

Objektumorientált Programozás V.

A Microsoft Visual Studio 2010 használata

Műveletek tömbökkel

Érték- és referenciatípusú változók

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.

Objektumorientált Programozás V.

A Microsoft Visual Studio 2010 használata

Műveletek tömbökkel

Érték- és referenciatípusú változók

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 pushhoz kézzel kell a megfelelő elemeket hozzáadni.

Kód készítés

The image shows a screenshot of a code editor window titled "Program.cs* x". The editor displays the following C# code:


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

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

The code is displayed in a light blue font on a white background. The editor window has a dark blue title bar and a light blue header bar. The code is organized into a namespace and a class, with a static Main method. A yellow vertical bar is visible on the left side of the code editor, indicating the current line of code.

Kód készítés

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


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

Hibás program

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


Error List

1 Error 0 Warnings 0 Messages

	Description	File	Line	Column	Project
1	Only assignment, call, increment, decrement, and new object expressions can be used as a statement	Program.cs	13	13	ConsoleApplication1

Error List Output

A View menüpont

A Solution Explorer

Hibakeresés

- Futtatás hibakereséssel (Start Debugging – F5)

Hibakeresés

- **Töréspont (Breakpoint)**
 - Itt megáll a program végrehajtása.


```
double d = 0;
do
{
 d += 0.1;
} while (d < 100);
Console.WriteLine(d);
Console.ReadLine();
```


```
double d = 0;
do
{
 d += 0.1;
} while (d < 100);
Console.WriteLine(d);
Console.ReadLine();
```

- **Futtatás lépésenként**
 - Step Into (F11)
 - Step Over (F10)


```
double d = 0;
do
{
 d += 0.1;
} while (d < 100);
Console.WriteLine(d);
Console.ReadLine();
```

Hibakeresés

- **Locals**

- Helyi változók: az aktuális blokkban deklarált változók értéke

Name	Value	Type
args	{string[0]}	string[]
d	0.2	double

- **Watch**

- Megfigyelt változók

Name	Value	Type
d	0.2	double

Objektumorientált Programozás V.

A Microsoft Visual Studio 2010 használata

Műveletek tömbökkel

Érték- és referenciatípusú változók

Feladatok

A tömb

- Több, azonos típusú változó együttes kezelését teszi lehetővé

- `int a1; int a2; int a3; int a4; ...` helyett egyetlen „`int tömb`” típusú változó használata egy névvel
- Elemei a tömbön belüli sorszámukkal (index) érhetők el (kezdő index: 0!)
- A tömbben tárolt típus és a tömb mérete **NEM MÓDOSÍTHATÓ** → szigorú adatszerkezet, cserében nagyon gyors

Tömbbel végezhető tevékenységek

- **Deklaráció**
A tömb nevének és elemei típusának megadása
- **Tömlétrehozás**
A tömb méretének meghatározása
- **Értékadás**
Érték elhelyezése egy tömbbe
- **Érték lekérdezése**
Egy tömbbelem tartalmának kiolvasása.
Az érték a kiolvasás után is megmarad a tömbbelemben

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];
```


Tömbelem elérése (indexelés)

- A tömb egy adott eleméhez a tömb neve után szögletes zárójelek között megadott sorszámmal (index) férhetünk hozzá:
tömbnév[index]
- Az index csak egész szám lehet
- A tömb első elemének indexe: 0
- A tömb utolsó elemének indexe: elemszám – 1
- Kisebb, vagy nagyobb index megadása futási hibát okoz.

Tömb hosszának (elemei számának) lekérdezése

- **Általános formátum:**
tömbnév.Length
- **A tömbben lévő elemek számát adja meg**

Tömb inicializálása

- A tömb deklarációja, létrehozása és elemeinek megadása egy utasításban is elvégezhető
- Formátuma:
típus tömbnév = {elem1, elem2, ..., elemN};
- Példa:
`double[] valosak = {2.0, -3, 5, 8.2, -1234.56};`
`bool[] logikai = {true, false, false, false, true, true};`

Tömbbel végezhető tevékenységek C#-ban

- **A tevékenységek sorrendje:**
 1. Deklaráció
 2. Tömb létrehozás
 3. Értékkadás egy tömbelemnek, vagy egy tömbelem értékének lekérdezése
- **A fentiek közül akármelyik tevékenységet szeretnénk is végrehajtani, előbb a sorrendben őt megelőző tevékenységet kell elvégezni!**
- **A tömbelemeknek nem kötelező értéket adni az érték lekérdezése előtt**
- **Értékkadás hiányában a tömbelem a típus alapértékét veszi fel**

Tömbbel 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]);
```

