Tema 6: Programación Orientada a Objetos en C#

Programación Orientada a Objetos Curso 2009/2010 Begoña Moros Valle

- Introducción.
- Clases y Objetos en C#:
 - Módulos: Clases, Estructuras, Espacios de nombres, Ensamblados.
 - Tipos del lenguaje.
 - Definición y semántica de los operadores.
 - Métodos y mensajes. Paso de parámetros.
 - Construcción de objetos.

Herencia en C#:

- Polimorfismo y ligadura.
- Clase object.
- Casting y Compatibilidad de tipos.
- Clases abstractas.
- Interfaces.
- Herencia múltiple.
- Genericidad.
- Estrategias Delegados.
- Iteradores.
- Corrección y Robustez en C#: asertos y excepciones

Introducción

- C# es un lenguaje creado por Microsoft y liderado por Anders Heljsberg.
- Es un lenguaje orientado a objetos puro inspirado en C++, Java, Delphi y Eiffel.
- Las aplicaciones C# son ejecutadas en un entorno controlado llamado CLR (Common Language Runtime).
- El lenguaje está estandarizado en ECMA e ISO.
- Actualmente está en la versión 3.0.

Plataforma .NET

- El compilador de C# genera código intermedio para la plataforma .NET.
- El código intermedio es ejecutado por una máquina virtual: CLR
- C# es sólo uno de los lenguajes de la plataforma .NET: C++, VB.NET, Eiffel.NET, etc.
- La plataforma .NET está ligada a los sistemas operativos Windows.

Proyecto Mono:

- Implementación de .NET en otros sistemas operativos.
- Incluye un compilador para C#.

Clases y Objetos en C#

- Clases.
- Propiedades.
- Visibilidad.
- Espacios de nombres.
- Ensamblados.
- Tipos del lenguaje.
- Construcción de objetos.

- Estructuras.
- Asignación y copia.
- Identidad e igualdad.
- Métodos y mensajes.
- Paso de parámetros.
- Operadores.
- Instancia actual.
- Método Main.

- En C# los elementos que definen una clase son:
 - Atributos, métodos y constructores (= Java y C++)
- La declaración de una clase comparte aspectos en común con Java y C++:
 - La declaración de una clase incluye la definición e implementación (= Java).
 - Un fichero de código fuente (extensión .cs) puede contener la declaración de varias clases (= C++).

C# añade dos nuevos tipos de declaraciones:

Propiedades:

- Representan características de los objetos que son accedidas como si fueran atributos.
- Ocultan el uso de métodos get/set.
- Una propiedad puede representar un atributo calculado.

Eventos:

- Notificaciones que envía un objeto a otros objetos cuando se produce un cambio de estado significativo.
- Propiedades y eventos son el soporte para el Desarrollo de Software basado en Componentes.

Clase Cuenta 1/4

```
public class Cuenta {
 // Constante
 private const int MAX OPERACIONES = 20;
 // Atributo de clase
 private static int ultimoCodigo = 0;
 // Atributos de instancia
 private int codigo;
 private double saldo = 100;
 private readonly Persona titular;
 private EstadoCuenta estado;
 private double[] ultimasOperaciones;
```


```
public class Cuenta
 // Constructor
 public Cuenta(Persona titular, double saldo)
 this.codigo = ++ultimoCodigo;
 this.titular = titular;
 this.saldo = saldo;
 estado = EstadoCuenta.OPERATIVA;
 ultimasOperaciones = new double[MAX OPERACIONES];
```

Clase Cuenta 3/4

```
public class Cuenta
 // Propiedades
 public double Saldo
 get { return saldo; }
 public Persona Titular
 get { return titular; }
 public int Codigo
 get { return codigo; }
```

Clase Cuenta 4/4

```
public class Cuenta
 // Métodos de instancia
 public void Ingreso(double cantidad) {
 saldo = saldo + cantidad;
 public void Reintegro(double cantidad){
 if (cantidad <= saldo)</pre>
 saldo = saldo - cantidad;
 // Métodos de clase
 public static int GetNumeroCuentas() {
 return ultimoCodigo;
```


- Los miembros de una clase pueden ser de instancia (por defecto) o de clase, utilizando el modificador static (= Java y C++).
- Los atributos de sólo lectura se marcan utilizando el modificador readonly (= final de Java y const de C++):
 - readonly Persona titular;

- Las constantes se declaran const (= final static de Java y const static de C++):
 - private const int MAX_OPERACIONES = 20;
- Está permitida la inicialización de los atributos en la declaración (= Java):
 - private double saldo = 100;
- Los atributos no inicializados en la declaración o en los constructores toman el valor por defecto de su tipo de datos (= Java).

Declaración de propiedades:

```
public double Saldo
{
 get { return saldo; }
}
```

Se usan como atributos, pero el acceso se realiza invocando a métodos get/set:

```
Console.WriteLine("Saldo de la cuenta: " + cuenta.Saldo);
```


Los métodos get/set pueden realizar cálculos:

```
public double SaldoDolar
{
 get { return saldo * Banco.CambioDolar(); }
}
```

El acceso a la propiedad oculta el cálculo:

```
Console.WriteLine("Saldo en dólares: " + cuenta.SaldoDolar );
```


En la definición de un método set, el identificador value representa el valor que va a ser asignado:

```
public double Saldo
{
 get { return saldo; }
 private set { saldo = value; }
}
```

 Es posible indicar un nivel de visibilidad distinto para cada uno de los métodos.

