

Tutorial de C# Programación OO

Por: Óscar López, M.Sc. olopez@uniandino.com.co

¡Hola Mundo!

```
using System;
1.
 namespace HolaMundo {
2.
 /// <summary>
3.
4. /// Summary description for Hola.
5. /// </summary>
6. class Hola {
 /// <summary>
7.
 /// The main entry point for the application.
8.
 /// </summary>
9.
 [STAThread]
10.
 static void Main() {
11.
 Console.WriteLine("¡Hola Mundo!");
12.
13.
14.
15.
16.
```

CREACIÓN DE OBJETOS

Clases - Roles y Funciones

- Generador de nuevos objetos
- Descripción de la representación de sus instancias
- Descripción del protocolo de mensajes de sus instancias
- Elemento de la descripción de la taxonomía de un objeto
- Un medio para implementar programación diferencial
- Repositorio de métodos para recibir mensajes
- Artefacto para actualizar muchos objetos cuando ocurre un cambio
- Conjunto de todas las instancias de una clase

Clases - Definición

```
[[atributos]] [modificadores]
class identificador [: base,]
{cuerpo clase}
```

- Atributos: anotaciones usadas para proporcionar metadatos sobre la clase
- Identificador: nombre, notación de Pascal
- Base: Clase, Clase Abstracta, Interfaz(ces). Atención: sólo una clase, y las interfaces van al final

Modificadores de Clase

Modificador	Comentario
new	Sólo aplica para clases anidadas, las "esconde"
abstract	Declara la clase como abstracta
internal	Declara una clase anidada
sealed	Declara la clase como sellada

Modificadores de Acceso

Modificador	Comentario
public	Sin restricciones. Visible desde cualquier método de cualquier clase
private	Sólo es visible desde los métodos de la misma clase
protected	Visible desde los métodos de una clase y todas sus sub-clases
internal	Visible desde los métodos de todas las clases dentro de un mismo ensamblaje
protected internal	Visible desde los métodos de una clase, sus sub-clases, y todas las clases en su mismo ensamblaje

Aplicabilidad de Modificadores de Acceso

Categoría	Modificadores Aplicables	Acceso por Defecto
espacios de nombres	(implícito) public	public
clases, interfaces, estructuras	public, internal	internal
miembros de clase (incluyendo tipos anidados)	<pre>public, protected, internal, protected internal, private</pre>	private
miembros de estructura	public, internal, private	private
miembros de interfaz	(implícito) public	public
miembros de enumeración	(implícito) public	public

Instanciación - Palabras Clave

new

crea nuevas instancias de una clase o una estructura

this

referencia a la instancia actual de un objeto

base

referencia a la super-clase de un objeto

Constructores de Instancia

- El nombre del constructor debe ser el mismo del nombre de la clase
- No tienen un tipo de retorno
- Si no se especifica, se crea un constructor por defecto
- Los constructores se pueden sobrecargar y pueden llamar a otros constructores dentro de la misma clase o en una superclase

Constructores de Instancia - Ejemplo

```
public class Window {
1.
 int top, left;
2.
3.
 public Window(int top, int left) {
4.
 this.top = top;
5.
 this.left = left:
6.
7.
8.
 public class ListBox : Window {
9.
 string mListBoxContents;
10.
 ListBox(int top, int left, string theContents)
11.
 : base(top, left) {
12.
 mListBoxContents = theContents;
13.
 }
14.
 ListBox(int top, int left)
15.
 : this(top, left, "") {
16.
17.
 }
18.
```

Constructores Estáticos

- No puede tener parámetros
- No puede tener modificadores de acceso
- No puede ser llamado explícitamente
- Es llamado una sola vez, antes de crear la primera instancia

```
public class Window {

static GLibrary gLib;

static Window() {
 gLib = getLib();
}
```


Inicializadores, Valores por Defecto

int num = -1;

Tipo	Valor por Defecto
Numérico (int, long, etc.)	0
bool	false
char	' \0'
enum	0
referencia	null

