Programozás I.

2. előadás C# bevezető

Sergyán Szabolcs sergyan.szabolcs@nik.uni-obuda.hu

> Óbudai Egyetem Neumann János Informatikai Kar

2012. szeptember 17.

Tartalom

Számítógépes műveletvégzés

Adattípusok

Operátorok

4 C# program

Tartalom

Számítógépes műveletvégzés

2 Adattípusok

Operátorok

4 C# program

Számítógépes műveletvégzés

- Cél: annak modellezése, hogy az egyszerű adatokat hogyan tárolja, és a műveleteket hogyan végzi el a számítógép (részletesebben: Számítógépes architektúrák)
- Használt elemek
 - OPT (Operatív tár: memória, cache, regisztertér is lehetne.
 A legfontosabb: bájtszervezésű tár)
 - ALU (Arithmetical and Logical Unit: Aritmetikai és Logikai Egység;
 a műveletvégző egység. 2 bemeneten tud valamilyen műveletet végezni,
 1 kimenet)
 - CU (Control Unit: Vezérlőegység)
 - Most NEM használjuk a "CPU" elnevezést, mert abban lenne más is (buszok, regiszterek, több fajta cache, stb.)

4 / 52

Az ALU sematikus működése

Problémák a közvetlen memóriacímekkel

- Ha így működne, egy nagyobb program megírása szinte lehetetlen komplexitású lenne (a jelenlegi számítógépek címtere óriási)
- Fogalmunk sincs, hogy az operációs rendszer hova helyezi el a programunkat (több program fut egyszerre)
- Neumann-elv: Az adatok és az utasítások közös operatív tárban vannak → ugyanolyan bináris reprezentációban! Nehéz lenne karban tartani, hogy hol van adat, és hol van utasítás.

Megoldás

A programok csak változókat használnak, a változók konkrét memóriacíme nem érdekes.

Problémák a változókkal

- A fenti példában a memória bájtszervezésű: 1 rekesz = 1 byte, a tárolás bitekben történik
- Ha számot akarunk tárolni, akkor 8 bit csak a 0..255 intervallumban elég. Mi van, ha nagyobb számokat akarunk tárolni?
- Mi van, ha nem számot akarunk tárolni, hanem szöveget?
- Mi van, ha nem szöveget akarunk tárolni, hanem egy képet vagy más bináris adatot?

Megoldás

A változók bevezetése önmagában nem elég. Tudnunk kell, hogy a változó által kijelölt területen mennyi adat van, és azt hogyan kell értelmezni. \to TíPUSOK

Tartalom

Számítógépes műveletvégzés

2 Adattípusok

Operátorok

4 C# program

Parancsok, adatok

- A számítógép minden adatot és utasítást bináris formában tárol a memóriában
- A tárolt bináris adat jelentése értelmezésfüggő
- Az adatokat változókban tároljuk
- A változó deklarációja határozza meg a tárolt adat méretét és értelmezését (típusát)

9 / 52

Változókkal végezhető tevékenységek

- Deklaráció: A változó nevének és típusának megadása int szám;
- Értékadás: Érték elhelyezése a változóban szám = 25;
 szám = 6 * 2 - 29;
- Érték lekérdezése: A változó tartalmának kiolvasása. Az érték a kiolvasás után is megmarad a változóban.

```
5 * 10 - szám + 2;
```


Változókkal végezhető tevékenységek

- A tevékenységek sorrendje:
 - Deklaráció
 - <u>Értékadás</u>
 - Érték lekérdezése
- A fentiek közül bármelyik tevékenységet is szeretnénk végrehajtani, előbb a sorrendben őt megelőzőt kell elvégezni
- A deklaráció és a kezdeti értékadás összevonható egy utasításba int szám = 25;

Egyszerű adattípusok

- Mindent binárisan tárolunk, az összes adattípus mérete a byte többszöröse
- Számok
 - Egész
 - Valós (lebegőpontos)
- Karakterek, karaktersorozatok (string-ek)
- Logikai értékek

2012. szeptember 17

Egész (fixpontos) számok

- Két fő kérdés: tárolási méret, előjelesség \rightarrow e kettőtől függ az ábrázolás értéktartománya
- Relatív kicsi ábrázolás tartomány, de teljes pontosság
- Előjeles ábrázolási mód: kettes komplemens (Id. IRA)

Bitek száma	Előjeltelen	Előjeles
8	byte	sbyte
16	ushort	short
32	uint	int
64	ulong	long

