

Szoftvertervezés és -fejlesztés I.

Matematikai lehetőségek

Műveletek tömbökkel

Egyszerű programozási tételek & gyakorlás

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.

Matematikai lehetőségek

Műveletek tömbökkel

Egyszerű programozási tételek & gyakorlás

Matematikai függvények

- Elérésük: `System.Math.Bármí();`
using System; esetén `Math.Bármí();`
- `Math.PI` (nem kell zárójel, mert ez nem eljárás, hanem konstans!)

Függvény	Bemenet	Kimenet
<code>Sqrt()</code> – négyzetgyök	double	double
<code>Pow()</code> – hatvány	double + double	double
<code>Sin()</code> , <code>Cos()</code> , <code>Tan()</code>	double (radián)	double
<code>Asin()</code> , <code>Acos()</code> , <code>Atan()</code>	double	double (radián)
<code>Abs()</code> – abszolút érték	tetszőleges	= bemenet típusa
<code>Min()</code> , <code>Max()</code>	2 tetszőleges	= bemenet típusa
<code>Round()</code> , <code>Ceiling()</code> , <code>Floor()</code> – (kerekítések)	decimal / double	= bemenet típusa

Gyakorló feladat

Készítsük el a következő feladat C# kódját:

A számítógép hozzon létre egy véletlen számot a [0..100] intervallumban!

A felhasználónak a feladata a szám kitalálása.

A program írja ki, hogy a tipp „Túl nagy”, vagy „Túl kicsi”

```
using System;  
Random R = new Random();  
int szam=R.Next(0, 101);
```

Gyakorló feladat

Készítsünk másodfokú egyenletet megoldó programot!

Szoftvertervezés és -fejlesztés I.

Matematikai lehetőségek

Műveletek tömbökkel

Egyszerű programozási tételek & gyakorlás

Tömbbel végezhető tevékenységek C#-ban

1. Deklaráció

```
int[] tomb;
```

2. Tömblétrehozás

```
tomb = new int[10];
```

3. Értékadás

```
tomb[5] = 25; vagy tomb[5] = 6 * 2 - 29;
```

4. Érték lekérdezése

```
5 * 10 - tomb[5] + 2
```

A deklaráció és a tömblétrehozás összevonható:

```
int[] tomb = new int[10];
```


Többel végezhető tevékenységek C#-ban (melyik kód helyes?)

```
int[] tomb;  
Console.WriteLine(tomb[2]);
```

```
int[] tomb = new int[4];  
Console.WriteLine(tomb[-1]);
```

```
int[] tomb = new int[4];  
Console.WriteLine(tomb[4]);
```

```
int[] tomb = new int[4];  
Console.WriteLine(tomb[0]);
```

```
int[] tomb = new int[4];  
Console.WriteLine(  
 tomb[tomb.Length]);
```

```
int[] tomb = new int[4];  
tomb[3] = 22;  
Console.WriteLine(tomb[3]);
```

A for utasítás

for (inicializátor ; feltétel ; iterátor)
utasítás

- Az inicializátor és az iterátor tetszőleges utasítás lehet
- Működése:
 - Belépéskor egyszer végrehajtódik az inicializátor
 - Minden ciklusmenetben kiértékelődik a feltétel
 - Amennyiben a feltétel igaz, az utasítás ciklusmag egyszer lefut
 - A ciklusmag végeztével végrehajtódik az iterátor és ismét kiértékelődik a feltétel
 - A ciklus akkor ér véget, amikor a feltétel hamissá válik, ellenkező esetben újabb ciklusmenet következik
- Általában az inicializátor egy számlálót állít be, az iterátor pedig ezt a számlálót növeli vagy csökkenti
 - Legtöbbször akkor használjuk, ha előre ismert számú alkalommal szeretnénk végrehajtani egy utasítást

- Lehetővé teszi egy utasítás végrehajtását egy adott gyűjtemény összes elemére
 - A „gyűjtemény” pontos fogalmát később részletesen tárgyaljuk
 - A tömbök gyűjtemények, tehát a foreach utasítás használható hozzájuk
- Működése:
 - Belépéskor létrejön egy „típus” típusú változó („iterációs változó”)
 - Ez a változó csak az utasításon belül használható
 - Az utasítás annyiszor hajtódik végre, ahány elemet tartalmaz a gyűjtemény
 - Az iterációs változó minden egyes végrehajtásnál felveszi a gyűjtemény soron következő elemének értékét
- Az iterációs változó az utasításban nem módosítható
 - Erre a célra a for utasítás használható

Break, continue

- Minden C#-os ciklusban alkalmazhatóak

```
foreach (int i in tomb)
{
 if (i < 0)
 {
 vanNegativ = true;
 break; //kilép a ciklusból
 }
}
```

```
for (int i = 0; i < tomb.Length; i++)
{
 if (tomb[i] < 0) continue; //kihagyja ezt a ciklusmenetet,
 //a következő jön azonnal
 //... csinálunk valamit a nemnegatív számmal...
}
```

- Többnyire helyettesíthetők (continue helyett if v. if-else, break helyett pl. a for ciklus fejében feltétel)
- Elméleten (pl. vizsgán) és egyelőre gyakorlaton is TILOS őket használni!