Destructores

- ¡Recolector de Basura!
- Normalmente no son necesarios, sólo si se deben liberar recursos "costosos"
- Los destructores se llaman cuando un objeto es recolectado, es un proceso no-determinístico
- No se pueden llamar explícitamente (pero un objeto se puede "marcar" para ser recolectado asignándole null)

```
1. protected override void Finalize() {
2. try {
3. gLib.release();
4. }
3. }
5. finally {
6. base.Finalize();
7. }
8. }
```

Implementando IDispose

```
using System;
1.
2.
 class TestDispose : IDisposable {
3.
 bool isDisposed = false;
4.
 protected virtual void MyDispose() {
5.
 if (!isDisposed) { // sólo limpiar una vez!
6.
 Console.WriteLine("Limpiando..."); // realizar la limpieza
7.
8.
 this.isDisposed = true;
9.
10.
 public void Dispose() {
11.
 MyDispose():
12.
 // decirle al recolector que no debe llamar al destructor
13.
 GC.SuppressFinalize(this);
14.
 }
15.
 ~TestDispose() {
16.
 MyDispose();
17.
18.
19.
```


Declaración using

Debido a que no hay seguridad de que Dispose() sea llamado, C# proporciona la declaración using, la cual garantiza que Dispose() sea llamado automáticamente cuando se llega al corchete que cierra la declaración

```
 Font theFont = new Font("Arial", 10.0f);
 using (theFont) {
 // usar theFont
 } // el compilador invocará Dispose() en theFont
```


Clases Anidadas

- Típicamente, existe sólo para servir a la clase que la contiene, como una clase auxiliar
- Puede ocultarse de otras clases si se declara como privada
- Una clase anidada tiene acceso a todos los miembros de la clase que la contiene, aún los privados
- Puede acceder a todos los miembros externos que puedan ser accedidos por la clase que la contiene

Clases Anidadas - Ejemplo

```
public class Fraction {
1.
 internal class FractionPaint {
2.
 public void Draw(Fraction f) {
3.
 Console.WriteLine("Drawing Fraction...");
4.
5.
6.
 Fraction f1 = new Fraction(3,4);
 Fraction.FractionArtist fp = new Fraction.FractionPaint();
 fp.Draw(f1);
```


Estructuras

```
[[atributos]] [modificadores acceso]
struct identificador [: interfaz,]
{cuerpo estructura}
```

- Otro tipo de datos definido por el usuario
- Una alternativa "liviana" a las clases (menos memoria, menos funcionalidad)
- Pueden tener: constructores, propiedades, métodos, campos, operadores, tipos anidados y propiedades indexadas; pueden implementar interfaces; se les reserva memoria al declararlas
- No soportan destructores ni herencia, no pueden tener un constructor sin parámetros ni usar inicializadores; sus "instancias" son de tipo valor (a diferencia de las instancias de una clase, que son de tipo referencia)

Estructuras - ¿Para Qué?

- Deberían usarse para tipos pequeños, simples, con comportamiento y características similares a las de los tipos básicos. Ej.: un Punto con coordenadas (x, y)
- Las operaciones sobre estructuras pueden ser más rápidas en algunos casos, pero las asignaciones son más costosas
- Encapsular los miembros haciéndolos privados y accediéndolos usando propiedades o métodos es exagerar ... en este caso acceder directamente al estado de una estructura es más razonable
- Es más eficiente usar estructuras en Arreglos que en Colecciones

Estructuras - Ejemplo

```
using System;
1.
 public struct Point {
2.
 int x, y;
3.
 public Point(int xCoordinate, int yCoordinate) {
4.
 x = xCoordinate;
5.
 y = yCoordinate;
6.
7.
8.
 public class Tester {
9.
 static void Main() {
10.
 Point p1 = new Point(300, 200);
11.
 Point p2;
12.
 p2.x = 640;
13.
 p2.y = 480; // No olvidar asignar todos los campos
14.
15.
16.
 OALP-2004 All Rights Reserved
```