Egész (fixpontos) számok

Név	Leírás	Értéktartomány
sbyte	8 bites előjeles egész	-128 : 127
byte	8 bites előjel nélküli egész	0:255
short	16 bites előjeles egész	-32.768 : 32.767
ushort	16 bites előjel nélküli egész	0:65535
int	32 bites előjeles egész	-2.147.483.648 : 2.147.483.647
uint	32 bites előjel nélküli egész	0 : 4.294.967.295
long	64 bites előjeles egész	-9.223.372.036.854.775.808 :
		9.223.372.036.854.775.807
ulong	64 bites előjel nélküli egész	0: 18.446.744.073.709.551.615

Egész számok speciális értékei

- MinValue
 - Az ábrázolható legkisebb szám
 - byte.MinValue, int.MinValue, stb.
- MaxValue
 - Az ábrázolható legnagyobb szám
 - short.MaxValue, long.MaxValue, stb.
- Túlcsordulás (a változó++ növeli a változó értékét)
 - byte a = 255; a++; ← a változó értéke 0 lesz
 - sbyte b = −128; b−−; ← a változó értéke 127 lesz

2012. szeptember 17.

Valós (lebegőpontos) számok

$$\pm m \cdot 2^k$$

- Normalizált szám formájában tároljuk (előjel, mantissza, karakterisztika, részletesebben: IRA)
- Nagy számtartomány, de nem pontos
- A számábrázolás formájából adódóan nem csak abszolút értékben túl nagy, de nullához túlságosan közeli számokat sem tud ábrázolni
- A karakterisztika mérete az ábrázolható számtartomány méretét, a mantissza mérete a pontosságot határozza meg

Valós (lebegőpontos) számok

Név	Leírás	Értékes	Értéktartomány
		jegy	
float	32 bites lebegőpontos	7	$\pm 1, 5 \cdot 10^{-45} : \pm 3, 4 \cdot 10^{38}$
double	64 bites lebegőpontos	15	$\pm 5,0\cdot 10^{-324}:\pm 1,7\cdot 10^{308}$
decimal	128 bites nagypontosságú	28	$\pm 1, 0 \cdot 10^{-28} : \pm 7, 9 \cdot 10^{28}$

2012. szeptember 17.

Nullával való osztás

• Egész számtípus használatakor futás idejű hibát dob:

```
int a = 5;
int b = 0;
int c = a / b;
```

Valós számtípus használatakor hibátlan:

```
float x = 5;
float y = 0;
float z = x / y;
```

 Valós számtípus esetén az eredmény lehet: végtelen (pozitív vagy negatív), illetve "Nem szám"

Valós számok speciális értékei

- 0
- Külön +0 és -0 is ábrázolható, de ezek egyenértékűek
- $\pm \infty$
 - A végtelen elfogadott, bizonyos műveletekhez használható érték
 - Pozitív szám / $0 \to +\infty$, Negatív szám / $0 \to -\infty$
 - float.PositiveInfinity, double.NegativeInfinity decimal nincs
- Nem szám
 - 0/0, illetve ∞/∞ eredménye
 - float.NaN, double.NaN decimal nincs

Valós számok speciális értékei

- Epsilon
 - A legkisebb ábrázolható pozitív szám
 - float.Epsilon, double.Epsilon decimal nincs
- Kezdőérték megadása
 - Kódban tizedespont használandó: double pi = 3.14;
 - Minden így megadott érték típusa double
- Jelzőkarakterek kezdőérték megadásánál
 - float pi = 3.14f;
 - decimal pi = 3.14M;

Karakterek

- ullet Egy karakter tárolása is binárisan történik o kell lennie egy szabálynak, hogy melyik kód melyik karakternek felel meg
- ASCII: kezdetben 7 bites. 0-31: vezérlő karakterek; 32-127: angol ABC kis- és nagybetűi, számok, írásjelek
- 8 bites ASCII: 128-255: rajzoló karakterek, speciális karakterek (ä, ς), csak az országok egy részének megfelelő
 - Hiányzó karakterek: ő, Ő, ű, Ű (csak ô, û)
 - Nincs elég hely: japán, kínai, szír, stb.
 - Alternatíva: kódlapok (cp437, cp850/852, cp1250)
 - Kódlapok szabványosítása (ISO8859-1, -2, -15)
 - Probléma: készítés kódlapja ↔ feldolgozás kódlapja

