Programación con C# .NET

Tema 2: El lenguaje C#


Introducción

- C# es el último en una línea de evolución de los lenguajes derivados de C, que incluye C++ y Java.
- Usado por Microsoft para desarrollar la mayoría del código de .NET.
- Por tanto, es el lenguaje ideal para el desarrollo en .NET
- C# introduce varias mejoras sobre C++ en las áreas de seguridad de datos, versionamiento, eventos y recolección de basura.
- C# provee acceso al SO, COM y APIs y soporta el modo unsafe que permite el uso de punteros como en C.
- Más simple que C++ pero tan poderoso y flexible como él.


Estructura de los programas

- Un programa en C# contiene:
 - Uno o más **ficheros** que contienen:
 - Uno o más **espacios de nombres** que contienen:
 - □ **Tipos de datos**: clases, estructuras, interfaces, enumeraciones y delegados
- Si no se declara un *namespace* se asume el global por defecto
- Un ejecutable ha de contener obligatoriamente una función Main (punto de entrada al programa)

```
static void Main()
static int Main()
static void Main(string[] args)
static int Main(string[] args)
```

Para acceder a un tipo podemos usar un camino absoluto:

```
System.Console.WriteLine(...);
o relativo:
using System;...;
Console.WriteLine(...);
```


Ejemplo:

```
namespace N1 {
  class C1 {
 // ...
  }
  struct S1 {
 // ...
  }
  interface I1 {
 // ...
  }
  delegate int D1();
  enum E1 {
 // ...
  }
}
```

- Comentarios de una línea: //
- Comentarios de varias líneas: /*


Tipos de datos

Sistema común de tipos

- CTS € sistema común de tipos compartido por todos los lenguajes .NET
- El CTS admite tanto tipos de valor como tipos de referencia


- <u>Todos</u> los tipos de datos en C# derivan de **System.Object** € sistema de tipos unificado.
- Cualquier tipo puede ser tratado como un objeto.


Tipos de datos básicos

Tipo	Descripción	Bits	Rango de valores	Alias
SByte	Bytes con signo	8	[-128, 127]	sbyte
Byte	Bytes sin signo	8	[0, 255]	byte
Int16	Enteros cortos con signo	16	[-32.768, 32.767]	short
UInt16	Enteros cortos sin signo	16	[0, 65.535]	ushort
Int32	Enteros normales	32	[-2.147.483.648, 2.147.483.647]	int
UInt32	Enteros normales sin signo	32	[0, 4.294.967.295]	uint
Int64	Enteros largos	64	[-9.223.372.036.854.775.808, 9.223.372.036.854.775.807]	long
UInt64	Enteros largos sin signo	64	[0-18.446.744.073.709.551.615]	ulong
Single	Reales con 7 dígitos de precisión	32	$[1,5\times10^{-45}-3,4\times10^{38}]$	float
Double	Reales de 15-16 dígitos de precisión	64	[5,0×10 ⁻³²⁴ - 1,7×10 ³⁰⁸] double	
Decimal	Reales de 28-29 dígitos de precisión	128	$[1,0\times10^{-28}-7,9\times10^{28}]$	decimal
Boolean	Valores lógicos	32	true, false	bool
Char	Caracteres Unicode	16	['\u0000', '\uFFFF']	char
String	Cadenas de caracteres	Variable	El permitido por la memoria	string
Object	Cualquier objeto	Variable	Cualquier objeto object	


Tipos de datos (cont)

Identificadores

- Se usan para dar nombres a los elementos de un programa como variables, constantes y métodos.
- Consta de caracteres alfanuméricos y _
- Sensible a mayúsculas y minúsculas. Comenzar con letra o
- Palabras reservadas:

abstract, as, base, bool, break, byte, case, catch, char, checked, class, const, continue, decimal, default, delegate, do, double, else, enum, event, explicit, extern, false, finally, fixed, float, for, foreach, goto, if, implicit, in, int, interface, internal, lock, is, long, namespace, new, null, object, operator, out, override, params, private, protected, public, readonly, ref, return, sbyte, sealed, short, sizeof, stackalloc, static, string, struct, switch, this, throw, true, try, typeof, uint, ulong, unchecked, unsafe, ushort, using, virtual, void, while.

