Profesores:

- Ferrando Matías
- Ferrando Eduardo

EQUIVALENCIAS

DIAGRAMAS DE FLUJO -VISUAL BASIC.NET -C# -JAVASCRIPT -PHP

Índice

Consideraciones generales	2
C# / Javascript / PHP:	2
Visual Basic .NET:	2
Declarar una variable, con y sin asignación del valor por defecto	3
Variables predefinidas en PHP	4
Ámbito (niveles de accesibilidad)	5
Ámbitos predeterminados (si no se indica)	6
Operadores lógicos y aritméticos	8
Comparaciones, If, Else	10
Comparaciones Case	12
Bucles For y For Each (foreach)	13
Bucles While, Do Loop	15
Abandonar un bucle o procedimiento	16
Visual Basic .NET:	16
Procedimientos / Métodos (funciones, propiedades)	17
Procedimiento de tipo Sub	17
Procedimiento de tipo Function	17
Procedimiento de tipo Property	18

Consideraciones generales

C# / Javascript / PHP:

Una cosa que debes tener muy presente cuando quieras escribir código en los mencionados lenguajes, es que todas las líneas deben acabar en un punto y coma (;). Debido a esta peculiaridad, puedes "alargar" cada línea de código en varias líneas, ya que el fin de una "sentencia" viene indicada por el punto y coma.

En estos lenguajes, se pueden agrupar líneas de código en bloques, los bloques siempre estarán dentro de un par de llaves: { y }

En C# todas las variables deben estar declaradas con un tipo de datos específico, lo mismo ocurre cuando asignamos datos de distintos tipos, siempre debe indicarse el tipo al que se quiere convertir. Sin embargo, en Javascript o PHP no se especifica el tipo de dato de la variable como ocurre en C#.

Visual Basic .NET:

En Visual Basic .NET cada línea física es una sentencia, si necesitas que ocupe más de una línea, tendrás que usar el guión bajo al final de la línea y continuar en la siguiente. Esto no es aplicable a los comentarios.

En VB.NET no se obliga a que se especifique el tipo de datos, pero si quieres hacer las cosas bien, deberías tener siempre conectado Option Strict On, esto te obligará a declarar las variables con el tipo de datos adecuado y así cuando hagas una asignación entre tipos diferentes de datos, tendrás que especificar el tipo, para ello hay que hacer una conversión explícita de datos (casting). Esto último es algo que muchos programadores de VB no suelen hacer, pero te lo recomiendo encarecidamente que lo hagas.

Declarar una variable, con y sin asignación del valor por defecto

```
En Visual Basic .NET se utiliza de la siguiente forma:
```

```
<ámbito> <variable> As <tipo>
<ámbito> <variable> As <tipo> = <valor>

En C# se declara de la siguiente forma:
<ámbito> <tipo> <variable>;
<ámbito> <tipo> <variable> = <valor>;
```

Diagramas de Flujo	Visual Basic .NET	C#	JavaScript	PHP
Declaracion de variables: Variable = 0 Variable = "texto"	Dim i As Integer Dim i1 As Integer = 10 Dim d As Double Dim d1 As Double = 3.5# Dim f As Single Dim s As String Dim c As Char Dim l As Long Dim m As Decimal Dim o As MiClase Dim o1 As New MiClase()	<pre>int i; int i1 = 10; double d; double d1 = 3.5; float f; string s; char c; long l; decimal m; MiClase o; MiClase o1 = new MiClase(); MiClase o2 = new MiClase();</pre>	<pre>Var numero = 5; Var texto = "texto"; Var bool = true;</pre>	<pre>\$numero= 5; \$texto="texto"; \$bool= true; Const NOMBRE = valor;</pre>

Dim o2 As	public string	
MiClase = New	Sp;	
MiClase()	private	
Public Sp As	string s1;	
String		-
Private s1 As		
String		

En Visual Basic .NET cuando se declaran variables dentro de un procedimiento (método o propiedad) sólo se puede indicar Dim ya que esas variables serán privadas al procedimiento. En estos casos, en C# no se indicará el ámbito, simplemente el tipo de la variable.

Variables predefinidas en PHP

Php proporciona una gran cantidad de variables predefinidas. Estas son las principales de tipo array.

- \$_SERVER Información del entorno del servidor y de ejecución.
- **\$_GET** Variables recibidas por HTTP GET.
- **\$_POST** Variables recibidas por HTTP"POST.
- **\$_FILES** Variables de subida de ficheros HTTP.
- **\$_REQUEST** Combina **\$_GET**, **\$_POST** y **\$_FILES**.
- **\$_COOKIE** Variables de las cookies HTTP.
- \$_SESSION Variables de sesión PHP.

