uygulamaya **DosyaBilgileri** isminde yeni bir form ekleyin. Form içine Tablo 10.15'teki kontrolleri ekleyin ve özelliklerini ayarlayın.

TABLO 10.15: Eklenicecek Kontroller

Kontrol – Kontrol İsmi	Özellik	Değer
MainMenu – MainMenu1		Yeni, Sil ve Kapat değerlerini içeren menü öğelerini ekleyin.
ListBox – ListBox1	Dock	Fill

Kodların Yazılması

Ana Form

- Belirtilen konumdaki klasörleri listeleyen kodları yazın.

```
Function KlasorleriAl(ByVal konum As String) As String()
 Dim klasorler() As String =
 System.IO.Directory.GetDirectories(konum & "\")

 For i As Integer = 0 To klasorler.Length - 1
 klasorler(i) = klasorler(i).Remove(0,
 konum.Length + 1)
 Next

 Return klasorler
End Function
```

- Form üzerinde görüntülenecek klasörlerin bulunduğu yeri tutan değişkeni ve yeni formun açılmasını yazın.

```
Private YeniKonum As String

Sub FormBilgileri()
 Dim f As New DosyaBilgileri
 f.MdiParent = Me
 f.Text = YeniKonum & TreeView1.SelectedNode.FullPath
```

```

 f.KlasorleriListele()
 f.Show()
 End Sub

```

- Yeni konumu seçen menü altına, **TreeView** kontrolünde alt klasörleri listeleyen kodları yazın.

```

' Yeni konumun seçilmesi
Private Sub MenuItem2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem2.Click
 YeniKonum = InputBox("Konum girin:", "Yeni Konum",
"C:\")

 Dim klasorler() As String = KlasorleriAl(YeniKonum)

 For i As Integer = 0 To klasorler.Length - 1
 TreeView1.Nodes.Add(klasorler(i))
 Next
 TreeView1.SelectedNode = TreeView1.Nodes(0)
End Sub

```

- **TreeView** kontrolünde bir klasör seçildiği zaman durum çubuğunda klasörün ismini görüntüleyen kodları yazın.

```

Private Sub TreeView1_AfterSelect(ByVal sender As
System.Object, ByVal e As
System.Windows.Forms.TreeViewEventArgs) Handles
TreeView1.AfterSelect

 StatusBar1.Text = YeniKonum &
TreeView1.SelectedNode.FullPath

End Sub

```

- **ContextMenu** içinde tanımlanan işlemleri yazın.

- Alt klasörlerin listelenmesi.

```

' Alt klasörler
Private Sub MenuItem3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem3.Click
 Dim secilen As TreeNode = TreeView1.SelectedNode
 secilen.Nodes.Clear()

 Dim konum As String = YeniKonum & secilen.FullPath
 Dim altKlasorler() As String = KlasorleriAl(konum)

```

```

 For i As Integer = 0 To altKlasorler.Length - 1
 secilen.Nodes.Add(altKlasorler(i))
 Next
 End Sub

```

■ **Klasörün kaldırılma işlemi.**

```

' Seçilen klasörün listeden kaldırılma işlemi
Private Sub MenuItem4_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem4.Click
 Dim secilen As TreeNode = TreeView1.SelectedNode
 If secilen Is Nothing Then Exit Sub

 If secilen.Parent Is Nothing Then
 TreeView1.Nodes.Remove(secilen)
 Else
 secilen.Parent.Nodes.Remove(secilen)
 End If
End Sub

```

■ **Dosya bilgilerini görüntüleyen kodları yazın.**

```

' Dosya bilgileri – MainMenu öğesine tıklandığında
Private Sub MenuItem5_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem5.Click
 FormBilgileri()
End Sub

```

```

' Dosya bilgileri – TreeView öğesine çift tıklandığında
Private Sub TreeView1_MouseDown(ByVal sender As Object,
ByVal e As System.Windows.Forms.MouseEventArgs) Handles
TreeView1.MouseDown
 If e.Clicks = 2 Then
 FormBilgileri()
 End If
End Sub

```

■ **Farenin ortadaki tekerleğinin döndürülmesi işleminde, **TreeView** içinde seçilen öğeden bir önceki veya bir sonraki öğeye gidilmesi için gereken kodları yazın.**

```

Private Sub TreeView1_MouseWheel(ByVal sender As Object,
ByVal e As System.Windows.Forms.MouseEventArgs) Handles
TreeView1.MouseWheel
 If TreeView1.SelectedNode Is Nothing Then Exit Sub

```

```

 If e.Delta < 0 Then
 Dim sonraki As TreeNode =
TreeView1.SelectedNode.NextNode
 If Not sonraki Is Nothing Then
 TreeView1.SelectedNode = sonraki
 End If
 Else
 Dim onceki As TreeNode =
TreeView1.SelectedNode.PrevNode
 If Not onceki Is Nothing Then
 TreeView1.SelectedNode = onceki
 End If
 End If

 End Sub

```

DosyaBilgileri formunda yazılacak kodlar:

- Alt klasörlerin listelendiği kodları yazın.

```

Sub KlasorleriListele()
 ListBox1.Items.Clear()
 Dim klasorler() As String =
System.IO.Directory.GetDirectories(Me.Text & "\")

 For i As Integer = 0 To klasorler.Length - 1
 ListBox1.Items.Add(klasorler(i))
 Next
End Sub

```

- Yeni klasörün eklenmesi için gereken kodları yazın.

```

Private Sub MenuItem3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem3.Click
 Dim yeniKlasor As String = InputBox("Yeni klasör
ismi girin:")
 yeniKlasor = yeniKlasor.Insert(0, Me.Text & "\")
 System.IO.Directory.CreateDirectory(yeniKlasor)

 KlasorleriListele()
End Sub

```

- Seçilen klasörün silinmesini sağlayan kodları yazın.

```

Private Sub MenuItem2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
MenuItem2.Click
 Dim silinecek As String

```

```
silinecek = ListBox1.SelectedItem  
  
System.IO.Directory.Delete(silinecek, True)  
KlasorleriListele()  
End Sub
```


Modül Sonu Soruları & Alıřtırmalar

1. **MainMenu** ve **ContextMenu** nesnelerini ve kullanım alanlarını açıklayın. Kontrolleri içeren bir uygulama geliřtirin.
2. **ImageList** kontrolünün kullanım amacını ve nasıl kullanıldığını açıklayın. Kontrolü içeren bir uygulama geliřtirin.
3. **SDI** ve **MDI** form yapılarını açıklayınız ve her iki tür için birer örnek uygulama geliřtirin.

Modül 11: Veri Yapıları

Hedefler

- Access ortamı
- Veri tipleri
- Veri modelleme teknikleri

Birçok şirket, kurum ve kayıtlarını tutan yapılar için verilerin önemi çok büyüktür. Verilerin kağıt üzerinde tutulması, hem aramaların yapılması, hem de kayıt düzeni açısından çok zor bir yöntemdir. Bilgisayarların iş yaşamında kullanılmaya başlanması ile verilen yönetimi daha da kolaylaştı. Ancak bu teknoloji ilerledikçe kullanılması zorlaşmaya başladı. Verilerin tutulması metin dosyalarından tablolara aktarıldı. Günümüzde veri ve tablo yapılarının yönetimi artık veritabanı yöneticilerin eline bırakılmış durumdadır.

Windows ve Web uygulamaların çoğu veri üzerine yoğunlaşır. Uygulamalarda veriye hızlı bir şekilde ulaşmak ve veriyi yönetmek için tablo yapılarının iyi bir şekilde modellenmesi gerekir. Bu modülde Microsoft Access veritabanı üzerinde veri yapılarının kullanılması işlenecektir.

Bu modülü tamamladıktan sonra;

- Microsoft Access ortamını tanıyacak,
- Veritabanlarında kullanılan değişik veri tiplerini tanıyacak,
- Veri modelleme tekniklerini öğreneceksiniz.

Konu 1: Access' e Giriş

Access'e Giriş

- Microsoft'un ilişkisel veritabanıdır.
- Sihirbaz yardımı ile hızlı tasarım yapmayı sağlar.
- Basit dosya yapısı taşınabilirliği kolaylaştırır.
- Her platformda çalışır.

Access Microsoft'un ilişkisel veritabanı uygulamasıdır. İçindeki birçok sihirbaz yardımı ile kullanım kolaylığı ve tablo tasarımlarının hızlı bir şekilde yapılabilmesini sağlar. Access tasarım görünümünde, tabloların yapısını analiz etmek için kullanılan sorguların kolay bir şekilde oluşturması sağlanır. Karmaşık bir dosya yapısı olmaması, veritabanının taşınabilirliğini kolaylaştırır ve her platformda çalışabilmesini sağlar.

Access Ortamı

Access ortamı, veritabanı geliştirirken kullanıcıya birçok kolaylık sunar. Access açıldığı zaman sağ panelde “Görev Bölmesi” çıkar (Resim 11.1). Bu panel birçok işleme kısayol sağlar.

- **Başlangıç.** Access Office Online başlangıç sayfasıdır. Microsoft haber sitelerine bağlantıları ve en son açılan veritabanılarını listeler.
- **Yardım.** Online yardım seçeneklerini sunar.
- **Arama sonuçları.** Online yardımda bulunan sonuçları listeler.
- **Dosya arama.** Belirtilen yerde, belli tipte dosyaları aramayı sağlar.
- **Yeni dosya.** Yeni bir veritabanı dosyası veya veri erişim dosyası açmak için kullanılır.

RESİM 11.1: Görev Bölmesi.

