# Programozás I. Operátorok Vezérlési szerkezetek Gyakorlás ÓE-NIK, 2013

## 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.


## 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 fontossági 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

ŎE-NIK, 2013

## Aritmetikai operátorok

| Operátor | Kifejezés | Precedencia | Jelentés |
|--------------------------|----------------------|----------------------------|----------------------------------------------|
| 0100 <del>1</del> 01111  | 1110+X 1100 | 10110/2 10111 | Előjelképzés 0001011110010101011111111101 |
| 0111011111 | x + y | 01000401001 | Összeadás vagy kombináció (szám/string) |
| 1001000111 | 1001 <b>-X</b> 01101 | 10000200011 | Előjelképzés 0111001111001010110100110101 |
| 1110000001 | x – y | 00001411111 | Kivonás |
| 0000100001 | x * y | 00111301001 | Szorzás 0011111000010110100101010101010 |
| 11101/01101 | x / y | 100103 10101 | Osztás (egész/tört osztás, nullával osztás!) |
| % | x % y | 00101 3 10000 | Maradékképzés |
| 1110+1000 | 011 <b>x</b> ++0001  | 011100 <mark>101011</mark> | Növelés eggyel x kiértékelése után |
| 1000010010<br>1000010001 | ++x | 2,0000 | Növelés eggyel x kiértékelése előtt |
| 0111 <del>81</del> 0110  | X1001 | 10101 <b>1</b> 010101 | Csökkentés eggyel x kiértékelése után |
| 11111100111 | X | 2 | Csökkentés eggyel x kiértékelése előtt |

### • Relációs (összehasonlító) operátorok

| Operátor | Kifejezés | Precedencia | Jelentés |
|-----------------------|-----------|-----------------------|------------------------------------------|
| 010##111 | x == y 1  | 011001 <b>7</b> 01110 | Egyenlő 010000101111001010101111111111 |
| 101111010 | x != y | 7 | Nem egyenlő |
| 1000 <b>&lt;</b> 1110 | x < y | 0001600111 | (Kisebb 10010111001111001010110100110101 |
| 0000>0111 | x > y | 00101611110 | Nagyobb |
| 010<=110 | x <= y | 1110610011 | Kisebb vagy egyenlő |
| 010>=101 | x >= y | 001011601011 | Nagyobb vagy egyenlő |

Bináris logikai (bitenkénti műveletvégző) operátorok

| Operátor  | Kifejezés  | Precedencia  | Jelentés |
|-----------|------------|--------------|---------------------------------------------|
| 0101~1111 | 1010~X 001 | 11001201110  | Bitenkénti NEM művelet 101010111111 |
| & | x & y | 8 | Bitenkénti ÉS művelet |
| 100011110 | x ^ y | 000010900111 | Bitenkénti KVAGY (kizáró VAGY) művelet |
| 000000111 | x y | 10 10 | Bitenkénti VAGY művelet |
| << | x << y | 011100510011 | Eltolás balra (x eltolása y helyiértékkel)  |
| >> | x >> y | 001011501011 | Eltolás jobbra (x eltolása y helyiértékkel) |

Logikai (feltételvizsgáló) operátorok

| Operátor  | Kifejezés | Precedencia  | Jelentés |
|-----------|----------------------|--------------|-------------------------------------------|
| 0101[1111 | 1010 <b>!</b> X1001  | 11001201110  | A kifejezés értéke x ellentettje |
| && | x && y | 100019910010 | A kifejezés akkor igaz, ha x és y is igaz |
| 100d11110 | 011 <b>x</b> y 11 | 00011200111  | A kifejezés akkor igaz, ha x vagy y igaz  |

## Értékadó operátorok

| Operátor | Kifejezés | Precedencia | Értékadás típusa |
|---------------------|-------------|----------------------|-------------------------------------------|
| 0101=1111 | 10 x = y | 110014)1110 | Egyszerű (x értéke legyen egyenlő y-nal)  |
| 1101 <u>11</u> 1010 | x += y | 14 | Összeadással ( $x = x + y$ ) |
| 1000 <b>F</b> 1110  | 01 x -= y11 | 00011400111 | Kivonással $(x = x - y)$ |
| *= | x *= y | 14 | Szorzással (x = x * y) |
| 010 <b>/</b> ≡110 | x /= y | 14 0011 | Osztással (x = x / y) |
| %= | x %= y | 010114 1011 | Maradékképzéssel (x = x % y) |
| &= | x &= y | 14 | Bitenkénti ÉS művelettel (x = x & y) |
| 001^=001 | x ^= y | 11001410111 | Bitenkénti KVAGY művelettel (x = x ^ y) |
| 0010 <u>01011</u> | x  = y | 14 | Bitenkénti VAGY művelettel (x = x y) |
| 10<<=00 | x <<= y | 1011 <b>14</b> 01011 | Bitenkénti eltolással balra (x = x << y)  |
| >>= | x >>= y | 14 | Bitenkénti eltolással jobbra (x = x >> y) |

