Introducción a la Programación en C#

Introducción.

Programa: Conjunto de instrucciones que entiende un ordenador para realizar una actividad.

Para la resolución de un problema hay que plantear un algoritmo.

Algoritmo: Son los pasos a seguir para resolver un problema.

Ayudas algoritmos:

<u>Pseudocódigo:</u> Escribimos los pasos del algoritmo en borrador en nuestro lenguaje general común.

Diagrama de flujo: es la representación gráfica de un ALGORITMO. Resulta mucho más fácil entender un gráfico.

Tipos y diferencias entre C, C++, C#

- C creado en 1972, lenguaje más popular para crear software de sistemas, aunque también se utiliza para crear aplicaciones. Se trata de un lenguaje de <u>medio nivel</u>, pero con muchas características de <u>bajo nivel</u>. Dispone de las estructuras típicas de los lenguajes de alto nivel, pero a su vez, dispone de construcciones del lenguaje que permiten un control a muy bajo nivel. Los compiladores suelen ofrecer extensiones al lenguaje que posibilitan mezclar código en ensamblador con código C.
- C++ es un lenguaje de los años 1980. La intención de su creación fue el extender al exitoso lenguaje de programación C con mecanismos que permitan la manipulación de <u>objetos</u>. En ese sentido, desde el punto de vista de los lenguajes orientados a objetos, el C++ es un lenguaje híbrido: (programación estructurada y la programación orientada a objetos). Por esto se suele decir que el C++ es un lenguaje de programación multiparadigma.
- **C#** ("C Sharp") lenguaje de programación orientado a objetos desarrollado por *Microsoft* para su plataforma .NET. Su sintaxis básica deriva de C/C++. El nombre C Sharp fue inspirado por la notación musical, sugiriendo que C# es superior a C/C++.

Código: escritura de las instrucciones del programa en un lenguaje de programación.

- Función: El objeto de función es para poder dividir un programa grande en un subconjunto de programas o funciones más pequeñas.
- Función Main: Función principal que puede iniciarse con la siguiente estructura: void main (void) o Int main (int)
- Palabras clave: Son palabras reservadas por el programa y no podemos emplear como nombres de identificadores.
- Identificadores: Nombre de una función, variable o constante. No puede contener espacios en blanco, acentos ni caracteres extraños. Distingue mayúsculas de minúsculas. No puede empezar por un número.
- Comentarios: /* varias líneas */ o // hasta final de línea
- Operador de visibilidad :: Permite acceder a una variable global cuando está oculta por otra local.

Plataforma .NET: Entorno de desarrollo para aplicaciones de Microsoft que permiten el desarrollo de aplicaciones de escritorio, móviles o web. Surgió como alternativa a al entorno virtual Java.

El .NET Framework proporciona un entorno de ejecución de aplicaciones Common Language Runtime o CLR. Este entorno permite ejecutar las aplicaciones .NET e interactuar con el sistema operativo, común a todos los lenguajes .NET.

Plantillas de Visual Studio

Proporcionan el código inicial para construir y crear rápidamente aplicaciones.

- Console Application: Para desarrollar una aplicación que se ejecute en una interfaz de línea de comandos.
- Windows Forms Application: código inicial para desarrollar una aplicación gráfica Windows Form.
- WPF Application: código inicial para desarrollar una aplicación Windows rica en interfaz de usuario.
- Blank App (Universal Windows): código inicial para desarrollar una aplicación de la Plataforma Universal de Windows.
- Class Library: código inicial para desarrollar una biblioteca de clases .dll. uerer invocar desde otra aplicación.
- · ASP.NET Web: Application (.NET Framework): desarrollar aplicaciones ASP.NET como Web Forms, MVC o Web API.

XAML:

Extensible Application Markup Language: utiliza elementos y atributos para definir controles en sintaxis XML compatibles con aplicaciones .NET, plataforma Universal de Windows (UWP) o para desarrollar aplicaciones para iOS y Android con Xamarin.

Instalación y descarga de Visual Studio C# Comunity para escritorio de Windows.

Descarga desde la web https://visualstudio.microsoft.com/es/downloads/ El instalador Visual Studio.

Soluciones, Proyectos y Formas

- Una Solución contiene uno o más proyectos.
- Un Proyecto contiene una o más Formas, también llamadas formularios o ventanas.
- Una Forma contiene varios "controles".

Modo consola: Ordenes de entradas y salidas desde consola (i/o)

Mostrar mensajes en pantalla:

- En C#: utilizamos el objeto "Console": Console.Write("Ingrese Horas trabajadas por el operario:");
- En C: utilizamos printf("entre comillas fijo"); sin comillas variable
- En C++: podemos utilizar la función cin de la librería iostream: cout << "Hola" << endl:

Entrada de datos por teclado:

- En C#: Debemos definir una variable de tipo string que la llamaremos linea: Luego cada vez que necesitemos ingresar por teclado un conjunto de caracteres utilizaremos la función ReadLine del objeto Console con la siguiente sintaxis: linea = Console.ReadLine(); Luego poner el contenido de la variable linea en una variable de tipo int: horasTrabajadas = int.Parse(linea);
- En C: Usar: scanf("%d",&horasTrabajadas);
- En C++: podemos utilizar la función cin de la librería iostream: cin>>opcion;

Creación de un proyecto en C# (C sharp) desde consola

Pedir horas y coste/hora y mostrar el sueldo

Pasos para la creación de un proyecto en C# en Microsoft Visual Studio Express:

- Entramos en "Microsoft Visual C# 2013 Express".
- 2. Para la creación del proyecto. Escogemos desde el menú la opción "Archivo" -> "Nuevo proyecto..." Aparece un diálogo donde debemos indicar el nombre del proyecto y seleccionar el tipo de proyecto (elegiremos "Aplicación de consola" y pondremos como nombre al proyecto "CalculoSueldo".

