

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

A C# programozási nyelv

Alapfogalmak

Algoritmus: Lépések sorozata, amellyel egy feladat kiindulásától a megoldásig jutunk.

Program: Az algoritmus megfogalmazása a számítógépek, vagy a fordító programok számára érthető nyelven.

A programozás szintjei:

- **Gépi kód:** A számítógép számára közvetlenül érthető nyelv. A nyelv elemei közvetlenül a processzor számára ismert gépi kódú utasítások.
- **Assembly kód:** Az utasításokat angol nevekkel látták el. Lehet használni a hexadecimális számrendszert.
- **Magas szintű programozási nyelv:** Magasabb szintű utasításkészlet, nem a processzor utasításkészletéhez áll közel, hanem inkább az emberi gondolkodáshoz.

Szintaktika: A nyelvtan. Szintaktikailag helyes valami, ha helyesen van leírva.

Szemantika: A jelentés. Szemantikailag helyes valami, ha helyesen működik.

A programokat szintaktikailag tudja ellenőrizni a fordító, szemantikailag nem.

A programozási nyelvek lehetnek:

- **Compiler (fordító program):** Gépi kódúvá alakító fordító program. Előny: gyorsabb, hátrány: csak adott architektúrájú gépen futtatható.
- **Interpreter (értelmező):** Egy programot utasításonként értelmez, és végrehajt. Előny: nem platform függő, hátrány: lassú.

Case-sensitive: Megkülönbözteti a kis- és nagybetűket.

Case-insensitive: Nem különbözteti meg a kis- és nagybetűket.

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

Kulcsszavak: A nyelvrögzített jelentéssel bíró szavai, amelyet más célra nem lehet használni.

Névtér

Egy névtér tulajdonképpen egy virtuális doboz, amelyben a logikailag összefüggő osztályok, metódusok stb. vannak. Nyilván könnyebb megtalálni az adatbázis-kezeléshez szükséges osztályokat, ha valamilyen kifejező nevű névtérben vannak.

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

namespace A_nevter_neve
{
}
```

Megjegyzések:

- **egysoros megjegyzés:** jele: `//`
- **többsoros megjegyzés:** jele: `/*` - nyitás (megjegyzés több sorban...) `*/` - zárás

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

namespace A_nevter_neve
{
 class Program
 {
 static void Main(string[] args)
 {
 // Ez egy egysoros megjegyzés...

 /* Ez
 egy
 többsoros
 megjegyzés*/
 }
 }
}
```

Változók

Tárolók, ahová az adatainkat ideiglenesen eltároljuk.

A változók a `int változonev;` memória egy

(vagy több) cellájára hivatkozó leírók.

A változónév első karaktere csak betű, vagy

alulvonás (`_`) lehet, a többi karakter szám is. Lehetőleg kerüljük az ékezetes karakterek használatát!

Konvenció szerint a változónevek kisbetűvel kezdődnek. Amennyiben a változónév több szóból áll, akkor `int aVáltozonevNeve;` célszerű azokat, a szóhatárnál nagybetűvel elválasztani (pl.: `aVáltozonevNeve`).

Deklaráció: Tartalmaznia kell a típust és az azonosítót. `int szam;`

Definíció: Megadjuk az objektum értékét. `szam = 0;`

Lehet használni egyszerre mind a kettőt is. `int szam = 0;`

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

Adattípusok:

C# adattípus	.NET	Mérete(byte)	Legkisebb érték	Legnagyobb érték
sbyte	System.Sbyte	1	-128	127
byte	System.Byte	1	0	255
short	System.Int16	2	-32 768	32 767
ushort	System.UInt16	2	0	65 535
int	System.Int32	4	-2 147 483 648	2 147 483 647
uint	System.UInt32	4	0	4 294 967 295
long	System.Int64	8	-9 223 372 036 854 775 808	9 223 372 036 854 775 807
ulong	System.UInt64	8	0	18 446 744 073 709 551 615
char	System.Char	2	0	65 535
float	System.Single	4	$1,5 \cdot 10^{-45}$	$3,4 \cdot 10^{38}$
double	System.Double	8	$5,0 \cdot 10^{-324}$	$1,7 \cdot 10^{308}$
bool	System.Boolean	1	false (0)	true (1)
decimal	System.Decimal	16	$1,0 \cdot 10^{-28}$	kb. $7,9 \cdot 10^{28}$