Declaración automática de propiedades:

- Evitamos tener que declarar el atributo.
- Los métodos get/set sólo consultan y modifican la propiedad.

```
public double Saldo
{
 get;
 private set;
}
```


- El nivel de visibilidad se especifica para cada declaración (= Java):
 - public: visible para todo el código.
 - private: visible sólo para la clase.
 - protected: visibilidad para la clase y los subtipos.
 - internal: visibilidad para el "ensamblado".
 - protected internal: visibilidad para la clase y subtipos dentro del mismo ensamblado.
- Por defecto, las declaraciones en una clase son privadas (= C++).

Espacios de nombres

- Un espacio de nombres (namespace) es un mecanismo para agrupar un conjunto de declaraciones de tipos relacionadas (= C++)
- Evita la colisión de los nombres de identificadores.
- Se declaran con namespace y pueden estar definidos en varios ficheros de código fuente.
- Los espacios de nombres pueden estar anidados.
- Son diferentes a los paquetes de Java.

Tema 6

Espacios de nombres

- Para hacer uso de un tipo declarado en un espacio de nombre se califica su nombre:
 - GestionCuentas.Cuenta
- Podemos indicar que se usan todas las declaraciones de un espacio de nombres con

using.

```
using System;
using System.Text;
namespace GestionCuentas
{
 enum EstadoCuenta { ... }
 class Cuenta { ... }
}
```


Ensamblados

- C# define un nivel de visibilidad entre los tipos que forman parte del mismo "ensamblado":
 - → visibilidad internal.
- Ensamblado: unidad de empaquetado de software en la plataforma .NET
 - Un fichero ejecutable es un ensamblado.
 - → Un ensamblado es un componente software.
- Visibilidad de los tipos: internal o public.
- Por defecto, la visibilidad es internal.

Tipos del lenguaje

 Corresponden con los tipos de la plataforma .NET: Common Type System (CTS):

Tipos del lenguaje

- C# es un lenguaje orientado a objetos puro.
 - → Todos los tipos definen objetos.
- Se distinguen dos tipos de datos:
 - Tipos con semántica referencia: clases, interfaces, arrays y "delegados". Aceptan el valor null.
 - Tipos con semántica por valor: tipos primitivos, enumerados y estructuras.
- Por tanto, los tipos primitivos son objetos:
 - Podemos aplicar métodos sobre los tipos primitivos como ToString O Equals.
 - Tipos: char, int, long, float, double, bool, etc.

Enumerados

 Los enumerados son objetos con semántica valor.

Declaración de un enumerado:

```
enum EstadoCuenta { OPERATIVA, INMOVILIZADA, NUMEROS_ROJOS }
```

 Al igual que en C++, las etiquetas del enumerado representan valores enteros.

Enumerados

Uso de un enumerado:

 Si no se inicializa un enumerado, toma como valor por defecto la primera etiqueta.

- Los arrays son objetos con semántica referencia.
- Se declaran y usan igual que en Java:

```
public class Cuenta
{
 ...
 private double[] ultimasOperaciones;

public Cuenta(Persona titular, double saldo)
 {
 ...
 ultimasOperaciones = new double[MAX_OPERACIONES];
 }
}
```


Construcción de objetos

Declaración y construcción de objetos

```
Persona persona;

persona = new Persona("34565433", "Juan González");

Cuenta cuenta = new Cuenta(persona, 300);
```

- La declaración de una variable (por valor o referencia) no la inicializa.
- Los objetos se crean con el operador new.

Constructores

- Declaración de constructores (= C++ y Java):
 - Tienen el nombre de la clase y no declaran tipo de retorno.
 - Se permite sobrecarga.
 - Si no se define un constructor, el compilador incluye el constructor por defecto (vacío y sin argumentos).

```
public Cuenta(Persona titular, double saldo)
{
 this.codigo = ++ultimoCodigo;
 this.titular = titular;
 this.saldo = saldo;
 estado = EstadoCuenta.OPERATIVA;
 ultimasOperaciones = new double[MAX_OPERACIONES];
}
```


Constructores

- Los constructores se pueden reutilizar con la palabra clave this (= Java)
- En relación a Java, cambia la ubicación de la llamada this: justo después de la declaración de los parámetros.

```
public Cuenta(Persona titular, double saldo)
{ ... }

public Cuenta(Persona titular): this(titular, 200)
{
}
```


Destructores

- El CLR de .NET incorpora un mecanismo de recolección de memoria dinámica: Garbage Collector (= Java)
- Se puede declarar el método Finalize() para liberar recursos que quedan fuera del entorno de ejecución (= método finalize() de Java).
- Por tanto, no existe el operador delete para liberar memoria dinámica.