Podemos ver que el entorno nos genera automáticamente el esqueleto del programa.

Para probar el funcionamiento del programa debemos presionar el ícono con un triángulo verde

Primero vamos a definir tres variables: (horas Trabajadas, costo Hora, sueldo). La cantidad de horas normalmente será un valor entero (integer) , pero el costo de la hora es muy común que sea un valor decimal (coma flotante o float) y como el sueldo resulta de multiplicar las horas trabajadas por el costo por hora el mismo deberá ser decimal.

La definición de las variables la hacemos en la Main:

int horasTrabajadas; float costoHora, sueldo;

las palabras clave en minúsculas y el nombre de la variable, por ejemplo: horasTrabajadas (se propone que el nombre de la variable comience con minúscula y en caso de estar constituida por dos palabras o más palabras poner en mayúsculas el primer carácter (un nombre de variable no puede tener espacios en blanco, empezar con un número, ni tampoco utilizar caracteres especiales)

Utilizar nombres de variables "amigables" que indiquen lo que representan.


```
Programación en C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace CalculoSueldo
 class Program
 static void Main(string[] args)
 int horasTrabajadas;
 float costoHora;
 float sueldo;
 string linea:
 Console.Write("Horas trabajadas:");
 linea = Console.ReadLine();
 horasTrabajadas = int.Parse(linea);
 Console.Write("Cote por hora:");
 linea = Console.ReadLine();
 costoHora = float.Parse(linea);
 sueldo = horasTrabajadas * costoHora;
 Console.Write("El sueldo total del operario:");
 Console.Write(sueldo);
 Console.ReadKey();
  }
}
```

```
Programación en C o C++
#include <stdio.h>
 //ok edu
main ()
 int horasTrabajadas;
 //se declaran las variables
 float costoHora, sueldo; // 2 variables en misma linea
 costoHora, sueldo=0; //se inicializan las variables
 printf("Horas trabajadas por el operario:");
 scanf("%d",&horasTrabajadas);
 printf("Coste por hora:");
 scanf("%f",&costoHora);
 sueldo = horasTrabajadas * costoHora;
 printf("El sueldo total del operario es: %f",
 printf("\n");
 printf ("Pulsa RETURN para terminar.");
 scanf("%d");
}
/*%c: formato caracter %d: formato entero %f:
formato decimal flotante. (introducir los decimales
con el punto decimal no la coma) */
```

Crear una aplicación de ventana/formulario Windows Forms en C#

- En el menú Archivo, haga clic en *Nuevo proyecto*.
- · Aparecerá el cuadro de diálogo Nuevo proyecto con diferentes tipos de aplicaciones que puede crear.
- → Seleccione *Aplicación de Windows Forms* como tipo de proyecto
- › Active la casilla: ✓ Crear directorio para la solución y cambie el nombre de la aplicación a Navegador. Aceptar.
- Se mostrará en la vista Diseñador un formulario o ventana de Windows vacía, titulada Form1.
- En la *vista Diseño*, puede arrastrar diversos controles desde el *Cuadro de herramientas* hasta el formulario. Estos controles no están realmente "activos", Visual C# en segundo plano, crea el código para que el control real ocupe la posición correcta cuando se ejecute el programa. Este código fuente de diseño se encuentra en el archivo Form1.designer.cs.

Cambiar el título del formulario Windows:

- Haga clic en el formulario para seleccionarlo.
- · Active la ventana Propiedades desde el menú: Ver Ventana de propiedades
- Cambie la propiedad *Text*, por: *Navegador web*.

Poner un menú:

Active el *Cuadro de herramientas*. Desplácese hacia abajo por la lista de controles y expanda *Menús y barras de herramientas* hasta que vea *MenuStrip*. Arrastre este control a cualquier lugar del formulario Windows.

Este control crea un menú predeterminado en la parte superior del formulario.

 En el cuadro que dice Escriba aquí, escriba Navegar. Cuando presione ENTRAR, aparecerán nuevos cuadros vacíos para crear más elementos de menú. En el cuadro inferior, escriba Inicio. Presione ENTRAR y aparecerán más cuadros. Escriba Adelante. Presione ENTRAR y escriba Atrás

No

False

False

Navegador v

Form1 System.Windows.Forms.Form

RightToLeftLavout

RightToLeft

Text

Agregue un botón.

• En el *Cuadro de herramientas*, en la categoría *Controles comunes*, arrastre un control *Button* hasta aproximadamente la mitad del formulario, justo debajo de la barra de menús. En sus *Propiedades*, cambie la propiedad *Text* a *Ir* en lugar de *button*1, y cambie el nombre del diseño, que se muestra como (Nombre), de button1 a *BotonIr*.

Agregue un control ComboBox.

• En el Cuadro de herramientas, en la categoría Controles comunes, arrastre un control ComboBox y colóquelo a la

<u>izquierda</u> del botón. Arrastre los bordes y las esquinas para cambiar el tamaño hasta que quede alineado con el botón. El control *ComboBox* va a contener una lista de los sitios web favoritos. Para crear la lista de sitios, seleccione el control ComboBox y vea sus *propiedades*.