Karakterek

- Alternatíva: felejtsük el az 1 byte = 1 karakter szabályt
 - Probléma: hogyan állapítjuk meg egy karakterlánc hosszát? Eddig egyszerű volt, de ezután $\ldots \rightarrow$ mindent újra kell írni \ldots
- UNICODE kódolás: UTF-8, UTF-16, UTF-32 kódlapok
 - UTF-8: Az angol ABC betűinek kódolása ugyanaz, a többi karakternek egyedi karakterje van, 2-4 byte / karakter
 - UTF-16: 2 vagy 4 byte / karakter
 - Az UTF-16 a C# nyelv és a .NET keretrendszer belső kódolása (a file-ok kódolása UTF-8
 - Minden karakteres típus, minden szövegkezelő függvény ez alapján működik

Karakterek, karakterláncok

- Karakter: char (megadás: aposztróffal)
 - char c = 'é':
- Karakterlánc: string (megadás: idézőjellel)
 - string s = "Árvízi tükörfúrógép";
- Speciális karakterek is megadhatóak (@ jellel kikapcsolható)

Jelölés	Karakter
\0	Null karakter
\a	Sípszó
\b	Visszatörlés
\f	Lapdobás
\n	Soremelés
\r	Kocsi vissza
\t	Vízszintes tabulátor

Jelölés	Karakter
\n	Függőleges tabulátor
\x	Hexadecimális kód
\u	Unicode karakter
\U	Unicode karakter
	Aposztróf
\"	Idézőjel
	Backslash

Logikai típus

Név	Leírás	Értéktartomány
bool	Logikai adattípus	true vagy false
		(igaz vagy hamis)

 Teljesítmény okokból általában nem egy biten ábrázoljuk (részletesebb ld. IRA)

Logikai műveletek

Α	В	$A \wedge B$	$A \vee B$	$A \oplus B$	$\neg A$
Н	Н	Н	Н	Н	
Н	I	Н	ı	ı	
I	Н	Н	I	ı	Н
I	ı	I	I	Н	Н

Változók deklarálása és használata

```
int j = -10;
 Fontos szabály: azonos névvel
int x = 10, y = 20;
 nem lehet egy változót kétszer
double pi = 3.14159;
 deklarálni
const int száz = 100;
char d = 'x';
 A közvetlenül
 beírt
char UnicodePélda = 'u\0170';
 értékek más
 neve:
string jegy = "jeles";
 literál
string ElérésiÚt = "C:\\Program Files\\";
string ElérésiÚt2 = @"C:\Program Files\";
string vers = @"Hová merült el
```


bool igaz = true;

szép szemed világa";

Speciális literálok

- Egész literál
 - Típusuk: int, uint, long vagy ulong (ebben a sorrendben) attól függően, hogy melyik típusban fér el a megadott érték
 - Az egész literál típusa is módosítható a literál mögé írt betűkkel
 - U: uint vagy ulong (pl.: 255U)
 - L: long vagy ulong (pl.: -356L)
 - UL: ulong (pl.: 222UL)
 - Megadható hexadecimálisan: 0xFF
- Valós literál, tudományos megadás: 1.23456E-2

2012. szeptember 17.

Típuskonverziók

- A számtípusok közötti konverzió mikéntje attól függ, hogy történik-e értékvesztés a konverzió során
- Egyszerű értékadás használható, amennyiben biztos, hogy nincs értékvesztés:

```
byte a = 5; long c = 5; float f = 3.2f; int b = a; float d = c; double g = f;
```

 Amennyiben értékvesztés történhet, akkor mindenképp jelezni kell a konverziót, ez az ún. típuskényszerítés, "kasztolás" (typecasting):

```
int a = 999; double d = 3.14; int i1 = -1; byte b = (byte)a; int c = (int)d; uint i2 = (uint)i1;
```


Típuskonverziók

 A stringgé történő konvertálás a C# nyelven MINDEN változónál ugyanúgy történik:

Stringből számmá tudunk konvertálni:

```
string s = "123"; string s2 = "123,456";
byte b = byte.Parse(s); float f = float.Parse(s2);
```

- Typecasting esetén (ebben a félévben számok között):
 célváltozó = (céltípus)forrásváltozó;
- Stringgé konvertálásnál:
 célváltozó = forrásváltozó.ToString();
- Stringből konvertálásnál:
 célváltozó = céltípus.Parse(stringváltozó);

Tartalom

Számítógépes műveletvégzés

Adattípusok

Operátorok

4 C# program

Kifejezések

- A kifejezések ("expression") adatokat szolgáltató operandusokból és rajtuk valamilyen műveletet végző operátorokból állnak
 - Operandus: pl. bármely változó vagy konkrét megadott érték
 - Operátor: pl. + / *
- A kifejezések egymásba is ágyazhatók
 - Egy kifejezés operandusa maga is lehet kifejezés
- Több operátor esetén ezek fontosság sorrendje (precedenciája) határozza meg a kiértékelés sorrendjét
 - Példa: az x + y * z kifejezés kiértékelés szempontjából: x + (y * z)
 - A sorrend zárójelezéssel explicit módon is meghatározható

