Programación con C#.NET

Tema 3:
Orientación a Objetos
con C#

•El lenguaje C# y la orientación a objetos

- "Hola, mundo" de nuevo
- Definición de clases simples
- Instancias de nuevos objetos
- Uso del operador this


"Hola, mundo" de nuevo

```
using System;
class Hello
{
 public static int Main( )
 Console.WriteLine("Hello, World");
 return 0;
```


Definición de clases simples

- Datos y métodos juntos dentro de una clase
- Los métodos son públicos, los datos son privados


Instancias de nuevos objetos

- Al declarar una variable de clase no se crea un objeto
 - □ Para crear un objeto se usa el operador new

```
class Program
{
 static void Main()
 {
 Reloj ahora;
 ahora.hora = 11;
 Cuenta Bancaria suya = new CuentaBancaria();
 suya.Ingresar(999999M);
 }
}
```


Uso de la palabra reservada this

- La palabra reservada this apunta al objeto usado para la llamada al método
 - □ Es útil en caso de conflicto entre identificadores de distintos ámbitos


Definición de sistemas orientados a objetos


- Herencia
- Jerarquías de clases
- Herencia sencilla y múltiple
- Polimorfismo
- Clases base abstractas
- Interfaces


Herencia

- La herencia indica una relación "es un tipo de"
 - □ La herencia es una relación entre clases
 - □ Las nuevas clases añaden especialización a las existentes


M

Jerarquías de clases

 Las clases con relaciones de herencia forman jerarquías de clases


Herencia sencilla y múltiple

- Herencia sencilla: derivadas de una clase base
- Herencia múltiple: derivadas de dos o más clases base


Polimorfismo

- El nombre del método reside en la clase base
- Los distintos cuerpos del método residen en las clases derivadas


Clases base abstractas


- Algunas clases existen sólo para ser clases base
 - □ No tiene sentido crear instancias de estas clases
 - ☐ Estas clases son *abstractas*


■ Las interfaces contienen sólo operaciones, no implementación


Nada más que operaciones. No se pueden crear instancias de una interfaz

Puede contener implementación. No se pueden crear instancias de una interfaz.

Implementa las operaciones heredadas. Se pueden crear instancias de una clase concreta.


Uso de variables de tipo referencia


Notas generales

- Uso de variables de tipo referencia
- Uso de tipos referencia comunes
- La jerarquía de objetos
- Espacios de nombres en .NET Framework


Uso de variables de tipo referencia

- Comparación de tipos valor y tipos referencia
- Declaración y liberación de variables referencia
- Referencias no válidas
- Comparación de valores y comparación de referencias
- Referencias múltiples a un mismo objeto
- Uso de referencias como parámetros de métodos


Comparación de tipos valor y tipos referencia

■ Tipos valor

- La variable contiene el valor directamente
- Ejemplos:char, int

```
int mol;
mol = 42;
```

42

■ Tipos referencia

- La variable contiene una referencia al dato
- El dato se almacena en un área de memoria aparte

```
string mol;
mol = "Hola";

Hola
```


M

Declaración y liberación de variables referencia

Declaración de variables referencia

```
coordenada c1;
c1 = new coordinate();
c1.x = 6.12;
c1.y = 4.2;
```


■ Liberación de variables referencia


Referencias no válidas

- Si hay referencias no válidas
 - □ No es posible acceder a miembros o variables
- Referencias no válidas en tiempo de compilación
 - □ El compilador detecta el uso de referencias no inicializadas
- Referencias no válidas en tiempo de ejecución
 - □ El sistema generará un error de excepción


Comparación de valores y comparación de referencias

- Comparación de tipos valor
 - □ == and != comparan valores
- Comparación de tipos referencia
 - == and != comparan las referencias, no los valores


Referencias múltiples a un mismo objeto

- Dos referencias pueden apuntar a un mismo objeto
 - Dos formas de acceder a un mismo objeto para lectura/escritura


```
coordinate c1= new coordinate ();
coordinate c2;
c1.x = 2.3; c1.y = 7.6;
c2 = c1;
Console.WriteLine(c1.x + " , " + c1.y);
Console.WriteLine(c2.x + " , " + c2.y);
```

100

Uso de referencias como parámetros de métodos

- Las referencias se pueden usar como parámetros
 - □ Si se pasan por valor, es posible cambiar el dato referenciado

```
23 34
```

```
static void PassCoordinateByValue(coordinate c)
{
 C.X++; C.Y++;
}
```

```
loc.x = 2; loc.y = 3;
PassCoordinateByValue(loc);
Console.WriteLine(loc.x + " , " + loc.y);
```