Herencia

- En C#, una clase sólo puede tener una superclase, y todas las clases heredan de System.Object
- Una sub-clase hereda todos los miembros visibles de su super-clase, y son tratados como si hubieran sido definidos en la sub-clase
- Las siguientes clases *no* pueden ser extendidas:
 - ☐ System.Array
 - ☐ System.Delegate
 - ☐ System.Enum
 - □ System.ValueType

Método	Comentario
<pre>public virtual string ToString()</pre>	representación textual del objeto
<pre>public virtual int GetHashCode()</pre>	hash del objeto
<pre>public virtual bool Equals(object a)</pre>	prueba igualdad entre objetos
<pre>public static bool Equals(object a,object b)</pre>	prueba valores nulos, luego igualdad
<pre>public static bool ReferenceEquals(object a,object b)</pre>	prueba identidad
<pre>public Type GetType()</pre>	instancia de Type del objeto
<pre>protected object MemberwiseClone()</pre>	copia superficial
<pre>protected virtual Finalize()</pre>	limpieza

Polimorfismo

- Capacidad de usar "muchas formas" de un mismo tipo
- Un miembro debe ser declarado explícitamente como virtual para poder declarar override sobre éste en una sub-clase
- Un miembro virtual no puede ser declarado como: static, abstract, override o private
- Sólo los siguientes miembros pueden ser declarados como virtual: métodos, propiedades y propiedades indexadas

Uso de virtual y override

- Una sub-clase no puede hacer override de los miembros privados de una super-clase
- Si una sub-clase tiene un método con la misma firma de un método privado en una super-clase, no se considera un override
- El que un miembro de una clase sea declarado como virtual no obliga a que sus (posibles) sub-clases deban hacer override de éste

Escondiendo Miembros con new

new

como modificador, al crear un nuevo miembro de clase (método, campo, constante, propiedad, tipo) que "esconde" el miembro heredado de una super-clase

Una sub-clase es libre de implementar su propia versión de un miembro de una super-clase. La palabra clave new indica que la sub-clase, intencionalmente, ha escondido y reemplazado un miembro de su super-clase

Escondiendo Miembros - Ejemplo

```
1.
 using System;
 class A {
2.
 public virtual void DoThis() {
3.
 Console.WriteLine("A");
4.
5.
6.
 class B : A { // B extiende A
7.
 public new void DoThis() {
8.
 Console.WriteLine("B");
9.
10.
11.
 class Test {
12.
 public static void Main() {
13.
 A \text{ temp1} = \text{new } A();
14.
 temp1.DoThis();
15.
 B \text{ temp2} = \text{new } B();
16.
17.
 temp2.DoThis();
 A temp3 = new B();
18.
 temp3.DoThis();
19.
 A \text{ temp4} = (A) \text{temp2};
20.
 temp4.DoThis();
21.
22.
23.
```

Cuando se usa new, el tipo de dato de la variable usada para referenciar un objeto se toma en cuenta a la hora de determinar cuál de los dos métodos invocar. Si la variable es de tipo A, no importa si la instancia a la que se refiere es de clase A o B, se llama el método DoThis() en A. No se trata de un *override* de B, simplemente, se lo ha "escondido"

Clases Abstractas

- Obligan a que las subclases implementen uno o más métodos
- No se pueden instanciar
- Si una clase tiene un solo método abstracto, ésta también debe declararse como abstracta
- Se antepone la palabra clave abstract a la definición de un método, no se implementa
- Típicamente, se encuentran en la parte superior de una jerarquía de clases

Clases Selladas

- Lo opuesto a una clase abstracta
- No permite que una clase tenga sub-clases
- Se antepone la palabra clave sealed a la definición de una clase
- Se marcan como tal para prevenir "herencia accidental"
- Se debería marcar como sellada una clase en donde todos sus miembros son estáticos

Interfaces

```
[[atributos]] [modificadores acceso]
interface identificador [: interfaz,]
{cuerpo interfaz}
```

- Un contrato, un conjunto de capacidades ofrecidas por un objeto
- En C#, una interfaz puede contener métodos, propiedades, propiedades indexadas y eventos; no campos
- Debe detallar el tipo de retorno, el nombre y los parámetros de un método, sin especificar modificadores de acceso
- Una interfaz no puede ser instanciada
- Una clase puede implementar una o más interfaces
- Por convención, su nombre empieza por 'l'

r.