Szoftvertervezés és -fejlesztés I.

Matematikai lehetőségek

Műveletek tömbökkel

Egyszerű programozási tételek & gyakorlás

Egyszerű programozási tételek

- A következő feladatokban az A tömb adott számú egész számot tartalmaz. A tömb elemei 0 és 100 között véletlen számok. A tömb feltöltése érdekében készítsen önálló metódust!
- Az A tömb mérete: A.Length segítségével határozható meg
- Készítsen metódust, mely kilistázza tömb elemeit!
- Minden egyes feladatot külön metódussal valósítson meg!
- (Érdeemes egy olyan metódust is készíteni, amely egy szám öttel való oszthatóságát vizsgálja.)

Metódus szintaktikája

```
static Típus MetódusNév(ParTípus1 par1, ParTípus2 par2)
{
 //metódustörzs
 return ...;
}
```

Példa1:

```
static bool OszthatóÖttel(int szám)
{
 return szám % 5 == 0;
}
```

Példa2:

```
static int[] BeolvasTömb(int[] a)
{
 Console.WriteLine("Elemszám = ");
 a = new int[int.Parse(Console.ReadLine())];
 for (int i = 0; i < a.Length; i++)
 {
 Console.WriteLine(i + ". elem = ");
 a[i] = int.Parse(Console.ReadLine());
 }
 return a;
}
```

Feladatok

1. Határozza meg a tömb elemeinek összegét!
(sorozatszámítás tétel)
2. Szerepel-e a tömbben öttenel osztható szám?
(eldöntés tétel)
3. Ha tudjuk, hogy szerepel a tömbben öttenel osztható szám, akkor mi az indexe?
(kiválasztás tétel)
4. Szerepel-e a tömbben öttenel osztható szám, és ha igen, akkor mi az indexe? (A metódus visszatérési értéke -1 legyen, ha nincs öttenel osztható szám, egyébként pedig a megfelelő elem indexe.)
(lineáris keresés tétel)

Feladatok

5. Hány darab ötten osztható szám van a tömbben?
(megszámlálás tétel)

6. Határozza meg a tömb legkisebb értékének indexét!
(maximumkiválasztás tétel)

Gyakorló feladatok

Készítsünk algoritmust, majd programot, amely elvégzi egy egydimenziós tömb feltöltését a konzolról beolvasott adatokkal!

Tömb indexe legyen 0

Amíg a tömb indexe nem haladja meg a maximumot

Következő elem beolvasása

Tömb indexének növelése

Gyakorló feladatok

Készítsünk algoritmust, majd programot, amely a konzolról beolvassa egy kétdimenziós, 3x3-as tömb minden elemét, majd kiírja a tömb teljes tartalmát!

Tömb sorindexe legyen 0
Tömb oszlopindexe legyen 0

Amíg a tömb sorindexe nem haladja meg a maximumot

Amíg a tömb oszlopindexe nem haladja meg a maximumot

Következő elem beolvasása

Tömb oszlopindexének növelése

Tömb sorindexének növelése
Tömb oszlopindexe legyen 0

Gyakorló feladatok

Olvasson be maximum n db. egész számot egy tömbbe, ezután döntse el a negatívak összegét, a pozitívak átlagát és a zérusok darabszámát!

Az előző feladat tömbjéből másolja ki egy másik, megfelelő elemszámú tömbbe a nemnegatív számokat.

Kérjen be a felhasználótól hónapnevet! Egészen addig ne fogadja el a bemenetet, amíg tényleg hónapnevet nem ír be. (Ellenőrizze: a hónapneveket tömbben tárolja, ha a felhasználó bemenete nem szerepel ebben, akkor kérje újra.)

Töltsön fel egy mátrixot FOR ciklusok segítségével, majd állítsa elő a transzponáltját (a sorokat fel kell cserélni az oszlopokkal), és írassa ki mindkét mátrixot!

Irodalom, feladatok

- **Kotsis-Légrádi-Nagy-Szénási: Többnyelvű programozástechnika, PANEM, Budapest, 2007**
- **Faraz Rasheed: C# School, Synchron Data, 2006**
<http://www.programmersheaven.com/2/CSharpBook>
- **Reiter István: C# jegyzet, DevPortal, 2010,**
<http://devportal.hu/content/CSharpjegyzet.aspx>