Uso de tipos referencia comunes

- Clase Exception
- Clase String
- Métodos, operadores y propiedades comunes de String
- Comparaciones de cadenas de caracteres
- Operadores de comparación en String


Clase Exception

- Exception es una clase
- Los objetos Exception se usan para lanzar excepciones
 - Para crear un objeto Exception se usa new
 - □Para lanzar el objeto se usa throw
- Los tipos Exception son subclases de Exception


M

Clase String

- Cadenas de caracteres Unicode
- Abreviatura de System.String
- Inmutable

```
string s = "Hola";
s[0] = 'c'; // Error al compilar
```


Métodos, operadores y propiedades comunes de String

- Corchetes
- Método Insert
- Propiedad Length
- Método Copy
- Método Concat
- Método Trim
- Métodos ToUpper y ToLower


Comparaciones de cadenas de caracteres

- Método Equals
 - □ Comparación de valores
- Método Compare
 - Más comparaciones
 - Opción para no distinguir mayúsculas y minúsculas
 - □ Ordenación alfabética
- Opciones locales de Compare


Operadores de comparación en String

- Los operadores == y != están sobrecargados para cadenas
- Son equivalentes a String. Equals y !String. Equals

```
string a = "Test";
string b = "Test";
if (a == b) ... // Devuelve true
```


- La jerarquía de objetos
- El tipo object
- Métodos comunes
- Reflexión


El tipo object

- Sinónimo de System.Object
- Clase base para todas las demás clases


Métodos comunes

- Métodos comunes para todos los tipos referencia
 - Método **ToString**
 - Método Equals
 - Método GetType
 - Método Finalize


Reflexión

- Es posible obtener información sobre el tipo de un objeto
- Espacio de nombres System.Reflection
- El operador typeof devuelve el tipo de un objeto
 - □ Sólo para clases en tiempo de compilación
- Método GetType en System.Object
 - □ Información sobre clases en tiempo de ejecución


Conversiones de datos

- Conversión de tipos valor
- Conversiones padre/hija
- El operador is
- El operador as
- Conversiones y el tipo object
- Conversiones e interfaces
- Boxing y unboxing


Conversión de tipos valor

- Conversiones implícitas
- Conversiones explícitas
 - □ Operador de cast
- Excepciones
- Clase System.Convert
 - □ Control interno de conversiones


Conversiones padre/hija

- Conversión a referencia de clase padre
 - □ Implícita o explícita
 - □ Siempre tiene éxito
 - □Siempre se puede asignar a un objeto
- Conversión a referencia de clase hija
 - □ Es necesario cast explícito
 - □ Comprueba que la referencia es del tipo correcto
 - □Si no lo es, causa una excepción InvalidCastException


El operador is

 Devuelve true si es posible realizar una conversión

```
Pajaro b;
if (a is Pajaro)
 b = (Pajaro) a; // No hay problema
else
 Console.WriteLine("No es Pájaro");
```


El operador as

- Hace conversiones entre tipos referencia, como cast
- En caso de error
 - □ Devuelve null
 - No causa una excepción

```
Pajaro b = a as Pajaro; // Convertir

if (b == null)
 Console.WriteLine("No es Pájaro");
```


Conversiones y el tipo object

- El tipo object es la base para todas las clases
- Se puede asignar a object cualquier referencia
- Se puede asignar cualquier variable object a cualquier referencia
 - □ Con conversión de tipo y comprobaciones
- El tipo object y el operador is

```
object buey;
buey = a;
buey = (object) a;
buey = a as object;
```

```
b = (Pajaro) buey;
b = buey as Pajaro;
```


Conversiones e interfaces

- Una interfaz sólo se puede usar para acceder a sus propios miembros
- No es posible acceder a otros miembros y variables de la clase a través de la interfaz


Boxing y unboxing

- Sistema de tipos unificado
- Boxing
- Unboxing
- Llamadas a métodos de object en tipos valor

```
int p = 123;
object box;
box = p;
123
p = (int)box;
123
```


Creación y destrucción de objetos


Descripción general

- Uso de constructores
- Objetos y memoria


Uso de constructores

- Creación de objetos
- Uso del constructor por defecto
- Sustitución del constructor por defecto
- Sobrecarga de constructores


Creación de objetos

- Paso 1: Asignación de memoria
 - □ Se usa **new** para asignar memoria desde el montón
- Paso 2: Inicialización del objeto usando un constructor
 - □ Se usa el nombre de la clase seguido por paréntesis

```
Fecha cuando = new Date();
```