Boş veritabanı açma komutu verildiği zaman, “Yeni Veritabanı Dosyası” iletişim kutusunda dosya ismi girilip yeni veritabanı oluşturulur. Oluşturulan veritabanı dosyalarının uzantısı * .mdb olur.

Daha önceden oluşturulmuş bir veritabanını açmak için Dosya menüsünden Aç komutu verilir. **Ctrl+O** kısayolu da dosyaları açmak için kullanılabilir.

Veritabanı açıldığı zaman, veritabanı üzerinde yapılabilecek tüm işlemleri sunan bir pencere çıkar (Resim 11.2). Veritabanı nesnelere yönetilmesi bu pencere ile yapılır. Sol panelde bulunan Nesnelere sekmesinde, veritabanında bulunabilecek tüm nesnelere listelenir. Bir nesne tipi seçildiğinde, veritabanında bulunan bu tipteki tüm öğeler görüntülenir. Örneğin, Tablolar sekmesine gelindiğinde veritabanı üzerindeki tablolar görüntülenir, yeni tablo oluşturmak için seçenekler sunulur.

RESİM 11.2: Veritabanı penceresi.

Veritabanı Nesnesi Oluşturmak

Veritabanı penceresinde nesnelere oluşturmak için farklı kısayollar bulunur. Tabloları oluşturmak için bu kısayollardan yararlanılabilir.

- **Tasarım görünümünde tablo oluştur.** Bu seçenek ile tablodaki verilerin tasarımı tamamen kullanıcıya bırakılmıştır. Kullanıcı alan adlarını kendisi girip, ilgili veri tipini ve gerekli ayarları seçebilir (Resim 11.3).
- **Sihirbaz kullanarak tablo oluştur.** Access içinde çok sık karşılaşılan, kullanıcıya büyük hız sağlayan sihirbaz yardımı ile tablo oluşturulur. Sihirbaz, hangi tipte tablo oluşturulacağını, önceden hazırlanmış zengin şablonları kullanıcıya sunarak belirler (Resim 11.4).
- **Veriler girerek tablo oluştur.** Bu seçenek ile tablolar veri girişi ile oluşturulur (Resim 11.5). Access kullanıcının girdiği verilere göre alan sayısını ve tiplerini belirler. Ancak alan adları daha sonradan değiştirilmelidir (Resim 11.6).

RESİM 11.3: Tasarım görünümünde tablo oluşturmak.

RESİM 11.4: Sihirbaz ile tablo oluşturmak.

	Alan1	Alan2	Alan3	Alan4	Alan5	Alan6
	Enis	Günesen	27.03.2005	Evet	1000 TL	

RESİM 11.5: Veri girerek tablo oluşturmak.

Oluşturulan tablolar tasarım ve veri sayfası görünümünde incelenebilir. Veri sayfası görünümü, veri girişinde kullanıcıya büyük kolaylık sağlar.

Örneğin, Evet/Hayır veri tipindeki bir alana veri girilmesi için bir **CheckBox** görüntülenir. Ayrıca tablonun ilişkide olduğu tablolar bulunur ve alt tablo olarak kullanıcıya sunulur (Resim 11.7).

Tablo1 : Tablo			
Alan Adı	Veri Türü	Tanım	
Kimlik	Otomatik Sayı		
Alan1	Metin		
Alan2	Metin		
Alan3	Tarih/Saat		
Alan4	Evet/Hayır		
Alan5	Para Birimi		

Alan Özellikleri

Genel Arama

Alan Boyutu Uzun Tamsayı

RESİM 11.6: Alan adlarının değiştirilmesi.

Categories : Tablo				
Category ID	Category Name			
1	Beverages	Soft drinks, coffees, teas		
Product ID		Product Name		
1		Chai		
Order ID	Unit Price	Quantity	Discount	
10285	\$14,40	45	20%	
10294	\$14,40	18	0%	
10317	\$14,40	20	0%	
10348	\$14,40	15	15%	
10354	\$14,40	12	0%	

RESİM 11.7: Veri sayfasında ilişkili tabloların görüntülenmesi.

Tablolar oluşturulduktan sonra, aralarındaki ilişkilerin kurulması ve görüntülenmesi için araç çubuğundaki "İlişkiler" düğmesi kullanılır (Resim 11.8).

RESİM 11.8: İlişkiler düğmesi.

Konu 2: Veri Yapılarına Giriş

Veri Yapıları

- **Metin Veri Tipleri**
 - Text, Memo
- **Sayısal Veri Tipleri**
 - Byte, Integer, Long Integer
 - Single, Double, Decimal
- **Tarih Veri Tipi**
 - Genel Tarih, Uzun Tarih, Kısa Tarih
 - Orta Uzunlukta Tarih, Uzun Saat, Kısa Saat
- **Evet/Hayır Veri Tipi**
- **OLE Veri Tipi**

Veritabanlarında tüm veriler aynı tipte tutulmaz. Bu durum, küçük veriler için fazla yer alanları açmayı engellediği gibi, değişik formatlardaki verilerin yönetilebilirliğini de artırır. Örneğin kategori tablosunda tutulan verilerin sayısı genellikle azdır ve çok fazla artmaz. Dolayısıyla bu verilerin tekil alanında tutulan sayının çok büyük veri tipinde olması gerekmez. Ancak makalelerin tutulduğu bir alanın kapasitesinin çok büyük olması gerekir.

Metin Veri Tipleri

- **Metin (Text).** Metin bilgilerini tutmak için tanımlanan veri tipidir. Bu değere girilebilecek maksimum karakter sayısı 255'tir. Bir alana belirtilen uzunluktan küçük bir değer girildiğinde, kalan boş yerler için kaynak ayrılmaz. Metin veri tipi sayısal değerler de içerebilir.
- **Not (Memo).** Maksimum 65535 karakter tutar. Büyük metinsel veriler için tercih edilmelidir.

Sayısal Veri Tipleri

Sayı veri tipinin birden fazla alan büyüklüğü vardır.

- **Bayt (Byte).** 0 ile 255 arasında bir sayı.
- **Tamsayı (Integer).** -32,768 ile 32,767 arasında bir sayı.
- **Uzun Tamsayı (Long Integer).** -2,147,483,648 ile 2,147,483,647 arasında bir sayı.
- **Tek (Single).** Negatif sayı aralığı: -3.402823E+38 ile -1.401298E-45
Pozitif sayı aralığı: 1.401298E-45 ile 3.402823E38.
- **Çift (Double).** Negatif sayı aralığı: 1.79769313486231E+308 ile -4.94065645841247E-324. Pozitif sayı aralığı: 1.94065645841247E-324 ile 1.79769313486231E+308.
- **Ondalık (Decimal).** -10³⁸-1 ile 10³⁸-1 arasında sayı.
- **Otomatik Sayı (AutoNumber)** veri tipi, alana veri girildiği zaman otomatik olarak belirlenen sayıları ifade eder. Sayılar rasgele ya da birden başlayarak girilir.

Tarih Veri Tipi

Tarih alanları için değişik büyüklüklerde depolama seçenekleri sunar.

- **Genel Tarih.** Kısa Tarih ve Uzun Saat birleşimi bir görünümdür.
- **Uzun Tarih.** 12 Ara11k 2004 Pazar formatında görünür.
- **Orta Uzunlukta Tarih.** 12 Ara 2004 formatında görünür.
- **Kısa Tarih.** 12.12.2004 formatında görünür.
- **Uzun Saat.** 15:11:19 formatında görünür.
- **Kısa Saat.** 15:11 formatında görünür

Evet/Hayır Veri Tipi

Bir bit değerinde, Evet ve Hayır değerlerini alan veri tipidir. Veri sayfalarında veya sorgu sonucunda bir **CheckBox** ile ifade edilir. Eğer seçili ise bu alanın değeri -1, değilse 0 olur. Bu alan sorgulanırken -1 ve 0 değerleri kontrol edilmelidir.

OLE Veri Tipi

Alana bir nesne eklemek veya bağlamak için kullanılan veri tipidir. Resimler, Excel dosyaları veya bir dosyadan seçebileceğiniz herhangi bir nesne bağlanabilir.

Konu 3: Veri Modelleme Gereksinimleri

Veri Modelleme Gereksinimleri

- Normalizasyon
 - Birinci Normal Form
 - İkinci Normal Form
 - Üçüncü Normal Form
- Birincil Anahtar
- Yabancı Anahtar
- İlişkiler
 - Bire Bir
 - Bire Sonsuz
 - Sonsuza Sonsuz

Verileri tablolarda tutarken bazı modellemelere gereksinim duyulur. Örneğin, yazılan bir verinin tekrarlamaması önemlidir. Ürünler tablosunda kategori isim olarak tutulursa, aynı kategorideki ürünler için bu ismin tekrar yazılması gerekecektir. Bu durum, hem tabloya veri girişini zorlaştırır, hem de değişiklik yapılmak istenirse, her ürünün kategorisini değiştirmek gerekir. Bu tip sorunlar, normalizasyon kurallarını ortaya çıkarmıştır.

Normalizasyon, yer alanından kazanma, veri tutarlılığı ve ölçeklenebilirlik amacıyla tablolardan gereksiz verilerin çıkartılması işlemleridir. Bu işlemler, tabloların üç etapta normal formlara getirilmesi ile gerçekleşir.

Birinci Normal Form

Birinci Normal Form

- Yatay düzeyde gereksiz veri tekrarı yapılmaz.
- Bir kolonda sadece bir veri tutulur.
- Tekrarlanan veriler için ayrı bir tablo oluşturulur.