Aritmetikai operátorok

Operátor	Kifejezés	Jelentés
+	+x	Előjelképzés
	x + y	Összeadás vagy kombináció (<i>szám/string</i>)
_	-x	Előjelképzés
	х - у	Kivonás
*	x*y	Szorzás
/	х / у	Osztás (egész/tört osztás, nullával osztás!)
%	х % у	Maradékképzés
++	X++	Növelés eggyel x kiértékelése után
	++x	Növelés eggyel x kiértékelése előtt
	х	Csökkentés eggyel x kiértékelése után
	x	Csökkentés eggyel x kiértékelése előtt

Sergyán (OE NIK) Programozás I. 2012. szeptember 17. 31 / 52

Relációs (összehasonlító) operátorok

Operátor	Kifejezés	Jelentés
==	х == у	Egyenlő?
!=	x != y	Nem egyenlő?
<	х < у	Kisebb?
>	x > y	Nagyobb?
<=	x <= y	Kisebb vagy egyenlő?
>=	x >= y	Nagyobb vagy egyenlő?

Bináris logikai (bitenkénti műveletvégző) operátorok

Operátor	Kifejezés	Jelentés
~	\sim x	Bitenkénti nem művelet
&	х & у	Bitenként ÉS művelet
^	х ^ у	Bitenkénti KIZÁRÓ VAGY művelet
	хІу	Bitenkénti VAGY művelet
<<	х << у	Eltolás balra (x eltolása y helyiértékkel)
>>	х >> у	Eltolás jobbra (x eltolása y helyiértékkel)

Logikai (feltételvizsgáló) operátorok

Operátor	Kifejezés	Jelentés
!	! x	A kifejezés értéke x ellentettje
&&	х && у	A kifejezés akkor igaz, ha x és y is igaz
	х II у	A kifejezés akkor igaz, ha x vagy y is igaz

Értékadó operátorok

Operátor	Kifejezés	Értékadás típusa
=	x = y	Egyszerű (x értéke legyen egyenlő y-nal)
+=	x += y	Összeadással $(x = x + y)$
-=	х -= у	Kivonással $(x = x - y)$
*=	x *= y	Szorzással ($x = x * y$)
/=	x /= y	Osztással (x = x / y)
%=	x %= y	Maradékképzéssel ($x = x \% y$)
&=	х &= у	Bitenkénti ÉS művelettel $(x = x \& y)$
^ =	x ^ = y	Bitenkénti KIZÁRÓ VAGY művelettel
		$(x = x ^ y)$
=	x = y	Bitenkénti VAGY művelettel (x = x y)
<<=	х <<= у	Bitenkénti eltolással balra (x = x << y)
>>=	x >>= y	Bitenkénti eltolással jobbra (x = x >> y)

Tartalom

Számítógépes műveletvégzés

Adattípusok

- Operátorok
- 4 C# program

Implementálás (parancssorból)

- Algoritmus → C# forráskód
 - Forráskód megírása szövegszerkesztőben
 - Forráskód elmentése fájlnév.cs néven
- - Parancssori ablak megnyitása (vagy Visual Studio Command Prompt indítása)
 - Belépés a forráskódot tartalmazó könyvtárba (cd)
 - Section of the sec
- Futtatható fájl¹ végrehajtása
 - Parancssori ablak megnyitása
 - Program futtatása (fájlnév.exe)

¹Ez nem valódi futtatható fájl, hanem ún. köztes kód, melynek futtatásához a .NET Framework megfelelő verziója szükséges

Sergyán (OE NIK) Programozás I. 2012. szeptember 17. 37 / 5:

C# program alapja

```
class ProgramNév
{
 static void Main()
```


Utasítások

- Egy program alapvetően utasítások sorozatából áll
- Egyszerű utasítások (statement)
 - Az egyszerű utasítások lehetnek deklarációk, kifejezések vagy előre definiált utasítások
 - Az egyszerű utasításokat ; karakter zárja le
- Összetett utasítások (compound statement)
 - Több utasítás sorozata összefogható egy összetett utasítássá
 - Az összetett utasítások végén nem szerepel ; karakter
 - Az összetett utasítás másik neve: blokk vagy kódblokk
 - A kódblokkon belül definiált változó csak a kódblokkon belül látszik

Szekvencia

- Minden utasítást ; zár le
- Az utasítások írhatók külön sorokba is:

```
utasítás1;
utasítás2;
utasításN;
```

 Az utasítások írhatók egy sorba: utasítás1; utasítás2; ... utasításN;