Estructuras

- Construcción para definir objetos cuya semántica de almacenamiento es por valor.
- En relación a las clases, se diferencian:
 - No pueden heredar de otra estructura (ni clase).
 - No se puede definir un constructor sin parámetros: el compilador siempre genera uno.
 - Un constructor debe inicializar todos los atributos de la estructura. Además, no se puede aplicar ningún método ni usar una propiedad antes de la inicialización.
 - No se puede realizar inicialización explícita de atributos de instancia.
 - El método Equals por defecto realiza una igualdad superficial.

Estructuras

```
public struct Punto {
 private int x;
 private int y;
 public int X { get { return x; } }
 public int Y { get { return y; } }
 public Punto(int x, int y {
 this.x = x;
 this.y = y;
 public void desplaza(int enX, int enY){
 x = x + enX;
 x = x + enY;
```


Estructuras

- La semántica valor implica que la declaración de la variable reserva la memoria.
- Sin embargo, se inicializa con el operador new.
- La asignación realiza una copia superficial (= C++).

```
Punto punto; // No está inicializada
punto = new Punto(2, 3);
Console.WriteLine("Punto X: " + punto.X); // 2

Punto punto2 = new Punto(8, 7);
punto = punto2;
Console.WriteLine("Punto X: " + punto.X); // 8
```


Asignación y copia

- Operador de asignación (=)
 - Entre tipos referencia (clases, interfaces): se copia el identificador de objeto (= Java).
 - Entre tipos valor (estructuras): se realiza una copia superficial.
- C# permite la redefinición de operadores. Sin embargo, no se puede redefinir el operador de asignación.
- Para copiar objetos por referencia se recomienda definir el método clone (= Java).

Método Clone

- Hay que implementar la interfaz ICloneable que define el método Clone().
- De la clase object se hereda el método protegido MemberwiseClone() que realiza una copia superficial del objeto receptor.
- En C# no podemos cambiar el tipo de retorno (no se define la regla covariante).

```
public class Cuenta: ICloneable
{ ...
 // Realiza una copia superficial
 public object Clone() {
 return this.MemberwiseClone();
 }
}
```


Identidad e Igualdad

- Operadores de igualdad (== y !=)
 - **Tipos referencia**: consulta la identidad (= Java).
 - **Tipos valor**: no está disponible (= C++)
- Redefinición operador (== y !=)
 - **Tipos valor**: recomendable, ya que no está disponible.
 - Tipos referencia: no deberían redefinirse.
- Todos los objetos disponen del método Equals:
 - Tipos referencia: consulta la identidad de los objetos.
 - Tipos valor: realiza igualdad superficial de los campos.
- El método Equals puede redefinirse en clases (= Java) y estructuras.

Operadores

- Al igual que en C++, es posible redefinir gran parte de los operadores (==, !=, <, etc.)
- Sin embargo, en C# no podemos redefinir el operador de asignación (=).
- Los operadores se declaran como métodos de clase.
- Se utiliza como nombre de método operator seguido del operador:
 - operator==, operador<, etc.</p>
- Algunos operadores deben declararse en pareja: == y !=, < y >, etc.

Tema 6

Operadores

```
public static bool operator> (Cuenta cuenta1, Cuenta cuenta2)
{
 return (cuenta1.saldo > cuenta2.saldo);
}

public static bool operator< (Cuenta cuenta1, Cuenta cuenta2)
{
 return (cuenta1.saldo < cuenta2.saldo);
}</pre>
```

```
Cuenta c1 = new Cuenta(persona, 100);
Cuenta c2 = new Cuenta(persona, 200);
Console.WriteLine (c1 > c2); // False
```


Operadores implícitos

C# no permite definir el operador =, pero ofrece la alternativa de crear operadores implícitos:

```
// A partir de una persona crea una cuenta
public static implicit operator Cuenta (Persona titular)
{
 return new Cuenta(titular, 500);
}
// Si es asignado a un double, se toma el saldo
public static implicit operator double (Cuenta cuenta)
{
 return cuenta.Saldo;
}
```


Operadores implícitos

- Ante una asignación en la que interviene el tipo Cuenta, el compilador comprueba si se ha definido un operador implícito.
- En el ejemplo, se realiza asignación Cuenta = Persona y double = Cuenta.

```
Cuenta cuenta = persona;
Console.WriteLine(cuenta.Saldo); // 500

cuenta.Ingreso(300);
double valor = cuenta;
Console.WriteLine(valor); //800
```


Métodos y mensajes

- Al igual que en Java y C++, los métodos definidos en una clase son los mensajes aplicables sobre los objetos de la clase.
- Está permitida la sobrecarga de métodos.
- La aplicación de métodos y el acceso a los miembros de un objeto se realiza siempre utilizando la notación punto "."
 - cuenta.Ingreso(200); // Referencia
 - punto.Desplaza(2,3); // Valor
- Si no se indica el objeto receptor, la llamada se realiza sobre la instancia actual.

Paso de parámetros

Paso de parámetros por valor, por referencia y de salida:

Paso de parámetros

- Parámetro por valor (= Java y C++)
 - Copia el parámetro real sobre el parámetro formal.