Többdimenziós tömbök

- **2 dimenziós tömb**

- sorok és oszlopok
- elem elérése 2 indexszel

- **3 dimenziós tömb**

- sorok, oszlopok, lapok
- elem elérése 3 indexszel

- **N dimenziós tömb**

- 0., 1., ... N. dimenzió
- elem elérése N indexszel

Többdimenziós tömbök – Deklaráció

- **Általános formátum:**
típus[vesszők] tömbnév;
- **A szögletes zárójelbe dimenziószám-1 darab vesszőt kell tenni**
- **Példák:**
 - *int[,] matrix;*
 - *bool[,] háromdimenziostomb;*
 - *double[,,,] ottdimenziostomb;*

Többdimenziós tömbök – Tömblétrehozás

- **Általános formátum:**
tömbnév = new típus [elemszám1, ..., elemszámN]
- **Az egyes dimenziók elemszámait vesszőkkel elválasztva kell megadni**
- **A deklaráció és a tömblétrehozás itt is összevonható**
- **Példák**
 - `matrix = new int[3, 5];`
 - `haromdimenziostomb = new bool [4, 2, 5];`
 - `int t[, ,] = new int[3, 3, 3];`
 - `int[,] egeszmatrix = {{1, 2, 3, 4}, {5, 6, 7, 8}, {9, 0, 1, 2}};`

Tömbelem elérése (indexelés)

- A szögletes zárójelek közé a tömbelem minden egyes dimenzióján belüli sorszámait kell vesszőkkel elválasztva megadni:
tömbnév[index1, index2, ..., indexN]
- Az indexekre vonatkozó szabályok u.a., mint az egydimenziós tömbnél
- pontosan annyi indexet kell megadni, ahány dimenziós a tömb

	0.	1.	2.	3.	4.
tomb	0. 28	3	17	11	50
	1. 22	14	38	20	1

tomb = new int[2, 5];

tomb[1, 3]

Tömb hosszának (elemei számának) lekérdezése

- **Elemek számának lekérdezése:**

- Összes tömbben lévő elem darabszáma:

tömbnév.Length

- Egy adott dimenzió elemszáma (sorok száma, oszlopok száma, ...):

tömbnév.GetLength(dimenziósorszám);

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

A for utasítás (példa)

```
// Számmátrix
```

```
// Ez a külső ciklus fut végig az összes soron
```

```
for (int i = 0; i < 100; i += 10)
```

```
{
```

```
// Ez a belső ciklus fut végig egy soron belül az összes oszlopon
```

```
for (int j = i; j < i + 10; j++)
```


```
{
```

```
 System.Console.Write(" " + j);
```

```
}
```

```
System.Console.WriteLine();
```

```
}
```


```
Command Prompt
C:\Hallgato\01>csc for.cs
Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.

C:\Hallgato\01>for.exe
 0  1  2  3  4  5  6  7  8  9
10 11 12 13 14 15 16 17 18 19
20 21 22 23 24 25 26 27 28 29
30 31 32 33 34 35 36 37 38 39
40 41 42 43 44 45 46 47 48 49
50 51 52 53 54 55 56 57 58 59
60 61 62 63 64 65 66 67 68 69
70 71 72 73 74 75 76 77 78 79
80 81 82 83 84 85 86 87 88 89
90 91 92 93 94 95 96 97 98 99

C:\Hallgato\01>
```