Bu işlem, yatay düzeyde gereksiz veya tekrarlanan verilerin çıkartılmasıdır. Satırlarda en az düzeyde veri tutulması ve bir bilginin sadece bir kolonda bulunması sağlanır.

Örnek: Bu örnekte bir eğitimci grubunun yaptığı projeler bir veritabanında tutulur. Verilerin tek bir tabloda tutulması bazı problemlere yol açar.

Eğitmen1	Eğitmen2	Proje	Konu	Saat	Kurum
Ali	Veli	Uzmanlık Kitabı	Windows	300	BilgeAdam
Ali	Veli	Mühendislik Kitabı	Windows, Web	350	BilgeAdam

Bu örnekte, projelerin eğitimcileri iki ayrı alanda tutulmuştur. Bu durum 1NF (birinci normal form) kuralını ihlal etmiştir. Yani bir satırda, bir verinin tekrar etmesi söz konusudur. Bu tabloda projeler iki eğitimciyle sınırlanmış durumdadır. Ancak bir kitabı birçok eğitimcinin yazdığı durumlar da olabilir.

Ayrıca, proje konularında birden fazla bilgi tutulur. Mühendislik Kitabı projesinin Windows ve Web olmak üzere iki tane konusu bulunur. Belli bir konuya göre arama yapmak zorlaşır.

Eğitmenler tek bir alanda toplanıp, konular kitaplara göre tekrar düzenlenebilir.

Eğitmen	Proje	Konu	Saat	Kurum
Ali	Uzmanlık Kitabı	Windows	300	BilgeAdam
Veli	Uzmanlık Kitabı	Windows	300	BilgeAdam
Ali	Mühendislik Kitabı	Web	350	BilgeAdam
Veli	Mühendislik Kitabı	Web	350	BilgeAdam

Yeniden düzenlenen bu tabloda ise bir kitap projesi için iki tane satır oluşuyor. Ayrıca Mühendislik kitabının sadece Web konusunda olduğu görülüyor. Diğer konu için de ayrıca iki satır eklenmesi gerekir.

Eğitmen	Proje	Konu	Saat	Kurum
Ali	Uzmanlık Kitabı	Windows	300	BilgeAdam
Veli	Uzmanlık Kitabı	Windows	300	BilgeAdam
Ali	Mühendislik Kitabı	Web	350	BilgeAdam
Veli	Mühendislik Kitabı	Web	350	BilgeAdam
Ali	Mühendislik Kitabı	Windows	350	BilgeAdam
Veli	Mühendislik Kitabı	Windows	350	BilgeAdam

Ancak bu şekilde, verilerin gereksiz yere tekrarlandığı görülür. Veriler bu şekilde tekrar yazıldıkları zaman hata olasılığı artar. Dolayısıyla, veri bütünlüğü bozulur. Örneğin Mühendislik Kitabı yerine Muhendis Kitapi gibi bir veri girildiği zaman, alınacak raporlarda çelişkiler ortaya çıkar.

Dolayısıyla tekrarlanan bu verilerin ayrı bir tabloda tutulması gerekir.

Eğitmen No	Eğitmen
1	Ali
2	Veli

Konu No	Konu
500	Windows
501	Web

Proje No	Proje	Saat	Kurum
100	Uzmanlık Kitabı	300	BilgeAdam
101	Mühendislik Kitabı	350	BilgeAdam

Eğitmenler ve konular tablosundaki verilerin birer numarası vardır. Bu verilere erişmek için konu veya eğitmenin ismiyle değil, numara kullanılır. Dolayısıyla, tablolarda onlarca karakterin tekrarlanması yerine, verileri temsil eden numaralar tekrarlanacaktır. Bu durum, hem veritabanının büyümesini engeller, hem de tablo üzerinde kayıt aramalarını hızlandırır.

Tablolar birbirinden ayrıldıktan sonra, projelerin hangi eğitmenler tarafından yapıldığı ve hangi konularda olduğu bilgileri kaybedilmiştir. Bu bilgilerin elde edilmesi için tablolar arasında ilişkiler kurmak gereklidir.

İlişkilerin kurulması için, tabloların birbirlerine referans vermesi gerekir. Yani bir tablodan diğerine ulaşmak için bir bilgi gerekir. Örneğin, bir projenin hangi konuda olduğunu belirlemek için konu numarasına ihtiyaç vardır. Bu numara, projenin hangi konuda olduğunu belirleyecektir.

Tablolar arasında ilişkileri kurmak için bu numaraların doğru biçimde kullanılması gerekir. Bu numaralar davranışlarına göre ikiye ayrılır.

Birincil Anahtar

Birincil Anahtar

- Bir ya da birden fazla alan Birincil Anahtar yapılabilir.
- Alanlardaki veriler tekrarlanamaz.

Tablonun bir ya da birden fazla alanı, tek bir veriyi temsil etmesi için Birincil Anahtar (Primary Key) yapılır. Bu anahtar verinin bir daha tekrarlanmamasını sağlar ve ilişkiler kurulurken ana tabloyu belirler.

Örnekteki Birincil Anahtar olan alanlar Eğitim No, Proje No ve Konu No alanlarıdır.

Birden fazla alanın Birincil Anahtar olarak tanımlanması, alanların tuttuğu verinin birleşik olarak tekliliğini sağlar. Örneğin, sipariş detayları tablosunda, sipariş numarası ile ürün numarasının beraber tekrarlanmaması gerekir. Aksi halde, bir siparişteki ürünün iki farklı adet, indirim vs. bilgileri olacaktır.

Sipariş No	Ürün No	Adet	İndirim
100	680	1	0
100	679	2	10
102	680	1	15
100	680	2	5

Bu tabloda sipariş ve ürün numarası beraber Birincil Anahtar yapılmıştır. Dolayısıyla, bu alanların herhangi birisinde bir veri tekrarı olabilir. Önemli olan, bu iki alanın beraber aynı veriyi tutmamasıdır. Örnekte, 100 numaralı siparişte 680 numaralı ürün kaydı iki defa geçmiştir. Yapılacak sorgularda, bu ürünün siparişte 1 adet olduğu ve 0 YTL indirim yapıldığı, aynı zamanda 2 adet olduğu ve indirimin 5 YTL olduğu görülür. Bu da verinin tutarlılığını bozar.

Access ile tablolarda Birincil Anahtar oluşturmak için, istenen alanlar seçilerek araç çubuğundaki Birincil Anahtar düğmesi tıklanır (Resim 11.9).

RESİM 11.9: Birincil Anahtar düğmesi.

Yabancı Anahtar

Yabancı Anahtar

- Başka bir tablonun Yabancı Anahtar alanına referans gösterir.
- İlişkideki Birincil Anahtar üzerinde güncelleme ve silme işlemleri, bu alanda da yapılabilir.
 - Ardarda Güncelle
 - Ardarda Sil
- İlişkilerde, Yabancı Anahtar alanındaki değer kontrol edilebilir.
 - Bilgi Tutarlılığına Zorla

Bir tablo içinde başka bir tabloya referans vermek için, o tablonun numarası kullanılır. Yani o tablonun Birincil Anahtar alanına gönderme yapılır. Bu işlemin yapılması için, referans gönderen tabloda bu verinin tutulması gerekir. Farklı bir tablonun birincil anahtarını tutan alana Yabancı Anahtar (Foreign Key) denir.

Örneğin, şarkı listesinin tutulduğu bir tabloda albüm numarası, albümler tablosundaki Birincil Anahtar olan alana referans verir.

Sarkilar : Tablo	
Alan Adı	Veri Türü
SarkiId	Otomatik Sayı
Sarki_Ismi	Metin
Album_Id	Sayı

Albümler : Tablo	
Alan Adı	Veri Türü
AlbumId	Sayı
Album_Ismi	Metin

RESİM 11.10: Yabancı Anahtar.

Bu anahtarların kullanımı, ilişkilerin tanımlanmasında büyük öneme sahiptir. Tabloların normalizasyonunun sağlanması için birbirleriyle ilişkilendirilmeleri gerekir. Üç çeşit ilişki vardır.

1. Bire bir ilişki (One to One)
2. Bire sonsuz ilişki (One to Many)
3. Sonsuza sonsuz ilişki (Many to Many)

Access ile, tablolar arasındaki ilişkiler, bir alanın sürüklenip diğer tablodaki bir alanın üzerine bırakılması ile kurulur (Resim 11.11). Access bu alanların Birincil Anahtar olup olmadığına bakarak ilişkinin cinsini belirler.

RESİM 11.11: İlişki oluşturmak.

İlişki tanımlanırken açılan İlişkileri Düzenle penceresinde, tablolardaki hangi alanlar üzerinde ilişki kurulacağı gösterilir. Buradan, ilişkinin türü ve davranışı hakkında özel ayarlamalar yapılır (Resim 11.12).

- **Bilgi tutarlılığına zorla.** Bir tablodaki verinin diğer tabloda varolup olmadığını kontrol eder.
- **İlişkili alanları ardarda güncelle (Cascade Update).** Birincil Anahtar üzerinde bir değişiklik yapılmışsa, ilişkide olduğu tablolardaki Yabancı Anahtar alanları da değiştirir.
- **İlişkili kayıtları ardarda sil (Cascade Delete).** Tabloda bir kayıt silindiği zaman, ilişkide olduğu tablolardaki veriler de silinir.

RESİM 11.12: İlişkileri Düzenle penceresi.

Tekil Kısıtı (Unique Constraint)

Tekil Kısıtı

- Birincil Anahtar dışındaki alanların tekil olmasıdır.
- Tekil tanımlanırken alan indekslenir.