Lokális- és globális változók: Egy blokkon belül deklarált változó lokális lesz a blokkjára nézve, vagyis a program többi részéből nem látható (úgy is mondhatjuk, hogy a változó hatóköre a blokkjára terjed ki) (pl.: for cikluson belül).

Globális változónak azokat az objektumokat nevezzük, amelyek a program bármely részéből elérhetőek.

Referencia- és értéktípusok: Minden típus direkt vagy indirekt módon a System.Object nevű típusból származik, és ezen belül szétoszlik érték- és referencia-típusokra. A kettő közötti különbség leginkább a memóriában való elhelyezkedésben jelenik meg.

Értéktípusok:

- az összes beépített numerikus típus (int, byte, double)
- a felsorolt típus (enum)
- a logikai típus (bool)
- a karakter típus (string)
- a sstruktúrák (struct)

Referencia-típusok:

- osztályok (class)
- interfész típusok (interface)

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

- delegate típusok (delegate)
- stringek
- minden olyan típus, amely közvetlen módon származik a System.Object-ből, vagy bármilyen class kulcsszóval bevezetett szerkezetből

Operátor

Amikor programozunk, utasításokat adunk a számítógépnek. Ezek az utasítások kifejezésekből állnak, a kifejezések pedig operátorokból és operandusokból, illetve ezek ombinációjából jönnek létre.

Operátor precedencia:

1. Zárójel, adattag hozzáférés, metódushívás, a *new* operátor, *typeof*, *sizeof*, *checked* és *unchecked*
2. Pozitív és negatív operátorok, logikai- és bináris tagadás, *explicit* típuskonverzió
3. Szorzás, maradékos és maradék nélküli osztás
4. Összeadás, kivonás
5. Bit-eltorló (\gg és \ll) operátorok
6. Kisebb (vagy egyenlő), nagyobb (vagy egyenlő), *as*, *is*
7. Egyenlő és nem egyenlő operátorok
8. Logika ÉS
9. Logikai XOR
10. Logikai VAGY
11. Feltételes ÉS
12. Feltétles VAGY
13. Feltételes operátor (? :)
14. Értékadó operátor, illetve a „rövid formában” használt operátorok (pl.: $x+=y$)

ÉS (&&) logikai kapcsolat:

A	B	Eredmény
hamis	hamis	hamis
hamis	igaz	hamis
igaz	hamis	hamis
igaz	igaz	igaz

VAGY (||) logikai kapcsolat:

A	B	Eredmény
---	---	----------

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

hamis	hamis	hamis
hamis	igaz	igaz
igaz	hamis	igaz
igaz	igaz	igaz

Vezérlési szerkezetek

Vezérlési szerkezetnek a program utasításainak sorrendiségét szabályozó konstrukciókat nevezzük.

Szekvencia: Legegyszerűbb vezérlési szerkezet. Egymás után, megszabott sorrendben végrehajtott utasításokból áll. Minden más vezérlési szerkezet építőköve.

```
int x = 10;
```

Elágazás (szelekció): Meg kell vizsgálnunk egy állítást, és attól függően, hogy igaz, vagy hamis, a programnak más-más utasításokat kell végrehajtania.

```
if (x==10) if (x=10) //hiba
{
 Console.WriteLine("Az 'x' értéke 10.");
}
Console.ReadLine();
```

Switch-case szerkezet:

```
int x = 11;

switch(x)
{
 case 10:
 Console.WriteLine("Az 'x' értéke 10.");
 break;

 case 11:
 Console.WriteLine("Az 'x' értéke 11.");
 break;
}

Console.ReadLine();
```

case=eset

switch=választás

break=törés

A **switch** szerkezeten belül megadhatjuk azokat az állapotokat, amelyekre reagálni szeretnénk. Az egyes esetek utasításai után meg kell adnunk, hogy mi történjen ezután. Az ágak a kijelölt feladatuk

végrehajtásuk után a **break** utasítással kilépnek a szerkezetből.