Uso del constructor por defecto

- Características de un constructor por defecto
 - □ Acceso público
 - Mismo nombre que la clase
 - □ No tiene tipo de retorno (ni siquiera void)
 - □ No recibe ningún argumento
 - □ Inicializa todos los campos a cero, false o null
- Sintaxis del constructor

```
class Date { public Date( ) { ... } }
```


Sustitución del constructor por defecto

- El constructor por defecto puede no ser adecuado
 - En ese caso no hay que usarlo, sino escribir otro

```
Class Date
{
 public Date()
 {
 ssaa = 1970;
 mm = 1;
 dd = 1;
 }
 private int ccyy, mm, dd;
}
```


Sobrecarga de constructores

- Los constructores son métodos y pueden estar sobrecargados
 - □ Mismo ámbito, mismo nombre, distintos parámetros
 - □ Permite inicializar objetos de distintas maneras
- AVISO
 - ☐ Si se escribe un constructor para una clase, el compilador no creará un constructor por defecto

```
Class Date
{
 public Date() { ... }
 public Date(int anno, int mes, int dia) { ... }
}
```


- Objetos y memoria
- Tiempo de vida de un objeto
- Objetos y ámbito
- Recolección de basura


Tiempo de vida de un objeto

- Creación de objetos
 - □Se usa **new** para asignar memoria
 - Se usa un constructor para inicializar un objeto en esa memoria
- Uso de objetos
 - □ Llamadas a métodos
- Destrucción de objetos
 - □Se vuelve a convertir el objeto en memoria
 - □Se libera la memoria


Objetos y ámbito

- El tiempo de vida de un valor a local está vinculado al ámbito en el que está declarado
 - □ Tiempo de vida corto (en general)
 - □ Creación y destrucción deterministas
- El tiempo de vida de un objeto dinámico no está vinculado a su ámbito
 - □ Tiempo de vida más largo
 - Destrucción no determinista


Recolección de basura

- No es posible destruir objetos de forma explícita
 - C# no incluye un inverso de new (como delete)
 - Ello se debe a que una función de eliminación explícita es una importante fuente de errores en otros lenguajes
- Los objetos se destruyen por recolección de basura
 - □ Busca objetos inalcanzables y los destruye
 - □ Los convierte de nuevo en memoria binaria no utilizada
 - Normalmente lo hace cuando empieza a faltar memoria


Herencia en C#


Notas generales

- Derivación de clases
- Implementación de métodos
- Uso de clases selladas
- Uso de interfaces
- Uso de clases abstractas


Derivación de clases


- Extensión de clases base
- Acceso a miembros de la clase base
- Llamadas a constructores de la clase base


Extensión de clases base

 Sintaxis para derivar una clase desde una clase base


- Una clase derivada hereda la mayor parte de los elementos de su clase base
- Una clase derivada no puede ser más accesible que su clase base


Acceso a miembros de la clase

- Los miembros heredados con protección están implícitamente protegidos en la clase derivada
- Los miembros de una clase derivada sólo pueden acceder a sus miembros heredados con protección
- En una struct no se usa el modificador de acceso protected

Microsof


Llamadas a constructores de la clase base

 Las declaraciones de constructores deben usar la palabra base

```
class Token
{
  protected Token(string name) { ... }
  ...
} class ComentToken: Token
{
  public ComentToken(string name) : base(name) { }
  ...
}
```

- Una clase derivada no puede acceder a un constructor privado de la clase base
- Se usa la palabra base para habilitar el ámbito del identificador


Implementación de métodos

- Definición de métodos virtuales
- Uso de métodos virtuales
- Sustitución de métodos (override)
- Uso de métodos override
- Uso de new para ocultar métodos
- Uso de la palabra reservada new


Definición de métodos virtuales

■ Sintaxis: Se declara como virtual

```
class Token
{
 ...
 public int LineNumber()
 { ...
 }
 public virtual string Name()
 { ...
 }
}
```

Los métodos virtuales son polimórficos


Uso de métodos virtuales

- Para usar métodos virtuales:
 - No se puede declarar métodos virtuales como estáticos
 - ■No se puede declarar métodos virtuales como privados


Sustitución de métodos (override)

■ Sintaxis: Se usa la palabra reservada override

```
class Token
{ ...
 public virtual string Name() { ... }
}
class ComentToken: Token
{ ...
 public override string Name() { ... }
}
```