#### 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"


#### Az if utasítás

```
if (feltétel)
utasítás
else
utasítás
```

- Az if utasítások egymásba is ágyazhatók
  - Minden feltételhez kapcsolódhat else ág, de jelenléte nem kötelező
  - Minden else ág az utolsó (őt közvetlenül megelőző) if utasításra vonatkozik
- Egyenlőségvizsgálat az "==" (és nem az "=") operátorral
- Végrehajtható: 1 utasítás, vagy kódblokk {} karakterekkel

V 1.0 OE-NIK, 2013

#### Rövidzár-kiértékelés

- "Short-circuit evaluation"
- Akkor fordul elő, amikor egy logikai kifejezésben több logikai kifejezést csatolunk össze az ÉS / VAGY (&& / ||) operátorok segítségével
- ÉS operátornál ha az első kifejezés hamis, a másodikkal nem érdemes foglalkozni, az eredmény mindenképp hamis lesz
- VAGY operátornál ha az első kifejezés igaz, a másodikkal nem érdemes foglalkozni, az eredmény mindenképp igaz lesz
- Fontos: C# esetén feltételek, ciklusok kiértékelésénél!

## Az üres utasítás / Megjegyzés

- Szintaktikai szerepe van
  - Egyszerű utasítások lezárására szolgál
  - Olyan helyeken használjuk, ahol nincs teendő, de a C# nyelv megköveteli, hogy ott utasítás szerepeljen
  - Hibás használata veszélyes!

```
// Megjegyzés
/* Több
soros (vagy soron belüli)
megjegyzés */
```

## Az if utasítás (példa)

```
int i = 12;
if (i == 10)
 Console.WriteLine("Ez bizony pontosan 10");
bool állítás;
if (i > 15)
  állítás = true;
 Console.WriteLine("Az állítás igaz, i értéke nagyobb, mint 15");
else
  állítás = false;
  Console.WriteLine("Az állítás hamis, i értéke nem nagyobb, mint 15");
Console.WriteLine(állítás);
```

ÓE-NIK, 2013

#### Egészítsük ki a Hello, C# World alkalmazásunkat:

Ha a hallgató neve Béla, akkor írjuk ki neki, hogy "SZIA". Egyébként, írjuk ki, hogy "HELLO"!

#### A while utasítás

while (feltétel) utasítás

- Szokványos elnevezése: elöltesztelő ciklus ("loop")
- Ha a feltétel mindig teljesül, végtelen ciklusról beszélünk ("infinite loop")
  - A végtelen ciklus gyakori programozói hiba
- Akkor használjuk, ha valamely utasítást kizárólag bizonyos feltétel fennállása esetén kell ismételten többször végrehajtani
- Végrehajtható: 1 utasítás, vagy kódblokk { } karakterekkel

1.0 10110101110010000 ÖE-NIK, 2013 0100011010101101011010111110110100011001100011-17

## A while utasítás (példa)

```
string s = "";
int számláló = 0;

while (s == "")
{
 Console.WriteLine("Kérek szépen egy szöveget!");
 s = Console.ReadLine();
 számláló++;
 if ( (s != "") && (számláló > 1) )
 Console.WriteLine("Végre kaptam valamit (" + számláló + " kísérlet után)!");
}
```

#### A do...while utasítás

do utasítás while (feltétel)

- Szokványos elnevezése: hátultesztelő ciklus
- Ha a feltétel mindig teljesül, végtelen ciklusról beszélünk
- Akkor használjuk, ha valamely utasítást legalább egyszer biztosan végre kell hajtani, majd ezek után kizárólag bizonyos feltétel fennállása esetén kell ismételten végrehajtani őket
- Végrehajtható: 1 utasítás, vagy kódblokk { } karakterekkel

V 1.0 10110101110010000 ÖE-NIK, 2013 0100011010101010101111101101001110100110011001100110011001100110011001100

# A do...while utasítás (példa)

```
string válasz;
int i = 0;

do
{
 i += 2;
 Console.WriteLine(i);
 válasz = Console.ReadLine();
}
while (válasz != "vége");
```

#### Egészítsük ki a Hello, C# World alkalmazásunkat:

A hallgató nevét addig kérjük be, amíg be nem ír valamit!

Ne fogadjuk el névnek, hogy "Shakespeare"!