A foreach

foreach (típus változó in gyűjtemény) utasítás

- **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

A foreach (példa)

```
int[] teszttömb = {1, 2, 3, 10, 20, 30, 100, 200, 300, 999};
```

```
System.Console.WriteLine("Példa a foreach utasításra");
```


```
foreach (int tömbérték in teszttömb)
```

```
{
```

```
 System.Console.Write(tömbérték + " ");
```

```
}
```

```
System.Console.WriteLine();
```


```
C:\> Command Prompt
C:\Hallgato\01>csc foreach.cs
Microsoft (R) Visual C# 2005 Compiler version 8.00.50727.42
for Microsoft (R) Windows (R) 2005 Framework version 2.0.50727
Copyright (C) Microsoft Corporation 2001-2005. All rights reserved.

C:\Hallgato\01>foreach.exe
Példa a foreach utasításra
1 2 3 10 20 30 100 200 300 999

C:\Hallgato\01>
```

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

Objektumorientált Programozás V.

A Microsoft Visual Studio 2010 használata
Műveletek tömbökkel
Érték- és referenciatípusú változók
Feladatok

Érték- és referenciatípusú változók

- **Értéktípusú változók**

- Konkrét értéket tárolnak
- Az "a = b" értékadásakor a b értéke átmásolódik a-ba
- egész, valós, logikai, karakter, felsorolás, struktúra típusok

- **Referenciatípusú változók**

- Csak egy hivatkozást tárolnak a konkrét értékre
- Az "a = b" értékadásakor a cím másolódik → b ugyanazon memóriacímen lévő értékre fog hivatkozni, mint a.
- tömb, osztály, interfész, delegált, esemény típusok

Változók a memóriában (semantikusan ábrázolva)

Memória

cím1

a 345

cím2

b true

cím3

d 34.45

Érték típusú változók a memóriában 1. (semantikusan ábra)

Memória

cím1

a

int a;

Érték típusú változók a memóriában 2. (sematikus ábra)

Memória

cím1

a 25

```
int a;  
a = 25;
```

Érték típusú változók a memóriában 3. (sematikus ábra)

Memória

cím1

a 25

```
int a;  
a = 25;  
Console.Write(a);
```

Érték típusú változók a memóriában 4. (sematikus ábra)

Memória

cím1

a 25

cím2

b

```
int a;  
a = 25;  
Console.Write( a );  
int b;
```

Érték típusú változók a memóriában 5. (sematikus ábra)

Memória

cím1

a 25

cím2

b 25

```
int a;  
a = 25;  
Console.Write( a );
```

```
int b;  
b = a;
```

Érték típusú változók a memóriában 6. (sematikus ábra)

Memória

cím1

a 10

cím2

b 25

```
int a;  
a = 25;  
Console.Write( a );
```

```
int b;  
b = a;  
a = 10;
```

Érték típusú változók a memóriában 7. (sematikus ábra)

Memória

cím1

a 10

cím2

b 25

```
int a;  
a = 25;  
Console.Write( a );
```

```
int b;  
b = a;  
a = 10;  
Console.Write( a );
```


Érték típusú változók a memóriában 8. (sematikus ábra)

Memória

cím1

a 10

cím2

b 25

```
int a;  
a = 25;  
Console.Write( a );
```

```
int b;  
b = a;  
a = 10;  
Console.Write( a );  
Console.Write( b );
```

Referencia típusú változók a memóriában 1. (sematikus ábra)

Memória

cím1

a null

`int[] a;`

Referencia típusú változók a memóriában 2. (sematikus ábra)

Memória

cím1

a null

cím2

0

```
int[] a;
```

```
a = new int[1];
```

Referencia típusú változók a memóriában 3. (sematikus ábra)

Memória

cím1

a

cím2

cím2

0

```
int[] a;  
a = new int[1];
```

Referencia típusú változók a memóriában 4. (sematikus ábra)

Memória

cím1

a

cím2

cím2

25

```
int[] a;  
a = new int[1];  
a[0] = 25;
```

Referencia típusú változók a memóriában 5. (sematikus ábra)