 Si se quiere usar un identificador que es una palabra reservada hay que usar como prefijo el carácter '@':

```
Object @this; // @ previene el conflicto con "this"
```


Variables

- Una variable en C# representa la localización en memoria donde una instancia de un tipo es guardada
- Es simplemente una capa encima del sistema de tipos independiente del lenguaje de .NET (CTS)
- Recordar la distinción entre tipos de valor y tipos de referencia
 - Tipos de valor son tipos simples como 'int', 'long' y 'char'
 - Los objetos, strings y arrays son ejemplos de tipos de referencia
- Los tipos de valor se derivan de System.ValueType


Comparación entre variables tipo valor y tipo referencia:

Variables de tipo valor:

- Contienen sus datos directamente
- Cada una tiene su propia copia de datos
- Las operaciones sobre una no afectan a otra

Variables de tipo referencia:

- Almacenan referencias a sus datos (conocidos como objetos)
- Dos variables de referencia pueden apuntar al mismo objeto
- Las operaciones sobre una pueden afectar a otra


Las variables de valor pueden iniciarse al declararse:

```
bool bln = true:
byte byt1 = 22;
char ch1='x', ch2='\u0061'; // Unicode para 'a'
decimal dec1 = 1.23M;
double dbl1=1.23, dbl2=1.23D;
short sh = 22;
int i = 22;
long lng1 =22, lng2 =22L; // 'L' long
sbyte sb = 22;
float f=1.23F;
ushort us1=22:
uint ui1=22, ui2=22U; // 'U' unsigned
ulong ul1 =22, ul2=22U, ul3=22L, ul4=2UL;
```


Los valores de referencia son creados con la palabra clave new:

```
object o = new System.Object();
```

Una variable String se puede inicializar directamente:

```
string s = "Hola"; // usan caracteres Unicode de 2 cars
```

C# soporta secuencias de escape como en

```
C: string s1 = "Hola\n"; // salto de línea
string s2 = "Hola\tque\ttal"; // tabulador
```

 Como las sentencias de escape comienzan con \\', para escribir este carácter hay que doblarlo, o usar \@':

```
string s3 = "c:\\WINNT";
string s4 = @"C:\WINNT";
```


- ■Ámbito: conjunto de código donde una variable es visible.
- ■La **visibilidad** de una variable fuera de su ámbito se puede modificar anteponiendo *public* o *private* en la declaración.

```
using System:
namespace ConsoleAppVisibilitat
  class Simple
 public int Var1=10;
 private int Var2=20; //local
 public int Var3=30:
  class class1
 [STAThread]
 static void Main(string[] args)
 Simple s = new Simple():
 Console.WriteLine("Simple:");
 Console.ReadLine();
```


- **existe** durante toda la ejecución del programa.
 - •Sólo existe una sola copia de la misma sin necesidad de crear objeto alguno.
 - •Hay que referirse a ella usando el nombre completo del tipo al que pertenece.
 - No afecta a su visibilidad

```
using System;
namespace ConsoleAppVisibilitatSTAT {
 class Simple
 public static int Var3=30; //pública i
 estàtica
 static int Var4=40: //privada i estàtica
 public void mostraVar4()
 Console.WriteLine("Var4={0}". ++Var4):
 class class1
 [STAThread]
 static void Main(string[] args) {
 Simple s = new Simple();
 Simple k = new Simple();
 Console.WriteLine("Simple:");
 Console.WriteLine("Var3={0}",Simple.Var3++);
 Console.WriteLine("Var3={0}",Simple.Var3);
 s.mostraVar4();
 k.mostraVar4();
 Console.ReadLine();
```


Constantes

El modificador *const* permite crear constantes de programas:

```
Class Class1 {
  private const int min = 1;
  private const int max = 100;
  public const int rango = max - min;
...
  static void Main()
  {
 Console.WriteLine(Class1.max,Class1.min,Class1.rango);
 // también Console.WriteLine(max, min, rango);
  }
}
```