Default: Olyan, mint az else, csak hibakezelés. Legyen egy olyan eset, hogy írjon ki egy hibaüzenetet.

Goto: Ugróutasítás.

Összeállította: Szeli Márk 11. D 2017/18
Adatbázis- és szoftverfejlesztés elmélet

Ciklusok:

Elöltesztelő	Hátultesztelő	Számláló
<code>while (feltétel)</code>	<code>do</code>	<code>for (int i=0; i<10; i++)</code>
<code>{</code>	<code>{</code>	<code>{</code>
utasítás 1;	utasítás 1;	utasítás 1;
utasítás 2;	utasítás 2;	utasítás 2;
<code>}</code>	<code>}</code>	<code>}</code>
	<code>while (feltétel);</code>	
		<code>foreach (int elem in tömbnév)</code>
		<code>{</code>
		<code>}</code>

Típuskonverziók

Implicit mód: Általában „hasonló” típusokon működik, szinte minden esetben a szűkebb típusról a tágabbra.

```
int x = 10;
long y = x; //implicit konverzió
```

Mivel a **long** tágabb, ezért a típuskonverzió végbemegy.

Explicit mód: Nem feltétlenül fog működni, ha mégis, akkor adatvesztés is felléphet.

```
int x = 300;
byte y = (byte)x; //explicit konverzió
```

Ha lehetséges a konverzió, akkor végbemegy, egyébként a fordító figyelmeztetni fog!

Metódusai:

```
int.Parse();
Convert.ToInt();
Convert.ToString();     stb.
```

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

Tömbök

Meghatározott számú, azonos típusú elemek halmaza. Minden elemre egyértelműen mutat egy index (egész szám).

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

A tömb deklarációja után az egyes indexeken lévő elemek automatikusan a megfelelő null értékre inicializálódnak. Az egyes elemekre az indexelő

operátorral ([]) és az elem indexével hivatkozunk. Egy

```
char[] tombnev = new char[] { 'b', 'd', 'a', 'c' };
```

tömböt akár a deklaráció pillanatában is feltölthetünk a nekünk megfelelő értékkel.

Néhány hasznos művelet:

sort(): tömbelemek növekvő sorrendben

tombnev.Sort(); //tömbelemek növekvő sorrendbe rendezése

tombnev.Reverse(); // tömbelemek csökkenő sorrendbe rendezése

Többdimenziós tömbök: Nem egy indexszel hivatkozunk az elemre, hanem annyival, ahány dimenziós a tömb.

12,23,2

A=[13,67,52]

45,55,1

Multidimenziós tömb:

```
int[,] matrix = new int[3, 3]; //3*3-as mátrix
```

Mátrixon feltöléséhez egymásba ágyazott ciklusok jelentik a megoldást.

```
int[,] matrix = new int[3, 3];
Random r = new Random();

for (int i = 0; i < matrix.GetLength(0); i++) //sorok
{
 for (int j = 0; j < matrix.GetLength(1); j++) //oszlopok
 {
 matrix[i, j] = r.Next(0, 100);
 }
}
Console.ReadLine();
```

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

ArrayList: Két problémára, a fix méretre és a meghatározott típusra nyújt megoldást.

Hasonlóan működik, mint egy tömb, két különbség van:

- nem adunk meg méretet a deklarációnál
- típuskonverziót alkalmazunk, mikor hivatkozunk egy elemére

```
ArrayList list = new ArrayList();
Random r = new Random();

for (int i = 0; i < 10; i++)
{
 list.Add(i);
}
for (int i = 0; i < list.Count; i++)
{
 Console.WriteLine("{0},", list [i]);
}
Console.ReadLine();
```

A **using System.Collections;** névtérhivatkozást hozzá kell írni!