Conversiones de Interfaces - is, as

■ IStorable isDoc = (IStorable) doc;

if (doc is IStorable)
 IStorable isDoc = (IStorable) doc;

■ IStorable isDoc = doc as IStorable

¿Qué Define a un Objeto?

■ Estado

Comportamiento

Identidad

Eventos

Posibles Miembros de una Clase

- Estado
 - Campos
 - □ Constantes
 - □ Campos de sólo lectura
 - □ Enumeraciones
- Comportamiento
 - □ Constructores de instancia
 - □ Constructores estáticos
 - Destructores
 - □ Tipos anidados
 - □ Propiedades
 - □ Propiedades Indexadas
 - □ Métodos
 - □ Operadores
 - □ Delegados y Eventos

Miembros de Clase y de Instancia

- Los siguientes miembros pueden ser declarados como estáticos, usando la palabra clave static: constructores, campos, campos de sólo lectura, propiedades, métodos, operadores, eventos
- Los miembros de instancia están asociados con instancias de un tipo
- Los miembros estáticos están asociados con una clase y no con una instancia en particular y como tal, se acceden anteponiendo el nombre de la clase y el operador '.' al nombre del miembro
- Un miembro estático no puede ser declarado con ninguno de éstos modificadores: virtual, override, abstract

ESTADO

Campos

- Variable asociada a una instancia o a una clase, almacena los datos que definen las características propias de un objeto. No confundir con atributos ni con propiedades
- Por convención, todos los campos son privados.
 Si se necesita proporcionar acceso a éstos, se recomienda usar propiedades
- También por convención, se recomienda usar la convención "Camel" para los nombres de los campos (primera letra en minúsculas, palabras separadas por una letra mayúscula)
- El nombre de un campo no puede ser una palabra reservada

Constantes

- Representan valores que no cambian durante la ejecución del programa
- Se declaran usando la palabra clave const
- Pueden ser de tipos valor (sbyte, byte, short, ushort, int, uint, long, ulong, float, double, decimal, bool, char) y string
- Pueden ser variables o campos de instancia
- Son evaluadas en tiempo de compilación

```
// Número de milisegundos en un día
const long MS_POR_DIA = 1000*60*60*24;
```


Campos de Sólo Lectura

- Se declaran usando la palabra clave readon ly
- Son más generales que las constantes
- Pueden ser de cualquier tipo que sea evaluado una y sólo una vez en tiempo de ejecución
- Típicamente, son inicializados al momento de cargar una clase (en el caso de campos estáticos) o al momento de inicializar una instancia (para los campos de instancia)
- No sólo se pueden aplicar a campos constantes: se pueden usar para datos que, una vez son asignados, son invariantes (Ej., una cédula)
- No confundir: un campo de sólo lectura no es inmutable; cuando se aplica a un tipo referencia, sólo impide que la referencia al objeto sea cambiada

Campos de Sólo Lectura - Ejemplo

```
using System:
1.
 using System. Threading;
2.
 public class ReadOnly {
3.
 int id:
4.
 readonly DateTime timeOfInstanceCreation = DateTime.Now;
5
 static readonly DateTime timeOfClassLoad = DateTime.Now;
6.
 static readonly ReadOnly ro = new ReadOnly();
7.
 public ReadOnly() {
8.
 Console.WriteLine("Clase cargada: {0}, Instancia creada: {1}",
9.
 timeOfClassLoad, timeOfInstanceCreation);
10.
 }
11.
 public static void Main() {
12.
 const int size = 10:
13.
 for (int i = 0; i < size; i++) {
14.
 new ReadOnly();
15.
 Thread.Sleep(1000);
16.
17.
 // Se puede cambiar un miembro
18.
 ro.id = 5;
19.
 Console.WriteLine(ro.id);
20.
 Console.ReadLine();
21.
 // El compilador dice "a static readonly field cannot be assigned to"
22.
 // ro = new ReadOnly();
23.
 }
24.
25. }
```


