

Programación C#

Ingeniería en Computación

Carlos Castañeda Ramírez

Sintaxis C#

- Contenido
 - Introducción
 - Expresiones
 - Operadores
 - Sentencias
 - Tipos
 - Literales
 - Cadenas (Strings)
 - Formateo de Cadenas
 - Conversión entre tipos

Introducción

- C# es un lenguaje Typesafe
 - El código solo puede acceder a la memoria que esta autorizado para acceder
- C# es un lenguaje fuertemente tipado
 - Cada valor o variable debe ser declarado de un tipo específico
- Su sintaxis es muy similar a C++ y Java

Introducción

- La naturaleza orientada a objetos de C# requiere que los programas sean definidos mediante clases.
- Para que el compilador interprete el código, ciertas palabras deben tener un significado especial (reserved words I keywords).

Expresiones

- Están formadas por operandos y operadores.
- Los operadores de una expresión indican la operación a realizar con los operandos. (+, - *, I, etc.)
- Cuando hay múltiples operadores, la precedencia controla el orden de evaluación de los operadores.
- Evalúan valores y convergen hacia un valor.
 - int a,b,c,d,e;
 - a = b = c = d = e = 20;
 - mySecondVariable = myVariable = 57;

Operadores y precedencia (alta a baja)

Category	Operators
Primary	x.y f(x) a[x] x++ x new
_	typeof default checked unchecked
Unary	+ -! ~ ++xx (T)x
Multiplicative	* / %
Additive	+ -
Shift	<< >>
Relational and type testing	< > <= >= is as
Equality	== !=
Logical AND	&
Logical XOR	^
Logical OR	I
Conditional AND	&&
Conditional OR	II
Null coalescing	??
Conditional	?:
Assignment and lambda	= *= /= %= += -= <<= >>= &= ^= = =>
expression	

Sentencias

- Una sentencia completa se llama "statement".
- Cada statement termina con punto y coma (;).
- Es la unidad básica de ejecuci6n de C#.
- Un programa C# esta formado por una secuencia de instrucciones (statements).
- Pueden ser:
 - Declaraciones de variables
 - Expresiones
 - Selección (if, case)
 - Iteración
 - Etc...
- Pueden ser agrupadas mediante bloques { ... }.

```
int myVariable; // a statement
myVariable = 23; // another statement
int anotherVariable = myVariable; // yet another statement
Console.WriteLine("Hello World");
```

Ejemplos de sentencias

Statement	Example
Local variable declaration	<pre>static void () { int a; int b = 2, c = 3; a = 1; Console.writeLine(a + b + c); }</pre>
Local constant declaration	<pre>static void () { const float pi = 3.1415927f; const int r = 25; Console.WriteLine(pi * r * r); }</pre>
Expression statement	<pre>static void () { int i; i = 123;</pre>
if statement	<pre>static void (string[] args) { if (args.Length == 0) {</pre>

Tipos

Category	Bits	Type	Range/Precision
Signed	8	sbyte	-128127
_	-		
integral	16	short	-32,76832,767
	32	int	-2,147,483,6482,147,483,647
	64	long	-9,223,372,036,854,775,8089,223,372,036,854,775,807
Unsigned	8	byte	0255
integral	16	ushort	065,535
	32	uint	04,294,967,295
	64	ulong	018,446,744,073,709,551,615
Floating point	32	float	1.5×10^{-45} to 3.4×10^{38} , 7-digit precision
•	64	double	5.0×10^{-324} to 1.7×10^{308} , 15-digit precision
Decimal	128	decimal	1.0×10^{-28} to 7.9×10^{28} , 28-digit precision

Literales

- Son números o cadenas escritas en el código fuente que representan un valor o conjunto de valores.
- Al ser escritos en el código fuente, sus valores se conocen en tiempo de ejecución.
- El tipo "bool" tiene 2 literales: true y false.
- Para variables del tipo Referencia, el literal null significa que no referencia ningún objeto en memoria.