Bazı durumlarda, Birincil Anahtar olmayan alanların bazılarının da tabloda birden fazla kez geçmesi istenmez. Örneğin, öğrenci tablosundaki bir numara başka bir öğrenci için geçerli değildir. Ya da sicil tablosundaki bir TC kimlik numarası tekrarlanmaz. Bu alanların Tekil olarak tanımlanması gerekir.

Access ile tablo tasarlarken, alanların Tekil olarak tanımlanması, indekslemeyi gerektirir. Bir alanın indekslenmesi, tabloda aramaların o alan üzerinden daha hızlı yapılmasını sağlar. Ancak her alan üzerinde indeks kullanılmamalıdır. Bu durum, sorguların performansını artırmak yerine düşürür. Üzerinde sıkça sorgu çalıştırılan alanlar indekslenebilir (Resim 11.13).

Genel	Arama
Alan Boyutu	50
Biçim	
Giriş Maskesi	
Resim Yazısı	
Varsayılan Değer	
Geçerlilik Kuralı	
Geçerlilik Metni	
Gerekli	Hayır
Sıfır Uzunluk İzni	Evet
Sıralı	Hayır
Unicode Sıkıştırma	Hayır
IME Modu	Evet (Yineleme Var)
IME Tümce Modu	Evet (Yineleme Yok)
Akllı Etiketler	

RESİM 11.13: Tekil tanımlaması.

Bire Bir İlişki

Bir tablodaki bir kayıt, diğer tablodaki bir veri için ancak bir kez kullanılabilir. Örneğin Sicil tablosu, bir kişinin ismini, soyadını ve kimlik numarasını tutuyor olsun. Öğrenci tablosu ise öğrencinin okul numarası, sınıfı gibi kayıt bilgilerini

tutuyor olsun. Öğrenci ile Sicil arasında bire bir ilişki vardır. Öğrenci tablosundaki bir veri, Sicil tablosunda sadece bir veriyi referans gösterebilir. Sicil tablosundaki bir veri de, Öğrenci tablosundaki bir veri için kullanılabilir. Dolayısıyla, bir öğrencinin bir sicili olabilir, bir sicil ise sadece bir öğrenciye ait olabilir (Resim 11.14).

Tablolar arasındaki bu ilişkiler iki Birincil Anahtar üzerinden yapılır.

RESİM 11.14: Bire bir ilişki.

Bire Sonsuz İlişki

Tablodaki bir verinin, ilişkide olduğu tabloda birden fazla kez kullanılabilmesidir. Örneğin, bir araba ve model tabloları arasında bire sonsuz bir ilişki vardır. Araba tablosundaki bir veri, model tablosundaki bir veriyi bir kez kullanabilir. Ancak model tablosundaki bir veri, araba tablosunda birden fazla veri tarafından kullanılabilir. Yani, bir arabanın sadece bir modeli olur ve bir model birden fazla arabanın modeli olabilir (Resim 11.15).

Tablolar arasında bire sonsuz bir ilişki oluşturmak için, birden fazla veride geçecek olan tabloda Birincil Anahtar, bu değerın bir kere tutulacağı tabloda Yabancı Anahtar olmak zorundadır.

RESİM 11.15: Bire sonsuz ilişki.

Sonsuza Sonsuz İlişki

İki tablo arasında sonsuza sonsuz bir ilişkiyi temsil eder. Tablolardaki her veri diğeri için birden fazla kullanılıyorsa, iki taraflı sonsuz bir ilişki vardır. Örneğin, bir film ve oyuncu tabloları arasındaki ilişki sonsuza sonsuzdur. Film tablosundaki bir veri, oyuncular tablosunda birden fazla veri için kullanılabilir. Aynı şekilde, oyuncu tablosundaki bir veri, filmler tablosunda birden fazla veri için kullanılabilir. İlişki şu şekilde tanımlanabilir:

Bir oyuncu birden fazla filmde oynayabilir. Bir filmde birden fazla oyuncu bulunabilir.

Tablolar arasında sonsuza sonsuz bir ilişki kurmak için, ara tabloya ihtiyaç duyulur. Bunun nedeni, her iki tablodaki verilerin birden fazla eşinin bulunabilmesidir. Yapılan ara tabloya, iki tablodan alınan Birincil Anahtar alan-

ları konur. Bu alanlar ikili Birincil Anahtar yapılarak veri bütünlüğü sağlanmış olur (Resim 11.16).

RESİM 11.16: Sonsuza sonsuz ilişki.

Tabloların birinci normal forma getirilmesi için ilişkilerin kurulması gerekir. Bu durumda, ayrılan tabloların birbirleri ile ilişkilerinin saptanması ve bunun sonucunda Yabancı Anahtar alanlarının eklenmesi veya ara tabloların oluşturulması gerekir.

Örneğin, Proje ile Konular arasında bir sonsuza sonsuz ilişki vardır. Bir projenin birden fazla konusu olabilir ve bir konuda birden fazla proje yapılabilir. Bunun için ara tablonun kurulması gerekir.

Konu No	Konu
500	Windows
501	Web

Proje No	Proje	Saat	Kurum
100	Uzmanlık Kitabı	300	BilgeAdam
101	Mühendislik Kitabı	350	BilgeAdam

Proje No	Konu No
100	500
101	500
101	501

Bu tablo ile 100 numaralı Uzmanlık Kitabı projesinin 500 numaralı Windows konusunda olduğu görülür. Bu tablo biçimi, belli konulardaki projelerin sorgulanmasını da destekler.

Eğitmenler ile projeler arasında da sonsuza sonsuz bir ilişki vardır. Bir eğitmen birden fazla projede bulunabilir. Bir projeyi birden fazla eğitmen yürütebilir. Dolayısıyla, bu ilişki için de bir ara tablo yapılması gerekir.

Eğitmen No	Proje No
1	101
2	101
1	100
2	100

İkinci Normal Form

İkinci Normal Form

- Kolon düzeyinde veri tekrarı yapılmaz.
- Kolonlarda tekrar edilen veriler ayrı bir tabloda tutulur.

Birinci normal form satır bazında gereksiz verilerin çıkartılmasıydı. İkinci normal form ise kolon bazında veri tekrarını kontrol eder. Eğer bir kolonda bir veri birden fazla kez kullanılıyorsa, bu verilerin ayrı bir tabloda tutulması gerekir.

Örnekte kurum ismi olan BilgeAdam, tüm satırlar için yazılmıştır. Dolayısıyla bu kolonda veri tekrarı yapılmıştır. Bu kurum ismi ayrı bir tabloda tutulup, ana tabloda numarası ile referans gösterilmelidir.

Kurum No	Kurum İsmi	Şehir	Adres
221214	BilgeAdam	İstanbul	Barbaros Bulvarı Beşiktaş

Bu durumda, projeler ve kurum tablosu arasında bire sonsuz bir ilişki olduğu için, projeler tablosuna hangi kuruma ait olduğunu belirtmek üzere bir Yabancı Anahtar eklenir.

Proje No	Proje	Saat	Kurum No
100	Uzmanlık Kitabı	300	221214
101	Mühendislik Kitabı	350	221214

Üçüncü Normal Form

Üçüncü Normal Form

- Birincil Anahtar ile direk ilişkisi bulunmayan alanlar ayrı bir tabloya alınır.

Üçüncü normal formda, tablonun Birincil Anahtar ile direk ilişkisi bulunmayan, ancak diğer alanlara bağlı alanları bulunur. Örneğin, kurumlar tablosunda şehir ismi alanının kurum ile doğrudan bağlantısı yoktur. Adres alanı ile daha çok bağlantılıdır. Bu alanların ayrı bir tabloya alınması, üçüncü derece normalizasyondur.

Tablolar ayrıldıktan sonra aralarındaki ilişkiler belirlenmelidir. Bu örnekte bir kurumun birden fazla adresi olabilir. Ancak bir adres, sadece bir kuruma aittir.

Kurum No	Kurum İsmi
221214	BilgeAdam

Adres No	Şehir	Adres	Kurum No
17982	İstanbul	Barbaros Bulvarı Beşiktaş	221214

Üçüncü normal forma getirilen tabloların, diğer formların da kısıtlarını sağlaması gerekir. Adres tablosundaki Şehirler alanı, her adres için tekrarlanacaktır. Bu da ikinci normal form kuralının ihlali demek olur. Dolayısıyla Şehir alanını ayrı bir tablo olarak ayırmak gerekir.

Şehir No	Şehir İsmi
34	İstanbul

Adres No	Şehir No	Adres	Kurum No
17982	34	Barbaros Bulvarı Beşiktaş	221214

RESİM 11.17: Örnekteki ilişkiler.

Uygulama: Alışveriş Modeli

Bir e-ticaret internet sitesinin hedefi, ürünlerin büyük kitlelere satışını gerçekleştirmektir. İnternet kullanıcıları bu hedef kitleyi oluşturur. Satılan ürünler, bu kullanıcılara çeşitli hizmetler sunularak pazarlanmalıdır. Veritabanında ürünlerin tutulması, stok durumlarının ve siparişlerin gözlenmesi kadar, kullanıcı kayıtlarının tutulması, yeni kampanyaların açılması, ürünler hakkındaki yorumların tutulması gibi kavramlar da önemlidir. Veritabanının tasarlanmasında bu kavramlar tek tek ele alınıp incelenmelidir.