Paso por referencia:

- Se utiliza el modificador ref para declarar y usar el parámetro.
- El parámetro formal es una referencia a la variable usada como parámetro real (= C++)

Parámetros de salida:

- Se utiliza el modificador out para declarar y usar el parámetro.
- Parecido a un parámetro por referencia, salvo que es obligatorio asignarle un valor antes de utilizarlo.
- Resultan útiles para ampliar los valores de retorno de un método.

Paso de parámetros

- Para realizar el paso de parámetros por referencia hay que utilizar la palabra clave ref.
- Asimismo, para el parámetro de salida out.

```
int intValor = 3;
int intReferencia = 3;
int intSalida;

cuenta.Metodo(intValor, ref intReferencia, out intSalida);

Console.WriteLine("Por valor = " + intValor); // 3

Console.WriteLine("Por referencia = " + intReferencia); // 4

Console.WriteLine("Salida = " + intSalida); // 1
```

L

Paso de objetos como parámetro

- Paso de las referencias por valor (= Java)
- El estado de los objetos emisor y receptor cambia.
- La variable utilizada en el paso del parámetro receptor no cambia, ya que se asigna a null una copia.

Paso de objetos como parámetro

Paso por referencia del parámetro

Instancia actual

- Al igual que en C++ y Java, la palabra clave this referencia a la instancia actual.
- Uso de la referencia this:
 - Evitar el ocultamiento de atributos en los métodos.
 - Dentro de un método, hacer referencia al objeto receptor en un paso de parámetros a otro método.

```
public void Trasladar (Oficina oficina) {
 this.oficina.RemoveCuenta(this);
 oficina.AddCuenta(this);
}
```


Método Main

- C# es menos rígido que Java para la definición del punto de entrada a la aplicación.
- Puede haber sólo un punto de entrada (= C++)
- Sólo exige declarar en una clase un método de clase con nombre Main, sin importar la visibilidad.
- Opcionalmente puede tener un parámetro con los argumentos del programa.

Ejemplos:

- static void Main(string[] args)
- public static void Main()

Herencia en C#

- Herencia.
- Polimorfismo y ligadura.
- Clase object.
- Casting.
- Compatibilidad de tipos.
- Clases abstractas.
- Interfaces.
- Boxing y unboxing.
- Herencia múltiple.
- Genericidad.
- Estrategias Delegados.
- Iteradores.

Herencia en C#

- La herencia en C# comparte características tanto con Java como con C++:
 - Herencia simple (= Java)
 - Herencia pública (= Java)
 - Todos las clases heredan directa o indirectamente de object (= Java)
 - La aplicación de métodos puede resolverse por ligadura estática o dinámica (= C++)
 - Por defecto, no se aplica ligadura dinámica (= C++)

Herencia y constructores

- Los constructores no se heredan (= Java y C++)
- El constructor de la clase hija tiene que invocar al de la clase padre utilizando la palabra clave base.
- Si no invoca al constructor del padre, el compilador añade base().
- La llamada al constructor se realiza justo después de la lista de parámetros (= C++)

Redefinición de métodos y ligadura dinámica

- La aplicación de un **método o propiedad** sólo se resolverá mediante ligadura dinámica si:
 - Se declara con el modificador virtual en la clase padre (= C++)
 - Se utiliza el modificador override para el método redefinido en la clase hija .
- En un refinamiento, se llama a la versión del padre con base (= super de Java).

Redefinición de métodos

Si se define un método con la misma declaración que otro método virtual de la clase padre, podemos indicar que no lo redefinimos con el modificador new:

- Se entiende que se define un método con la misma signatura, pero con distinto significado.
- No se aplicaría ligadura dinámica.

Depósito 1/2

```
public class Deposito
 public Persona Titular { get; private set; }
 public virtual double Capital { get; protected set; }
 public int PlazoDias { get; private set; }
 public double TipoInteres { get; private set; }
 public Deposito(Persona titular, double capital,
 int plazoDias, double tipoInteres) {
 Titular = titular; Capital = capital;
 PlazoDias = plazoDias; TipoInteres = tipoInteres;
```


Depósito 2/2

```
public class Deposito
 public virtual double Intereses
 get
 return (PlazoDias * TipoInteres * Capital) / 365;
 public double Liquidar()
 return Capital + Intereses;
```

Depósito Penalizable 1/2

```
public class DepositoPenalizable : Deposito
 public bool Penalizado { get; set; }
 public override double Intereses
 get
 if (Penalizado)
 return base. Intereses / 2;
 else return Intereses;
```


Depósito Penalizable 2/2

Redefinición y visibilidad

■ Si el método redefinido es virtual:

 No se puede modificar su nivel de visibilidad (distinto a Java y C++)

Si el método redefinido no es virtual:

 Podemos cambiar la visibilidad, aumentarla o reducirla.