Ejemplos de literales

```
static void Main()
 Literals
 Console.WriteLine("{0}", 1024);
 // int literal
 Console.WriteLine("{0}", 3.1416); // double literal
 Console.WriteLine("{0}", 3.1416F);  // float literal
Console.WriteLine("{0}", true);  // boolean literal
 The output of this code is the following:
1024
3.1416
3.1416
True
Hi there
```

Literales de números enteros

- Son los mas comunes.
- No tienen punto decimal.
- Pueden tener un sufijo para especificar el tipo de entero.
- Pueden ser escritos en forma decimal o hexadecimal.

```
236  // int
236L  // long
236U  // unsigned
236UL  // unsigned long
```


Suffix	Integer Type	Notes
None	int, uint, long, ulong	
U, u	uint, ulong	
L, 1	long, ulong	Using the lowercase letter l is not recommended, as it is easily mistaken for the digit l .
ul, uL, Ul, UL lu, Lu, lU, LU	ulong	Using the lowercase letter l is not recommended, as it is easily mistaken for the digit l .

Literales de números reales

 Consisten en dígitos decimales, punto decimal (opcional), parte exponencial (opcional) y sufijo (opcional).

```
float f1 = 236F;
double d1 = 236.714;
double d2 = .35192;
double d3 = 6.338e-26;
```


Suffix	Real Type
None	double
F, f	float
D, d	double
M, m	decimal

Literales de caracteres

- El tipo de un carácter es char.
- Están delimitados por comillas simples (')
- Una secuencia de escape simple esta formada por un backslash (\) seguido de un carácter.
- Una secuencia de escape Hexadecimal esta formada por un backslash+x (\x) seguido de hasta 4 dígitos hexadecimales.
- Una secuencia de escape Unicode esta formada por un backslash+u (\u) seguido de hasta 4 dígitos hexadecimales.

```
char c1 = 'd';  // Single character
char c2 = '\n';  // Simple escape sequence
char c3 = '\x0061';  // Hex escape sequence
char c4 = '\u005a';  // Unicode escape sequence
```

Name	Escape Sequence	Hex Encoding
Null	\0	0x0000
Alert	\a	0x0007
Backspace	\b	8000x0
Horizontal tab	\t	0x0009
New line	\n	0x000A
Vertical tab	\b	0x000B
Form feed	\f	0x000C
Carriage return	\r	0x000D
Double quote	\"	0x0022
Single quote	٧.	0x0027
Backslash	\\	0x005C

Literales de cadenas

- El tipo de un carácter es string.
- Están delimitados par comillas dobles (")
- Hay dos (2) tipos de literales de cadenas:
- Regulares:
 - Caracteres
 - Secuencias de escape simples
- string st1 = "Hi there!";
 string st2 = "Val1\t5, Val2\t10";
 string st3 = "Add\x000ASome\u0007Interest";
- Secuencias de escape Unicode y Hexadecimales
- Verbatim:
 - No evalúan las secuencias de escape.
 - Se escriben como las Regulares pera precedidas par el carácter arroba (@).
 - Todo dentro de las comillas simples se imprime tal cual.
 - La excepción es doble comilla-doble que se interpretan como simple comilla doble.

```
string rst1 = "Hi there!";
string vst1 = @"Hi there!";
string rst2 = "It started, \"Four score and seven...\"";
string vst2 = @"It started, ""Four score and seven..."";
string rst3 = "Value 1 \t 5, Val2 \t 10"; // Interprets tab esc sequence string vst3 = @"Value 1 \t 5, Val2 \t 10"; // Does not interpret tab
string rst4 = "C:\\Program Files\\Microsoft\\";
string vst4 = @"C:\Program Files\\Microsoft\";
string vst5 = " Print \x000A Multiple \u000A Lines";
string vst5 = @" Print Multiple Lines";
```

```
Hi there!
Hi there!
It started, "Four score and seven..."
It started, "Four score and seven..."
Value 1 5, Val2
 10
Value 1 \t 5, Val2 \t 10
C:\Program Files\Microsoft\
C:\Program Files\Microsoft\
 Print
 Multiple
 Lines
 Print
 Multiple
 Lines
```

String (Cadenas)