Kiíratás

- Console.Write("Szöveg") Kiírja a Szöveg-et a konzolra
- Console.WriteLine("Szöveg") Kiírja a Szöveg-et a konzolra és a kurzort a következő sor elejére ugratja át
- Használatukhoz szükséges a program legelején a using System; utasítás

```
using System;

class Program
{
 static void Main()
 {
 Console.WriteLine("Hello world!");
 }
}
```

Változók értékének kiíratása

```
using System;
class Program
 static void Main()
 int a = 3;
 int b = 4;
 int c = 5:
 Console.WriteLine("A hármoszög oldalai:
 a = \{0\}, b = \{1\}, c = \{2\}'', a, b, c\};
 }
```

Beolvasás

- Console.ReadLine() paranccsal
- Ha az s string típusú változóban szeretnénk eltárolni a beolvasott szöveget, akkor:

```
string s = Console.ReadLine();
```

- Ha a beolvasott értéket nem karaktersorozatként (string) szeretnénk használni, akkor a szükséges konverziót is végre kell hajtani.
- Használatához szükséges a program elején a using System; utasítás

Példa

```
using System;
class Program
 static void Main()
 Console.Write("a = ");
 string s = Console.ReadLine();
 int a = int.Parse(s);
 Console.Write("b = ");
 s = Console.ReadLine();
 int b = int.Parse(s);
 Console.Write("c = ");
 s = Console.ReadLine();
 int c = int.Parse(s);
 Console.WriteLine("A hármoszög oldalai:
 a = \{0\}, b = \{1\}, c = \{2\}^{"}, a, b, c\};
 }
```

Elágazás (szelekció)

```
if (feltétel)
utasítás1;
[else
utasítás2;]
```

```
if (feltétel)
 utasítás1;
 utasítás2;
else
 utasítás3;
 utasítás4;
}
```

- else ág elhagyható
- Több utasítás esetén kötelező a { }

Elágazás (szelekció)

```
if (feltétel1)
 utasítás1;
else if (feltétel2)
 utasítás2;
else if (feltétel3)
 utasítás3;
else
 utasításN;
```


- else ág elhagyható
- Több utasítás esetén kötelező a { }
- else if ágakból tetszőleges számú használható

Rövidzár-kiértékelés

- Akkor fordul elő, amikor egy logikai kifejezésben több logikai kifejezést csatolunk össze az ÉS / VAGY (&& / ||) operátorok használatával
- ÉS operátor esetén, ha az első kifejezés hamis, akkor a másodikkal már nem is érdemes foglalkozni, az eredmény mindenképp hamis lesz
- VAGY operátor esetén, ha az első kifejezés igaz, akkor a másodikkal már nem is érdemes foglalkozni, az eredmény mindenképp igaz lesz
- C#-ban az összetett logikai kifejezések (pl. feltételek esetén) ilyen módon történik

Elágazás (szelekció)

```
switch (kifejezés)
{
 case érték1 : utasítás(ok)1; break;
 case érték2 : utasítás(ok)2; break;
 ...
 [default : utasítás(ok)N; break;]
}
```

- Ha a kifejezés értéke
 - érték1, akkor utasítás(ok)1,
 - érték2, akkor utasítás(ok)2, ... hajtódik végre
- Ha a kifejezés értéke egyik case ágban megadottal sem egyezik meg, akkor a default ágban megadott utasítás(ok)N hajtódik végre

48 / 52

Ciklus (iteráció)

```
while (feltétel)
 while (feltétel)
 utasítás;
 utasítások;
```

- Amíg a feltétel igaz, a ciklusmagban található utasítások újra és újra végrehajtódnak
- Ha a ciklusmagban több utasítás is van, akkor kötelező a { }

49 / 52

Ciklus (iteráció)

```
do
 utasítások;
while (feltétel);
```

• Amíg a feltétel igaz, az utasítások újra és újra végrehajtódnak

Ciklus (iteráció)

```
for (inicializáló_rész; feltétel; módosító_rész)
{
 utasítások:
```

- Amíg a feltétel igaz, az utasítások újra és újra végrehajtódnak
- Több utasítás esetén kötelező a { }
- inicializáló_rész: ciklusváltozó(k) inicializálása
- módosító_rész: ciklusváltozó(k) értékének módosítása
- A zárójelek közötti három rész közül egyiket sem kötelező megadni (végtelen ciklus)

Felhasznált irodalom

- Korábbi évek OOP diasorai
- Nagy Tibor István diasorai
- Andrew Troelsen: A C# 2008 és a .NET 3.5. Szak Kiadó, 2009