Seleccione la propiedad *Items* Agregue tantas direcciones URL del sitio Web como desee, como por ejemplo:

http://www.ofimega.es

http://www.google.com

presionando RETORNO ← después de cada una.

Agregue el control WebBrowser.

• En el Cuadro de herramientas, en la categoría Controles

comunes, desplácese hacia abajo hasta llegar al control *WebBrowser*. Arrastre el control hasta el formulario Windows Forms. Cambie el tamaño del control WebBrowser para ajustarlo al formulario Windows sin ocultar los controles ComboBox y Button. Al establecer la configuración de Anchor en Superior, Inferior, Izquierda, Derecha, el control WebBrowser cambiará su tamaño correctamente cuando se cambie el tamaño de la ventana de la aplicación. El control WebBrowser realiza la representación de páginas Web.

Agregue un controlador de eventos para el control Button.

- Un controlador de eventos es un método que se ejecuta cuando el usuario interactúa con el control.
- Haga doble clic en el botón y verá aparecer el Editor de código para el proyecto. También verá que se ha creado el controlador para el evento Click, Agregue código al método del controlador de eventos de modo similar al siguiente código:

```
private void goButton_Click(object sender, System.EventArgs e)
{
 webBrowser1.Navigate(new Uri(comboBox1.SelectedItem.ToString()));
}
```

Agregue controladores de eventos para las opciones de MenuStrip.

 Vuelva a la ventana Diseñador y haga doble clic en los subelementos del menú de uno en uno. Visual C# creará métodos de control de eventos para cada uno. Edite estos métodos, de modo que se asemejen al código siguiente.


```
private void homeToolStripMenuItem_Click(object sender, System.EventArgs e)
{
 webBrowser1.GoHome();
}
private void goForwardToolStripMenuItem_Click(object sender, System.EventArgs e)
{
 webBrowser1.GoForward();
}
private void goBackToolStripMenuItem_Click(object sender, System.EventArgs e)
{
 webBrowser1.GoBack();
}
```

Agregue código de inicialización a Form1 en el método Form1_Load.

- Haga clic en la ficha Form1.cs [Diseño] en la parte superior del editor de código para regresar al formulario Windows. Seleccione el formulario y, en la ventana *Propiedades*, haga clic en el botón *Eventos* (el que tiene un icono de rayo) y, a continuación, haga doble clic en Cargar. Esto agregará un método de control de eventos y colocará el cursor en el método en la vista Código.
- En la vista Código, agregue:

```
private void Form1_Load(object sender, EventArgs e)
{
 comboBox1.SelectedIndex = 0;
 webBrowser1.GoHome();
}
```

Genere y ejecute el programa.

 Presione F5 para generar y ejecutar el explorador web. Se mostrará en pantalla el formulario Windows Forms creado y, a continuación, aparecerá la página principal predeterminada del equipo. Puede utilizar el control ComboBox para seleccionar un sitio web, y hacer clic en Ir para navegar al mismo.

Para finalizar pulse en Archivo – Guardar todo.

Ampliación:

Si también quieres que acceda a una dirección local puedes añadir el código: System.Diagnostics.Process.Start(comboBox1.SelectedItem.ToString());

Un poco más de teoría:

Objetos y clases en lenguajes POO (Programación Orientada a Objetos)

Un objeto es una "cosa" en nuestro programa, representada por un nombre y que pertenece a un tipo o clase de objetos. Nuestro televisor en un objeto particular que pertenece a la clase general del tipo "televisores". Los lenguajes POO permiten abstracción, herencia, encapsulación y polimorfismo.

Tipo de datos en lenguajes POO o de clases.

Los datos concretos o *primitivos* son los que viene "de serie" con el lenguaje.

En los datos *abstractos* tenemos que declarar el *tipo* previamente como una *clase* o *estructura* de conjunto de datos.

Tipos de datos primitivos y operadores.

Tipos de Datos en C#		Operadores	
Tipo	Descripción	Aritméticos	+, -, *, /, %
int / long	Números enteros.	Incremento, decremento	++,
float / double	Números de coma flotante	Concatenación	+
decimal	Valores de moneda.	Operaciones lógicas	&, , ^, !, ~, &&,
char	Un simple carácter Unicode.	Indizado	[]
bool	Valor booleano.	Asignación	=,+=,-=,*=,/=,%=,^=,<<=
dateTime	Momentos en el tiempo	Tipo de datos	sizeof, typeof
string	Texto o cadena de caracteres	Apuntadores	*, ->, [], &

TIPOS DE ARCHIVOS EN C# CON WINDOWS FORMS:

Un archivo de solución (*.sln) puede contener a uno o varios proyectos. Un proyecto puede contener varias clases o tipos. Un proyecto de Windows Forms contiene la clase o tipo Form1. Al guardar una solución, se guardan, a su vez, los siguientes archivos, por ejemplo:

Form1.cs: Código fuente en C#; Form1.resx: archivo de recursos en XML;

Ejemplo.csproj: Archivo del proyecto; Ejemplo.projdata; archivo oculto interno de VStudio

Class Example. sin: Archivo que contiene los elementos de la solución.

Class Example. csproj. user: guarda las opciones personalizadas del proyecto.

EJERCICIO 1

- Realizar una interfaz gráfica que permita al usuario introducir dos números. El programa calculará y desplegará la suma de ambos.
- Se requieren 3 etiquetas, 3 cuadros de texto y dos botones. Cambiar sus propiedades como indica la 2ª figura

Notar las "Líneas guía" que el editor muestra al acomodar los controles para alinearlos facilmente.