- El tipo "string" es un alias de System.String.
- Es un tipo "sealed", por lo cual no puede heredarse.
- Representa cadenas de caracteres Unicode.
- Es un tipo de Referencia.
- Pueden crearse desde arrays de caracteres.
- Son inmutables: su secuencia de caracteres no puede ser modificada.
- Cada vez que se modifica un string, se crea una nueva instancia en memoria. El GC se encarga de las anteriores.
- Utilizar StringBuilder para concatenaciones y manejo optimo de cadenas.
- Se puede realizar búsquedas y agrupamiento con expresiones regulares sobre cadenas.
- Utilizar el método Split para partir cadenas.

```
using System;
using System. Text;
public class EntryPoint
 static void Main() {
 StringBuilder sb = new StringBuilder();
 sb.Append("StringBuilder ").Append("is ")
 .Append("very...");
 string built1 = sb.ToString();
 sb.Append("cool");
 string built2 = sb.ToString();
 Console.WriteLine(built1);
 Console.WriteLine( built2 );
```

```
String[] resultArray = s1.Split( delimiters );
foreach ( String subString in resultArray )
{
 Console.WriteLine(ctr++ + ":" + subString);
}
```

17

Formateo de cadenas (formating)

- Dar formato a cadenas es una tarea común.
- Necesario para mostrar fechas, números, valores decimales, etc.
- C# proporciona un conjunto amplio de opciones de formateo de cadenas.
- El formateo aplicado depende de la localización.
- Se realiza invocando el método Format de la clase string.

```
string formatted = string.Format("The value is {0}", value);

DateTime.ToString("format specifiers");

int i = 105263;
textBox1.Text = i.ToString("E4"); // 1.0526E+005
```

Ejemplos de formateo de fechas

DateTime dt = DateTime.Now;

Console.WriteLine(string.Format("Default format: {0}", dt.ToString()));
Console.WriteLine(dt.ToString("dddd dd MMMM, yyyy g"));
Console.WriteLine(string.Format("Custom Format 1: {0:MM/dd/yy hh:mm:sstt}", dt));
Console.WriteLine(string.Format("Custom Format 2: {0:hh:mm:sstt G\\MT zz}\", dt));

Default format: 9/24/2005 12:59:49 PM Saturday 24 September, 2005 A.D. Custom Format 1: 09/24/05 12:59:49 PM Custom Format 2: 12:59:49 PM GMT -06

Specifier	Description
d	Displays the current day of the month.
dd	Displays the current day of the month, where values < 10 have a leading zero.
ddd	Displays the three-letter abbreviation of the name of the day of the week.
dddd(+)	Displays the full name of the day of the week represented by the given DateTime value.
f(+)	Displays the x most significant digits of the seconds value. The more is in the format specifier, the more significant digits. This is total seconds, not the number of seconds passed since the last minute.
F(+)	Same as f(+), except trailing zeros are not displayed.
g	Displays the era for a given DateTime (for example, "A.D.")
h	Displays the hour, in range 112.
hh	Displays the hour, in range 112, where values < 10 have a leading zero.
Н	Displays the hour in range 023.
нн	Displays the hour in range 023, where values < 10 have a leading zero.
m	Displays the minute, range 059.
mm	Displays the minute, range 059, where values < 10 have a leading zero.
М	Displays the month as a value ranging from 112.
ММ	Displays the month as a value ranging from 112 where values < 10 have a leading zero.
MMM	Displays the three-character abbreviated name of the month.
MMMM	Displays the full name of the month.
S	Displays the number of seconds in range 059.
ss(+)	Displays the number of seconds in range 059, where values < 10 have a leading 0.
t	Displays the first character of the AM/PM indicator for the given time.
tt(+)	Displays the full AM/PM indicator for the given time.
y/yy/yyyy	Displays the year for the given time.
z/zz/zzz(+)	Displays the timezone offset for the given time.

Ejemplos de formateo de números

Specifier	String result	Datatype
C[n]	\$XX,XX.XX (\$XX,XXX,XX)	Currency
D[n]	[-]XXXXXXX	Decimal
E[n] or e[n]	[-]X.XXXXXXE+xxx [-]X.XXXXXXE+xxx [-]X.XXXXXXE-xxx [-]X.XXXXXXE-xxx	Exponent
F[n]	[-]XXXXXXXX.XX	Fixed point
G[n]	General or scientific	General
N[n]	[-]XX,XXX.XX	Number
X[n] or x[n]	Hex representation	Hex

```
int i = 654321;
Console.WriteLine("{0:C}", i); // $654,321.00
Console.WriteLine("{0:C6}", i); // $654,321.000000
Console.WriteLine("{0:D}", i); // 654321
Console.WriteLine("{0:D8}", i); // 00654321
Console.WriteLine("{0:E}", i); // 6.543210E+005
Console.WriteLine("{0:F}", i); // 654321.00
Console.WriteLine("{0:G}", i); // 654321
Console.WriteLine("{0:C}", i); // 654321
Console.WriteLine("{0:C}", i); // 654321
Console.WriteLine("{0:C}", i); // 654321
```