Tipos de datos

- Tipos definidos por el usuario: Enumeraciones
 - Definición de una enumeración:

```
enum Color { Rojo, Verde, Azul }
```

Uso de una enumeración:

```
Color colorPaleta = Color.Rojo;
O
colorPaleta = (Color)0; // Tipo int a Color
```

Visualización de una variable de enumeración:

```
Console.WriteLine("{0}", colorPaletta);
// Muestra Rojo
```


- Tipos definidos por el usuario: Estructuras
 - Definición:

```
struct Empleado {
 public string nombre;
 public int edad;
}
```

Uso:

```
Empleado empresaEmpleado, otroEmpleado;
empresaEmpleado.Nombre = "Juan";
empresaEmpleado.edad = 23;
otroEmpleado = empresaEmpleado; //asignación directa
```

Comparación: método Equals(), no usar operador ==


Conversión entre tipos de datos

Conversión implícita

- Ocurre de forma automática
- Siempre tiene éxito
- Nunca se pierde información en la conversión

Conversión explícita

- Requiere la realización del cast
- Puede no tener éxito
- Puede perderse información en la conversión

```
int intvalor = 123;
long longvalor = intvalor; // implícita de int a long
intvalor = (int) longvalor; // explícita de long a int con cast

int x = 123456;
long y = x; // implícita
short z = (short)x; // explícita
double d = 1.2345678901234;
float f = (float)d; // explícita
long l = (long)d; // explícita
```


Operadores y expresiones

Operadores aritméticos:

/, División, a/b

, Resto, a%b

```
+, Suma unaria , +a
-, Resta unaria, -a
++, Incremento, ++a o a++
--, Decremento, --a o a--
+, Suma, a+b
-, Resta, a-b
*, Multiplicación, a*b
```

 Operadores de manipulación de bits:

```
int i1=32;
int i2=i1<<2; // i2==128
int i3=i1>>3; // i3==4
```

Operadores relacionales:

```
-- ==, Igualdad , a==b
!=, Iniqualdad, a!=b
<, Menor que, a<b</p>
- <=, Menor o igual, a<=b</pre>
>, Mayor que, a>b
>=, Mayor que o Igual a, a>=b
□ !, Negación, !a
&, And binario, a&b
  , Or binario, a | b
^, Or exclusivo, a^b
~, Negación binaria, ~a
&&, And lógico, a&&b
□ ||, Or lógico, a||b
```


Operadores y expresiones (cont)

- Otros operadores
 - min=a<b? a:b; // equivale a: if a<b min=a else min=b;</pre>
 - □ € para acceso a miembros, e.j. args.Length
 - □ () € para conversión de tipos
 - □ [] € como índice de arrays, punteros, propiedades y atributos
 - new € para crear nuevos objetos
 - □ typeof € para obtener el tipo de un objeto
 - □ is € para comparar el tipo de un objeto en runtime
 - □ sizeof € para obtener el tamaño de un tipo en bytes
 - □ * € para obtener la variable a la que apunta un puntero
 - ->, p->m es lo mismo que (*).m
 - □ & € devuelve la dirección de un operando
- Las expresiones en C# son similares a C y C++


Operadores y expresiones (cont)

Precedencia

+	Operadores	Asociatividad	Tipo
П	()	Izquierda a derecha	Paréntesis
	* / %	Izquierda a derecha	Multiplicativos
	+ -	Izquierda a derecha	Adición
	< <= > >=	Izquierda a derecha	Relacionales
	== !=	Izquierda a derecha	Igualdad
-		Derecha a izquierda	Asignación

Asociatividad

- Todos los operadores binarios, salvo los de asignación, son asociativos por la izquierda
- Los operadores de asignación y el operador condicional(?) son asociativos por la derecha


Arrays

- Los arrays son tipos por referencia
- □ Sus índices comienzan en 0
- Derivados de System.Array

```
ejemplo: string[] a;
```

- El tipo de datos viene dado por string[], el nombre del array es una referencia al array
- Para crear espacio para los elementos usar:

```
string[] a = new string[100];
```

