Programozás I.

Microsoft Visual Studio 2013 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 2013

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

□namespace ConsoleApplication1 class Program static void Main(string[] args) Console.WriteLine("Hello C# World!"); Console.ReadLine(); ÓE-NIK-AII, 2016 11

Futtatás

Hibás program (fordítási hiba)

V 1.0

Hibás program (warning)

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

Find Symbol Results | Error List

Hibás program (futás közbeni hiba)

 Bizonyos hibákat a fordító nem tud kiszűrni a futtatás előtt

A View menüpont

	VIEW PROJECT BUILD [DEBUG TEAM TO	0
	<> Code	F7	
	Solution Explorer	Ctrl+W, S	
	Team Explorer	Ctrl+ű, Ctrl+M	
	Server Explorer	Ctrl+W, L	
	Architecture Explorer	Ctrl+ű, Ctrl+R	
	Call Hierarchy	Ctrl+W, K	
	Class View Code Definition Window	Ctrl+W, C Ctrl+W, D	
	Object Browser	Ctrl+W, J	
	finer List	Ctrl+W, E	
	C Output	Ctrl+W, O	
	Start Page	•	
	着 Task List	Ctrl+W, T	
	Toolbox	Ctrl+W, X	
	Find Results	+	
	Other Windows	>	
	Toolbars Full Screen	Shift+Alt+Enter	
	All Windows	Shift+Alt+M	
	Navigate Backward	Ctrl+-	
	Navigate Forward	Ctrl+Shift+-	
	Next Task		
	Previous Task		
	Properties Window	Ctrl+W, P	
	Property Pages	Shift+F4	
ÓF-NIK-AII	2016 0004 4 04 04 04 04		11100010100101011001110

A Solution Explorer

ÓE-NIK-AII, 2016

17

Programozás I.

Microsoft Visual Studio 2013 Hello C# World!

Változók típusai Gyakorló feladatok

Algoritmus alkotási feladatok

ÓE-NIK-AII, 2016

18

Hello, C# World

```
Program.cs a → ×
🐾 HelloWorld.Program

→ 

□

□

□

Main(string[] args)

 □using System;
 using System.Collections.Generic;
 using System.Linq;
 using System.Text;
 using System.Threading.Tasks;
 □ namespace HelloWorld
 file:///c:/users/szabolcs/doc...
 0 references
 Hello, C# World!
 class Program
 0 references
 static void Main(string[] args)
 Console.WriteLine("Hello, C# World!");
 Console.ReadLine();
```

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 2013 Hello C# World!

Változók típusai Gyakorló feladatok

Algoritmus alkotási feladatok

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)1000 1110101	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 11111	32 bites lebegőpontos	0111001 7 011100 11111111001011	±1,5*10 ⁻⁴⁵ : ±3,4*10 ³⁸
double	64 bites lebegőpontos	101010 15 010000 01100001101011	±5,0*10 ⁻³²⁴ : ±1,7*10 ³⁰⁸
decimal	128 bites nagypontosságú	28 01011	±1,0*10 ⁻²⁸ : ±7,9*10 ²⁸

00000100001110100000	Méret	Előjel	Kitevő	Törtrész	Eltolás
Egyszeres IEEE- 754 szabvány pontosság	32 bit	0110000010 001 1 (bit ¹ 01) 0010110011	00010001001 001 8 bit 001 11011011111	1110010110 00 23 bit 01 0101011000	1010000 101 127
Kétszeres pontosság	64 bit	111 1 bit	111 bit 1	52 bit	1023

Karakterek, karakterláncok

- Karakter: char (megadás: aposztróffal)
 - char szóElsőBetűje='c';
- Karakterlánc: string (megadás: idézőjellel)
 - string keresztNév="Tímea";
- Speciális karakterek is megadhatóak (@ jellel kikapcsolható):

Jelölés	Karakter
0101\00100	Null karakter
0111 \a 0110	Sípszó 1000101110010101
\b	Visszatörlés
0101 \f .010:	Lapdobás
0111 \h 100	Soremelés
0000 5111	Kocsi vissza
1 V 1.0 \t 110	Vízszintes tábulátor

Jelölés	Karakter
1011 \V 11100	Függőleges tabulátor
1110 \x 1.0110	Hexadecimális kód
10100001100	Unicode karakter
0100 \U 00	Unicode karakter
11001010010	Aposztróf
01100000110	Idézőjel
110100111111	Backslash 0110001 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 11	Α	В	A AND B	A OR B	A XOR B	NOT(A)
	0	0	0	0	0	1
	0	1	0	1	1	1
	1	0	0	1	1	0
	1	1	1	1	0	0

Változók deklarálása és használata

```
int x = 10, y = 20;
const double pi = 3.14159;
const int adóKulcs = 27;
char d = 'x';
char unicodePélda = '\u0170'; // "Ű" karakter
bool érvényes = true;
string jegy = "jeles";
string elérésiÚt = "C:\\Program Files\\";
string elérésiÚt2 = @"C:\Program Files\";
string vers = @"Hová merült el
szép szemed világa." .
```

int j = -10;

Fontos szabály: azonos névvel egy változót nem lehet kétszer deklarálni!

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:

Változók elnevezése

Olyan változó nevet használjunk, ami könnyen megérthető

Helyes elnevezés	Helytelen elnevezés
esetekSzáma	db
ablakSzélessége	x

Legyen egységes a kis/nagybetű használatunk

camelCasing	PascalCasing
esetekSzáma	EsetekSzáma
ablakSzélessége	AblakSzélessége

- Döntsük el, hogy magyar vagy angol szavakat használunk
 - Magyar szavak esetén használunk-e ékezeteket

Programozás I.

Microsoft Visual Studio 2013

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:

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 2013 Hello C# World!

Változók típusai Gyakorló feladatok

Algoritmus alkotási feladatok

Algoritmusok gyakorlása

- 1. Írja le a másodfokú egyenlet megoldási algoritmusát pszeudokóddal! Írja meg a feladat megvalósítását C#-ban is!
- 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!

ÓE-NIK-AII, 2016 40