Restringir la herencia

 Al redefinir un método virtual, podemos indicar que no se pueda redefinir en los subtipos con el modificador sealed (= final de Java)

Ejemplo:

- Podríamos definir como sealed la redefinición de Intereses/get en DepositoEstructurado.
- Impediría que DepositoGarantizado pudiera cambiar la implementación.
- Una clase se puede definir como sealed indicando que no se puede heredar de ella (= final de Java)

Polimorfismo y ligadura

- El polimorfismo está permitido sólo para entidades de tipos referencia (clases, interfaces).
- La ligadura dinámica sólo se aplica en tipos referencia y en métodos declarados con el modificador virtual (= C++)
 - Se aplica la versión del tipo dinámico, si la clase del objeto ha redefinido el método con override.
- La ligadura estática se aplica en el resto de casos.

Clase object

 La clase object representa la raíz de la jerarquía de tipos en C# y .NET

- Define métodos básicos para la plataforma:
 - public virtual bool Equals(object otro)
 - public static bool ReferenceEquals (object obj1, object obj2)
 - Comprueba siempre la identidad de objetos referencia y es aplicable a referencias nulas.

Clase object

Métodos básicos:

- public virtual String ToString()
- public Type GetType()
 - Equivalente al getClass() de Java.
 - Para preguntar por el tipo de una variable se utiliza typeof(var).
- public virtual int GetHashCode()
- protected object MemberwiseClone()
 - Realiza una copia superficial del objeto receptor de la llamada.

Se puede aplicar un casting entre tipos compatibles:

```
estructurado = (DepositoEstructurado)deposito;
```

 Sin embargo, para los tipos referencia se define el operador as.

```
estructurado = deposito as DepositoEstructurado;
```

- Devuelve null si la conversión no es correcta.
- Similar al dynamic_cast de C++.

Compatibilidad de tipos

Se define el operador is para consultar la compatibilidad de tipos (= instanceof de Java):

```
if (deposito is DepositoEstructurado)
{
 // El casting va a ser correcto
 estructurado = (DepositoEstructurado)deposito;
}
```


Clases abstractas

- Las clases pueden declararse como abstractas utilizando el modificador abstract.
- Métodos y propiedades se declaran abstractos con abstract.
- Si una subclase no implementa una declaración abstracta, debe declararse como abstracta.
- Una clase abstracta define un tipo, pero no se pueden construir objetos.
- Una clase es abstracta si define un concepto abstracto del cual no está permitido crear objetos.

Clases abstractas

```
public abstract class ProductoFinanciero
 public Persona Titular { get; private set; }
 public ProductoFinanciero(Persona titular) {
 Titular = titular;
 public abstract double Beneficio { get; }
 public double Impuestos
 get {
 return Beneficio * 0.18;
```


Interfaces

- C# define el concepto de interfaz similar al de Java.
- Permite definir propiedades y métodos, pero no constantes.
- Una clase puede implementar múltiples interfaces.
- Una interfaz puede extender varias interfaces.
- Los miembros de una interfaz siempre son públicos.

-

Interfaces – Declaración

Declaración de una interfaz:

```
public interface Amortizable
{
 bool Amortizar(double cantidad);
}
```

Una interfaz puede extender múltiples

interfaces:

```
public interface Flexible : Amortizable, Incrementable
{
 void ActualizarTipoInteres(double tipo);
}
```


Interfaces – Implementación

```
public class DepositoPenalizable : Deposito , Amortizable
 public bool Amortizar(double cantidad)
 if (cantidad > Capital)
 return false;
 Capital = Capital - cantidad;
 return true;
```

Interfaces – Métodos repetidos

- Dos interfaces puede definir métodos o propiedades con la misma signatura (métodos repetidos)
- Si una clase implementa las dos interfaces con métodos repetidos, sólo podremos proporcionar una única implementación para esos métodos
 - → El mismo problema existe en Java.
- En cambio, en C# podemos resolverlo mediante la implementación explícita de interfaces.

Interfaces - Implementación explícita

Implementación explícita de una interfaz:

- El nombre del método va acompañado del nombre de la interfaz.
- No se declara visibilidad. Se asume pública.

Interfaces - Implementación explícita

- La implementación explícita de interfaces tiene las siguientes limitaciones:
 - El método no puede ser utilizado dentro de la clase.
 - El método no puede ser aplicado sobre variables del tipo de la clase (en el ejemplo, DepositoPenalizable).
 - El método sólo puede ser aplicable sobre variables polimórficas del tipo de la interfaz:

```
DepositoPenalizable penalizable = new ...;
penalizable.Amortizar(100); // error

Amortizable amortizable = penalizable;
amortizable.Amortizar(100);
```


Interfaces y estructuras

Las estructuras pueden implementar interfaces.

```
public interface Reseteable
 void reset();
public struct Punto: Reseteable
 // Método Interfaz Reseteable
 public void reset()
 x = 0;
 y = 0;
```


Interfaces y estructuras

Asignación a una interfaz:

```
Punto punto = new Punto(2, 3);;

Reseteable res = punto;
res.reset();

Punto otro = (Punto) res;
Console.WriteLine("Punto X: " + otro.X); // 0
```

- Una interfaz es un tipo referencia, ¿cómo puede apuntar a un tipo con semántica valor?
 - → Boxing

Boxing y unboxing

- Boxing: representación de tipos por valor como objetos por referencia.
- Unboxing realiza el proceso contrario.
- Con los tipos primitivos también se aplica el mecanismo de boxing:


```
int entero = 10;
Object objInt = entero; // Boxing
int otroEntero = (int)objInt; // Unboxing
```

En C# no hay clases envolventes asociadas a tipos primitivos. Por tanto, en el casting del unboxing se puede utilizar el tipo primitivo.

