

Szoftvertervezés és -fejlesztés 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.

Szoftvertervezés és -fejlesztés 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 projekt típusok

- **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 projekt pushoz kézzel kell a megfelelő elemeket hozzáadni.

Kód készítés

```
Program.cs [P] X
ConsoleApplication1.Program
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 }
 }
}
```

Kód készítés

```
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.
 }
 }
}
```

- SetWindowSize
- Title
- TreatControlCAsInput
- WindowHeight
- WindowLeft
- WindowTop
- WindowWidth
- Write
- WriteLine**

void Console.WriteLine(string format, params object[] arg) (+ 18 overload(s))
Writes the text representation of the specified array of objects, followed by the current line terminator, to the standard output stream using the specified format information.

Exceptions:
System.IO.IOException
System.ArgumentNullException
System.FormatException

A program

```
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello C# World!");
 Console.ReadLine();
 }
 }
}
```

Futtatás

▶ Start ▾ Debug ▾

Hibás program (fordítási hiba)

```
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello C# World!");
 Console.ReadLine;
 }
 }
}
```


Error List				
▼ 1 Error 0 Warnings 0 Messages				
Search Error List				
	Description	File	Line	Colu... Project
✖ 1	Only assignment, call, increment, decrement, await, and new object expressions can be used as a statement	Program.cs	14	13 ConsoleApplication1

Hibás program (warning)

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

```
7 namespace ConsoleApplication1
8 {
9 class Program
10 {
11 static void Main(string[] args)
12 {
13 string nev;
14 Console.WriteLine("Írd be a neved!");
15 Console.ReadLine();
16 }
17 }
18 }
```

Error List

0 Errors 1 Warning 0 Messages

Search Error List

	Description	F.	Line	Column	Project
1	The variable 'nev' is declared but never used	Prj	13	20	ConsoleApplication1

Find Symbol Results | Error List

Hibás program (futás közbeni hiba)

- Bizonyos hibákat a fordító nem tud kiszűrni a futtatás előtt

```
1 using System;
2 using System.Collections.Generic;
3 using System.Linq;
4 using System.Text;
5 using System.Threading.Tasks;
6
7 namespace ConsoleApplication1
8 {
9 class Program
10 {
11 static void Main(string[] args)
12 {
13 int szam1 = 10;
14 int szam2 = 0;
15 int ertemeny = szam1 / szam2;
16 }
17 }
18 }
19
```

⚠ DivideByZeroException was unhandled

Attempted to divide by zero.

Troubleshooting tips:

[Make sure the value of the denominator is not zero before performing a division operation.](#)

[Get general help for this exception.](#)

[Search for more Help Online...](#)

Exception settings:

Break when this exception type is thrown

Actions:

[View Detail...](#)

[Copy exception detail to the clipboard](#)

[Open exception settings](#)

A View menüpont

VIEW	PROJECT	BUILD	DEBUG	TEAM	TOO
<>	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				Ctrl+W, C
	Code Definition Window				Ctrl+W, D
	Object Browser				Ctrl+W, J
	Error List				Ctrl+W, E
	Output				Ctrl+W, O
	Start Page				
	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

A Solution Explorer

Szoftvertervezés és -fejlesztés I.

Microsoft Visual Studio 2013

Hello C# World!

Változók típusai

Gyakorló feladatok

Algoritmus alkotási feladatok

Hello, C# World

The image shows a screenshot of the Visual Studio IDE. The main window displays a C# program named 'HelloWorld.Program'. The code is as follows:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace HelloWorld
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello, C# World!");
 Console.ReadLine();
 }
 }
}
```

On the right side of the code editor, there is a small window titled 'file:///c:/users/szabolcs/doc...' which shows the output of the program: 'Hello, C# World!'. The code editor has a zoom level of 195%.

Hello, C# World

Készítsünk programot, amely kiírja a konzolra a „Szervusz, hallgató!” szöveget!

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

Szoftvertervezés és -fejlesztés 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	32 bites előjel nélküli egész	0 : 4 294 967 295
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	32 bites lebegőpontos	7	$\pm 1,5 \cdot 10^{-45}$: $\pm 3,4 \cdot 10^{38}$
double	64 bites lebegőpontos	15	$\pm 5,0 \cdot 10^{-324}$: $\pm 1,7 \cdot 10^{308}$
decimal	128 bites nagypontosságú	28	$\pm 1,0 \cdot 10^{-28}$: $\pm 7,9 \cdot 10^{28}$

	Méret	Előjel	Kitevő	Törtrész	Eltolás
Egyszeres IEEE-754 szabvány pontosság	32 bit	1 bit	8 bit	23 bit	127
Kétszeres pontosság	64 bit	1 bit	11 bit	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
<code>\0</code>	Null karakter
<code>\a</code>	Sípszó
<code>\b</code>	Visszatörlés
<code>\f</code>	Lapdobás
<code>\n</code>	Soremelés
<code>\r</code>	Kocsi vissza
<code>v 1.0 \t</code>	Vízszintes tabulátor

Jelölés	Karakter
<code>\v</code>	Függőleges tabulátor
<code>\x....</code>	Hexadecimális kód
<code>\u....</code>	Unicode karakter
<code>\U....</code>	Unicode karakter
<code>\'</code>	Aposztróf
<code>\"</code>	Idézőjel
<code>\\</code>	Backslash

Logikai típus

Név	Leírás	Értéktartomány
<code>bool</code>	Logikai adattípus	true vagy false (igaz vagy hamis)

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

A	B	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 deklarációja és használata

```
int j = -10;
```

```
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";
```

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 történhet, 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:

célváltozó=céltípus.Parse(stringváltozó);

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

Szoftvertervezés és -fejlesztés 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 + "!");
 }
}
```


Gyakorló feladat

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

Gyakorló feladat

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:

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

Gyakorló feladat

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

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

Gyakorló feladat

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(); ;;;
 }
 }
}
```

Gyakorló feladat

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)
 {
 ..... gyerekekSzama = 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 pénzösszeg lehet negatív is, utalva tartozásra
 }
 }
}
```

Gyakorló feladat

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");
 }
 }
}
```

Szoftvertervezés és -fejlesztés 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 pseudokóddal! 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 nappól 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!**