Añadir el código:

```
En el botón sumar button1_Click():
 int n1, n2, suma;
 n1 = int.Parse(txtNumero1.Text);
 n2 = int.Parse(txtNumero2.Text);
 suma = n1 + n2;
 txtResultado.Text = suma.ToString();
En el botón salir: Application.Exit();
```

Ejercicio propuesto: Agregar un botón más al formulario para "Limpiar" el contenido de los cuadros de texto

EJERCICIO 2:

Realizar una pantalla que pida "Login" y "Password" a un usuario. Mostrar un mensaje de "Bienvenida" si los datos son correctos, o un mensaje de "Rechazo" si no lo son.

Datos correctos: - Login: "ofimega" - Password: "danone"

Formulario: Código:


```
private void button1_Click(object sender, EventArgs e)
{
 string Login, Password; //variables de texto
 Login = txtLogin.Text.Trim(); //quita espacios
 Password = txtPassword.Text.TrimEnd(); //quita espacios
 if (Login=="Ofimega" && Password="danone")
 {MessageBox.Show("Bienvenido al sistema"); }
 else
 { MessageBox.Show("Acceso denegado"); }
}
```

- Ocultar los caracteres tecleados en el password en la propiedad PasswordChar
- El método *TrimEnd*() elimina los espacios en blanco hasta el final
- MessageBox. Show ("Mensaje") muestra una ventana con un mensaje para el usuario

Comparación de cadenas:

- mediante el comparador ==
- mediante Equals
- mediante *CompareTo*

EJERCICIO. AREA DEL TRIANGULO:

- El programa calculará el área del triángulo a partir de la base y la altura con la fórmula: Area = Base* Altura/2
- > Se requieren 3 etiquetas, 3 cuadros de texto y un botón.
- Distribuir y cambiar sus propiedades como indica la figura

Código en C++ (Builder): void __fastcall TForm5::Button1Click(TObject *Sender) { txtResultado->Text=FormatFloat("###.##",txtBase -> Text.ToDouble()* txtAltura ->Text.ToDouble()/2); } Código en C#: private void button1_Click(object sender, EventArgs e) { float b, a; b=float.Parse(txtBase.Text); a=float.Parse(txtAltura.Text); txtResultado.Text = (a * b / 2).ToString();

Base: txtBase Altura: txtAltura Calcular Área: txtResultado

Crear una aplicación en modo WPF:

Una aplicación en modo **WPF** (Windows Presentation Foundation) permite utilizar el diseño del formulario en formato hipertexto extendido XAML, sus controles están basados en formato vectorial, código de programación separado del diseño gráfico, permite la posibilidad de trabajo en conjunto para diseñadores y programadores

- Elije del menú Crear un Nuevo proyecto del tipo: <u>Aplicación WPF</u> →
- Dale el nombre: *HolaMundoWPF* y la ubicación que guieras para tu aplicación.
- Aconsejable tener marcada la casilla de verificación:

 ☐ Crear directorio para la solución.

Cambiar el nombre de MainWindow.xaml:

- En el Explorador de soluciones, selecciona MainWindow.xaml.
- En la ventana Propiedades, (Si no se ve: Ver -> Ventana de propiedades). Cambia la propiedad Nombre de archivo (File Name): a Hola.xaml. Este archivo de código está anidado bajo el nodo del archivo .xaml para mostrar su relación.

Agregar controles:

- En el Cuadro de herramientas (Si no se ve: Ver -> Ventana de propiedades), busca el control: TextBlock. (Bloque de texto) y arrástralo a la ventana.
- Para cambiar el texto del recuadro en las propiedades: Con el textBlock seleccionado, busca la propiedad Text y añade el texto: "Escoja una opción y pulse en Mostrar"
- Para cambiar el texto del recuadro en modo Xaml, busca la línea Xaml: <TextBlock Margin="30,58,21,0" Name="textBlock1" Text="Escoja una opción y pulse en Mostrar" Height="42" VerticalAlignment="Top" />
- Eligiendo el elemento RadioButton y arrástralo a la dos veces para tener dos controles RadioButton.
- En la superficie de diseño, selecciona RadioButton1 y en sus propiedades añade a la propiedad Content el texto: Hola.
- En la superficie de diseño, selecciona RadioButton2 y en sus propiedades añade a la propiedad Content el texto: Adiós.
- En el Cuadro de herramientas, busca el control Botón (Button) y, después, agrégalo a la superficie de diseño.
- Cambia la propiedad del botón Content por: Mostrar.

Escoja una opción y pulse en Mostrar Hola Mostrar

Agregar código al botón Mostrar

En la versión 2018 pulsa doble clic sobre el botón para abrir el evento: button1_Click

o en la versión 2013 pulsa en el rayo junto a las propiedades.

Depurar y probar:

Para buscar y corregir errores, inicia el depurador seleccionando *Depurar -> Iniciar depuración*.

Aparece un mensaje de error: No se encuentra el recurso 'mainwindow.xaml'.

Falta especificar Hola.xaml como el URI de inicio: abre el archivo App.xaml y cambia StartupUri="MainWindow.xaml" a

StartupUri="Hola.xaml" y después guarda los cambios con Ctrl-s.