Kaynak Yönetimi Modülü

E-ticaret firmasının ürünlerinin yönetimi, stok, sipariş ve firma bilgilerinden oluşur. Ürünlerin stoklardaki durumları takip edilmeli ve gerektiği zaman firmalardan tedarik edilmelidir. Dolayısıyla ürünler, firmalar, siparişler ve stoklar bu modüle işlenmelidir.

- **Ürünler.** Bu tablo, ürünlerin detaylı bilgilerini tutar. Ürünün ismi, birim fiyatı, eklenme tarihi, özellikleri, üretimde olup olmadığı, incelenme sayısı gibi bilgilerin tutulur (Resim 11.18).

Ürünlerin hangi kategoride oldukları ve sağlayıcı firma bilgileri de tutulmalıdır. Ancak kategori ismi kolon bazında birçok defa tekrarlanacağı için, ikinci normalizasyon kuralına göre ayrı bir tabloya alınmalıdır. Sağlayıcı firma bilgileri de aynı şekilde ayrı bir tabloda tutulmalıdır. Bu durumda bire sonsuz bir ilişki oluşur. Yani bir firma birden fazla ürün sağlar, ancak bir ürün sadece bir firma tarafından sağlanır. Dolayısıyla bu iki alan Yabancı Anahtar olarak tanımlanmalıdır.

Alan Adı		Veri Türü
ÜrünId		Otomatik Sayı
İsim		Metin
KategoriId		Sayı
FirmaId		Sayı
BirimFiyat		Para Birimi
EklenmeTarihi		Tarih/Saat
Özellikler		Not
Üretiliyor mu		Evet/Hayır
İncelenmeSayisi		Sayı

Alan Özellikleri

Genel	Arama
Alan Boyutu	Uzun Tamsayı
Yeni Değerler	Artan
Biçim	
Resim Yazısı	
Sıralı	Evet (Yineleme Yok)
Akıllı Etiketler	

RESİM 11.18: Ürünler tablosu.

- **Firmalar.** Firma bilgileri ayrı bir tablo olarak tutulur. Bilgi olarak adres, müşteri temsilcisi ismi, e-posta ve Web sayfası adresleri tutulur (Resim 11.19).

Firmalar : Tablo	
Alan Adı	Veri Türü
FirmaId	Otomatik Sayı
Isim	Metin
Adres	Metin
MusteriTemsilcisi	Metin
Email	Metin
WebSayfasi	Köprü
Genel Arama	
Alan Boyutu	Uzun Tamsayı
Yeni Değerler	Artan
Biçim	
Resim Yazısı	
Sıralı	Evet (Yineleme Yok)
Akıllı Etiketler	

RESİM 11.19: Firmalar tablosu.

- **Siparişler.** Ürünler satın alındıktan sonra, sipariş bilgisi olarak kayda geçer. Siparişlerin nakliye ücreti, sipariş verilme ve gönderilme tarihi, havale ile ödeme durumlarında son ödeme tarihi, gönderilecek adres, ödenip ödenmediği ve siparişin iptal edilip edilmediği gibi bilgileri tutulur. Ayrıca siparişi hangi kayıtlı kullanıcının verdiği de tutmak gerekir. Bir siparişi sadece bir kullanıcı verebilir ve bir kullanıcı birden fazla sipariş verebilir. Dolayısıyla bire sonsuz bir ilişki oluşturmak için kullanıcı numarası Yabancı Anahtar olarak tanımlanmalıdır (Resim 11.20).

Siparisler : Tablo	
Alan Adı	Veri Türü
SiparisId	Otomatik Sayı
KullaniciId	Sayı
NakliyeUcreti	Para Birimi
SiparisTarihi	Tarih/Saat
SonOdemeTarihi	Tarih/Saat
GonderilmeTarihi	Tarih/Saat
Adres	Metin
Odendi	Evet/Hayır
IptalEdildi	Evet/Hayır
Genel Arama	
Alan Boyutu	Uzun Tamsayı
Yeni Değerler	Artan
Biçim	
Resim Yazısı	
Sıralı	Evet (Yineleme Yok)
Akıllı Etiketler	

RESİM 11.20: Siparişler tablosu.

Siparişler ile Ürünler arasında sonsuza sonsuz bir ilişki vardır. Yani bir siparişte birden fazla ürün bulunabilir. Bir kullanıcı aynı anda birden fazla ürün almak isteyebilir. Aynı şekilde bir ürün birden fazla siparişte bulunabilir. Yani bir ürün birden fazla kullanıcıya satılabilir. Bu durumda Siparişler ile Ürünler arasında ayrı bir tablo yapılması gerekir.

Bu ara tablo, bir siparişteki bir ürün bilgisini tutacaktır. Dolayısıyla bu tablo daha etkin bir şekilde kullanılabilir. Örneğin belli bir siparişte bir üründen kaç tane alındığı ancak bu tabloda tutulabilir. Ayrıca, bu ürün,

kullanıcıların yazdıkları yorumlardan faydalanmaları için, ürün yorumlarının da tutulması gerekir. Ayrıca, kullanıcıya değişik tarihlerde açılan, belli süreli kampanyaların sunulması, e-ticaret sitesinin kullanımını artıracaktır. Kullanıcılar ürünleri incelerken, satın almadan önce sepetlere ekleyebilirler. Böylece siteyi tekrar ziyaret edince, daha önceden inceledikleri ve sepete ekledikleri ürünleri görebilirler.

StokDurumu : Tablo	
Alan Adı	Veri Türü
StokId	Sayı
UrunId	Sayı
Adet	Sayı
Rezerve	Sayı
Genel Arama	
Alan Boyutu	Uzun Tamsayı
Biçim	
Ondalık Basamaklar	Otomatik
Giriş Maskesi	

RESİM 11.23: StokDurumu tablosu.

- **Kullanıcılar.** Bu tabloda kullanıcı hakkında bilgiler tutulur. İsim, soyadı, e-posta, kayıt tarihi gibi bilgilerin yanı sıra siteye giriş yapmak için kullanıcı adı ve parolanın da tutulması gerekir. Bu parolanın değişikliği durumunda güvenlik sorusu ve cevabı da ayrıca tutulmalıdır (Resim 11.24).

Kullanıcılar : Tablo	
Alan Adı	Veri Türü
KullanıcıId	Otomatik Sayı
İsim	Metin
Soyad	Metin
Kullanıcıİsmi	Metin
Parola	Metin
Email	Metin
Kayıt Tarihi	Tarih/Saat
ParolaSorusu	Metin
ParolaCevabi	Metin
Genel Arama	
Alan Boyutu	Uzun Tamsayı
Yeni Değerler	Artan
Biçim	

RESİM 11.24: Kullanıcılar tablosu.

- **Yorumlar.** Kullanıcıların yaptıkları yorumların bir tabloda tutulması gerekir. Ancak burada dikkat edilmesi gereken nokta, bir kullanıcının yorum yazması için sisteme giriş yapmasının gerekmemesidir. Dolayısıyla, burada Kullanıcılar tablosuna bir referans göstermeye gerek yoktur. Yorumları yazan kişileri takma adları, yazdığı yorumlar, tarih ve verdikleri puan tutulmalıdır (Resim 11.25).

Ayrıca, yorumun hangi ürün hakkında yapıldığını belirten ve ürünler tablosuna referans gösteren bir Yabancı Anahtar alanının tutulması gerekir.

Yorumlar : Tablo		
Alan Adı	Veri Türü	
YorumId	Otomatik Sayı	
UrunId	Sayı	
Rumuz	Metin	
Aciklama	Not	
Rating	Sayı	
Tarih	Tarih/Saat	
Alan Özellik		
Genel Arama		
Alan Boyutu	Uzun Tamsayı	
Yeni Değerler	Artan	
Biçim		
Resim Yazısı		
Sıralı	Evet (Yineleme Yok)	

RESİM 11.25: Yorumlar tablosu.

- **Sepetim.** Kullanıcıların ürünleri inceledikten sonra sepetlerinde saklaması için oluşturulan bir tablodur. Bu tabloda ürün numarası ve kullanıcı numarasına referans gösterilmelidir. Bu ürünlerin eklenme tarihi ve adeti de tabloda tutulmalıdır.

Kullanıcılar, ürünleri sürekli sepete ekleyip çıkartabilir. Çıkartma işleminde, verinin tablodan silinmesi gerekir. Ancak bir kaydın sürekli eklenip silinmesi performansı düşürür. Dolayısıyla ürünün sepetten çıkartıldığını belirleyen bir Evet/Hayır veri tipinde alan belirlenebilir. Bu alanın değeri Evet ise ürün sepettedir ve kullanıcıya gösterilir. Ürünün tekrar ekleme işleminde ise sadece bu alan güncellenir (Resim 11.26).

Sepetim : Tablo		
Alan Adı	Veri Türü	
SepetId	Otomatik Sayı	
KullaniciId	Sayı	
UrunId	Sayı	
Adet	Sayı	
EklenmeTarihi	Tarih/Saat	
UrunSepette	Evet/Hayır	
Alan Özellik		
Genel Arama		
Alan Boyutu	Uzun Tamsayı	
Yeni Değerler	Artan	
Biçim		
Resim Yazısı		

RESİM 11.26: Sepetim tablosu.

- **Kampanyalar.** Kullanıcıya sunulan kampanyalar e-ticaret kavramında önemli bir yer alır. Bu kampanyalar bir ya da birden fazla ürünün toplam fiyatında belli tarihler arasında belli bir indirim yapılmasıyla gerçekleşir. Kampanya tablosunda kampanyanın başlangıç bitiş tarihleri, devam edip etmediği ve yapılan indirim birer alan olarak tutulmalıdır (Resim 11.27).