М

Uso de métodos override

■ Sólo se sustituyen métodos virtuales heredados idénticos

- Un método override debe coincidir con su método virtual asociado
- Se puede sustituir un método override
- No se puede declarar explícitamente un override como virtual
- No se puede declarar un método override como static o private


Uso de new para ocultar métodos

Sintaxis: Para ocultar un método se usa la palabra reservada new

```
class Token
{ ...
 public int LineNumber() { ... }
}
class ComentToken: Token
{ ...
 new public int LineNumber() { ... }
}
```


Uso de la palabra reservada new

Ocultar tanto métodos virtuales como no virtuales

```
class Token
{ ...
 public int LineNumber() { ... }
 public virtual string Name() { ... }
}
class ComentToken: Token
{ ...
 new public int LineNumber() { ... }
 public override string Name() { ... }
}
```

- Resolver conflictos de nombre en el código
- Ocultar métodos que tengan signaturas idénticas


Uso de clases selladas

- Ninguna clase puede derivar de una clase sellada
- Las clases selladas sirven para optimizar operaciones en tiempo de ejecución
- Muchas clases de .NET Framework son selladas: String, StringBuilder, etc.
- Sintaxis: Se usa la palabra reservada sealed


Uso de interfaces

- Declaración de interfaces
- Implementación de varias interfaces
- Implementación de métodos de interfaz


Declaración de interfaces

Sintaxis: Para declarar métodos se usa la palabra reservada interface

```
interface IToken
{
 int LineNumber();
 string Name();
}

Sin espec. de acceso

Los nombres de interfaces
empiezan con "l"mayúscula

IToken
« interface »
LineNumber()
Name()
```


Implementación de varias interfaces

Una clase puede implementar cero o más interfaces

- Una clase puede ser más accesible que sus interfaces base
- Una interfaz no puede ser más accesible que su interfaz base
- Una clase implementa todos los métodos de interfaz heredados


Implementación de métodos de interfaz

- El método que implementa debe ser igual que el método de interfaz
- El método que implementa puede ser virtual o no virtual

```
class Token: IToken, IVisitable
{
 public virtual string Name()
 { ...
 }
 public void Accept(IVisitante v)
 { ...
 }
}
```

Mismo acceso Mismo retorno Mismo nombre Mismos parámetros


Uso de clases abstractas

- Declaración de clases abstractas
- Uso de clases abstractas en una jerarquía de clases
- Comparación de clases abstractas e interfaces
- Implementación de métodos abstractos
- Uso de métodos abstractos


Declaración de clases abstractas

■ Se usa la palabra reservada abstract

```
abstract class Token
{
....
} class Test
{
 static void Main()
 {
 new Token(); 3  instancas case abstracta
}
}
```


Ŋė.

Uso de clases abstractas en una jerarquía de clases

■ Ejemplo 1

```
interface IToken
 lToken
 string Name();
 « interface »
abstract class Token: IToken
 string IToken.Name( )
 Token
 { abstract }
class ComentToken: Token
 Keyword
 Coment
 Token
 Token
class KeywordToken: Token
 « concrete »
 « concrete »
 c#.ne
```

ŊΑ

Uso de clases abstractas en una jerarquía de clases (cont.)

■ Ejemplo 2

```
interface TToken
 IToken
 « interface »
 string Name();
abstract class Token
 Token
 public virtual string Name( )
 { abstract }
 Keyword
class ComentToken: Token, IToken
 Coment
 Token
 Token
class KeywordToken: Token, IToken «concrete»
 « concrete »
```

Comparación de clases abstractas e interfaces

- Parecidos
 - □ No se pueden crear instancias de ninguna de ellas
 - □ No se puede sellar ninguna de ellas
- Diferencias
 - □ Las interfaces no pueden contener implementaciones
 - Las interfaces no pueden declarar miembros no públicos
 - □ Las interfaces no pueden extender nada que no sea una interfaz


Implementación de métodos abstractos

■ Sintaxis: Se usa la palabra reservada abstract

```
abstract class Token
{
 public virtual string Name() { ... }
 public abstract int Longitud();
}
class ComentToken: Token
{
 public override string Name() { ... }
 public override int Longitud() { ... }
}
```

- Sólo clases abstractas pueden declarar métodos abstractos
- Los métodos abstractos no pueden tener cuerpo


Uso de métodos abstractos

- Los métodos abstractos son virtuales
- Los métodos override pueden sustituir a métodos abstractos en otras clases derivadas
- Los métodos abstractos pueden sustituir a métodos de la clase base declarados como virtuales
- Los métodos abstractos pueden sustituir a métodos de la clase base declarados como override


- Las propiedades son miembros que ofrecen un mecanismo flexible para leer, escribir o calcular los valores de campos privados.
- Se pueden utilizar las propiedades como si fuesen miembros de datos públicos, aunque en realidad son métodos especiales denominados descriptores de acceso.
- De este modo, se puede tener acceso a los datos con facilidad, a la vez que proporciona la seguridad y flexibilidad de los métodos.