Ámbito (niveles de accesibilidad)

Cualquiera de los miembros de una clase pueden tener un ámbito o nivel de accesibilidad que dependerá de cómo y desde dónde se podrá acceder a dicho miembro. Los ámbitos pueden ser: privados, públicos, a nivel de ensamblado, etc.

Veamos las equivalencias de los modificadores de ámbito entre Visual Basic y C#, así como una pequeña descripción de esos mismos ámbitos.

Visual Basic .NET	C#	Descripción del ámbito	
Private	private	Accesible dentro del mismo módulo, clase o estructura.	
Friend	internal	Accesible desde dentro del mismo proyecto pero no desde fuera de él.	
Protected	protected	Accesible desde dentro de la misma clase desde una clase derivada de ella.	
Protected Friend	protected internal	Accesible desde clases derivadas o desde dentro del mismo proyecto, o ambos.	
Public	public	Accesible desde cualquier parte del mismo proyecto, desde otros proyectos que hagan referencia al proyecto, y desde un ensamblado generado a partir del proyecto.	

Ámbitos predeterminados (si no se indica)

Cuando declaramos una variable, método, etc. y no indicamos el ámbito que tienen, el compilador le asigna uno de forma predeterminada, según el lenguaje que estemos usando o el tipo de elemento en el que estemos haciendo esa declaración, tendrá un ámbito o nivel de accesibilidad diferente.

En la siguiente tabla, podemos ver qué ámbito tendría, dependiendo de dónde se declare.

Miembros de	Accesibilidad predeterminada	Accesibilidades declaradas permitidas
enum	public	Ninguna
class	private	public protected internal private protected internal
interface	public	Ninguna
struct	private	public internal private

VB: No he encontrado una lista con esta información... así que en algunos casos, simplemente lo he comprobado.

Miembros de	Accesibilidad predeterminada	Accesibilidades declaradas permitidas
Enum	Public	Ninguna
Class Module	Public	Public Protected Friend Private Protected Friend
Interface	Public	Ninguna
Structure	Siempre hay que indicar el ámbito	Public Friend Private

Operadores lógicos y aritméticos

Visual Basic .NET / Diagramas de Flujo	C#	JavaScript	PHP	Definición
+	+	+	+	Suma
-	-	-	-	Resta
\	/	/	/	División
*	*	*	*	Multiplicación
۸	Math.pow(numero, exponente);	Math.pow(numero, exponente); **	**	Exponenciación
=	=	=	=	Asignación
+= / -=	+= / -=	+= / -=	+= / -=	Acumulación / Sustracción
	++a	++a	++\$a	Pre-Incremento
	a++	a++	\$a++	Post-Incremento
	a	a	\$a	Pre-Decremento
	a	a	\$a	Post- Decremento
Mod	%	%	%	Modulo
And	&	&&	&&	Y
AndAlso	&&			Y (Exclusivo)
Or	I	П	11	0

OrElse	П			O (Exclusivo)
Not	!	!	!	No
=	==	=	==	Igual a
<>	!=	!=	!=	Diferente a
		===	===	Contenido y tipo igual a
		!==	!==	Contenido y tipo diferente a
&	+	Variable1 + ´´ + variable2	\$Variable1.\$Variable2	Concatenación de cadenas
Is Nothing	== null / IsNullOrEmpty	if (m === null) { }	is_null(\$var)	Comparación algo nulo
>	>	>	>	Mayor que
<	<	<	<	Menor que
>=	>=	>=	>=	Mayor o igual que
<=	<=	<=	<=	Menor o igual que

En C# sólo se utiliza el símbolo / para división tanto de números enteros como decimales En VB la división de números enteros se realiza con \, la división de números decimales se hace con /.

Comparaciones, If, Else...

	Visual Basic .NET	C# / JavaScript / PHP
Condicional Simple: Condición Si [Entonces] No (Sino)	<pre>If x = 10 Then ' End If</pre>	<pre>if(x == 10) { // }</pre>
Instrucción A Instrucción B Instrucción D In	<pre>If x = 10 Then ' Else ' End If</pre>	<pre>if(x == 10) { // } else { // }</pre>
	<pre>If x = 10 Then ' ElseIf x > 50 Then ' End If</pre>	<pre>if(x == 10) { } else if(x > 50) { }</pre>

En C# no es necesario usar llaves para indicar la instrucción a ejecutar cuando se cumpla la condición del IF, pero si hay más de una instrucción, es necesario usar las llaves. Estos ejemplos lo aclararán mejor:

```
// con una instrucción, no es necesario usar llaves
if(x == 10)
 Console.WriteLine(x);

// con más de una instrucción, hay que usar las llaves
if(x == 10)
{
 Console.WriteLine(x);
 x += 10;
}
```