Bu durumda, bir kampanyada birden fazla ürün olabilir. Bir ürün ise birden fazla kampanya dahilinde olabilir. Dolayısıyla ara tablo eklenerek sonsuza sonsuz bir ilişki kurulmalıdır (Resim 11.28).

Kampanyalar : Tablo	
Alan Adı	Veri Türü
KampanyaId	Otomatik Sayı
Isim	Metin
BitisTarihi	Tarih/Saat
BaslangicTarihi	Tarih/Saat
Indirim	Para Birimi
DevamEdiyor	Evet/Hayır

Ala

Genel Arama

Alan Boyutu Uzun Tamsayı
Yeni Değerler Artan
Biçim
Resim Yazısı
Sıralı Evet (Yineleme Yok)
Akıllı Filtreler

RESİM 11.27: Kampanyalar tablosu.

KampanyaUrunler : Tablo	
Alan Adı	Veri Türü
KampanyaId	Sayı
UrunId	Sayı

A

Genel Arama

Alan Boyutu Uzun Tamsayı
Biçim
Ondalık Basamaklar Otomatik
Giriş Maskesi
Resim Yazısı
Varsayılan Değer

RESİM 11.28: KampanyaUrunler tablosu.

RESİM 11.29: Uygulamadaki ilişkiler.0

Modül Sonu Soruları & Alıřtırmalar

Özet

- Access ortamı
- Veri tipleri
- Veri modelleme teknikleri

1. Veritabanı yönetim sistemi kavramını ve bu sistemlere neden ihtiyaç duyulduğunu açıklayın.
2. Microsoft Access platformunun avantajlarını açıklayın.
3. Microsoft Access'te yer alan veri türlerini ve kullanım alanlarını açıklayın.
4. Birincil Anahtar ve Yabancı Anahtar yapılarını ve kullanım alanlarını açıklayın. Örnek bir veritabanı geliştirin.

Modül 12: SQL'e Giriş

Hedefler

- SELECT cümlesi: Sorgulama
- UPDATE cümlesi: Güncelleme
- INSERT cümlesi: Veri ekleme
- DELETE cümlesi: Silme
- JOIN: Tabloları birleştirme

SQL (Structured Query Language) dili, veritabanları üzerinde sorgu yapmak için kullanılan bir dildir. Sorgular, analiz aşamalarında, veri eklerken, güncellerken ve silerken kullanılır. Sorgular tek bir tablo üzerinde yapılabileceği gibi, birçok tablodan veri okunmasını da sağlar. Sorgular üzerinde konan kriterler, detaylı veri analizi yapmak için kullanılır.

Bu modülü tamamladıktan sonra;

- **SELECT** cümleleri ile tablo sorgulayabilecek,
- Kriterler ve hesaplama fonksiyonları kullanarak sorguları şekillendirebilecek,
- **UPDATE** sorgusu ile tabloları güncelleyebilecek,
- **INSERT** sorgusu ile tablolara veri ekleyebilecek,
- **DELETE** sorgusu ile tablolardan veri silebilecek,
- **JOIN** ile birden fazla tabloyu birleştirip sorgu çalıştırabileceksiniz.

Konu 1: Access ile Sorgu Oluşturmak

Access ile Sorgu Oluşturmak

- Tasarım görünümünde sorgu
- Sihirbaz ile sorgu

Access ile sorguları görüntülemek ve oluşturmak için, veritabanı penceresinden Sorgular sekmesi seçilir. Sorgular iki şekilde oluşturulabilir.

- **Tasarım görünümünde sorgu.** Sorgular, istenen tablolar ve gerekli alanlar eklenerek oluşturulur. Burada sorgunun üç farklı görünüm şekli vardır. Tasarım görünümü, SQL görünümü ve Veri sayfası görünümü (Resim 12.1).

RESİM 12.1: Sorgu görünüm seçenekleri.

Tasarım görünümünde sorgular, tabloların görsel olarak eklenip, alanlarının seçilmesi ile oluşturulur. Tabloları bağlama işlemleri, kriterler ve alan isimlerinin SQL diline çevrilmesi Access tarafından yapılır (Resim 12.2).

RESİM 12.2: Tasarım görünümü.

SQL görünümünde sorgular, SQL cümlesi kullanıcı tarafından yazılarak oluşturulur. Bu modüldeki sorgular bu görünümde oluşturulacaktır (Resim 12.3).

```

SELECT Yorumlar.*, Urunler.Isim, StokDurumu.Adet
FROM StokMerkezleri INNER JOIN ((Urunler INNER JOIN Yorumlar ON Urunler.UrunId =
Yorumlar.UrunId) INNER JOIN StokDurumu ON Urunler.UrunId = StokDurumu.UrunId) ON
StokMerkezleri.StokId = StokDurumu.StokId
WHERE (((StokDurumu.Adet)>0));

```


RESİM 12.3: SQL görünümü.

Veri sayfası görünümü, SQL sorgusu çalıştırdıktan sonra verilerin görünümüdür. SQL sorguları çalıştırdıktan sonra bu görünüme geçilir (Resim 12.4).

RESİM 12.4: Çalıştır düğmesi.

- **Sihirbaz ile sorgu.** Access sihirbazı, tablolar üzerinde yapılacak sorguların kolay ve hızlı bir şekilde oluşturulmasını sağlar.

RESİM 12.5: Sihirbaz ile sorgu oluşturmak.

SELECT FROM WHERE

SELECT Sorgusu

- Tablolardan veri çekmek için kullanılır.
- FROM ile tablolar belirtilir.
- WHERE ifadesinden sonra kriterler yazılır.

```
SELECT Alanlar  
FROM Tablo İsmi  
WHERE Kriterler
```

```
SELECT Urunler.Isim, Urunler.BirimFiyat  
FROM Urunler  
WHERE Urunler.Isim LIKE '*Studio*'
```

SELECT sorgusu tablolardan veri kümesi çekmek için kullanılan sorgudur. Sorgunun yapısı **SELECT Alanlar FROM Tablo İsmi WHERE Kriterler** şeklindedir.

Bu cümlede **SELECT** kelimesinden sonra gelen alanlar, tabloları oluşturulan kolonlardır. Sonuç kümesinde, tablonun hangi alanlarının olacağını gösterir. Burada yapılan, kolon bazında filtrelemedir.

FROM ifadesi, sorgunun hangi tablo veya tablolar üzerinde yapılacağını gösterir.

WHERE ifadesinden sonra, sorgu kümesinde, verilen kritere uyan satırlar görüntülenir. Burada yapılan, satır bazında filtrelemedir.

```
SELECT * FROM Urunler
```

Buradaki yıldız ifadesi, tüm alanların listeleneceği anlamına gelir.

```
SELECT  
Urunler.Isim,  
Urunler.BirimFiyat,  
Urunler.EklenmeTarihi  
FROM Urunler
```

SELECT ifadesinde alanların ismi verilirken, hangi tabloya ait olduğu da yazılır. Ancak bu durum tek tablo üzerinden yapılan işlemler için gerekli değildir. Birkaç tablo üzerinde sorgu yapıldığı zaman, alanları tablo ismiyle belirtmek gerekir.

```
SELECT
Isim,
BirimFiyat,
EklenmeTarihi
FROM Urunler
```

Isim	BirimFiyat	EklenmeTarihi
Visual Studio.NET 2002	1.150,00 TL	10.09.2002
Visual Studio.NET 2003	1.300,00 TL	20.10.2003
Yazılım Uzmanlığı 2004	0,00 TL	09.02.2004
Yazılım Uzmanlığı 2005	0,00 TL	30.05.2005

RESİM 12.6: Sorgu sonucu.

WHERE ifadesinden sonra yazılan kriterler mantıksal karşılaştırmalardır. Bu karşılaştırmalar alanlardaki değerler üzerinde yapılır. Karşılaştırmalar aritmetik olabildiği gibi metinsel de olabilir.

- **Büyük.** Alandaki değer verilen bir değerden veya başka bir alandan büyük olup olmadığını kontrol eder.

```
SELECT Urunler.*
FROM Urunler
WHERE Urunler.IncelenmeSayisi > 100
```

- **Büyük Eşit.** Verilen bir alanın veya değerinin, kontrol edilen alandan büyük veya alana eşit olup olmadığını kontrol eder.

```
SELECT Urunler.*
FROM Urunler
WHERE Urunler.IncelenmeSayisi >= 100
```

- **Küçük.** Alandaki değer verilen bir değerden veya başka bir alandan büyük olup olmadığını kontrol eder.

```
SELECT Urunler.*
FROM Urunler
WHERE Urunler.IncelenmeSayisi < 100
```

- **Küçük Eşit.** Verilen bir alanın veya değerinin, kontrol edilen alandan küçük veya alana eşit olup olmadığını kontrol eder.

```
SELECT Urunler.*
FROM Urunler
WHERE Urunler.IncelenmeSayisi <= 100
```

- **BETWEEN – AND.** Alandaki değerin iki değer arasında olup olmadığını kontrol eder. Değerlere eşit oldukları durumlar da sonuç kümesine dahil edilir.

```
SELECT Urunler.*
FROM Urunler
WHERE Urunler.IncelenmeSayisi BETWEEN 100 AND 200
```

- **NOT.** Verilen kritere **uymayan** kayıtları döndürür.

```
SELECT Urunler.*
FROM Urunler
WHERE NOT Urunler.IncelenmeSayisi = 0
```

- **LIKE.** Alandaki değerin belirli bir metin biçimde olup olmadığını kontrol eder.

```
SELECT Alanlar FROM Tablo WHERE AlanIsmi LIKE 'Pattern'
```

'Pattern' ifadesinde yazılan karakterler, alanların içinde kesin olarak geçecek karakterlerdir. Örneğin **Isim LIKE 'Enis'**. Ancak bazı özel karakterler farklı anlam ifade ederler. Örneğin, * karakteri sıfır veya daha fazla karakteri temsil eder. **Isim LIKE '*ni*'** ifadesi sıfır veya daha fazla karakter ile başlayan, **ni** ile devam eden ve yine sıfır veya daha fazla karakter ile biten kelimeleri kontrol eder. Örneğin Deniz, Nil, Seni, Ni değerleri bu biçime uyacaktır Tablo 12.1'de bazı kural ve örnekler verilmiştir.