Herencia múltiple

- C# es un lenguaje con herencia simple.
- Al igual que en Java, podemos simular herencia múltiple utilizando interfaces y relaciones de clientela.

Genericidad

 La genericidad en C# es parecida a Java, pero mejor implementada.

Ejemplo: clase **Contenedor**

```
class Contenedor<T>
{
 public T Contenido
 {
 get; set;
 }
}
```


Genericidad

Una clase genérica puede ser parametrizada a cualquier tipo:

```
Contenedor<Cuenta> contenedor = new Contenedor<Cuenta>();
contenedor.Contenido = cuenta;
Console.WriteLine(contenedor.Contenido);

Contenedor<int> contenedor2 = new Contenedor<int>();
contenedor2.Contenido = 10;
Console.WriteLine(contenedor2.Contenido);
```


Genericidad restringida

- Dentro de una clase genérica, sobre una entidad genérica sólo podemos aplicar:
 - Métodos disponibles en la clase object: Equals, ToString, etc.
 - Operadores de asignación (=)
- Si queremos aplicar más operaciones debemos restringir la genericidad:
 - A una lista de tipos compatibles (= Java).
 - Para que sea una clase (tipo referencia): class.
 - Para que sea una estructura (tipo valor): struct.
 - A un tipo que tenga un constructor sin parámetros: new().

Genericidad restringida

```
class Contenedor<T> where T : Deposito
 public T Contenido
 get { return Contenido; }
 set
 if (value.Titular is PersonaPreferente)
 Contenido = value;
 else Contenido = null;
```


Genericidad restringida – Ejemplos

El parámetro debe ser compatible con el tipo Deposito (clase) y el tipo Amortizable (interfaz):

```
class Contenedor<T> where T : Deposito, Amortizable
{ ... }
```

El parámetro debe ser compatible con Amortizable y debe ser una clase:

```
class Contenedor<T> where T : class, Amortizable
{ ... }
```


Genericidad restringida – Ejemplos

El parámetro debe ser compatible con Amortizable y debe ser una estructura:

```
class Contenedor<T> where T : struct, Amortizable
{ ... }
```

El parámetro debe ser compatible con la clase Deposito y la interfaz Amortizable, y debe proporcionar un constructor sin parámetros:

```
class Contenedor<T> where T : Deposito, Amortizable,
 new(){ ... }
```


Genericidad – tipos compatibles

• Al igual que en Java, dos instancias de una clase genérica no son compatibles aunque los tipos de los parámetros sean compatibles:

Genericidad – tipos compatibles

 A diferencia de Java, no podemos utilizar una clase genérica sin parametrizar.

```
Contenedor; // Error
```

- → No tenemos el problema de seguridad de tipos (tipo puro) de Java.
- C# tampoco permite saltar el control de tipos ni siquiera a través de Object:

```
object obj = cEstructurado;
// Error en ejecución
cDeposito = (Contenedor<Deposito>)obj;
```


Genericidad – tipos compatibles

El operador is se puede aplicar sobre el tipo genérico parametrizado:

```
object obj = cEstructurado;

if (obj is Contenedor<Deposito>)
 Console.WriteLine("Deposito");

if (obj is Contenedor<DepositoEstructurado>)
 Console.WriteLine("Deposito Estructurado");
```

■ El CLR de .NET maneja tipos genéricos.

Genericidad – Métodos

Al igual que en Java, la compatibilidad de tipos limita el paso de parámetros:

```
public double PosicionGlobal(List<Deposito> depositos){
 double valor = 0;
 foreach (Deposito deposito in depositos)
 {
 valor += deposito.Capital;
 }
 return valor;
}
```

El método no podría ser parametrizado a una lista de depósitos estructurados.

Genericidad – Métodos

C# no tiene tipos comodín, pero permite restringir la genericidad de un método:

```
public double PosicionGlobal<T>(List<T> depositos)
 where T: Deposito { ... }
```

- Al igual que en Java, la genericidad aplicada a los métodos hace inferencia de tipos.
- Sin embargo, si se conoce el tipo se puede indicar en la llamada:

banco.PosicionGlobal<DepositoEstructurado>(estructurados);

Estrategias – Delegados

- Estrategia: representación de una referencia a un método como un objeto.
- Las estrategias permiten establecer código como parámetro de un método.
- Para la definición de estrategias, C# declara el concepto de delegado:
 - Similar a un puntero a función de C/C++.
 - Incluye control de tipos y permite definir referencias a métodos de instancia.

Delegados

Ejemplo:

- Clase Banco almacena una colección de cuentas.
- Declara el método Buscar() parametrizado con una condición de búsqueda (delegado).
- Declaración del tipo delegado Test:

```
public delegate bool Test(Cuenta cuenta);
```

- Representa un tipo (Test).
- Cualquier método que tenga como parámetro una Cuenta y devuelva un booleano es compatible con el delegado Test.