Para más información véase el sitio de Microsoft: https://msdn.microsoft.com/es-es/library/jj153219.aspx

```
private void button1_Click(object sender,
RoutedEventArgs e)
{
 if (radioButton1.IsChecked==true)
 {
 MessageBox.Show("Hola");
 }
 else
 {
 radioButton2.IsChecked = true;
 MessageBox.Show("Adiós");
 }
}
```

Mostrar mensajes y ventanas de diálogo

La clase: **MessageBox** muestra una ventana modal de mensajes que puede contener texto, botones y símbolos que informan y dan instrucciones al usuario. (En Visual Basic: MsgBox (), en C++ Builder: ShowMessage())

Ejercicio 1:

- 1. Crea un nuevo proyecto. (Escoge del menú: Archivo ▶ Nuevo proyecto de Windows forms)
- 2. Añade un botón de comando. Ve cambiando el código de evento del botón1 para los mensajes.
- 3. Comprueba su funcionamiento. Al finalizar, cierra y guarda el proyecto con el nombre: Mensaje1

```
Mensaje de información:
{
 MessageBox.Show("Mensaje informativo", "Atención", MessageBoxButtons.OK, MessageBoxIcon.Exclamation);
}

Mensaje de error:
{
 MessageBox.Show("Ha habido un error", "Mesage de error", MessageBoxButtons.OK, MessageBoxIcon.Error);
}

Mensajes de decisión
{
 MessageBox.Show("¿Desea continuar?", "Pregunta", MessageBoxButtons.OKCancel);
}

Ejercicio con evaluación de la respuesta:
 {
 var result = MessageBox.Show("¿Mensaje?", "Pregunta", MessageBoxButtons.YesNo, MessageBoxIcon.Question);
 if (result == DialogResult.Yes) MessageBox.Show("Has contestado si");
 else MessageBox.Show("Has contestado no");
}
```

Ejercicio 2:

Añade al formulario anterior un cuadro de texto como en la imagen.

Si al pulsar en el botón, no has escrito nada en el cuadro de texto, se mostrará un mensaje de decisión.


```
private void button1_Click(object sender, EventArgs e)
 {
 if (textBox1.Text.Length == 0) // Comprueba si la longitud del texto es 0
 // Variables del tipo primitivas (de texto):
 string mensaje = "No has escrito el nombre. ¿Cancelar operación?";
 string titulo = "Error de entrada";
 // Variables del tipo abstractas:
 MessageBoxButtons botones = MessageBoxButtons.YesNo;
 DialogResult resultado;
 // Muestra el mensaje
 resultado = MessageBox.Show(mensaje, titulo, botones);
 if (resultado == System.Windows.Forms.DialogResult.Yes)
 this.Close();
 // Cierra esta ventana
 }
 }
```

Comprueba su funcionamiento. Al finalizar, cierra y guarda el proyecto con el nombre: Mensaje2

Ejercicio C# Windows Forms: Visor de imágenes.

- Crea un Nuevo Proyecto Aplicación de Windows Forms.
- Pon el nombre del nuevo formulario: *Visor*, y pulsa Aceptar.
- Arrastra la esquina de la ventana-formulario para ampliar su tamaño.
- En el panel *Propiedades*, escribe en *Texto: Visor de imágenes*. Si no ves la ventana de propiedades pulsa en 🖃 .
- Arrastra de la Caja de herramientas un control: TableLayoutPanel sobre el formulario.
- Selecciónalo y cambia la propiedad: Doc a Fill para ajustarlo a todo el formulario.
- TableLayoutPanel tiene dos filas y dos columnas de igual tamaño. Para cambiar el tamaño de la fila superior y la columna derecha, pulsa en un pequeño triángulo negro de la esquina superior derecha. Selecciona Editar filas y columnas. Pon 15 en el porcentaje de la columna 1.

Seleccione Filas (rows) y pon a **90** % la fila 1 y a 10 % la fila 2.

- Añade, del cuadro de herramientas, un PictureBox (cuadro de imagen) al formulario.
- Cambia su propiedad Dock por Fill (Ilenar).
- Establecer su ColumnSpan propiedad a 2.
 Además, cuando el PictureBox está vacío, quiere mostrar un marco vacío. Establece su propiedad BorderStyle a Fixed3D.
- Añade un control CheckBox al formulario.
- Agregar un control FlowLayoutPanel a la última celda (abajo a la derecha) y cambia su propiedad Dock por Fill (llenar).
- De la caja de herramientas, añade <u>tres</u> botones
 Button al FlowLayoutPanel.
- En el primer botón y establece su propiedad texto a: Ver imagen. A continuación, establece las propiedades de texto de los tres botones: Eliminar, Color de fondo y Cerrar.
- Cambiar en el FlowLayoutPanel su propiedad
 FlowDirection en RightToLeft. Los botones
 deben alinearse a la derecha de la celda, e
 invertir su orden.
- Selecciona todos los botones a la vez, (tecla CTRL) y cambia la propiedad AutoSize = True.
- Cambiar el nombre de los botones: BotonBorrar, BotonCerrar, BotonFondo y BotonMostrar.
- Añade un control ColorDialog al formulario desde el cuadro de herramientas (Tool box)
- Añade también un control *OpenFileDialog*. Cambia su propiedad *Filter*: JPEG (*.jpg)|*.jpg|PNG (*.png)|*.png|BMP (*.bmp)|*.bmp|Todos (*.*)|*.* y su propiedad *Title*: "Escoja una imagen".

