

C# gyorsalpaló

Készítette:

Major Péter

Adattípusok

	Típus	Típusnév másképpen (egyenértékű)	Helyigény (bit)	Példa
Logikai változó	bool	Boolean	8 (!)	true, false
Egész szám (*: előjel nélküli)	sbyte, byte*	SByte, Byte	8	-
	short, ushort*	Int16, UInt16	16	-
	int, uint*	Int32, UInt32	32	12, 12u
	long, ulong*	Int64, UInt64	64	12l, 12ul
Lebegőpontos szám	float	Single	32	6.5f
	double	Double	64	6.5
	decimal	Decimal	128	12m
Karakter	char	Char	8	'c'
Szöveg	string	String	változó	"szöveg"

Változó deklaráció

- Deklaráció, értékadás:

```
int a;  
a = 5;  
int b = 4, c;  
c = a + b;
```

- Minden változónak értéket kell adni, mielőtt felhasználjuk (pontosabban mielőtt értékét kiolvasnánk egy művelethez).
- Minden utasítást pontosvesszővel zárunk.

Műveletek

	Operátor	Megjegyzés
Szám típusok	+ , - , *	
	%	maradék képzés
	/	egész típusoknál egész osztás (eredmény), lebegőpontosoknál lebegőpontos
Szöveg	+	összefűzés
Logikai	&&	és
		vagy
	~	negáció (unáris)
	&	és
Bináris aritmetika		vagy
	^	kizáró vagy

Az operátorok összehasonlíthatók értékadásal pl.: $a+=b$; ami egyenértékű a következővel: $a=a+b$;

Blokkok

- A C alapú nyelvekben, így a C#-ban is a kód blokkokban helyezkedik el.
- A blokkokat a { [...blokk tartalma...] } formában jelöljük.
- A blokkok egymásba ágyazhatóak, de nem lapolódhatnak át.

Ciklusok - for

- **Szerkezete:**

```
for (int i = 0; i < 10; i++)  
{  
 [...ismétlődő kód...]  
}
```

- **Ahol a for kulcsszó utáni zárójeles rész három része:**
 - értékadás a ciklusváltozónak (i) – gyakorlatilag bármely utasítás, ami egyszer le fog futni az ismétlés előtt
 - az ismétlés feltétele, addig ismétél amíg igaz – bármely *bool* értékű kifejezés megfelel ide
 - a ciklusváltozó növelése, ciklusonként egyszer hívódik meg ami itt van - tetszőleges utasítás lehet

Ciklusok - while

- Szerkezete:

```
while ([feltétel])  
{  
 [...ismétlődő kód...]  
}  
vagy:  
do  
{  
 [...ismétlődő kód...]  
}  
while ([feltétel]);
```

- Amíg a feltétel igaz, addig ismétél. A feltétel egy logikai típusú kifejezés.

Elágazások - if

- **Szerkezete:**

```
if([feltétel])  
{  
 [...kód, ha a feltétel igaz...]  
}  
else  
{  
 [...kód, ha a feltétel hamis...]  
}
```

- **Az else elhagyható.**
- **Ha csak egy utasításból állna az igaz vagy hamis ág, akkor nem kell blokkot használni.**

Elágazások - switch

- Egy változó értékétől függően, más-más kódrész fut le.
- A default ág akkor fut le, ha a változó értéke egyik megadott case-el sem egyezik meg.
- A default ág elhagyható.

```
switch ([változó])  
{  
 case [érték1]:  
 [...kód...]  
 break;  
 case [érték2]:  
 case [érték3]:  
 [...kód...]  
 break;  
 default:  
 [...kód...]  
 break;  
}
```

Tömbök

- Egyező típusú adatok sokaságának tárolására szolgál.
- Használata (10 elemű tömbbel):

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

```
tomb[0] = 4;  
tomb[1] = 4 + tomb[0];
```

- Használat előtt helyet kell foglalni a tömb számára, ilyenkor megadjuk a tömb méretét.
- Az elemek a [] operátorral érhetőek el.
- A tömb mérete a **tomb.Length** jellemzővel kapható meg.
- Számozásuk mindig 0-tól a **tomb.Length-1**-ig tart.

