OPERÁTOROK c#

Készítette: Vastag Attila

2016

```
using System;
public class Operators
 static public void Main()
  int x = 10; // érték hozzárendelés, az x értéke 10
  int y = 3; // érték hozzárendelés, a y értéke 3
  int z = x + y; // Összeadás: z = 10 + 3
  Console.WriteLine(z); // Kiirja az eredményt: 13
  z = x - y; // Kivonás: z = 10 - 3
  Console.WriteLine(z); // 7
  z = x * y; //Szorzás: z = 10 * 3
  Console WriteLine(z); \frac{1}{30}
  z = x / y; // Maradék nélküli osztás: z = 10 / 3;
  Console.WriteLine(z); // 3
  z = x \% y; // Maradékos osztás: z = 10 \% 3
  Console WriteLine(z); // Az osztás maradékát írja ki: 1
```

MATEMATIKAI OPERÁTOROK

Egyes matematikai operátorokat rövidítve is írhatjuk:

$$x = x + 1 \leftrightarrow x += 1$$

$$\longleftrightarrow$$

$$x += 1$$

az x értékét megnöveljük eggyel

$$x = x - 1 \leftrightarrow x -= 1 \times -$$

$$\longleftrightarrow$$

$$x = 1$$

az x értékét csökkentjük eggyel

$$x = x * 2 \leftrightarrow x * = 2$$

$$\longleftrightarrow$$

$$x *= 2$$

az x értékét kétszeresére növeljük

$$x = x / 3$$

$$\longleftrightarrow$$

$$x /= 3$$

az x értékét 3-al osztjuk

Az x új értéke egyenlő, az x régi értékén elvégzett valamilyen matematika művelet.

RELÁCIÓS OPERÁTOROK

```
x nagyobb, mint y
using System;
 x nagyobb vagy egyenlő, mint y
 x kisebb, mint y
 x kisebb vagy egyenlő, mint y
public class RelOp
 x == y | x egyenlő y-nal
 x nem egyenlő y-nal
 static public void Main()
  int x = 10;
  int y = 23;
  Console.WriteLine(x > y); // Kiírja az eredményt: false
  Console.WriteLine(x == y); // false
  Console WriteLine (x != y); // x nem egyenlo y -al: true
  Console WriteLine(x <= y); // x kisebb-egyenlo mint y: true
```

RELÁCIÓSLOGIKAI ÉS FELTÉTELES OPERÁTOROK: ÉS

```
using System;
public class RelOp
 static public void Main()
  bool 1 = true;
  bool k = false;
  if(1 == true && k == false)
 Console.WriteLine("Igaz");
```

Α	В	Eredmény
hamis	hamis	hamis
hamis	igaz	hamis
igaz	hamis	hamis
igaz	igaz	igaz

RELÁCIÓSLOGIKAI ÉS FELTÉTELES OPERÁTOROK: VAGY

```
using System;
public class RelOp
 static public void Main()
  bool 1 = true;
  bool k = false;
  if(1 == true || k == true)
 Console.WriteLine("Igaz");
```

Α	В	Eredmény
hamis	hamis	hamis
hamis	igaz	igaz
igaz	hamis	igaz
igaz	igaz	igaz

RELÁCIÓSLOGIKAI ÉS FELTÉTELES OPERÁTOROK: TAGADÁS / NEGÁCIÓ

```
using System;
public class RelOp
 static public void Main()
  int x = 10;
  if(!(x == 11)) // x nem 11, ezért false, de ezt tagadjuk: true
 Console.WriteLine("X nem egyenlo 11 -gyel!");
 Eredmény
 hamis
 igaz
```

- 1 Olvassunk be konzolról két számot és adjuk össze. Az eredményt az "eredmeny" változóba tároljuk el és írjuk is ki a képernyőre.
- 2 Olvassunk be konzolról három számot. Az első kettő összegéből vonjuk ki a harmadik számot. Az eredményt az "eredmeny" változóba tároljuk el és írjuk is ki a képernyőre.
- 3 Olvassunk be konzolról három számot. Az első kettő különbségét szorozzuk be a harmadik számmal. Az eredményt az "eredmeny" változóba tároljuk el és írjuk is ki a képernyőre.
- 4 Olvassunk be konzolról három számot. Az első kettő szorzatát osszuk el a harmadik számmal. Az eredményt az "eredmeny" változóba tároljuk el és írjuk is ki a képernyőre.

- 5 Olvassunk be konzolról négy számot. Adjuk össze az első kettőt. Vonjuk ki egymásból a harmadik és negyedik számot. Határozzuk meg a két eredmény hányadosát. Az eredményt az "eredmeny" változóba tároljuk el és írjuk is ki a képernyőre.
- 6 Olvassunk be konzolról két számot. Az első számhoz adjunk hozzá 0,5-t. A másodikból vonjunk ki 0,7-t. E két eredmény szorzatát osszuk el egy harmadik beolvasott számmal és a kapott eredmény maradékát írjuk ki.