

Procesar datos con C#

Procesar datos con C#

Se trata de crear una aplicación para poder abrir un archivo de texto, obtener su contenido y procesar la información que hay en él para poder utilizarla.

Abrimos un nuevo proyecto de Microsoft Visual C# 2010.

Para poder ver lo que hacemos con este ejemplo, previamente, crearemos un fichero de texto donde guardaremos la información que aparece al final de este documento como **Texto ejemplo**. Para ello, en la parte superior derecha de la pantalla principal, pinchamos con el botón secundario en el nombre de nuestro proyecto (dentro del **Explorador de soluciones**) y elegimos **Agregar**, **Nuevo elemento**. Seleccionamos **Archivo de texto** y lo guardamos con el nombre *Datos.txt*.

Seguidamente se nos abrirá una ventana vacía en la que copiaremos el texto:

Volvemos a la pestaña de *Diseño del formulario*. Para realizar esta aplicación debemos añadir al formulario un **RichTextBox** (cuadro de texto enriquecido), 5 **Label** (etiqueta) y 3 **TextBox** (cuadro de texto) desde el **Cuadro de Herramientas**, que se encuentra en el lateral izquierdo de la pantalla.

Cambiaremos las siguientes **Propiedades** (cuadro inferior derecho) de los objetos añadidos:

- (Name): asignaremos el nombre rtbDatos para el cuadro de texto enriquecido, los nombres lbFecha, lbUTC, lbLat, lbLong y lbAlt para las etiquetas y tbLat, tbLong y tbAlt para los cuadros de texto.
- Text: asignaremos los textos Fecha y hora, UTC, Latitud, Longitud y Altitud para los nombres lbFecha, lbUTC, lbLat, lbLong y lbAlt respectivamente.

De esta forma, tendremos un formulario como este:

Para que este ejemplo dé el resultado que se ve a continuación, debemos ir a **Ver**, pinchar en **Código** y escribir el **Código** (en "Ubicación_del_archivo" debemos indicar la *Ruta de acceso* al archivo deseado).

Comentarios sobre el código

• Se escribe la línea using System. IO para poder acceder a los datos mediante la función StreamReader. También existe una función para escribir en un fichero (StreamReader).

- Dependiendo la configuración del ordenador en el que estemos trabajando, los decimales se indicaran mediante un punto o una coma. Los datos a los que accedemos vienen separados por puntos, por lo que se crea una función PuntoPorComa(string) que los sustituye.
- Trim() se utiliza para quitar los espacios en blanco que puede haber en el texto.
- Split('\n') se utiliza para dividir un texto en tantas partes como veces aparezca el carácter de separación que hayamos introducido.
- try catch se utiliza para intentar realizar las operaciones que indiquemos dentro del "try" y, si esto no es posible, realizar otras operaciones distintas que agruparemos en el "cath". También existe la palabra finally para, bien se haya pasado por el grupo de código primero o segundo, acabar ejecutando las sentencias incluidas dentro del "finally".

Texto ejemplo

```
$GPRMC,204008.00,A,4320.42919,N,00300.99145,W,0.020,,071111,,,A*68

$GPVTG,,T,,M,0.020,N,0.038,K,A*2A

$GPGGA,204008.00,4320.42919,N,00300.99145,W,1,08,1.19,4.9,M,49.9,M,,*49

$GPGSA,A,3,23,02,13,04,20,07,10,08,,,,2.24,1.19,1.89*06

$GPGSV,3,1,11,02,41,302,35,04,66,226,33,05,09,291,,07,44,150,32*7D

$GPGSV,3,2,11,08,21,172,30,10,65,313,35,13,66,044,31,16,03,064,*77

$GPGSV,3,3,11,17,02,206,,20,11,105,23,23,37,053,33*4D

$GPGLL,4320.42919,N,00300.99145,W,204008.00,A,A*74
```

<u>Código</u>

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
using System.Windows.Forms;
using System.IO; //Para poder leer los datos
namespace WindowsFormsApplication2
{
 public partial class Form1 : Form
 {
}
```

```
#region Variables globales
public string stLatitud;
public string stLongitud;
public string stAltitud;
public double doLatitud;
public double doLongitud;
string Datos;
const string Ruta = @"C:Ubicación_del_archivo\Datos.txt";
#endregion
#region Funciones
#region Formato hora
string FormatoHora(string Cadena)
 Cadena = Cadena.Insert(4, ":");
 Cadena = Cadena.Insert(2, ":");
 return Cadena;
#endregion
#region Signo de las coordenadas
string SignoCoor(string Cadena1, string Cadena2)
 double doCadena1;
 doCadena1 = Convert.ToDouble(Cadena1);
 switch (Cadena2)
 case "S":
 doCadena1 = (-1) * doCadena1;
 Cadena1 = Convert.ToString(doCadena1);
 break;
 case "W":
 doCadena1 = (-1) * doCadena1;
 Cadena1 = Convert.ToString(doCadena1);
 break;
 default:
 Cadena1 = Convert.ToString(doCadena1);
 break;
 }
 return Cadena1;
}
#endregion
#region Cambiar un punto por una coma
string PuntoPorComa(string Cadena)
{
 Cadena = Cadena.Replace('.', ',');
 return Cadena;
}
#endregion
#endregion
#region Obtención de los datos
string Obtencion_datos()
{
```

```
StreamReader sr = new StreamReader(Ruta);
 string Actual = sr.ReadToEnd();
 sr.Close();
 return Actual;
}
#endregion
#region Procesar los datos
private void Procesar_datos(string Datos)
 string stLat;
 string stLong;
 string stAlt;
 string stUTC;
 rtbDatos.Text = Datos;
 Datos = Datos.Trim();
 string[] stArray = Datos.Split('\n');
 for (int i = 0; i < stArray.Length; i++)</pre>
 string strTemp = stArray[i];
 string[] stArrayLinea = strTemp.Split(',');
 if (stArrayLinea[0] == "$GPGGA")
 try
 //UTC
 stUTC = FormatoHora(stArrayLinea[1]);
 lbUTC.Text = stUTC;
 //Latitud
 Double doLat = Convert.ToDouble(PuntoPorComa(stArrayLinea[2]));
 doLat = doLat / 100;
 string[] lat = doLat.ToString().Split(',');
 stLat = lat[0].ToString() + "," + ((Convert.ToDouble(lat[1]) /
 60)).ToString("#####");
 stLat = SignoCoor(stLat, Convert.ToString(stArrayLinea[3]));
 tbLat.Text = stLat.ToString();
 //Longitud
 Double doLong = Convert.ToDouble(PuntoPorComa(stArrayLinea[4]));
 doLong = doLong / 100;
 string[] lon = doLong.ToString().Split(',');
 stLong = lon[0].ToString() + "," + ((Convert.ToDouble(lon[1]) /
 60)).ToString("#####");
 stLong = SignoCoor(stLong, stArrayLinea[5]);
 tbLong.Text = stLong.ToString();
 //Altitud
 stAlt = stArrayLinea[9];
 tbAlt.Text = PuntoPorComa(stAlt);
 }
 catch
 //No se pueden leer los valores GPS
 tbLat.Text = "GPS inválido";
 tbLong.Text = "GPS inválido";
```

Procesar datos con C#

Aintzane Conde

```
}
}

}

#endregion

public Form1()
{
 InitializeComponent();
 Datos = Obtencion_datos();
 Procesar_datos(Datos);
}
}
```