Többdimenziós tömbök

- **Használat:**

```
int[,] tomb;
```

```
tomb = new int[10, 15];
```

```
tomb[0, 2] = 4;
```

```
tomb[1, 1] = 4 + tomb[0, 2];
```

- A különböző dimenziókra vonatkozó méreteket ill. pozíciókat vesszővel választjuk el.
- A **Length** mező ilyenkor az összes elem száma.
- A dimenziónkénti elemszám az **int.GetLength(int dimension)** metódussal kapható meg.

Matematikai műveletek

- A **System.Math** osztály statikus függvényeivel:
 - Trigonometrikus függvények:
 - **Sin, Cos, Tan, Asin, Acos, Atan**
 - Hiperbolikus függvények:
 - **Sinh, Cosh, Tanh, Asinh, Acosh, Atanh**
 - Exponenciális, logaritmikus, hatványozó:
 - **Exp, Pow, Sqrt, Log** (természetes v. tetszőleges alapú), **Log10**
 - Kerekítés:
 - **Round**
 - **Truncate** (egészrész)
 - Abszolút érték: **Abs**
 - Szignum függvény: **Sign**
 - Konstansok: **E, Pi**

Szövegek kezelése

- Szöveg konstansok, összefűzés, adott karakter kiolvasása:

```
string szoveg = "hello";  
szoveg += " world";  
char c = szoveg[0]; //c=='h'
```

- A *string*ek kezelésére szolgáló függvények a *string* osztály metódusai, tehát tetszőleges *string* változó után pontot téve elérhetők.
- Ezek a metódusok mindig új szöveg objektumot hoznak létre, ezért teljesítmény szempontjából érdemes lehet a *StringBuilder* osztály használata.

Stringkezelő függvények

- *int* **IndexOf**(*string value*): szöveg első előfordulásának meghatározása
- *int* **LastIndexOf**(*string value*): szöveg utolsó előfordulásának meghatározása
- *string* **Insert**(*int startIndex*, *string value*): szöveg beszúrása adott pozícióba
- *int* **Length** { get; }: szöveg hossza
- *string* **PadLeft**(*int totalWidth*, *char paddingChar*): kiegészítés adott szélességre adott karakterrel balról
- *string* **PadRight**(*int totalWidth*, *char paddingChar*) : kiegészítés adott szélességre adott karakterrel jobbról
- *string* **Remove**(*int startIndex*, *int count*): adott pozíciótól adott számú karakter eltávolítása
- *string* **Replace**(*string oldValue*, *string newValue*): keresés és csere
- *string[]* **Split**(*string[] separator*, *StringSplitOptions options*): szöveg szétvágása adott határoló stringel

Stringkezelő függvények

- *string[]* **Split**(*char[]* separator, *StringSplitOptions* options): szöveg szétvághása adott határoló karakterrel
- *bool* **StartsWith**(*string* value): visszaadja, hogy ezzel a karakterlánccal kezdődik-e a szöveg
- *string* **Substring**(*int* startIndex, *int* length): adott kezdőpozíciótól adott hosszúságú szövegrészt adja vissza
- *string* **ToLower**(): átalakítás kisbetűssé
- *string* **ToUpper**(): átalakítás nagybetűssé
- *string* **Trim**(*params char[]* trimChars): adott karakterek levágása a szöveg elejéről és végéről
- *string* **TrimEnd**(*params char[]* trimChars) : adott karakterek levágása a szöveg végéről
- *string* **TrimStart**(*params char[]* trimChars) : adott karakterek levágása a szöveg elejéről
- *bool* **EndsWith**(*string* value): visszaadja, hogy ezzel a karakterlánccal végződik-e a szöveg