Los arrays se pueden inicializar directamente:

```
string[] animales = {"gato", "perro", "caballo"};
int[] a2 = {1, 2, 3};
```

Puede haber arrays multidimensionales :

```
string[,] ar = {{"perro", "conejo"}, {"gato", "caballo"}};
```


- El rango de los elementos del array es dinámico:
 - Si se crea un nuevo array sobre el mismo se libera la memoria que ocupaba y se pierde toda la información que contenia.
- Información sobre un array:
 - Dimensiones: Rank
 - Número de elementos: GetLength()
 - Índice superior e inferior: GetLowerBound(d); GetUpperBound(d)
 (d=dimensión, desde 0 hasta Rank-1)
 - Saber si es un array: if (a is Array)
- Recorrido de los elementos de un array sin conocer sus índices

```
foreach (string a in animales) Console.WriteLine(a);
```

Otras operaciones: clone(); Copy(); Sort();


Caracteres y cadenas

- Dos tipos para manipular caracteres: char y string
- char puede contener cualquier carácter Unicode (16 bits)
- Manipulacion de caracteres: IsDigit(); IsLetter();
 IsPunctuation(); ToUpper(); ToLower(), ToString();...
- Una variable tipo **string** es una referencia al lugar donde se guarda la cadena.
- Cada vez que se modifica el valor de la cadena se asigna un nuevo bloque de memoria y se libera el anterior.
- Concatenación: operador + (no existe en C ,C++) o usar Concat():
 string a, b;
 a="Programación ";
 b="con C#";
 Console.WriteLine("Usando +: {0}", a+b);
 Console.WriteLine(" Usando concat: {0}", string.Concat(a, b));

Microsoft


Estructuras de control

Instrucciones

 Pueden ocupar más de una línea y deben terminarse con un ;

```
int i, j; i=1:
```

Grupos de instrucciones se pueden agrupar en bloques con { y }

```
{
 j=2;
 i=i+j;
}
```

 Un bloque y su bloque padre o pueden tener una variable con el mismo nombre

```
{
 int i;
 int i;
 int i;
}
```

 Bloques hermanos pueden tener variables con el mismo nombre

```
{
 int i;
 ...
}
 int i;
}
```


Ŋ.

Estructuras de control (cont)

Condicionales

Ejemplo:

```
if (a>b) Mayor=a;
if (a>b)
  Mayor=a;
  Menor=b;
else
  Mayor=b;
  Menor=a;
```


Ejemplo if en cascada

```
enum Palo { Treboles, Corazones, Diamantes, Picas}
Palo cartas = Palo.Corazones;
string color;
if (cartas == Palo.Treboles)
 color = "Negro";
else if (cartas == Palo.Corazones)
 color = "Rojo";
else if (palo == Palo.Diamantes)
 color = "Rojo";
else
 color = "Negro";
```


Condicionales múltiples

```
switch (<expressión>)
  case Opc1:
 [<sentencias-1>]
 break;
 [case Opc2:
 [<sentencias-2>]
 break;
  default:
 <sentencias-def>
 break;]
```

Ejemplo:

```
switch(B)
 case 5:
 Console.WriteLine("B es óptimo);
 A=10;
 break:
 case 1:
 case 2:
 case 3:
 case 4:
 Console.WriteLine("B está por
 debajo del valor óptimo);
 A = 3;
 break:
 default:
 Console.WriteLine("B no es válido);
 break;
```


De repetición

for

```
for (int i=0; i < 5; i++) { // i declarada dentro del bucle
  Console.WriteLine(i);
for (;;) {
  ... // bucle infinito
for (int i=1, j=2; i<=5; i++, j+=2) { //múltiples expresiones
 System.Console.WriteLine("i=" + i + ", j=" + j);
```

NA.