TABLO 12.1: Özel Karakter Örnekleri

Pattern	Örnek	True değeri döndüren örnek	False değeri döndüren örnek
Sıfır veya birden fazla karakter *	Nu*	Nuray, Nuri	Banu
Özel karakterlerin kullanımı	Beş [*]	Beş *	Beşiktaş
Tek karakter ?	Ç?n	Çan, Çin	Çıban, Çanak
Tek Sayı #	Versiyon #	Versiyon 5, Versiyon 1	Versiyon 10, Versiyon Üç
Karakter Aralığı	[a-z]	a, b, c	43, 2
Aralık Dışı	[!0-9]	a, b, c	1, 2, 3

Örnek: Microsoft Studio ürünlerin listelenmesi (Resim 12.7).

```
SELECT Urunler.Isim
FROM Urunler
WHERE Urunler.Isim LIKE '*Studio*'
```


Isim
Visual Studio.NET 2002
Visual Studio.NET 2003
*

RESİM 12.7: Sorgu sonucu.

- **Is NULL.** Bazı alanların değerleri boş bırakılmış olabilir. Boş bırakılan alanların değerleri **NULL** olarak geçer. Sorgularda boş alanların kontrolü **Is NULL** ifadesi ile yapılır.

```
SELECT Urunler.*
FROM Urunler
WHERE Urunler.Ozellikler Is NULL
```

Bir sorguda birden fazla kriter kullanılabilir. Ancak bu kriterlerin **AND** veya **OR** ifadeleri ile ayrılmaları gerekir. **AND** ifadesi ile ayrılan kriterlerin hepsinin sağlandığı satırlar sonuca dahil edilir. **OR** ifadesi ile ayrılan kriterlerin herhangi biri sağlandığı satırlar sonuca dahil edilir.

Ömek: 12.12.2002'den sonra kaydolmuş, ismi E ile başlayan kullanıcılar:

```
SELECT *
FROM Kullanicilar
WHERE Kullanicilar.KayitTarihi > #12/12/2002# AND
Kullanicilar.Isim Like 'E*';
```

E-posta adresi veya Web adresi olan firmalar:

```
SELECT Firmalar.Isim, Firmalar.Email, Firmalar.WebSayfasi
FROM Firmalar
WHERE ((Not (Firmalar.Email) Is Null)) OR ((Not
(Firmalar.WebSayfasi) Is Null));
```


Hesaplama Fonksiyonları

Hesaplama Fonksiyonları

- Sum – Toplam
 - Avg – Ortalama
 - Max – Maksimum
 - Min – Minimum
 - Count – Sayma
- AS anahtar kelimesi ile sonuç alanına mantıksal isim verilir.

```
SELECT Count(KullaniciId) AS [Toplam Kullanıcı Sayısı]  
FROM Kullanicilar;
```

Alanlar üzerinde sayma, toplama, ortalama alma gibi aritmetik işlemlerin yanı sıra minimum ve maksimum değerlerin alınması gibi işlemler de yapılabilir. Bu işlemlerin sonucunda sayısal bir sonuç ortaya çıkar. Bu sayı, sonuç tablosunda gösterilirken herhangi bir alan ismi ifade etmez. Dolayısıyla, sonuç tablosunda sayısal değerler gösterilirken mantıksal bir isim verilmesi gerekir. Bu ifade ise AS anahtar kelimesi ile belirtilir.

- **Sum.** Kriterlerin sağlandığı alanlar üzerinde toplama işlemi yapar.

```
SELECT Sum(IncelenmeSayisi) AS [Toplam Incelenme Sayisi]  
FROM Urunler WHERE Uretiliyormu = -1;
```


Toplam Incelenme Sayisi
4319

RESİM 12.8: Toplama işleminin sonucu.

- **Avg.** Kriterlerin sağlandığı alanların ortalama değerini alır.

```
SELECT Avg(Urunler.BirimFiyat) AS [Ortalama Fiyat]  
FROM Urunler WHERE Uretiliyormu = -1;
```

- **Max.** Kriterlerin sağlandığı alanların maksimum değerini alır. Metinsel değerlerde alfabetik olarak sıralama yapar.

```
SELECT Max(Isim) AS [En son geçen kullanıcı]
FROM Kullanicilar;
```

```
SELECT Max(KayitTarihi) AS [En son kaydolan kullanıcı]
FROM Kullanicilar;
```

Sorgu1: Seçme Sorgusu	
Ortalama Fiyat	816,6667 TL

RESİM 12.9: Ortalama işleminin sonucu.

Sorgu1: Seçme Sorgusu	
En son kaydolan kullanıcı	13.05.2005

RESİM 12.10: Maksimum değerin alınması.

- **Min.** Kriterlerin sağlandığı alanların minimum değerini alır.

```
SELECT Min(Isim) AS [En başta geçen kullanıcı]
FROM Kullanicilar;
```

```
SELECT Min(KayitTarihi) AS [İlk kaydolan kullanıcı]
FROM Kullanicilar;
```

Sorgu1: Seçme Sorgusu	
En başta geçen kullanıcı	Ali

RESİM 12.11: Minimum değerin alınması.

- **Count.** Değeri NULL olmayan satırların kaç tane olduğunu verir. Genellikle tablolardaki satır sayısı istendiğinde bu fonksiyon kullanılır. Ancak bu tip bir sorguda, sayılan alanın boş bir değer almaması gerekir. Birincil Anahtar alanının üzerinden bir sayım yapılabilir.

```
SELECT Count(KullaniciId) AS [Toplam Kullanıcı Sayısı]
FROM Kullanicilar;
```

Sorgu1: Seçme Sorgusu	
Toplam Kullanıcı Sayısı	5

RESİM 12.12: Sayma işleminin sonucu.

INSERT

INSERT Sorgusu

- Tablolara veri eklemek için kullanılır.

```
INSERT INTO Tablo (Alan1, Alan2,...)
VALUES (Değer1, Değer2..)
```

```
INSERT INTO Siparisler (KullaniciId, NakliyeUcreti,
SiparisTarihi, SonOdemeTarihi, Adres )
VALUES (1, 3, '20.05.2005', '25.05.2005', 'Beşiktaş
Istanbul')
```

- INSERT SELECT cümlesi ile birden fazla satır tabloya eklenir.

INSERT sorguları tablolara kayıt eklemek için kullanılır. Bu kayıtlar eklenirken tablo isimi, alan adı ve hangi değerlerin ekleneceği belirtilmelidir. **INSERT** sorgularında, gerekli olan (**NULL** kabul etmeyen) alanlara değer eklenmesi unutulmamalıdır.

Sözdizimi:

```
INSERT INTO Tablo (Alan1, Alan2,...) VALUES (Değer1,
Değer2...)
```

VALUES ifadesinde verilen değerlerin, tablonun yazılan alanlarıyla aynı sırada olması gerekir.

```
INSERT INTO Siparisler ( KullaniciId, NakliyeUcreti,
SiparisTarihi, SonOdemeTarihi, Adres )
VALUES (1, 3, '20.05.2005', '25.05.2005', 'Beşiktaş
Istanbul')
```

Bu tip **INSERT** sorgularında sadece tek bir değer girilebilir. Ancak bazı durumlarda birden fazla verinin girilmesi istenebilir. Bu durumda, girilecek değerler **SELECT** cümlesiyle başka bir tablodan alınır.

Örnek: Ödenen siparişlerin tutulduğu ayrı bir tablo oluşturulur. Sipariş tablosundan bu tabloya tüm ödenen kayıtların aktarılması işlemi **INSERT SELECT** cümlesi ile yapılır.

```
INSERT INTO OdenenSiparisler ( SiparisId, KullaniciId,
NakliyeUcreti, SiparisTarihi, GonderilmeTarihi, Adres)
```

```
SELECT SiparisId, KullaniciId, NakliyeUcreti, SiparisTarihi,  
GonderilmeTarihi, Adres  
FROM Siparisler  
WHERE Odendi = -1;
```

UPDATE

UPDATE Sorgusu

- Tablolarda veri güncellemek için kullanılır.

```
UPDATE Tablo  
SET Alan1 = Değer1, Alan2 = Değer2, ...
```

```
UPDATE Kullanicilar  
SET ParolaSorusu = 'Yeni Soru', ParolaCevabi = 'Yeni Cevap'  
WHERE KullaniciId = 23
```

- Sorgu yazılırken WHERE kriterinin unutulmaması gerekir.

UPDATE sorguları tablolarda varolan kayıtların belirli alanlarının güncellenmesi işlemi yapar. Bu sorguda da tablo, alan ve yeni değerlerin belirtilmesi gerekir.