Delegados

Declaración del método Buscar():

```
public Cuenta Buscar(Test test)
{
 foreach (Cuenta cuenta in cuentas) {
 if (test(cuenta))
 return cuenta;
 }
 return null;
}
```

- El método declara como parámetro un delegado de tipo Test.
- En el código utiliza el nombre del parámetro para invocar al método.

Delegados

Definimos una clase con varias condiciones de búsqueda:

```
public class CondicionesBusqueda
 public bool CapitalAlto(Cuenta cuenta)
 return cuenta.Saldo > 100000;
 public bool SaldoCero(Cuenta cuenta)
 return cuenta.Saldo == 0;
```


Aplicamos el método Buscar() con las condiciones de búsqueda:

```
Cuenta resultado;
CondicionesBusqueda condiciones = new CondicionesBusqueda();
resultado = banco.Buscar(condiciones.CapitalAlto);
resultado = banco.Buscar(condiciones.SaldoCero);
```


Delegados genéricos

Los delegados también pueden declararse genéricos:

```
public delegate bool Test<T>(T elemento);
```

- El ejemplo representa un delegado que acepta cualquier tipo como parámetro y retorna un booleano.
- Al utilizar el tipo delegado se indica el tipo del parámetro:

```
public Cuenta Buscar (Test<Cuenta> test) { ... }
```


Delegados anónimos

Motivación:

 Resulta inconveniente tener que definir un método por cada condición de búsqueda.

Solución: delegados anónimos

```
banco.Buscar(delegate (Cuenta c) { return c.Saldo < 0;});</pre>
```


Expresiones lambda

Las expresiones lambda representan una simplificación de los delegados anónimos:

```
banco.Buscar( c => c.Saldo < 0 );</pre>
```

- Una expresión lambda tiene dos partes separadas por =>:
 - Parte izquierda: lista de parámetros separados por comas. No se indica el tipo, ya que se deduce de la definición del tipo delegado (Cuenta en el ejemplo)
 - Parte derecha: expresión que se evalúa al tipo de retorno del tipo delegado (booleano en el ejemplo)

El modelo de iteradores de C# es similar al de Java.

Cualquier clase que quiera ser iterable debe implementar la <u>IEnumerable</u>:

```
public interface IEnumerable<T>
{
 IEnumerator<T> GetEnumerator();
}
```


Interfaz IEnumerator:

- Diferente a un iterador de Java. No hay método remove()
- Método MoveNext: avanza hasta el siguiente elemento, indicando si ha conseguido avanzar.
- Propiedad Current: elemento actual.
- Método Reset: sitúa el iterador en estado inicial, justo antes del primer elemento.

```
public interface IEnumerator<T>
{
 T Current { get; }
 bool MoveNext();
 void Reset();
}
```


Ejemplo de uso de un iterador:

```
public Cuenta Buscar(Test test)
 IEnumerator<Cuenta> enumerador = cuentas.GetEnumerator();
 while (enumerador.MoveNext())
 Cuenta cuenta = enumerador.Current;
 if (test(cuenta))
 return cuenta;
 return null;
```


• Al igual que en Java, se puede omitir el uso de un iterador con un recorrido foreach:

```
public Cuenta Buscar(Test test)
{
 foreach (Cuenta cuenta in cuentas)
 {
 if (test(cuenta))
 return cuenta;
 }
 return null;
}
```


Bloques de iteración

- En C# es posible definir métodos con bloques de iteración:
 - Un método que retorna un objeto iterable.
 - La ejecución del método se detiene cada vez que se llama a yield return para retornar un elemento del recorrido.
 - Cuando se solicita el siguiente elemento, continúa la ejecución del método hasta alcanzar el siguiente yield.
 - La iteración finaliza al terminar el método o ejecutar yield break.

Bloques de iteración

Ejemplo:

 Método de búsqueda que permite recorrer los elementos que cumplen una condición de búsqueda.

```
public IEnumerable < Cuenta > Buscar2(Test test)
{
 foreach (Cuenta cuenta in cuentas)
 {
 if (test(cuenta))
 yield return cuenta;
 }
 yield break;
}
```


Bloques de iteración

Uso del método de iteración:

```
foreach (Cuenta cuenta
 in banco.Buscar2(elemento => elemento.Saldo > 400))
{
 Console.WriteLine("Cuenta " + cuenta);
}
```


Implementación iteradores

 Los bloques de iteración son utilizados como implementación de las clases iterables.

Ejemplo:

- La clase **Banco** es iterable. En un recorrido retorna las cuentas que contiene.
- La implementación de la interfaz se apoya en un método que usa un bloque de iteración.
- C# obliga a implementar dos versiones del método getEnumerator().

```
foreach (Cuenta cuenta in banco) {
 Console.WriteLine("Cuenta " + cuenta);
}
```

-

Implementación iteradores

```
class Banco: IEnumerable<Cuenta> {
 private List<Cuenta> cuentas = new List<Cuenta>();
 private IEnumerator<Cuenta> getEnumerador() {
 foreach (Cuenta cuenta in cuentas) {
 yield return cuenta;
  IEnumerator<Cuenta> IEnumerable<Cuenta>.GetEnumerator() {
 return getEnumerador();
  IEnumerator System.Collections.IEnumerable.GetEnumerator() {
 return getEnumerador();
```


Corrección y Robustez en C#

Asertos

- Mecanismo de excepciones:
 - Declaración de excepciones
 - Lanzar excepciones
 - Manejo de excepciones
 - Definición de excepciones

Corrección y Robustez

Corrección:

 Es la capacidad de los productos software de realizar con exactitud su tarea (cumplir su especificación).

