

A C# PROGRAMOZÁSI NYELV

2010.02.23.

Bevezetés

C# nyelv jellemzői

2

- Kis és NAGY betű érzékeny
- Minden utasítást pontos vessző zár.
- Utasítás zárójel a: {,}.

.NET Framework keretrendszerek

3

- Microsoft .NET Framework
- Mono: http://www.mono-project.com/Main_Page
- DotGNU: <http://www.gnu.org/software/dotgnu/>

.NET fejlesztői környezetek

4

- Microsoft Visual Studio
- SharpDevelop:
<http://www.sharpdevelop.com/OpenSource/SD/>
- MonoDevelop: <http://www.monodevelop.com/>

C# szintaktika

5

```
using System;
class HelloWorld
{
 static public void Main()
 {
 Console.WriteLine("Hello C#"); // Ez egy egysoros komment
 Console.ReadKey();
 /*
 Ez egy többsoros komment
 */
 }
}
```

Névtér

6

- A .NET Framework osztálykönyvtárai több ezer nevet, azonosítót tartalmaznak. Az azonosítók névütközéseinek elkerülésére vezették be.
- Egy névtér tulajdonképpen egy virtuális doboz, amelyben a logikailag összefügg osztályok, metódusok, stb... vannak. Nyilván könnyebb megtalálni az adatbáziskezeléshez szükséges osztályokat, ha valamilyen kifejez nev névtértben vannak (*System.Data*).
- `using System;`
- `System.Console.WriteLine();`

Változók

7

- Típus változónév
- `pl: Decimal forint;`

Változók és deklaráció

8

- `int i = 10; //` egész típusú `i` változó értéke 10
- `int i2 , i3; //` többszörös deklaráció
- `i2 = 12; i3 = 13; //` inicializáció
- `const double Allando = 3.1415; //` egy állandó deklarációja és inicializálása
- `double d = 12.3; //` tizedestört
- `float f = 0.65F;`
- `char c = 'c'; //` a `char` 1 karaktert tud tárolni(és azt "jelek között kell megadni)
- `string s = "Hello World!"; //` a `string` karaktersorozatot tud tárolni "" jelek között

Típusok

9

C# típus	.NET típus	Méret (byte)	Leírás
byte	System.Byte	1	Előjel nélküli 8 bites egész szám (0..255)
char	System.Char	1	Egy Unicode karakter
bool	System.Boolean	1	Logikai típus, értéke igaz(1) vagy hamis(0)
sbyte	System.SByte	1	Előjeles 8 bites egész szám (-128..127)
short	System.Int16	2	Előjeles 16 bites egész szám (-32768..32767)
ushort	System.UInt16	2	Előjel nélküli 16 bites egész szám (0..65535)
int	System.Int32	4	Előjeles 32 bites egész szám (- 2147483647.. 2147483647).
uint	System.UInt32	4	Előjel nélküli 32 bites egész szám (0..4294967295)
float	System.Single	4	Egyszeres pontosságú lebeg pontos szám
double	System.Double	8	Kétszeres pontosság lebeg pontos szám
decimal	System.Decimal	8	Fix pontosságú 28+1 jegy szám
long	System.Int64	8	Előjeles 64 bites egész szám
ulong	System.UInt64	8	Előjel nélküli 64 bites egész szám

Matematikai operátorok

10

- `int x = 10;`
- `int y = 3;`
- `int z = x + y;` //Összeadás: $z = 10 + 3$
- `z = x - y;` //Kivonás: $z = 10 - 3$
- `z = x * y;` //Szorzás: $z = 10 * 3$
- `z = x / y;` //Maradék nélküli osztás: $z = 10 / 3 = 3$
- `z = x % y;` //Maradékos osztás: $z = 10 \% 3 = 1$

Relációs operátorok

11

- `int x = 10;`
- `int y = 23;`
- `Console.WriteLine(x > y);` //Kíírja az eredményt: false
- `Console.WriteLine(x == y);` //false
- `Console.WriteLine(x != y);` //x nem egyenlő y -al: true
- `Console.WriteLine(x <= y);` //x kisebb-egyenlő mint y: true

x > y	x nagyobb, mint y
x >= y	x nagyobb vagy egyenlő, mint y
x < y	x kisebb, mint y
x <= y	x kisebb vagy egyenlő, mint y
x == y	x egyenlő y -nal

Logikai operátorok

12

- És operátor: `if(l == true && k == false)`
- Vagy operátor: `if(l == true || k == true)`
- Tagadás: `if(!(x == 11))`

Elágazás

13

```
int x = 10;
if(x == 10) //Ha x == 10
{
 Console.WriteLine("X == 10");
}
else if(x == 12) //Vagy x == 12
{
 Console.WriteLine("X == 12");
}
else // Ha egyik sem
{
 Console.WriteLine("X nem egyenlo tizzel!");
}
```

Switch-case

14

```
switch(x)
{
 case 12:
 Console.WriteLine("X == 12");
 break;
 case 10:
 goto default;
 default:
 Console.WriteLine("Default");
 break;
}
```

Ciklusok - I. - for ciklus

15

```
for(int i = 0; i <= 100; i++)
```

```
//addig fog ismétlődni a ciklus, amíg 'i' el nem éri a 100-at
```

```
{
```

```
 Console.WriteLine(i);
```

```
}
```

Előtesztelős ciklus - while

16

```
int i = 0; //kezdőérték
while(i < 10) //ciklusfeltétel
{
 Console.WriteLine(i);
 ++i;
}
```


Hátultesztelős ciklus - do-while

17

```
int i = 0; //kezdőérték
do
{
 Console.WriteLine(i);
 i=i+1;
}while(i < 10) //ciklusfeltétel
```

Foreach

18

```
string str = "abcdefghijklmnopqrstuvwxy";  
foreach(char ch in str)  
{  
 Console.Write(ch);  
}
```

Tömbök

19

```
int[] array = new int[10];
Random r = new Random();
for(int i = 0;i < array.Length;++i)
{
 array[i] = r.Next();
}
for(int i = 0;i < array.Length;++i)
{
 Console.WriteLine("{0}, ", array[i]);
}
Console.WriteLine();
foreach(int i in array)
{
 Console.WriteLine("{0}, ", i);
}
```

Szöveg metódusok

20

- Részszing: `szoveg.Substring(7, 2)`
- csere: `szoveg.Replace("mit", "mire")`
- Karakter keresés: `szoveg.IndexOf("C");`
- Betűk elérése: `szoveg[5] // 6.betű`