Sözdizimi:

```
UPDATE Tablo SET Alan1 = Değer1, Alan2 = Değer2, ...
```

Bu sorguda dikkat edilmesi gereken en önemli nokta, belli kayıtlarda güncelleme işlemi yapılıyorsa **WHERE** kriterinin unutulmamasıdır. Aksi halde tablodaki tüm kayıtlar, sorguda belirlenen değerleri alacaktır.

Örnek:

```
UPDATE Kullanicilar  
SET ParolaSorusu = 'Yeni Soru', ParolaCevabi = 'Yeni Cevap'  
WHERE KullaniciId = 23
```

DELETE

DELETE Sorgusu

- Tablolardan veri silmek için kullanılır

```
DELETE FROM Tablo
```

```
DELETE FROM Sepetim WHERE KullaniciId = 12
```

Tablodan veri silmek için kullanılır. Bu sorguda alan isimleri belirtilmez, ancak **WHERE** kriterinin unutulmaması gerekir.

Sözdizimi:

```
DELETE FROM Tablo İsmi
```

Örnek:

```
DELETE FROM Sepetim Where KullaniciId = 12
```

Konu 2: INNER JOIN ile Tablo Birleştirmek

INNER JOIN

- Tabloları birleştirmek için kullanılır.
- Primary Key ve Foreign Key alanları üzerinden birleştirme yapılır.

```
SELECT Alanlar
FROM Tablo1 AS isim1 INNER JOIN Tablo2 AS isim2
ON isim1.Alan = isim2.Alan
```

```
SELECT StokDurumu.Adet, Urunler.Isim
FROM
Urunler INNER JOIN
StokDurumu ON Urunler.UrunId = StokDurumu.UrunId;
```

Birden fazla tablodan kayıt çekilmek istendiğinde, bu tabloların Birincil Anahtar ve Yabancı Anahtar alanları üzerinden birleştirilmeleri gerekir. Tabloları birleştirmek, birçok bilgiyi sonuç kümesinde tek bir tablo olarak göstermeyi sağlar. Örneğin, bir ürünün hangi kategoride olduğu bilgisi Ürünler tablosunda vardır. Ancak bu değer o kategori numarasını belirttiği için, son kullanıcıya bir şey ifade etmez. Kategori ismi ise, Kategoriler tablosunda durur. Sonuç kümesinden kategori ismini görüntülemek için bu tabloların birleştirilmesi gerekir.

Sözdizimi:

```
SELECT Alanlar
FROM Tablo1 AS isim1 INNER JOIN Tablo2 AS isim2
ON isim1.Alan = isim2.Alan
```

Burada tablo isimlerine birer takma isim verilmiştir. Bu isimler alanların seçiminde yazım kolaylığı sağlar. Bazı alanlar birbirleriyle aynı isimde oldukları için bu alanın hangi tabloya ait olduğu belirtilmelidir.

```
SELECT isim1Alan1, isim1.Alan2, ..., isim2.Alan1,
isim2.Alan2
FROM Tablo1 AS isim1 INNER JOIN Tablo2 AS isim2
ON isim1.Alan = isim2.Alan
```

İki tablonun birleştirme işlemi, **ON** ifadesinden sonra belirtilen alanlar üzerinden yapılır. Burada, iki tablo arasında ilişki kurulan alanlar belirtilmelidir.

Örnek: Ürünlerin stoklardaki miktarını öğrenmek için StokDurumu ve Ürünler tablolarını birleştirmek gerekir.

```
SELECT
StokDurumu.Adet,
Urunler.Isim

FROM
Urunler INNER JOIN
StokDurumu ON Urunler.UrunId = StokDurumu.UrunId;
```

İkiden fazla tablodan bilgi çekmek için, önce iki tablo birleştirilir. Sonuç olarak çıkan tablo ile de diğer tablolar tek tek birleştirilir. Birleştirme işlemi ((**Tablo1** + **Tablo2**) + **Tablo3**) + **Tablo4**... şeklindedir. **INNER JOIN** kullanılırken parantezlerin unutulmaması gerekir.

Örnek: Bir kullanıcının sepetindeki ürünlerin birim fiyatları sorgulanmak istendiği zaman, Kullanıcılar, Sepetim ve Ürünler tabloları ilişkide oldukları alanlar üzerinden birleştirilmelidir.

```
SELECT
k.Isim,
k.Soyad,
s.Adet,
u.BirimFiyat

FROM
(Urunler u INNER JOIN
Sepetim AS s ON u.UrunId = s.UrunId) INNER JOIN
Kullanıcılar AS k ON k.KullanıcıId = s.KullanıcıId

WHERE k.KullanıcıId = 1
```


Konu 3: GROUP BY

GROUP BY

- Aynı verilerin gruplanmasıdır.
- Hesaplama fonksiyonları ile kullanılır.
- Hesaplama fonksiyonunda kullanılmayan alanlar gruplanmalıdır.

```
SELECT k.Isim, k.KategoriId,  
SUM(u.BirimFiyat) AS [Toplam Fiyat],  
COUNT(UrunId) AS [Ürün Sayısı]  
  
FROM  
Urunler u INNER JOIN  
Kategoriler k ON u.KategoriId = k.KategoriId  
  
GROUP BY k.KategoriId, k.Isim
```

Hesaplama fonksiyonlarının kullanıldığı sorgularda **SELECT** ifadesinden sonra sadece hesaplanan alan sonuç kümesine eklenmişti. Ancak çoğu zaman, hesaplanan alanlarla birlikte diğer alanların da sonuç kümesinde olması istenir.

Örneğin, belli bir kategoride kaç tane ürünün bulunduğu, kategori numarası sonuç kümesinde olacak şekilde isteniyor. Bu durumda, Ürünler tablosundaki kayıtların sayma işleminin gerçekleştirilmesi için önce kategori numarasına göre gruplanması gerekir.

```
SELECT  
k.KategoriId,  
COUNT(UrunId) AS [Ürün Sayısı]  
FROM  
Urunler u INNER JOIN  
Kategoriler k ON u.KategoriId = k.KategoriId  
GROUP BY k.KategoriId
```

Tablodan kategori numarası dışında başka herhangi bir alan daha isteniyorsa, bu alan **GROUP BY** ifadesine ya da bir hesaplama fonksiyonunun içine alınmalıdır.

```
SELECT  
k.Isim,  
k.KategoriId,  
Sum(u.BirimFiyat) AS [Toplam Fiyat],  
COUNT(UrunId) AS [Ürün Sayısı]
```

```
FROM  
Urunler u INNER JOIN  
Kategoriler k ON u.KategoriId = k.KategoriId  
GROUP BY k.KategoriId, k.Isim
```


Isim	KategoriId	Toplam Fiyat	Ürün Sayısı
Kitap	1	0,00 TL	2
Yazılım	2	2.450,00 TL	2

RESİM 12.12: GROUP BY kullanımı.

Konu 4: Aritmetiksel İşlemler

Aritmetiksel İşlemler

- Toplama, Çıkarma, Bölme, Çarpma

```
SELECT Urunler.Isim, BirimFiyat * 1.18 AS [KDV Dahil Fiyat]
FROM Urunler
```

Sorgular sırasında, alanlar üzerinde toplama, çıkarma, çarpma, bölme gibi aritmetiksel işlemler yapılabilir. Bu işlemler sabit değerler ile yapılabildiği gibi başka alanlardaki değerler ile de yapılabilir.

Örnek: Birim fiyatlarının KDV eklenmiş halini gösteren sorgu.

```
SELECT
Urunler.Isim,
BirimFiyat * 1.18 AS [KDV Dahil Fiyat]
FROM Urunler
```

```
SELECT
Sum(BirimFiyat) * 1.18 AS [Toplam Ürünler Fiyatı KDV Dahil]
FROM Urunler
```

Örnek: Stoklarda rezerve edilmemiş toplam ürün sayısı.

```
SELECT Urunler.Isim, Sum(StokDurumu.Adet -
StokDurumu.Rezerve) AS [Açık Ürün Sayısı - Tüm Stoklar]
FROM Urunler INNER JOIN StokDurumu ON Urunler.UrunId =
StokDurumu.UrunId
GROUP BY Urunler.Isim;
```

Toplama işlemi, sayılar üzerinde yapılabildiği gibi metinsel değerler üzerinde de birleştirme görevi görür.

Örnek: Kullanıcıların isim ve soyadlarının beraber görüntülenmesi

```
SELECT  
KullaniciIar.Isim + ' ' + KullaniciIar.Soyad AS [İsim Soyad]  
  
FROM KullaniciIar
```

Modül Sonu Soruları & Ağıştırmalar

Özet

- SELECT cümlesi: Sorgulama
- UPDATE cümlesi: Güncelleme
- INSERT cümlesi: Veri Ekleme
- DELETE cümlesi: Silme
- JOIN: Tabloları birleştirmeye

1. **SELECT** ifadesinin kullanım alanını açıklayın ve bir örnek SQL cümlesi geliştirin.
2. **INSERT** ifadesinin kullanım alanını açıklayın ve bir örnek SQL cümlesi geliştirin.
3. **UPDATE** ifadesinin kullanım alanını açıklayın ve bir örnek SQL cümlesi geliştirin.
4. **DELETE** ifadesinin kullanım alanını açıklayın ve bir örnek SQL cümlesi geliştirin.
5. **DELETE** ve **UPDATE** ifadelerini kullanırken dikkat etmemiz gereken noktaları açıklayın.
6. **CASCADE DELETE** ve **CASCADE UPDATE** ifadelerini içeren bir veritabanı uygulaması geliştirin ve silme durumunu gözlemleyin.