Robustez:

- Es la capacidad de los productos software de reaccionar adecuadamente ante situaciones excepcionales.
- Al igual que Java, el lenguaje ofrece asertos y excepciones como soporte de la corrección y robustez del código.
- La verificación del código se realiza con pruebas unitarias

- La clase System.Diagnostics.Debug declara el método de clase Assert para evaluar asertos.
- La evaluación de asertos sólo se realiza en la ejecución de la aplicación de depuración.
- Los asertos de C# tienen las mismas limitaciones que en C++ y Java. Simplemente son una utilidad de depuración.

```
Debug.Assert(valores != null,
 "Lista de valores no debe ser nula");
```

Pruebas Unitarias

- Al igual que en Java y C++, las pruebas unitarias no forman parte de la biblioteca del lenguaje.
- Existen herramientas externas para realizar pruebas unitarias.
- El entorno de desarrollo de Microsoft Visual Studio incluye en el espacio de nombres Microsoft. Visual Studio. Test Tools. Unit Test ing soporte para realizar pruebas unitarias.

Excepciones

- El modelo de excepciones de Java comparte aspectos en común con Java y C++:
 - Las excepciones son objetos (= Java).
 - La raíz de todas las excepciones es la clase System. Exception (= Throwable de Java).
 - Todas las excepciones son no comprobadas (= C++).
- Sin embargo, se diferencia de Java y C++:
 - En la declaración de un método no se puede indicar las excepciones que lanza. Sólo podemos indicarlo en la documentación.

- La clase System. Exception tiene las características comunes a todas las excepciones:
 - string Message { get; }: mensaje de error.
 - string StackTrace { get; }: pila de llamadas en la que se ha producido la excepción.
- Las excepciones se lanzan con throw (= Java y C++).

Excepciones

- Una excepción se puede construir de tres formas (= Java):
 - Llamando al constructor sin parámetros.
 - Llamando al constructor con la cadena de error.
 - Llamando al constructor con la cadena de error y la excepción que ha causado el error.

Excepciones – Clasificación

- Se definen dos grupos de excepciones con el propósito de distinguir excepciones predefinidas y de usuario:
 - System.SystemException: predefinidas en .NET
 - System.ApplicationException: excepciones de usuario.
- A diferencia de Java, estos dos grupos sólo representan una clasificación de excepciones.
 - → No tiene relación con el concepto comprobada/no comprobada de Java.

Control de precondiciones

- Las excepciones predefinidas incluyen excepciones para el tratamiento de precondiciones:
 - ArgumentException: precondiciones de argumentos.
 - InvalidOperationException: precondiciones de estado.

```
public void Ingreso(double cantidad){
  if (cantidad < 0)
 throw new ArgumentException("Cantidad negativa");
  if (estado != EstadoCuenta.OPERATIVA)
 throw new InvalidOperationException("Estado incorrecto");
  saldo = saldo + cantidad;
}</pre>
```


Excepciones de usuario

 Las excepciones de usuario utilizadas para notificar el fallo en las postcondiciones heredan de System. Application Exception.

```
namespace Navegador {

public class RedNoDisponible : ApplicationException
{
 public RedNoDisponible() { }
 public RedNoDisponible(string msg): base(msg) { }
 public RedNoDisponible(string msg, Exception causante)
 : base(msg, causante) { }
}
```


Declaración de excepciones

- Las excepciones que lanza un método no son declaradas en su signatura.
- Se aconseja documentarlas en la declaración del método

Excepciones y herencia

 En C# no se controlan las excepciones que lanza un método.

 Por tanto, no hay restricción en el lanzamiento de excepciones en la redefinición de un método en un subtipo.

 Es responsabilidad del programador el correcto lanzamiento de excepciones.

Tratamiento de excepciones

- Al igual que Java y C++, las excepciones pueden ser tratadas en bloques try-catch.
- Cuando ocurre una excepción se evalúan los tipos definidos en los manejadores y se ejecuta el primero cuyo tipo sea compatible (= Java y C++)
- Se puede definir un manejador para cualquier tipo de excepción: catch(Exception e)
- Es posible relanzar una misma excepción que se está manejando (= C++): throw;
- Las excepciones no tratadas en un método se propagan al método que hace la llamada (= Java y C++).

Tratamiento de excepciones

```
public class Navegador
 public void Visualiza(String url)
 Conexion conexion;
 int intentos = 0;
 while (intentos < 20) {</pre>
 try {
 conexion = new Conexion(url);
 break;
 catch (RedNoDisponible e) {
 System. Threading. Thread. Sleep (1000);
 intentos++;
 if (intentos == 20) throw; // relanza
```