Estructuras de control (cont)

while

- Ejecuta instrucciones en función de un valor booleano
- Evalúa la expresión booleana al principio del bucle


Estructuras de control (cont)

□ do

- Ejecuta instrucciones en función de un valor booleano
- Evalúa la expresión booleana al final del bucle

```
do {
 ...
} while (true);
```


Estructuras de control (cont)

Instrucciones de salto

continue: Salta el resto de la iteración y comienza la siguiente

```
for (int i=1; i<=5; i++) {
 if (i==3)
 continue;
 Console.WriteLine(i);
}</pre>
```

break : Permite salir de un bucle:

```
for (int i=1; i<=5; i++) {
 if (i==3)
 break;
 Console.WriteLine(i);
}</pre>
```

foreach: ejecuta instrucciones para cada elemento de una colección

```
public static void Main(string[] args) {
 foreach (string s in args)
 Console.WriteLine(s); //muestra las cadenas de args una a una
}
```

- return [<expresión>]: Sale del método actual
- throw: lanza una excepción


Estructuras de control (cont)

Excepciones

- Las excepciones son el mecanismo de C# para controlar las situaciones de error.
- de cipor qué usar excepciones?
- El tradicional tratamiento procedural de errores es demasiado complicado:


```
int errorCodigo = 0;
FileInfo source = new FileInfo("code.cs");
if (errorCodigo == -1) goto Fallo;
int longitud = (int)source.Length;
if (errorCodigo == -2) goto Fallo;
char[] contenido = new char[longitud];
if (errorCodigo == -3) goto Fallo;
// No hay problemas ...
Fallo: ...

Lógica del programa
Lógica del programa
Lógica del programa
Trat. De errores
```


Todas las excepciones derivan de System. Exception


Tratamiento de excepciones orientado a objetos :

Ejemplo:

```
try {
 Console.WriteLine("Escriba un número");
 int i = int.Parse(Console.ReadLine());
}
catch (OverflowException capturada)
{
 Console.WriteLine(capturada);
}
```


- Cada bloque catch captura una clase de excepción
- Un bloque try puede tener un bloque catch general que capture excepciones no tratadas (uno solo y el último de los bloques catch)
- Un bloque try no puede capturar una excepción derivada de una clase capturada en un bloque catch anterior

```
try
{
 Console.WriteLine("Escriba el primer número");
 int i = int.Parse(Console.ReadLine());
 Console.WriteLine("Escriba el segundo número");
 int j = int.Parse(Console.ReadLine());
 int k = i / j;
}
catch (OverflowException capturada) {
 Console.WriteLine(capturada); }
catch (DivideByZeroException capturada)
 {Console.WriteLine(capturada); }
catch {...} // también: catch (Exception x) { ... }
...
```


Estructuras de control (cont)

Funciones y métodos

- En C# todo son funciones, no existen procedimientos.
- Todas las funciones <u>siempre</u> pertenecen a una clase, luego son todas las funciones son métodos.
- Los métodos, por defecto, son privados (private)
- Main es un método y para definir métodos propios se usa la misma sintaxis:

```
using System;
class EjemploClase
{
 static void EjemploMetodo()
 {
 Console.WriteLine("Este es un ejemplo de método");
 }
 static void Main()
 {
 // ...
 }
}
```


- Una vez definido un método, se puede:
 - Llamar a un método desde dentro de la misma clase
 - Se usa el nombre del método seguido de una lista de parámetros entre paréntesis
 - Llamar a un método que está en una clase diferente
 - Hay que indicar al compilador cuál es la clase que contiene el método que se desea llamar
 - El método llamado se debe declarar con la palabra clave public
 - Usar llamadas anidadas
 - Unos métodos pueden hacer llamadas a otros, que a su vez pueden llamar a otros métodos, y así sucesivamente.


- Variables locales
 - Se crean cuando comienza el método
 - Son privadas para el método
 - Se destruyen a la salida
- Variables compartidas
 - Para compartir se utilizan variables de clase
- Conflictos de ámbito
 - El compilador no avisa si hay conflictos entre nombres locales y de clase.