Memória

cím1

a

cím2

cím2

25

```
int[] a;  
a = new int[1];  
a[0] = 25;  
Console.Write(a[0]);
```

Referencia típusú változók a memóriában 6. (sematikus ábra)

Memória

cím1

a

cím2

cím2

25

cím3

b

null

```
int[] a;
```

```
a = new int[1];
```

```
a[0] = 25;
```

```
Console.Write( a[0] );
```

```
int[] b;
```

Referencia típusú változók a memóriában 7. (sematikus ábra)

Memória

cím1

a

cím2

cím2

25

cím3

b

cím4

cím4

0

```
int[] a;  
a = new int[1];  
a[0] = 25;  
Console.Write( a[0] );  
int[] b;  
b = new int[1];
```


Referencia típusú változók a memóriában 8. (sematikus ábra)

Memória


```
int[] a;  
a = new int[1];  
a[0] = 25;  
Console.Write( a[0] );  
int[] b;  
b = new int[1];  
b[0] = a[0];
```

**Ez még érték
típusú változók
értékadása!**

Referencia típusú változók a memóriában 9. (sematikus ábra)

Memória

Referencia típusú változók a memóriában 10. (sematikus ábra)

Memória

cím1

a

cím2

cím2

10

cím3

b

cím4

cím4

25

```
a[0] = 10;  
Console.Write(a[0]);
```

Referencia típusú változók a memóriában 11. (sematikus ábra)

Memória

cím1

a cím2

cím2

10

cím3

b cím4

cím4

25

```
a[0] = 10;  
Console.Write( a[0] );  
Console.Write( b[0] );
```

Referencia típusú változók a memóriában 12. (sematikus ábra)

Memória


```
a[0] = 10;  
Console.Write( a[0] );  
Console.Write( b[0] );  
b = a;
```

**Referencia
típusú változók
értékadása!**

Referencia típusú változók a memóriában 13. (sematikus ábra)

Memória

cím1

a

cím2

cím2

10

cím3

b

cím2

cím4

25

```
a[0] = 10;  
Console.Write( a[0] );  
Console.Write( b[0] );  
b = a;  
Console.Write(a[0]);
```

Referencia típusú változók a memóriában 14. (sematikus ábra)

Memória


```
a[0] = 10;  
Console.Write( a[0] );  
Console.Write( b[0] );  
b = a;  
Console.Write( a[0] );  
Console.Write( b[0] );
```

Referencia típusú változók a memóriában 15. (sematikus ábra)

Memória


```
a[0] = 10;  
Console.Write( a[0] );  
Console.Write( b[0] );  
b = a;  
Console.Write( a[0] );  
Console.Write( b[0] );  
a[0] = 20;
```


Referencia típusú változók a memóriában 16. (sematikus ábra)

Memória


```
a[0] = 10;  
Console.Write( a[0] );  
Console.Write( b[0] );  
b = a;  
Console.Write( a[0] );  
Console.Write( b[0] );  
a[0] = 20;  
b[0] = 30;
```

Referencia típusú változók a memóriában 17. (sematikus ábra)

Memória

cím1

a cím2

cím2

10

cím3

b cím2

cím4

25

Azt a memóriaterületet,
amelyre egyetlen
referenciaváltozó sem
hivatkozik, a GC
automatikusan
felszabadítja

Objektumorientált Programozás V.

A Microsoft Visual Studio 2010 használata

Műveletek tömbökkel

Érték- és referenciatípusú változók

Feladatok

Gyakorló feladatok

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

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

Olvasson be egy mondatot, majd vizsgálja meg, hogy palindróma-e (tükörmondat, előlről és hátulról olvasva ugyanaz). A vizsgálat eredményét jelenítse meg. Palindrómák például: Géza kék az ég. Indul a görög aludni.

Objektumorientált Programozás V.

- ✓ A Microsoft Visual Studio 2010 használata
- ✓ Műveletek tömbökkel
- ✓ Érték- és referenciatípusú változók
- ✓ Feladatok

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>

