< Programozási tételek

Programozási tételek C# megvalósításban

Összegzés

```
osszegzes.cs
```

```
using System;
class Hello
{
 static void Main() {
 int[] tomb = {8, 9, 5, 4, 1};
 int n = 5;

 Console.WriteLine("Összegzés tétel");
 int osszeg = 0;
 for (int i = 0; i < n; i++)
 osszeg = osszeg + tomb[i];
 Console.WriteLine("Összeg: " + osszeg);
 }
}</pre>
```

Megszámolás

megszamolas.cs

```
/* Szeretnénk megszámolni az 5-nél kisebb számokat */
using System;
class Program
{
 static void Main()
 {
 int[] t = {9, 7, 3, 5, 4, 2, 6};
 int n = t.Length;
 int c = 0;
 for(int i=0; i<n; i++)
 if(t[i] < 5)
 c++;

 Console.WriteLine("5-nél kisebb számok darabszáma: {0}", c);
 }
}</pre>
```

Eldöntés

}

}

```
eldontes.cs
 /* El kell döntenünk, hogy egy adott elem szerepel-e egy tömbben */
 using System;
 class Program
 static void Main()
 int[] t = {9, 7, 3, 5, 4, 2, 6};
 int n = t.Length;
 int ker = 5; //Keresett érték
 bool van = false;
 for(int i=0; i<n; i++)</pre>
 if(t[i] == ker)
 van = true;
 Console.WriteLine("Igaz-e, hogy van 5-ös a tömbben?: {0}",
 van);
 }
eldontes2.cs
 /* Benne van-e a keresett szám hatékonyabban */
 using System;
 class Program
 static void Main()
 int[] t = {9, 7, 3, 5, 4, 2, 6};
 int n = t.Length;
 int ker = 5; //Keresett érték
 int i = 0;
 while(i<n && t[i]!=ker)</pre>
 i++;
 if(i<n)</pre>
 Console.WriteLine("Benne van ");
 else
 Console.WriteLine("Nincs benne");
```

Kiválasztás

kivalasztas.cs

Keresés

kereses.cs

```
/* Benne van-e a keresett szám, és hányadik helyen van */
using System;
class Program
{
 static void Main()
 int[] t = {9, 7, 3, 5, 4, 2, 6};
 int n = t.Length;
 int ker = 5; //Keresett érték
 int i = 0;
 while(i<n && t[i]!=ker)</pre>
 i++;
 if(i<n)</pre>
 Console.WriteLine("Indexe: {0}", i);
 else
 Console.WriteLine("Nincs benne");
 }
}
```

Kiválogatás

kivalogatas.cs

```
/* Szeretnénk kiválogatni a addot feltételek szerint egy tömb elemeit
using System;
class Program
 static void Main()
 int[] a = {9, 7, 3, 5, 4, 2, 6};
 int n = a.Length;
 int[] b = new int[n];
 int j = 0;
 for(int i=0; i<n; i++)</pre>
 if(a[i] < 5) //Az 5-nél kisebb számokat válogatjuk</pre>
 b[j] = a[i];
 j++;
 }
 Console.WriteLine("Eredeti:");
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", a[i]);
 Console.WriteLine();
 Console.WriteLine("Kiválogatott:");
 for(int i=0; i<j; i++)</pre>
 Console.Write("{0} ", b[i]);
 Console.WriteLine();
 }
}
```

Szétválogatás

szetvalogatas.cs

```
/* Szeretnénk kiválogatni a addot feltételek szerint egy tömb elemeit
*/
using System;
class Program
 static void Main()
 int[] a = {9, 7, 3, 5, 4, 2, 6};
 int n = a.Length;
 int[] b = new int[n];
 int[] c = new int[n];
 int j = 0;
 int k = 0;
 for(int i=0; i<n; i++)</pre>
 if(a[i] < 5) //Az 5-nél kisebb számokat válogatjuk</pre>
 b[j] = a[i];
 j++;
 }
 else
 c[k] = a[i];
 k++;
 }
 Console.WriteLine("Eredeti:");
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", a[i]);
 Console.WriteLine();
 Console.WriteLine("Kiválogatott b:");
 for(int i=0; i<j; i++)</pre>
 Console.Write("{0} ", b[i]);
 Console.WriteLine();
 Console.WriteLine("Kiválogatott c:");
 for(int i=0; i<k; i++)</pre>
 Console.Write("{0} ", c[i]);
 Console.WriteLine();
}
```