Código en C#:


```
private void BotonMostrar_Click(object sender,
EventArgs e)
{
 if (openFileDialog1.ShowDialog() ==
DialogResult.OK)
 {
 pictureBox1.Load(openFileDialog1.FileName);
} }

private void BotonBorrar_Click(object sender,
EventArgs e)
{
 pictureBox1.Image = null; // Borra la imagen.
}

private void BotonFondo_Click(object sender,
EventArgs e)
{
 if (colorDialog1.ShowDialog() ==
DialogResult.OK) // abre la caja de color
pictureBox1.BackColor = colorDialog1.Color;
```


```
private void BotonCerrar_Click(object sender,
EventArgs e)
{
 this.Close();  // cierra la ventana
}

private void checkBox1_CheckedChanged(object sender, EventArgs e)
{
 if (checkBox1.Checked)  // cambia el ajuste pictureBox1.SizeMode =
PictureBoxSizeMode.StretchImage;
 else
 pictureBox1.SizeMode =
PictureBoxSizeMode.Normal;
}
```

Ejercicio C# Windows Forms: Listas y login

En este ejercicio utilizaremos variables de cadena de texto (strings) para traspasar texto de unos objetos a otros.

Crea un nuevo proyecto:

Archivo – Nuevo proyecto (File – New Project)

- Aplicación de Windows Forms: Listas
- ➤ Añade al formulario los objetos de la figura. →

Ingredientes:

- 7 Labels
- 2 Buttons
- 2 TextBox
- 1 ComboBox

Items: Administrador / Usuario

Text: Usuario

- 2 ListBox
- Añade el código a los eventos §:
- Añadir el código al evento Click del botonCerrar:

Iniciar sesión

listBox2

Cerrar

Vaciar

Password

Teoría: El identificador **this:** En C#, se puede usar la palabra clave this, para nombrar al objeto que se está ejecutando ese código.

• Añadir el código al evento Click del botonAnadir:

```
private void botonAnadir Click(object sender, EventArgs e) {
 string tipo = comboBox1.Text;
 string nombre = textBox1.Text;
 string apellidos = textBox2.Text;
 string nombreCompleto = nombre + " " +apellidos;
 int total1, total2;
 if (nombreCompleto != " ")
 // probar con: if (comboBox1.SelectedIndex==0)
 {
 if (tipo == "Administrador")
 listBox1.Items.Add(nombreCompleto);
 else listBox2.Items.Add(nombreCompleto);
 Añadir
 total1 = comboBox1.Items.Count;
 labelTotal1.Text = "Total: " + total1.ToString();
 else
 MessageBox.Show("Datos incorrectos");
 listBox1
 }
 }
```

Ampliación:

Añadir un botón para eliminar de la lista y otro para vaciar la lista:

```
private void buttonVaciar1_Click(object sender, EventArgs e)
 {listBox1.Items.Clear(); } // borra todos los elementos
private void buttonEliminar1_Click(object sender, EventArgs e)
 {listBox1.Items.Remove(listBox1.SelectedItem); } //borra el seleccionado de la lista
```

Añadir un botón para llamar a iniciar sesión: (el formulario del ejercicio 2):

Ejercicio C# Windows Forms: Pong

En este ejercicio utilizaremos las propiedades Left y Top y el objeto Timer para desplazar una imagen por la ventana.

Crea un nuevo proyecto:

Archivo – Nuevo proyecto (File – New Project)

Aplicación de Windows Forms: Pong

➤ Añade al formulario los objetos de la figura. →

Ingredientes:

- 2 Buttons: Text: Start y Stop
- 1 Timer: Interval: 20.

Image: Importar pelota.gif

1 Picture box. Name: bola

Añade el código:

```
Primero crearemos dos variables públicas antes de public Form():
int vel=5; //variable numérica entera para la velocidad
int direc = 1; // variable numérica entera para la dirección
public Form1()
```

Añadir el código al evento Click del botón Start: timer1.Enabled = true;
 Añadir el código al evento Click del botón Stop: timer1.Enabled = false;

```
• Añadir el código al evento Tic del Timer:
private void timer1_Tick(object sender, EventArgs e)
Try //bloque a evaluar en caso de error...
 if (direc == 3) //abajo iz
if (direc == 1) //abajo der
 bola.Left = bola.Left - vel;
 bola.Top = bola.Top + vel;
 bola.Left = bola.Left + vel:
 if ((bola.Top) >= this.Height) direc = 4;
 bola.Top = bola.Top + vel;
 if ((bola.Left)<=0 ) direc = 1;</pre>
 if ((bola.Top+bola.Height) >= this.Height) direc
 if (direc == 4) //arriba iz
 if ((bola.Left+ bola.Width) >= this.Width) direc
 bola.Left = bola.Left - vel;
}
 bola.Top = bola.Top - vel;
if (direc == 2) //arriba der
 if ((bola.Top) <=0) direc = 3;
 if (bola.Left <= 0) direc = 2;
 bola.Left = bola.Left + vel;
 bola.Top = bola.Top - vel;
 Catch // bloque en caso de error
 if ((bola.Top) <=0) direc = 1;
 if ((bola.Left + bola.Width) >= this.Width)
 direc = 4;
 MessageBox.Show("error de dirección");
}
 Close();
 }
```

Ejercicio propuesto:

Al hacer clic sobre la pelota, aumentará la velocidad y la puntuación.