Format String	Data type	Value	Output
c	Double	12345.6789	\$12,345.68
D	Int32	12345	12345
D8	Int32	12345	00012345
ε	Double	12345.6789	1.234568E+004
E10	Double	12345.6789	1.2345678900E+004
ŧ	Double	12345.6789	1.2346e+004

Format String	Data type	Value	Output
F	Double	12345.6789	12345.68
FB	Double	12345.6789	123456
F6	Double	12345.6789	12345.678900
G	Double	12345.6789	12345.6789
67	Double	12345.6789	12345.68
6	Double	0.0000023	2.3E-6

Format String	Data type	Value	Output
G2	Double	1234	1.2E3
G	Double	Math.PI	3.14159265358979
N	Double	12345.6789	12,345.68
164	Double	123456789	123,456,789.0000
P	Double	.126	12.60 %
r	Double	Math.P1	3.141592653589793

Formateo avanzado de números

```
Console.WriteLine("C: {0}", 39.22M.ToString("C"));
Console.WriteLine("D: {0}", 982L.ToString("D"));
Console.WriteLine("E: {0}", 3399283712.382387D.ToString("E"));
Console.WriteLine("F: {0}", .993F.ToString("F"));
Console.WriteLine("G: {0}", 32.559D.ToString("G"));
Console.WriteLine("N: {0}", 93823713.ToString("N"));
Console.WriteLine("P: {0}", .59837.ToString("P"));
Console.WriteLine("R: {0}", 99.33234D.ToString("R"));
Console.WriteLine("X: {0}", 369329.ToString("X"));
La ejecución del código anterior, utilizando la cultura us-EN mostraría:
C: $39.22
D: 982
E: 3.399284E+009
F: 0.99
G: 32.559
N: 93,823,713.00
P: 59.84 %
```

R: 99.33234 X: 5A2B1

Format string	Data type	Value	Output
*****	Double	123	123
00000	Double	123	00123
(***) **** - ****	Double	1234567890	(123) 456 - 7890
#.##	Double	1.2	1.2
0.00	Double	1.2	1.20
00.00	Double	1.2	01.20
#,#	Double	1234567890	1,234,567,890
#,,	Double	1234567890	1235
#,,,	Double	1234567890	1
#,##0,,	Double	1234567890	1,235
#0.##%	Double	0.036	3.6%
0.###E+0	Double	86000	8.6E+4
0.###E+000	Double	86000	8.6E+004
0.###E-000	Double	86000	8.6E004
[un-nn-nn]	Double	123456	[12-34-56]
##;(##)	Double	1234	1234
##;(##)	Double	-1234	(1234)

Conversiones entre tipos

- Permite que un tipo sea tratado como otro tipo de dato.
- Es importante que los tipos soporten la conversión cuando sea necesario.
- No existe un casting valido entre tipos numéricos y
- booleanos.
- C# brinda flexibilidad para realizar las conversiones entre tipos.

Tipos de Conversión

```
int intNumber = 31416;
Explicit Cast
 long longNumber = (long) intNumber;
Implicit Cast-
 int intNumber = 31416:
 long longNumber = intNumber;
Without Casting
 Utilizando el metodo
 -31":
 float kgElectronMass = float.Parse(text);
 Parse()
 String middleCText = "278.4375";
 Utilizando
 double middleC = System.Convert.ToDouble(middleCText);
 System.Convert()
 bool boolean = System.Convert.ToBoolean(middleC);

 Utilizando ToString()

 bool boolean = true:
 string text = boolean.ToString();
 Utilizando tryParse()
 System.Console.WriteLine(text);
 // Display "True"
 (nuevo en NET 2 0)
 double number;
 string input;
 a number: ");
 input = System.Console.ReadLine();
 if (double.TryParse(input, out number)) {
 // Converted correctly, now use number // ... }
 else {
 System.Console.WriteLine( "The text entered was not a valid
 number.");
```