Enumeraciones

```
[[atributos]] [modificadores]
enum identificador [: base]
{lista de enumeración,}
```

- Proporcionan una alternativa al uso de constantes
- Permiten agrupar constante relacionadas lógicamente
- Son un tipo valor; consisten en un conjunto de constantes con nombre (denominadas la lista de enumeración)
- La base es el tipo usado "por debajo" para representar la enumeración. Puede ser cualquiera de los tipos enteros excepto char
- Si no se especifica una base, por defecto se utiliza int

Enumeraciones

 Cada elemento de una enumeración corresponde a un valor numérico. Por defecto, una enumeración empieza en 0 y cada valor siguiente aumenta una unidad respecto al anterior

```
 enum algunos Valores {
 Primero, // 0
 Segundo, // 1
 Tercero = 20, // 20
 Cuarto // 21
 }
```

Enumeraciones - Ejemplo

```
using System:
 class Values {
 // declaración de la enumeración
3.
 enum Temperatures : int {
4.
 WickedCold = 0.
5.
 FreezingPoint = 32,
6.
 LightJacketWeather = 60.
7.
 SwimmingWeather = 72,
8.
 BoilingPoint = 212
9.
10.
 static void Main() {
11.
 Console.WriteLine("Temperatura de congelación del agua: {0}",
12.
 (int) Temperatures.FreezingPoint);
13.
 Console.WriteLine("Temperatura de ebullición del agua: {0}",
14.
 Temperatures.BoilingPoint);
15.
 Console.ReadLine():
16.
17.
18. }
```

COMPORTAMIENTO

Propiedades

```
[modificadores] tipo identificador {
 get {
 return campo;
 }
 set {
 campo = value;
 }
}
```

- Una forma muy conveniente para encapsular un campo
- Permite acceder a los campos usando métodos en forma transparente
- Recomendado seguir la convención de Pascal para los identificadores
- get o set son opcionales: propiedades de sólo lectura o de sólo escritura
- No necesariamente debe existir un campo para cada propiedad: valores derivados
- Pueden heredarse de manera selectiva, declarándolas como virtual

Propiedades - Ejemplo

```
using System;
 public class TestClass {
 private string color = "yellow";
3.
 public string Color { // propiedad Color
4.
 qet {
5.
 return color;
6.
7.
 set {
8.
 color = value;
9.
10.
 }
11.
 public static void Main() {
12.
 TestClass c = new TestClass();
13.
 Console.WriteLine(c.Color); // get
14.
 c.Color = "blue";
 // set
15.
 Console.WriteLine(c.Color); // get
16.
17.
18. }
```

М,

Propiedades Indexadas

```
[modificadores] tipo this [tipo argumento,] {
 get {
 ;
 }
 set {
 ;
 }
}
```

- Una forma conveniente para tratar un objeto que encapsula un arreglo o una colección como si el objeto mismo fuera un arreglo
- Una propiedad indexada se usa para representar la lista de objetos contenidos en una clase, usando la notación objeto[índice]
- Puede pasarse más de un argumento entre [], y de diferentes tipos
- También puede ser declarado como virtual
- Se recomienda no poner más de una propiedad indexada por clase

