Programozás I.

Microsoft Visual Studio 2012 Hello C# World! Változók típusai Gyakorló feladatok Algoritmus alkotási feladatok

Hallgatói Tájékoztató

A jelen bemutatóban található adatok, tudnivalók és információk a számonkérendő anyag vázlatát képezik. Ismeretük szükséges, de nem elégséges feltétele a sikeres zárthelyinek, illetve vizsgának.

Sikeres zárthelyihez, illetve vizsgához a jelen bemutató tartalmán felül a kötelező irodalomként megjelölt anyag, a gyakorlatokon szóban, illetve a táblán átadott tudnivalók ismerete, valamint a gyakorlatokon megoldott példák és az otthoni feldolgozás céljából kiadott feladatok önálló megoldásának képessége is szükséges.

Programozás I.

Microsoft Visual Studio 2012

Hello C# World!

Változók típusai

Gyakorló feladatok

Algoritmus alkotási feladatok

Projektek és megoldások

- Projekt ("Project")
 A projekt egy futtatható programhoz vagy más típusú szoftvermodulhoz tartozó, együtt kezelt szoftverelemek (többségében fájlok) összessége.
- C# forráskód ("source code") [*.cs]
- Hivatkozások ("references")
- Beállítások ("settings") [*.settings]
- Konfigurációs fájlok ("configuration") [*.config]
- Egyéb erőforrások ("resources") [*.resx, *.rc, *.resources]
 A projekthez tartozó elemek mappák létrehozásával hierarchikus fastruktúrába rendezhetők.
 - A C# projekteket a Visual Studio *.csproj kiterjesztésű fájlokban tárolja.

Projektek és megoldások

Megoldás ("Solution")
 A megoldás több összefüggő projekt együttes kezelését

teszi lehetővé.

Ezek a projektek virtuális mappák segítségével hierarchikus fastruktúrába is rendezhetők. A megoldásokat a Visual Studio *.sln kiterjesztésű

fájlokban tárolja.

Új projekt létrehozása

Új projekt létrehozása

A legfontosabb projekttípusok

- Grafikus Windows alkalmazás ("Windows Forms Application")
 Végeredménye egy "exe" kiterjesztésű futtatható program.
- Parancsértelmezőben futó Windows alkalmazás ("Console Application")
 Végeredménye egy "exe" kiterjesztésű futtatható program.
- Osztálykönyvtár ("Class Library")
 Végeredménye egy "dll" kiterjesztésű könyvtárfájl.
- Üres projekt ("Empty Project")
 Ehhez a projekttípushoz kézzel kell a megfelelő elemeket hozzáadni.

Kód készítés

V 1.0

```
Program.cs + X
🐾 ConsoleApplication1.Program
 ⊡using System;
 using System.Collections.Generic;
 using System.Linq;
 using System.Text;
 using System.Threading.Tasks;
 □ namespace ConsoleApplication1
 class Program
 Ė
 static void Main(string[] args)
 Ė
 }
```


Kód készítés

V 1.0

□namespace ConsoleApplication1 class Program static void Main(string[] args) Console.WriteLine("Hello C# World!"); Console.ReadLine(); ÓE-NIK, 2013 11

Futtatás

12

Hibás program (fordítási hiba)

Hibás program (warning)

- Nem igazi hiba, csak figyelmeztetés
- Szinte mindig érdemes hallgatni rá (a figyelmeztetés nyomán hibákra találhatunk)

ÓE-NIK, 2013

Find Symbol Results | Error List

Hibás program (futás közbeni hiba)

Bizonyos hibákat a fordító nem tud kiszűrni a futtatás előtt

A View menüpont

	VIE	W PROJECT BUILD D	EBUG TEAM TO	01011001001111010110001
	<>	Code	F7	
	10	Solution Explorer	Ctrl+W, S	
	**	Team Explorer	Ctrl+ű, Ctrl+M	
	-	Server Explorer	Ctrl+W, L	
	品	Architecture Explorer	Ctrl+ű, Ctrl+R	
	\mathbb{Z}	Call Hierarchy	Ctrl+W, K	
	TÇ.	Class View	Ctrl+W, C	
	< >	Code Definition Window	Ctrl+W, D	
	27	Object Browser	Ctrl+W, J	
	வி	Error List	Ctrl+W, E	
	E(Output	Ctrl+W, O	
	© A	Start Page Task List	CH.W.T	
	S.I	Toolbox	Ctrl+W, T Ctrl+W, X	
		Find Results	Ctil+W, A	
		Other Windows		
		Toolbars	>	
	R.71	Full Screen	Shift+Alt+Enter	
		All Windows	Shift+Alt+M	
	0	Navigate Backward	Ctrl+-	
	٥	Navigate Forward	Ctrl+Shift+-	
		Next Task		
		Previous Task		
	عر	Properties Window	Ctrl+W, P	
		Property Pages	Shift+F4	
	U.L			
V 1.0 ÓE-NIK, 20	13			111011010001100110001

A Solution Explorer

Programozás I.