Metszet

metszet.cs

```
using System;
class Program
 static void Main()
 {
 int[] a = {5, 9, 3, 4, 7};
 int[] b = \{6, 5, 7, 8, 15, 20\};
 int[] c = new int[10];
 int n = 5, m = 6, o; //Tömbök mérete
 int i, j, k; //Ciklusváltozók, illetve tömbindexek
 k = 0;
 for (i=0; i<n; i++)</pre>
 {
 j = 0;
 while (j < m \& \& b[j] != a[i])
 j++;
 if (j < m)
 {
 c[k] = a[i];
 k++;
 }
 }
 o = k; //Harmadik azaz a "c" tömb mérete
 /* Tömbök kiíratása */
 for (i=0; i<n; i++)</pre>
 Console.Write(a[i] + " ");
 Console.WriteLine();
 for (j=0; j< m; j++)
 Console.Write(b[j] + " ");
 Console.WriteLine();
 for (k=0; k<o; k++)
 Console.Write(c[k] + " ");
 Console.WriteLine();
}
```

Unió tétel

Két tömb elemeit egy harmadik tömbbe tároljuk.

unio.cs

```
using System;
class Program
 static void Main()
 {
 Console.WriteLine("Unió tétel");
 int[] a = {3, 5, 8, 4};
 int[] b = \{2, 1, 7, 9\};
 int[] c = new int[18];
 int i, j, k;
 int n=a.Length, m=b.Length;
 //Unió tétel
 for(i=0; i<n; i++)</pre>
 c[i] = a[i];
 k=n;
 for(j=0; j<m; j++)</pre>
 i = 0;
 while (i < n \&\& b[j] != a[i])
 i++;
 if(i >= n)
 {
 c[k] = b[j];
 k++;
 }
 }
 //Az a tömb kiíratása
 for(i=0; i<n; i++)</pre>
 Console.Write(a[i] + " ");
 Console.WriteLine();
 //A b tömb kiíratása
 for(i=0; i<m; i++)</pre>
 Console.Write(b[i] + " ");
 Console.WriteLine();
 //A c eredménytömb kiíratása
 for(i=0; i<k; i++)</pre>
 Console.Write(c[i] + " ");
 Console.WriteLine();
 }
}
```

Maximum kiválasztás

maxkiv.cs

```
using System;
class Program
{
 public static void Main()
 {
 int[] t = {4, 3, 9, 7, 2, 5};
 int n = t.Length; //Az n a tömb mérete
 int max;

 //Maximum kiválasztás tétele
 max = t[0];
 for(int i=0; i<n; i++)
 if(t[i]>max)
 max = t[i];

 Console.WriteLine("A legnagyobb elem: {0}", max);
 }
}
```

Minimum kiválasztás

minkiv.cs

```
using System;
class Program
{
 public static void Main()
 {
 int[] t = {4, 3, 9, 7, 2, 5};
 int n = t.Length; //Az n a tömb mérete
 int min;

 //Maximum kiválasztás tétele
 min = t[0];
 for(int i=1; i<n; i++)
 if(t[i]<min)
 min = t[i];

 Console.WriteLine("A legkisebb elem: {0}", min);
 }
}</pre>
```

Rendezések

Buborék rendezés

buborek.cs

```
using System;
class Program
 static void Main()
 int[] t = new int[] {5, 4, 9, 3, 7};
 int n = t.Length;
 //Kiíratás rendezés előtt
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", t[i]);
 Console.WriteLine();
 //Buborék rendezés
 for(int i=n-1; i>0; i--)
 for(int j=0; j<i; j++)</pre>
 if(t[j]>t[j+1])
 int tmp = t[j+1];
 t[j+1] = t[j];
 t[j] = tmp;
 }
 //Kiíratás rendezés után
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", t[i]);
 Console.WriteLine();
 }
}
```

Cserés rendezés

cseresrendezes.cs

```
using System;
class Program
{
 static void Main()
 int[] t = {22, 5, 4, 33, 9, 3, 7,15,20};
 int n = t.Length;
 //Kiíratás rendezés előtt
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", t[i]);
 Console.WriteLine();
 //Cserés rendezés
 for(int i=0; i<n -1; i++)</pre>
 for(int j=i+1; j<n;j++)</pre>
 if(t[i]>t[j])
 {
 int swap = t[j];
 t[j] = t[i];
 t[i] = swap;
 }
 //Kiíratás rendezés után
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", t[i]);
 Console.WriteLine();
 }
}
```