Eljárások alapfokon

Olyan részeket különítünk el, amelyek önmagában értelmes részfeladatokat végzünk el. A részfeladatoknak jól hangzó neveket talának ki (bekérés, feltöltés stb.), ezeket a program külön részén, a Main függvényről elkülönítve írjuk meg.

Névvel ellátott, elkülönített programrészletet eljárásnak nevezzük.

Eljárás:

- visszatérési érték típusa kötelezően void
- van neve (azonosító)
- lehetnek paraméterei
- van törzse

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

static void Informacio()
{
 Console.WriteLine("Példa.");
}
```

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

```
static void Informacio()
{
 Console.WriteLine("Példa.");
}
```

csak a Main()-ből hívunk eljárásokat, hanem az eljárásból is van lehetőség további eljárásokat hívni.

Amennyiben a program adott pontján szeretnénk végrehajtani az eljárásban foglalt utasítássorozatot, úgy egyszerűen hivatkozunk kell rá a nevével.

Van lehetőség arra, hogy ne

```
class Program
{
 static int a = 0;

 static void Main(string[] args)
 {
 Feltoltes();
 Console.WriteLine("(0)", a);
 }

 static void Feltoltes()
 {
 a = 10;
 }
}
```

Változók megosztása: Alapvető probléma, hogy az eljárások egymás változóit nem látják, ezért ezeket a változókat meg lehet osztani. A megosztott változókat meg osztályon belül, de az eljáráson kívül kell megosztani, ehhez a „static”

Összeállította: Szeli Márk 11. D 2017/18

Adatbázis- és szoftverfejlesztés elmélet

kulcsó szükséges. Ez a kulcsszó nem csak a változók létrehozásánál, hanem az eljárások létrehozásánál is szükséges.

Eljárások középfokon

Amikor eljárást (vagy függvényt) írunk, az alprogram törzsében sokszor hivatkozunk ilyen

megosztott (közös)

változókra. E változókban

az eljárás a program előző

részei által előállított adatokat kap meg, vagyis bemenő adatokat fogad.

```
static void Kiiras(int a, int b)
{
 Console.WriteLine("A {0} + {1} = {2}", a, b, a+b);
}
```

A paramétereket az eljárás fejrászében kell feltüntetni. Fel kell sorolni vesszővel elválasztva a bemenő adatok típusát, és egy azonosítót (nevet) kell adni ezen adatoknak. Ezt a listát formális paraméterlistának hívjuk.

Amikor ezen eljárást meg akarjuk hívni, akkor ezen eljárásnak a fenti bemenő adatokat kell átadni. A hívás helyén feltüntetett paraméterlistát aktuális paraméterlistának hívjuk. Aktuális paraméterlistában már sosem írunk típusokat, hanem konkrét értékeket!

Szabályok:

- az aktuális paraméterlistában pontosan annyi értéket kell felsorolni, amennyit a formális paraméterlistában alapján az eljárás vár tőlünk
- az aktuális paraméterlistában pontosan olyan típusú értékeket kell rendre megadnia, mint amilyen a formális paraméterlista szerint az adott helyen fel kell tüntetni

Függvények alapfokon

A függvény egy olyan eljárás, amely olyan részfeladatokat old meg, melynek pontosan EGY végeredménye is van - egy érték.

2 fontos dolog:

- a függvényeknél rögzíteni kell, hogy milyen típusú értéket adnak majd vissza, ezt a függvény neve előtt kell feltüntetni (a „void” helyett)
- a függvények ezek után kötelesek minden esetben egy ilyen típusú értéket vissza is adni, a függvény visszatérési értékét a „return” kulcsszó után írt kifejezésben kell feltüntetni

Összeállította: Szeli Márk 11. D 2017/18
Adatbázis- és szoftverfejlesztés elmélet
Rendezések

Rendezésnek nevezzük egy algoritmust, ha az valamely szempont alapján sorba állítja elemek egy listáját.

Algoritmus elemzése:

- **Tárigény:** Mennyi az algoritmus memória szükséglete a feladat számítógépes végrehajtásához.
- **Időigény:** Az algoritmus időbonyolultsága egy bizonyos bemenet végrehajtott alapműveletek, elemi lépések száma.

Összehasonlító rendezések:

- buborékredezés
- gyorsrendezés
- beszúrórendezés
- kupacrendezés

Buborékredezés: Elve, hogy a „buborékkal” haladva a tömbben több menetben előlről hátra a buborékban szereplő két elemet felcseréljük, ha azok rossz sorrendben vannak.

<https://www.youtube.com/watch?v=lyZQPjUT5B4>

Gyorsrendezés: Az egyik legnépszerűbb rendezési algoritmus, amely átlagos esetben gyorsabb, mint a többi algoritmus, viszont hátránya, hogy a legrosszabb esetben lassú, és nem stabil rendezés. Rekurzív algoritmus, kettéosztja a rendezendő listát egy kiemelt elemnél kisebb és nagyobb elemekre, majd a részekre külön-külön alkalmazza a gyorsrendezés.

<https://www.youtube.com/watch?v=ywWBy6J5gz8>

Beszúró rendezés: Egyszerre egy elemet visz a helyére, stabil rendezés.

<https://www.youtube.com/watch?v=ROalU379I3U>

Kupacrendezés: Működése során felépíti a kupacot, majd egyesével kiemeli a gyökérelemeket, ami a kupac defíciója miatt a leggyobb/legkisebb elem lesz. Nem stabil rendezés.

Összeállította: Szeli Márk 11. D 2017/18
Adatbázis- és szoftverfejlesztés elmélet
Állománykezelés