Microsoft Visual Studio 2012

Hello C# World!

Változók típusai Gyakorló feladatok

Algoritmus alkotási feladatok

Hello, C# World

```
// Első programunk C# nyelven
class ElsőProgram
 static void Main()
 Console.WriteLine("Hello, C# World");
 hello.cs
 hello.cs - Notepad
 File Edit Format View Help
 class ElsőProgram
 static void Main()
 System.Console.WriteLine("Hello, C# World");
 Developer Command Prompt for VS2012
 C:A.
 c:\Program Files (x86)\Microsoft Visual Studio 11.0>cd c:\hallgato\01
 c:\hallgato\01>csc program.txt
Microsoft (R) Visual C# Compiler version 4.0.30319.17929
for Microsoft (R) .NET Framework 4.5
Copyright (C) Microsoft Corporation. All rights reserved.
 c:\hallgato\01>program.exe
Hello c# World
 c:\hallgato\01}_
```

Hello, C# World

Készítsünk programot, amely kiírja a konzolra a "Szervusz, hallgató!" szöveget!

```
class Program
{
 static void Main()
 {
 Console.WriteLine("Szervusz, hallgató!");
 Console.ReadLine();
 }
}
```

Programozás I.

Microsoft Visual Studio 2012

Hello C# World!

Változók típusai

Gyakorló feladatok

Algoritmus alkotási feladatok

Egész (fixpontos) számok

NévLeírássbyte8 bites előjeles egész		Értéktartomány -128:127		
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		
<u>uint</u> 100100 uint1000 11101011	32 bites előjel nélküli egész	0:4294967295		
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		

Valós (lebegőpontos) számok

Név	Leírás	Értékes jegy	Értéktartomány
float 1111	32 bites lebegőpontos	0111001 7 011100 11111111001011	±1,5*10 ⁻⁴⁵ : ±3,4*10 ³⁸
double	64 bites lebegőpontos	101010 15 10000 01100001101011	±5,0*10 ⁻³²⁴ : ±1,7*10 ³⁰⁸
decimal	128 bites nagypontosságú	28	±1,0*10 ⁻²⁸ : ±7,9*10 ²⁸

0000010000110100000	Méret	Előjel	Kitevő	Törtrész	Eltolás
Egyszeres IEEE- 754 szabvány pontosság	32 bit	0110000010 001 1 (bit101 0010110011	00010001001 001 8 bit 001 11011011110	1110010110 00 23 bit 01 0101011000	10100001 101 127
Kétszeres pontosság	64 bit	111 1 bit	11 bit 1	52 bit	1023

Karakterek, karakterláncok

- Karakter: char (megadás: aposztróffal)
 - char karakter='ű';
- Karakterlánc: string (megadás: idézőjellel)
 - string karakterlanc="Árvíztűrő Tükörfúrógép";
- Speciális karakterek is megadhatóak (@ jellel kikapcsolható):

Jelölés	Karakter
0101\00100	Null karakter
0111 \a 0110	Sípszó 1000101110010101
\ b	Visszatörlés
0101 \f .0101	Lapdobás
0111 \1n 1001	Soremelés
0000 51110	Kocsi vissza
1 v 1.0 \t 110 1	Vízszintes tสี่ยันใส่tor

Jelölés	Karakter
1011 \Y 11100	Függőleges tabulátor
1110 \x 10110	Hexadecimális kód
0111 \u	Unicode karakter
0100 \U .1.100	Unicode karakter
11001010010	Aposztróf
01100000110	Idézőjel
11010011111	Backslash 011000 24

Logikai típus

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

- Teljesítmény-okokból általában nem 1 biten ábrázoljuk, részletesebben lásd IEA
- Logikai műveletek:

11 A	В	A AND B	A OR B	A XOR B	NOT(A)
0	0	0	0	0	1
0	1	0	1	1	1
10 1	0	0	1	1	0
1	1	1	1	0	0

Változók deklarálása és használata

```
int j = -10;
 Fontos szabály: azonos
int x = 10, y = 20;
 névvel egy változót nem
double pi = 3.14159;
 lehet kétszer deklarálni!
const int száz = 100;
char d = 'x';
char UnicodePélda = '\u0170'; // "Ü" karakter
string jegy = "jeles";
string ElérésiÚt = "C:\\Program Files\\";
string ElérésiÚt2 = @"C:\Program Files\";
string vers = @"Hová merült el
 szép szemed világa";
bool igaz = true;
```

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 <u>történhet</u>, 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 konverzió a C# nyelven MINDEN változónál ugyanúgy történik:

```
byte b=250; float f=3.14f;

string s1=b.ToString(); string s2=f.ToString();
```

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:

Programozás I.