#### A switch utasítás

```
switch (kifejezés)
 case címkekonstans1:
 utasítássorozat
 break;
 case címkekonstans2:
 utasítássorozat
 break;
 case címkekonstansN:
 utasítássorozat
 break;
 default:
 utasítássorozat
 break;
```

- Minden címkekonstans értéke egyszer szerepelhet
- A címkekonstansok sorrendje tetszőleges
  - Ez a default ágra is vonatkozik
- 🔩 Break helyett más ugrási utasítás is szerepelhet (később)

## A switch utasítás (példa)

```
string nyelv;
string országkód = "de";
switch (országkód)
 case "hu":
 nyelv = "magyar";
 break;
 case "en":
 nyelv = "angol";
 break;
 case "ch":
 case "de":
 nyelv = "német";
 break;
 default:
 nyelv = "ismeretlen nyelv";
 break;
Console.WriteLine(nyelv);
```

#### Egészítsük ki a Hello, C# World alkalmazásunkat:

Írjunk külön-külön köszönést a következő nevekre:

Béla - Szia!

Bill – A király!

Joe - Szevasz!

Maldini - Ciao!

Mindenki más – Hello!

#### Változók hatóköre

- Alapszabály (egyszerűsítés): a változók azok között a kapcsos zárójelek között élnek, amelyek közt deklaráltuk őket
- Később ezt a szabályt pontosítjuk

#### Változók hatóköre

- Cikluson belül definiált változó csak a cikluson belül látszik
- Egy ilyen változó nem használható while esetén a ciklusfeltételben! (akár elöl- akár hátultesztelő)

} while (x < 5); // 'x' does not exist</pre>

#### Változók hatóköre

 Elágazáson belül definiált változó csak az elágazáson belül látszik

```
if (true)
else
 int x = 5; // Nem számít újradeklarálásnak!
Console.WriteLine(x); // 'x' does not exist
```


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((3 < 4 | false) && (false | true));
 Console.WriteLine(!true && (!true || 100 != 5 >> 2));
 Console.WriteLine(true || !(true || false));
 Console.WriteLine(!!!!!false | true);
 Console.WriteLine(false && (5 > 1 * 1 | | 7 - 10 > -100) &&
(!!!!!!false || ((3 < 4 || false)) && (false || true)));
```

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)
 int a = 10;
 int b = 3;
 float c = a / b;
 Console.WriteLine(c);
```

Írjon programot, amelynek kezdetén adott egy pozitív egész szám, a "gondolt szám". A felhasználónak ki kell találnia, hogy mi a gondolt szám. Ehhez a felhasználó megadhat számokat, melyekről a program megmondja, hogy a gondolt számnál nagyobbak, vagy kisebbek-e. A program akkor ér véget, ha a felhasználó kitalálta a gondolt számot. A program jelenítse meg a felhasználó próbálkozásainak számát is.

Készítsünk programot, mely beolvas a billentyűzetről két számot és egy műveleti jelet, majd kiírja a két számmal elvégzett művelet eredményét. A műveleti jelek megkülönböztetéséhez használjunk többágú (switch, case) elágaztatást.

ÓE-NIK, 2013

Írjon programot, amely egy pozitív egész számnak kiszámítja valamely pozitív egész kitevőjű hatványát, illetve a faktoriálisát! Az aktuális értékeket a felhasználó adhatja meg.

Készítsen programot, amely két bekért pozitív egész számnak meghatározza a legnagyobb közös osztóját és a legkisebb közös többszörösét!

Írjon programot, amely a Fibonacci sorozatnak meghatározza valamely elemét!

A Fibonacci sorozat a következő formulák szerint definiált:

$$a_0 = a_1 = 1$$

$$a_{n} = a_{n-1} + a_{n-2}$$

Készítsen programot, mely egy pozitív egész számnak kiírja az összes osztóját!

ÓE-NIK, 2013

36

Írjon programot, mely egy pozitív egész számról megadja, hogy prím-e vagy sem!

Megjegyzés: Azok a pozitív egész számok prímek, melyeknek pontosan kettő darab osztója van. (Az 1 nem prím!)

Készítsük el a következő feladat C# kódját:

Kérjünk be a felhasználótól pozitív egész számokat, nempozitív szám jelentse a bekérés végét.

Írjuk ki a beírt számok átlagát, de úgy, hogy az átlagból hagyjuk ki a legkisebb és a legnagyobb számot!

Készítsünk programot, amely meghatározza a bemenetként megadott egynél nagyobb lebegőpontos szám gyökénél nem nagyobb, legnagyobb értékű pozitív egész számot!

Segítség:

Be: *x* 

 $a \leftarrow 1$ 

Ciklus amíg  $a * a \le x$ 

$$a \leftarrow a + 1$$

Ciklus vége

**Ki:** *a* - 1

ÓE-NIK, 2013

Készítsünk programot, amely megmondja, hogy a bementként megadott év szökőév-e vagy sem!

#### Segítség:

Szökőévek a 4-gyel osztható évek, kivéve a százzal oszthatóak, viszont a 400-zal is oszthatóak szökőévek.