- a) Incrementando la variable vel: vel++;
- b) Reduciendo el intervalo del timer: timer1.interval--;

Teoría: Control de errores o excepciones TRAY - CATCH - FINALLY

Agrupar instrucciones en un bloque **try** nos permite saltar el bloque en caso de error y detectar el tipo de excepción: outOfMemory, stackOverflow, indexOutOfRange, divideByZero, etc...

```
try
{ instrucciones }
cacth
{ instrucciones de excepción }
finally
{ instrucciones de liberación }
```


Ejercicio C# Windows Forms: Juego de parejas. (Extracto tutorial MSDN)

Se trata de un Juego de buscar parejas entre iconos ocultos.

- · Crear el proyecto: Archivo Nuevo proyecto (File New Project) Aplicación de Windows Forms: Parejas
- Cambia la propiedad Tamaño del Form (Size): en 550; 550
- Agrega un control TableLayoutPanel

Propiedades: BackColor: tipo web: CornflowerBlue - Dock: Fill - CellBorderStyle: Inset (Insertado) Pulsa en el triángulo del menú contextual: Editar Filas y Columnas: 4 filas x 4 columnas. 25%

Con el control TableLayoutPanel seleccionado, agrega un control Label a la celda superior

izquierda del TableLayoutPanel. Propiedades para el label: BackColor: tipo web: CornflowerBlue - AutoSize: False – Dock:

Fill – TextAlign: MiddleCenter – Font: Webdings, Estilo de fuente en Negrita y Tamaño en 70 - Text: c.

}

}

}

```
Copia el Label y pega en cada cuadro.
En: Ver- Código, agregar el código:
public partial class Form1 : Form
 Random random = new Random(); // aleatorio
 List<string> icons = new List<string>() //nuevo objeto del tipo lista de strings para los iconos
 {
 "!", "!", "N", "N", ",", ",", "k", "k"
"b", "b", "v", "v", "w", "w", "z", "z"
 Label firstClicked = null;
 Label secondClicked = null;
 private void AssignIconsToSquares() //asignaremos a cada label un valor aleatorio
 foreach (Control control in tableLayoutPanel1.Controls) //repite <u>para cada</u> control
 Label iconLabel = control as Label;
 if (iconLabel != null)
 {
 int randomNumber = random.Next(icons.Count);
 iconLabel.Text = icons[randomNumber];
 icons.RemoveAt(randomNumber);
 }
 }
 }
 public Form1()
 \Phi
 InitializeComponent();
```

Una vez comprobado, añade el código: iconLabel.ForeColor = iconLabel.BackColor; para ocultar iconos Añade el código al evento FClick del Label:

```
Label clickedLabel = sender as Label;
if (clickedLabel != null) {
 if (clickedLabel.ForeColor == Color.Black)
 return;
 if (firstClicked == null) {
 firstClicked = clickedLabel;
 firstClicked.ForeColor = Color.Black;
 return;
```

AssignIconsToSquares(); //--> Llamamos al método

Agrega un control Timer. Interval: 750 private void timer1_Tick(object sender, EventArgs e) { timer1.Stop(); firstClicked.ForeColor = firstClicked.BackColor; secondClicked.ForeColor = secondClicked.BackColor; firstClicked = null; secondClicked = null; }

Namespace: Conjunto de objetos y clases con un nombre, para poder ser compartidos con otros programadores. .NET ya viene con varios nombres de espacios predefinidos como *System* que contienen clases que implementan funciones básicas y de conversión.

Código completo:

```
namespace WindowsFormsApplication{
 public partial class Form1 : Form{ // crea la clase form que representa la ventana de la aplicación
 Random random = new Random();
 // creamos la variable random del tipo random (aleatorio)
 List<string> icons = new List <string>() //array del tipo lista de texto que contendrá letras para los iconos
 {"!", "!", "N", "N", ",", ",", "k", "k", "b", "b", "v", "v", "w", "w", "z", "z"};
 Label firstClicked = null;
 Label secondClicked = null;
private void AssignIconsToSquares() {
 foreach (Control control in tableLayoutPanel1.Controls)
 //repite para cada control
 Label iconLabel = control as Label;
 if (iconLabel != null) {
 int randomNumber = random.Next(icons.Count);
 iconLabel.Text = icons[randomNumber];
 icons.RemoveAt(randomNumber);
 iconLabel.ForeColor = iconLabel.BackColor;
 }
 public Form1()
 InitializeComponent();
 AssignIconsToSquares();
private void label1_Click(object sender, EventArgs e)
 if (timer1.Enabled == true)
 return;
 Label clickedLabel = sender as Label;
 if (clickedLabel != null) {
 if (clickedLabel.ForeColor == Color.Black)
 return;
 CheckForWinner();
 if (firstClicked == null) {
 firstClicked = clickedLabel;
 firstClicked.ForeColor = Color.Black;
 return;
 }
 secondClicked = clickedLabel;
 secondClicked.ForeColor = Color.Black;
 secondClicked = clickedLabel;
 secondClicked.ForeColor = Color.Black;
 if (firstClicked.Text == secondClicked.Text) {
 firstClicked = null;
 secondClicked = null;
 return;
 }
 timer1.Start();
 }
private void timer1_Tick(object sender, EventArgs e) {
 timer1.Stop();// Stop the timer
 firstClicked.ForeColor = firstClicked.BackColor;// Hide both icons
 secondClicked.ForeColor = secondClicked.BackColor;
 firstClicked = null;
 secondClicked = null;
private void CheckForWinner(){
 foreach (Control control in tableLayoutPanel1.Controls)
 Label iconLabel = control as Label;
 if (iconLabel != null) {
 if (iconLabel.ForeColor == iconLabel.BackColor)
 return;
 MessageBox.Show("Terminado. Felicidades!");
 Close(); } }
```

Ejercicio C# Windows Forms: Calculadora humana

Se trata de un Juego/test para resolver una serie de operaciones en un tiempo mínimo.