Microsoft Visual Studio 2012

Hello C# World!

Változók típusai

Gyakorló feladatok

Algoritmus alkotási feladatok

Hello, C# World

Készítsünk programot, amely a konzolról beolvas egy nevet, majd név szerint üdvözli az illetőt!


```
class Program
{
 static void Main()
 {
 Console.Write("Hogy hívnak? ");
 string név = Console.ReadLine();
 Console.WriteLine("Szervusz, " + név + "!");
 }
}
```

Hello, C# World

Készítsünk programot, amely a konzolról bekéri a felhasználó nevét és életkorát, majd üdvözli őt!

```
class Program
 static void Main()
 Console.Write("Hogy hívnak? ");
 string név = Console.ReadLine();
 Console.Write("Hány éves vagy? ");
 int életkor = int.Parse(Console.ReadLine());
 Console.WriteLine("Szervusz, " + életkor +
 " éves " + név + "!");
```

Írjon programot, amely bekéri egy téglalap két szomszédos oldalának hosszát, majd kiszámolja és kiírja a képernyőre a téglalap kerületét és területét!

Írjon programot, amely bekér egy hőmérséklet értéket Celsius fokban, majd konvertálja azt Fahrenheit fokra.

A Celsius és Fahrenheit skála közötti áttéréshez használja a következő összefüggést:

$$[^{\circ}F] = [^{\circ}C] * 9/5 + 32$$

Hány utasítás van az alábbi kódban? (A megoldáshoz ne használjon Visual Studio fejlesztői környezetet!)

```
class Program
{
 static void Main(string[] args)
 {
 ;
 }
}
```

Lefordítható-e az alábbi program? (A megoldáshoz ne használjon Visual Studio fejlesztői környezetet!)

```
using System;
namespace Feladat
 class Program
 static void Main(string[] args)
 ;;;;;Console.WriteLine(); ;;;
```

Milyen típusok kerülhetnek a pontozott helyekre? (A megoldáshoz ne használjon Visual Studio fejlesztői környezetet!)

```
using System;
namespace Feladat
 class Program
 static void Main(string[] args)
 ..... gyerekekSzáma = 123; //tudjuk, hogy a gyerekek száma
10 és 200 közötti szám lehet
 ........ méretMiliméterben = 1000; // tudjuk, hogy az emberek
mérete akár 2,2 méter is lehet
 .... folyóSzámlaEgyenleg = -144; // tudjuk, hogy a
folyószámlán lévő pénzősszeg lehet negatív is, utalva tartozásra
```

Mit látunk a konzolon, ha futtatjuk az alábbi programot? (A megoldáshoz ne használjon Visual Studio fejlesztői környezetet!)

```
using System;
namespace Feladat
 class Program
 static void Main(string[] args)
 Console.WriteLine("\\\t\\t");
```

Programozás I.

Microsoft Visual Studio 2012

Hello C# World!

Változók típusai Gyakorló feladatok

Algoritmus alkotási feladatok

Algoritmusok gyakorlása

- 1. Írja le a másodfokú egyenlet megoldási algoritmusát folyamatábrával, struktogrammal és pszeudokóddal!
- 2. Adott két síkbeli pont: $P_1(x_1,y_1)$ és $P_2(x_2,y_2)$. Keressük a két adott ponton áthaladó egyenesen az x_0 abszcisszájú pont y_0 koordinátáját. Adjon algoritmust a feladat megoldására!
- 3. Készítsen algoritmust, mely eldönti, hogy egy adott év szökőév-e vagy sem!
- 4. Készítsen algoritmust, mely megadja, hogy egy adott év adott hónapja hány napból áll!
- 5. Készítsen algoritmust, mely egy pozitív egész számról eldönti, hogy prím-e vagy sem!
- 6. Készítsen algoritmust, mely bekéri egy tankör hallgatóinak zh eredményeit és kiszámítja azok átlagát!