- En este ejemplo, la clase TimePeriod almacena un período de tiempo.
- Internamente, la clase almacena el tiempo en segundos, pero se proporciona una propiedad denominada Hours que permite que un cliente especifique el tiempo en horas.
- Los descriptores de acceso de la propiedad Hours realizan la conversión entre horas y segundos.

```
class TimePeriod
{
 private double seconds;
 public double Hours
 {
 get { return seconds / 3600; }
 set { seconds = value * 3600; }
 }
}
```


```
class Program
{
 static void Main()
 {
 TimePeriod t = new TimePeriod();
 t.Hours = 24;
 System.Console.WriteLine("Time in hours: " + t.Hours);
 }
}
```

■ En este ejemplo, se puede ver el uso de la propiedad Hours, en modo escritura y lectura.


- Las propiedades proporcionan la comodidad de utilizar miembros de datos públicos sin los riesgos que implica el acceso no protegido y sin control ni comprobación a los datos de un objeto.
- Esto se logra a través de los descriptores de acceso: métodos especiales que asignan y recuperan los valores del miembro de datos subyacente.
- El descriptor de acceso **set** permite asignar los miembros de datos.
- El descriptor de acceso **get** recupera los valores de los miembros de datos.


```
class Person {
  private string m_name = "N/A";
  // Declare a Name property of type string:
  public string Name
 get
 return m_name;
 set
 m_name = value;
```


- Un delegado es un tipo que hace referencia a un método.
- Cuando se asigna un método a un delegado, éste se comporta exactamente como el método.
- El método delegado se puede utilizar como cualquier otro método, con parámetros y un valor devuelto. Ejemplo:
 - public delegate int PerformCalculation(int x, int y);
- Cualquier método que coincide con la firma del delegado, que está compuesta por los parámetros y el tipo de valor devuelto, puede asignarse al delegado.
- Esto permite el cambio mediante programación de las llamadas a métodos y la incorporación de nuevo código en las clases existentes.
- Si conoce la firma del delegado, puede asignar su propio método delegado.


```
class Class1{
delegate double operacion(double param1, double param2);
static double Multiplica(double param1, double param2) {
return param1 * param2;
static double Divide(double param1, double param2) {
return param1 / param2;
static void Main(string[] args) {
operacion op;
string input;
Console.Write("Escribe un número:");
input = Console.ReadLine();
double param1 = Convert.ToDouble(input);
```


```
Console.Write("Escribe otro número:");
input = Console.ReadLine();
double param2 = Convert.ToDouble(input);
Console.WriteLine("(M)ultiplica o (D)ivide:");
input = Console.ReadLine();
if (input == "M")
op = new operacion(Multiplica);
else
op = new operacion(Divide);
Console.WriteLine("Result: {0}", op(param1, param2));
```


- Los delegados tienen visibilidad.
- Los delegados se crean con el operador new.
- El constructor del delegado espera el nombre del método.
- Comprobación de tipos en tiempo de ejecución.
- Los delegados pueden guardar más de un método.
- La invocación de un delegado provoca la invocación de todos los métodos que almacena.


```
public delegate void D();
class Class1 {
 void h1() { Console.WriteLine("Hola 1"); }
 void h2() { Console.WriteLine("Hola 2"); }
 void h3() { Console.WriteLine("Hola 3"); }
 static void Main(string[] args)
 Class1 obj = new Class1();
 D delegado = new D(obj.h1);
 delegado += new D(obj.h2);
 delegado += new D(obj.h3);
 delegado();
 Console.ReadLine();
```


```
¿Qué hace el siguiente código?
class Class1 {
public delegate void M();
M mDel;
void m1() {
 Console.WriteLine("Llamada por primera vez.");
 this.mDel -= new M(this.m1);
 this.mDel += new M(this.m2);
 this.m2();
}
void m2() {
 Console.WriteLine("Realizando operación.");
```


```
void run() {
 this.mDel = new M(m1);
 mDel();
 mDel();
 mDel();
 Console.ReadLine();
}
static void Main(string[] args) {
 new Class1().run();
}
```


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.