Propiedades Indexadas - Ejemplo

```
using System;
1.
 public static void Main() {
 29.
 class TestClass {
2.
 TestClass c = new TestClass():
 30.
 // este es el arreglo encapsulado
3.
 string[] myArray = new string[10];
4.
 // Asignamos valores a myArray
 31.
 // constructor
5.
 c[2] = "mundo":
 32.
 public TestClass() {
6.
 c[3] = "mundo":
 33.
 for (int i=0; i<10; i++)
7.
 c[5] = "mundo";
 34.
 myArray[i] = "hola";
8.
9.
 // indexador sobrecargado
 35.
 // indexamos usando un entero
 Console.WriteLine("indice que " +
10.
 36.
 public string this[int index] {
11.
 "contiene mundo es " + c["mundo"]);
 37.
 qet {
12.
 return myArray[index];
13.
 38.
14.
 }
 39.
 set {
15.
 myArray[index] = value;
16.
17.
18.
 // indexador sobrecargado usamos una cadena
19.
 public int this[string s] {
20.
 qet {
21.
 for (int i=0; i<10; i++) {
22.
 if (myArray[i].Equals(s))
23.
 return i:
24.
25.
 return -1;
26.
27.
28.
 OALP-2004 All Rights Reserved
```


Métodos

```
[[atributos]][modificadores]
tipo nombre ([parámetros]) {cuerpo}
```

- Se recomienda usar la convención de nombres de Pascal
- Si lo que se desea es un procedimiento, el tipo de retorno es void
- Un método que hace override puede ser declarado como sealed
- La firma de un método está compuesta de su nombre y su lista de parámetros
- Un método se puede sobrecargar variando el número o el tipo de sus parámetros

Modificadores Válidos de Métodos

- new
- abstract
- static
- override
- virtual
- sealed
- Modificadores de acceso

Uso de params

- Permite utilizar arreglos unidimensionales como listas de parámetros de tamaño variable
- No forma parte de la firma de un método
- Sólo puede usarse una por método
- Si un método tiene más de un parámetro, params debe declararse de último
- Si lo que se desea es una lista de tamaño y tipo variable, utilizar params object []

Uso de params - Ejemplo

```
using System;
2. class Test {
 public void DisplayVals(params int[] intVals) {
3.
 for (int i = 0; i < intVals.Length; i++) {
4.
 Console.WriteLine("DisplayVals {0}", intVals[i]);
5.
6.
7.
 static void Main() {
8.
9.
 Test t = new Test();
 t.DisplayVals(1,2,3,4,5);
10.
 int [] explicitArray = new int[5] \{6,7,8,9,10\};
11.
 t.DisplayVals(explicitArray);
12.
 Console.ReadLine();
13.
14.
15. }
```


Parámetros por Referencia

- Los tipos referencia siempre se pasan por referencia
- Por defecto, los tipos valor siempre se pasan por valor
- Se puede usar el modificador de parámetro ref para pasar tipos valor por referencia
- También, se puede usar el modificador de parámetro out para los casos en los que se desea pasar un parámetro por referencia sin tener que inicializarlo primero
- Si un parámetro es declarado ref, debe asignársele un valor antes del método. Si es declarado out, debe asignársele un valor dentro del método
- Típicamente, se utiliza para "retornar" valores múltiples desde un método

Parámetros por Referencia - Ejemplo

```
public class Test {
1.
 public static void Main() {
 int a = 0; // a es inicializado
3.
 Test.DoSomething(ref a);
4.
 System.Console.WriteLine(a);
5.
6.
 static void DoSomething(ref int y) {
7.
 y = 42:
8.
9.
 }
10.
 public class Test {
1.
 public static void Main() {
 int a: // a no es inicializado
3.
 Test.DoSomething(out a);
4.
 System.Console.WriteLine(a);
5.
6.
 static void DoSomething(out int y) {
7.
 y = 42:
8.
9.
 }
10.
```

ORGANIZACIÓN

Espacios de Nombres

- Una forma de organizar elementos e identificarlos de manera única
- Evita el riesgo de colisiones de nombres
- Dos espacios de nombres pueden contener la misma clase
- Pueden anidarse
- Dentro de éstos pueden definirse alias

Espacios de Nombres - Ejemplo

```
namespace TutorialCSharp {
1.
 namespace TutorialCSharpTest {
2.
3.
 using System;
 using C = System.Console; // definición de alias
4.
 public class Tester {
5.
 public static int Main() {
6.
 for (int i=0; i<10; i++)
7.
 C.WriteLine("i: {0}",i); // uso de alias
8.
 return 0;
9.
10.
11.
12.
13. }
```