```
using System.IO;

namespace allomanykezeles
{
 class Program
 {
 static void Main(string[] args)
 {
 FileStream fs = new FileStream("Text.txt", FileMode.Open);
 StreamReader rs = new StreamReader(fs);

 string s = rs.ReadLine();
 while (s != null)
 {
 Console.WriteLine(s);
 s = rs.ReadLine();
 }
 rs.Close();
 fs.Close();
 Console.ReadLine();
 }
 }
}
```

using System.IO; létrehozása!!!

Ahhoz, hogy bonyolult útmegadásar ne legyen szükség minden esetben relatív úton adjuk meg a felhasznált állományt: **bin/debug** mappába kell bemásolni!

Útvonalmegadás az alapértelmezett könyvtáron kívül:

```
FileStream fs new FileStream ("C:\\Egyikkönyvtár\\Másikkönyvtár\\text.txt", FileMode.Open);

FileStream fs new FileStream(@"C:\Egyikkönyvtár\Másikkönyvtár\text.txt", FileMode.Open);
```

FileMode értékei:

Create: Létrehoz egy új fájlt, ha már létezik, a tartalmat kitörli.

CreateNew: Ugyanaz, mint az előző, de ha már létezik a fájl, akkor kivételt dob.

Open: Megnyit egy fájlt, ha nem létezik a fájl, akkor kivételt dob.

Append: Megnyit egy fájlt és automatikusan a végére pozicionál. Ha nem létezik, akkor létrehozza.

Truncate: Megnyit egy létező fájlt és törli a tartalmát. Ebben a módban a fájl tartalmát nem lehet olvasni (egyébként kivételt dob).

Összeállította: Szeli Márk 11. D 2017/18
Adatbázis- és szoftverfejlesztés elmélet

A FileStream-nek további 2 paramétere lehet:

FileAccess:

Read: Olvasásra nyitja meg.

Write: Írásra nyitja meg.

ReadWrite: Olvasásra és írásra nyitja meg.

FileShare:

None: Más folyamat nem férhet hozzá a fájlhoz, amíg azt be nem zárjuk.

Read: Más folyamat olvashatja a fájlt.

Write: Más folyamat írhatja a fájlt.

ReadWrite: Más folyamat írhatja és olvashatja is a fájlt.

Delete: Más folyamat törölhet a fájlból (de nem magát a fájlt).

Inheritable: A gyermek processzek is hozzáférhetnek a fájlhoz.