En Visual Basic no es necesario usar End If si el código a ejecutar se incluye en una línea, pero esa instrucción (o instrucciones separadas por dos puntos (:) deberán estar en la misma línea.


```
' con una instrucción

If x = 10 Then Console.WriteLine(x)

' con más de una instrucción, pero en una sola línea
' pero separando cada instrucción con dos puntos

If x = 10 Then Console.WriteLine(x): x += 10
```

Comparaciones Case

Bucles For y For Each (foreach)

En C#, cuando se usa un bucle **foreach**, siempre hay que declarar la variable a usar con el bucle.

Diagramas de Flujo	Visual Basic .NET	C# / JavaScript / PHP
Ciclo de repeticion: Desde i = 1 a 35	Dim i As Integer For i = 1 To 10 ' Next 'Sólo en Visual Studio .NET 2003 For i As Integer = 1 To 10	<pre>Int/var i; for(i = 1; i <= 10; i++) { // } for(int/var i = 1; i <= 10; i++)</pre>
	Dim objeto As <tipo></tipo>	<pre>C#: foreach(<tipo> objeto in colección)</tipo></pre>

For Each	
objeto <mark>In</mark>	
colección	
' Sólo en	PHP:
Visual Studio	Foreach(\$array as
.NET 2003	<pre>\$valor){</pre>
For Each	
objeto As	3
<tipo> In</tipo>	}
colección	\$computadora=["HP",
	"Windows"];
	Foreach(\$computadora
	as \$pc){
	Echo \$pc;
	}

Bucles While, Do... Loop

Diagramas de Flujo	Visual Basic .NET	C# / JavaScript / PHP
Bucle Hacer Mientras: Instrucción 1 Instrucción 2 Sí Repetir Mientras [Condición] No	Do ' Loop While <expresión></expresión>	<pre>do { // }while(<expresión>);</expresión></pre>
Bucle Mientras que:	While <expresión> ' End While Do While <expresión> ' Loop</expresión></expresión>	<pre>while(<expresión>) { // } while(<expresión>) { //</expresión></expresión></pre>

Abandonar un bucle o procedimiento

Visual Basic .NET:

- Para abandonar un bucle Do... Loop, se utiliza Exit Do.
- Para abandonar un bucle While... End While, se utiliza Exit While.
- Para abandonar un bucle For o For Each, se utiliza Exit For.
- Para abandonar un procedimiento Function (función), se utilizará Exit Function.
- Para abandonar un procedimiento Sub, se utilizará Exit Sub.

• Para abandonar un procedimiento Property, se utilizará Exit Property.

C# / JavaScript / PHP:

- Para abandonar cualquier tipo de bucle, se utilizará break.
- Para abandonar cualquier tipo de procedimiento, se utilizará return.

Procedimientos / Métodos (funciones,

propiedades)

En Visual Basic existen tres tipos de procedimientos: Sub, Function y Property En C# los procedimientos pueden ser funciones o propiedades. Las funciones pueden o no devolver algún valor, en caso de que no devuelvan un valor se comportan como los Subs de Visual Basic.

Procedimiento de tipo Sub

Visual Basic .NET	C#
<ámbito> Sub <nombre>()</nombre>	<ámbito> void <nombre>()</nombre>
End Sub	{
	}

Procedimiento de tipo Function

Visual Basic .NET	C# / JavaScript / PHP
<ambito> Function <nombre>() As <tipo></tipo></nombre></ambito>	<ámbito> <tipo> <nombre>() {</nombre></tipo>

End Function	}

Procedimiento de tipo Property

<ámbito> Property <áml		
	bito> <tipo> mbre> get{</tipo>	<pre>// Definiendo todo explicitamente Object.defineProperty(obj, 'key', { enumerable: false, configurable: false, writable: false, value: 'static' }); var bValue = 38; Object.defineProperty(o, 'b', { get: function() { return bValue; }, set: function(newValue) { bValue = newValue; }, enumerable: true, configurable: true });</pre>

```
<ambito> ReadOnly
 <ámbito> <tipo>
Property <nombre> As
 <nombre>
<tipo>
 {
 Get
 get{
 //...
 End Get
 }
End Property
 }
<ambito> WriteOnly
 <ámbito> <tipo>
Property <nombre> As
 <nombre>
<tipo>
 {
 Set
 set{
 ١...
 //...
 End Set
 }
End Property
 }
```