- Devolución de valores
 - El método se debe declarar con un tipo que no sea void
 - Se añade una instrucción return con una expresión
 - Fija el valor de retorno
 - Se devuelve al llamador
 - Los métodos que no son void deben devolver un valor

```
static int DosMasDos() {
  int a,b;
  a = 2;
  b = 2;
  return a + b;
  int x;
  x = DosMasDos();
  Console.WriteLine(x);
```


Parámetros

- Declaración de parámetros
 - Se ponen entre paréntesis después del nombre del método
 - Se definen el tipo y el nombre de cada parámetro
- Llamadas a métodos con parámetros
 - Un valor para cada parámetro
- Paso por valor, por referencia y parámetros de salida

```
static void MetodoConParametros(int n, string y)
{ ... }
MetodoConParametros(2, "Hola, mundo");
```


Paso por valor

- Se copia el valor del parámetro
- Se puede cambiar el nombre de la variable dentro del método
- No afecta al valor fuera del método
- El parámetro debe ser de un tipo igual o compatible


Paso por referencia

- Se pasa una referencia a una posición de memoria
- Se usa la palabra clave ref en la <u>declaración</u> y las <u>llamadas</u> al método
- Los tipos y valores de variables deben coincidir
- Los cambios hechos en el método afectan al llamador
- Hay que asignar un valor al parámetro antes de la llamada al método


- Parámetros de salida
 - Pasan valores hacia fuera, pero no hacia dentro
 - No se pasan valores al método
 - Se usa la palabra clave out en la declaración y las llamadas al método

```
static void OutDemo(out int p)
{
 // ...
}
static void Main() {
 int n;
 OutDemo(out n);
}
```


- Lista de parámetros de longitud variable
 - Se usa la palabra clave params
 - Se declara como array al final de la lista de parámetros
 - Siempre paso por valor

```
static long SumaLista(params long[] v)
{
 long total, i;
 for (i = 0, total = 0; i < v.Length; i++)
 total += v[i];
 return total;
}
static void Main()
{
 long x = SumaLista(63,21,84);
}</pre>
```


- Normas para el paso de parámetros:
 - □ El paso por valor es el más habitual y suele ser el más eficaz
 - El valor de retorno del método es útil para un solo valor
 - ref y/o out son útiles para más de un valor de retorno
 - ref sólo se usa si los datos se pasan en ambos sentidos

Devolución de arrays desde métodos

```
class EjemploArr1 {
 static void Main() {
 int[] array = CreateArray(42);
 ...
}
 static int[] CreateArray(int tamano) {
 int[] creada = new int[tamano];
 return creada;
}
```


- Paso de arrays como parámetros
 - Un parámetro de array es una copia de la variable de array
 - No es una copia del array

```
class EjemploArr2 {
 static void Main( )
 int[] arg = \{10, 9, 8, 7\};
 Method(arg);
 System.Console.WriteLine(arg[0]);
 static void Metodo(int[ ] parametro) {
 parametro[0]++;
 Este método modificará
 el array original
 creado en Main
```


Métodos recursivos

- Hacen llamadas a sí mismos
- Útil para resolver ciertos problemas

```
static ulong Fibonacci(ulong n)
{
  if (n <= 2)
 return 1;
  else
 return Fibonacci(n-1) + Fibonacci(n-2);
}</pre>
```


Métodos sobrecargados (overloading)

- Comparten un nombre en una clase.
- Se distinguen examinando la lista de parámetros.
- Usarlos cuando hay métodos similares que requieren parámetros diferentes o si se quiere añadir funcionalidad al código existente.
- No abusar pues son difíciles de mantener y de depurar.

```
class OverloadingExample
{
 static int Suma(int a, int b)
 {
 return a + b;
 }
 static int Suma(int a, int b, int c)
 {
 return a + b + c;
 }
 static void Main()
 {
 Console.WriteLine(Suma(1,2) + Suma(1,2,3));
 }
}
```


Bibliografía

- C#. Curso de Programación.
 - Autor: Fco. Javier Ceballos Sierra.
 - Editorial:
 - RA-MA en España.
 - Alfaomega Grupo Editor en América.
- Enciclopedia de Microsoft Visual C#.
 - Autor: Fco. Javier Ceballos Sierra.
 - Editorial:
 - RA-MA en España.
 - Alfaomega Grupo Editor en América.