Rendezés maximumkiválasztással

maxkivrend.cs

```
using System;
class Program
 public static void Main()
 {
 int[] t = { 8, 3, 9, 1, 5, 2, 7};
 int n = t.Length;
 for(int i=0; i<n; i++)</pre>
 Console.Write(t[i] + " ");
 Console.WriteLine();
 for(int i=n-1;i>0;i--)
 {
 int max = i;
 for(int j=0; j<=i;j++)</pre>
 if(t[j]>t[max])
 max = j;
 int swap = t[i];
 t[i] = t[max];
 t[max] = swap;
 }
 for(int i=0; i<n; i++)</pre>
 Console.Write(t[i] + " ");
 Console.WriteLine();
 }
}
```

Beszúrásos rendezés

beszurend.cs

```
using System;
class Program
 public static void Main()
 int[] t = {5, 2, 4, 3, 9, 7};
 for(int i=1; i<t.Length; i++)</pre>
 {
 int kulcs = t[i];
 int j = i - 1;
 while(j \ge 0 \&\& t[j] > kulcs)
 {
 t[j+1] = t[j];
 j = j - 1;
 t[j+1] = kulcs;
 }
 for(int i=0; i<t.Length; i++)</pre>
 Console.Write(t[i] + " ");
 Console.WriteLine();
 }
}
```

Gyorsrendezés

A rendezendő számokat két részre bontjuk, majd ezeket a részeket rekurzívan, gyorsrendezéssel rendezzük.

gyorsrend.cs

```
using System;
class Program
{
 static int[] t = \{ 8, 3, 9, 1, 5, 2, 7 \};
 static void gyorsrendezes(int also, int felso)
 {
 int i=also, j=felso;
 int kozep = t[(felso+also)/2];
 while(also<=felso)</pre>
 while(also<j && t[also]<kozep)</pre>
 also++;
 while(felso>i && t[felso]>kozep)
 felso--;
 if(also<=felso)</pre>
 int tmp = t[also];
 t[also] = t[felso];
 t[felso] = tmp;
 ++also;
 --felso;
 }
 if(also<j) gyorsrendezes(also, j);</pre>
 if(i<felso) gyorsrendezes(i, felso);</pre>
 }
 static void Main()
 {
 int n = t.Length;
 for(int i=0; i<n; i++)</pre>
 Console.Write(t[i] + " ");
 Console.WriteLine();
 gyors rendezes (0,6);
 for(int i=0; i<n; i++)</pre>
 Console.Write(t[i] + " ");
 Console.WriteLine();
 }
}
```

Shell rendezés

Shellrendezes.cs

```
using System;
class Program
 static void Main()
 int[] t = new int[] {22, 5, 4, 33, 9, 3, 7, 15, 20};
 int[] h = { 5, 3, 1};
 int n = t.Length;
 //Kiíratás rendezés előtt
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", t[i]);
 Console.WriteLine();
 //Shell rendezés
 for(int k=0; k<h.Length; k++)</pre>
 {
 int lepes = h[k];
 for(int j=lepes; j<n; j++)</pre>
 int i = j - lepes;
 int x = t[j];
 while(i \ge 0 \&\& t[i] > x)
 t[i+lepes] = t[i];
 i = i - lepes;
 t[i+lepes] = x;
 }
 }
 //Kiíratás rendezés után
 for(int i=0; i<n; i++)</pre>
 Console.Write("{0} ", t[i]);
 Console.WriteLine();
 }
}
```

Egyéb példák

Cserés rendezés ListBox-ban

```
private void Cseresrendezes()
 List<string> idlist = new List<string>();
 foreach(string s in downlistbox.Items)
 idlist.Add(s);
 int n = idlist.Count;
 //Cserés rendezés
 for(int i=0; i<n -1; i++)
 for(int j=i+1; j<n; j++)</pre>
if(Convert.ToInt32(idlist[i].Split('.')[0])>Convert.ToInt32(idlist[i].Split(
'.')[0]))
 {
 string swap = idlist[j];
 idlist[j] = idlist[i];
 idlist[i] = swap;
 }
 downlistbox.Items.Clear();
 downlistbox.Items.AddRange(idlist.ToArray());
 }
```

Erre azért lehet, szükség, mert más szempontok alapján akarok listázni. Például ilyen elemeket tartalmaz:

- 1.) Valami
- 2.) Másik valami
- 10.) Harmadik
- 11.) Negyedik

Ebben az esetben a szimpla ábécé szerint rendez, amely másodikat a végére teszi, mivel az azt következők 1-gyel kezdődnek.