■ El nombre completo de la clase Tester es:

TutorialCSharp.TutorialCSharpTest.Tester

Ensamblajes

- Son la unidad básica de reutilización, versiones, seguridad y despliegue en .NET
- Se trata de una colección de archivos que aparecen como un sólo archivo .dll o .exe
- Además de tener una colección de clases y métodos, también contienen otros recursos como archivos con imágenes, definiciones de tipos para cada clase definida y meta-datos sobre el código y los datos
- Consisten de uno o más módulos, con un sólo punto de entrada: DLLMain, WinMain O Main
- Se cargan sobre demanda, y nunca son cargados si no se necesitan

Ensamblajes

Meta-datos

Información almacenada que especifica los tipos y métodos del ensamblaje, describiendo por completo el contenido de cada módulo: los ensamblajes son autodescriptivos

Seguridad

Forman un límite de seguridad al limitar el alcance de los tipos que contienen: la definición de un tipo no puede cruzar dos ensamblajes

Versiones

Tienen un número de versión que se refiere al contenido de un sólo ensamblaje. Todos los tipos y recursos dentro del ensamblaje cambian de versión juntos. Son de la forma mayor:menor:construcción:revisión

Ensamblajes - Manifiestos

- Como parte de sus meta-datos, cada ensamblaje tiene un manifiesto
- Describe qué hay en el ensamblaje: información de identificación (nombre, versión, etc.), una lista de tipos y recursos, un mapa que conecta los tipos públicos con el código que los implementa, y una lista de los ensamblajes referenciados por este ensamblaje
- Pueden examinarse ejecutando un des-ensamblador, (Ej. ildasm) sobre un ensamblaje
- Incluye un código de hash que identifica cada módulo y garantiza que cuando un programa se ejecute, sólo se cargue la versión adecuada de un módulo
- A su vez, cada módulo tiene su propio manifiesto, separado del manifiesto del ensamblaje
- Las referencias a otros ensamblajes incluyen el nombre, la versión, la cultura y opcionalmente el "originador": firma digital del desarrollador o compañía que proporciona el ensamblaje

Ensamblajes - Multi-Módulo

- Un ensamblaje de un sólo módulo consiste de un sólo archivo .dll o .exe que contiene todos los tipos e implementaciones de la aplicación, junto con su manifiesto
- Un ensamblaje multi-módulo consiste de múltiples archivos: 0 ó 1 .exe y 0 ó más .dll; aunque debe tener al menos un .exe o .dll. El manifiesto reside en un archivo aparte o puede estar en alguno de los módulos
- Cuando el ensamblaje es referenciado, el entorno de ejecución carga el archivo con el manifiesto y carga los módulos a medida que vaya siendo necesario
- Útil cuando se tiene muchos desarrolladores trabajando en distintas partes de un mismo programa
- Se crean manipulando los archivos assemblyInfo.cs, makefile en conjunto con las herramientas nmake y csc

Ensamblajes - Privados

- Diseñados para ser usados por una sola aplicación
- Por defecto, los ensamblajes son privados
- Los archivos son mantenidos en un mismo directorio (y sus subdirectorios), nada más depende de ellos y se pueden "instalar" en otra máquina copiándolos directamente
- Puede tener cualquier nombre, puesto que es un nombre local

Ensamblajes - Compartidos

- Diseñados para ser compartidos entre muchas aplicaciones
- Útil cuando se tienen componentes genéricos que van a ser usados por varios programas
- Deben cumplir tres condiciones:
 - □ Tener un nombre "fuerte" : una firma digital usando sn; garantiza que sea globalmente único, permite verificar al desarrollador y detectar alteraciones
 - □ Tener información sobre su versión: Los ensamblajes son identificados por su nombre y su versión; varias versiones de un mismo ensamblaje pueden convivir
 - Situarse en el Caché de Ensamblajes Global (GAC), un área del sistema de archivos reservada para almacenar ensamblajes compartidos