- Crea un nuevo proyecto: Archivo Nuevo proyecto (File New Project)
 Aplicación de Windows Forms: Calculman
- Añade al formulario un timer y los objetos de la figura. → https://docs.microsoft.com/en-us/visualstudio/ide/tutorial-2-create-a-timed-math-quiz?view=vs-2017

```
Tiempo restante:


? + ? = 0
? - ? = 0
? × ? = 0
? ÷ ? = 0
Empezar

Tick(object sender, ....
```

```
namespace Math_Quiz
 Private void timer1_Tick(object sender, ...
 if (CheckTheAnswer())
 // Time the quiz.
 public partial class Form1 : Form
 // If CheckTheAnswer() returns true, then the user
 // Create a Random object called randomizer
 // got the answer right. Stop the timer
 Random randomizer = new Random();
 timer1.Stop();
 MessageBox.Show("Felicidades");
 int addend1; // variables for addition
 int addend2:
 startButton.Enabled = true;
 int minuend; // variables for subtraction
 int subtrahend:
 else if (timeLeft > 0)
 int multiplicand; // variables multiplication
 int multiplier;
 // If CheckTheAnswer() return false, keep counting
 // down. Decrease the time left by one second
 int dividend; // variables for division
 int divisor;
 timeLeft--:
 int timeLeft; // variable for remaining time
 timeLabel.Text = timeLeft + " segundos";
public Form1()
 InitializeComponent();
 else
private void Form1_Load(object sender, EventArgs e)
 {
 // If the user ran out of time, stop the timer,
//enable the Start button.
 // a MessageBox, and fill in the answers.
private void startButton_Click(object sender,...
 timer1.Stop();
 timeLabel.Text = "Time's up!";
 StartTheQuiz();
 MessageBox.Show("Se acabó el tiempo");
 startButton.Enabled = false;
// Start the quiz by filling in all of the problem
 sum.Value = addend1 + addend2;
public void StartTheQuiz()
 difference.Value = minuend - subtrahend;
 product.Value = multiplicand * multiplier;
 // Fill in the addition problem.
 quotient.Value = dividend / divisor;
 // Generate two random numbers to add.
 addend1 = randomizer.Next(51);
 startButton.Enabled = true;
 addend2 = randomizer.Next(51);
 }
 // into strings so that they can be displayed
 plusLeftLabel.Text = addend1.ToString();
 // Check the answers to see if the user got
 plusRightLabel.Text = addend2.ToString();
 everything right.
 private bool CheckTheAnswer()
 //NumericUpDown control value is zero before
 sum.Value = 0;
 if ((addend1 + addend2 == sum.Value)
 // Fill in the subtraction problem.
 && (minuend - subtrahend == difference.Value)
 minuend = randomizer.Next(1, 101);
 subtrahend = randomizer.Next(1, minuend);
 && (multiplicand * multiplier == product.Value)
 minusLeftLabel.Text = minuend.ToString();
 && (dividend / divisor == quotient.Value))
 minusRightLabel.Text = subtrahend.ToString();
 return true;
 difference.Value = 0;
 else
 // Fill in the multiplication problem.
 return false;
 multiplicand = randomizer.Next(2, 11);
 // Modify the behavior of the NumericUpDown control
 multiplier = randomizer.Next(2, 11);
 timesLeftLabel.Text = multiplicand.ToString();
 // to make it easier to enter numeric values for
 timesRightLabel.Text = multiplier.ToString();
 // the quiz.
 product.Value = 0;
 private void answer_Enter(object sender, EventArgs
  // Fill in the division problem.
 e)
 divisor = randomizer.Next(2, 11);
 int temporaryQuotient = randomizer.Next(2, 11);
 // Select the whole answer in the NumericUpDown
 dividend = divisor * temporaryQuotient;
 control.
 dividedLeftLabel.Text = dividend.ToString();
 NumericUpDown answerBox = sender as
 dividedRightLabel.Text = divisor.ToString();
 NumericUpDown;
 if (answerBox != null)
 quotient.Value = 0;
 timeLeft = 30; // Start the timer.
 timeLabel.Text = "30 segundos";
 int lengthOfAnswer =
 timer1.Start();
 answerBox.Value.ToString().Length;
}
 answerBox.Select(0, lengthOfAnswer);
```

Dibujar una línea en un lienzo:

```
private void button1 Click(object sender, EventArgs e)
{
 Graphics lienzo;
 lienzo = pb.CreateGraphics();
 Pen lapiz = new Pen(Color.Black, 3);
 // Create points that define line.
 PointF point1 = new PointF(100.0F, 100.0F);
 PointF point2 = new PointF(500.0F, 100.0F);
 // Draw line to screen.
 lienzo.DrawLine(lapiz, point1, point2);
}
```


Ejercicio for: Muestra los números pares del 1 al 100:

```
using System;
namespace basicos3
{
 class MainClass
 {
 public static void Main(string[] args)
 {
 for (int i = 2; i<=100; i+=2)
 {
 Console.WriteLine(i);
 }
 Console.ReadLine();
 }
}</pre>
```

Ejercicio 6: creación de objetos en el formulario por código

Ejercicio 7: vínculos o llamadas a archivos:

Para ejecutar un proceso del sistema operativo, en versión antiguas utilizábamos la función ShellExecute. En la versión .NET se utiliza Process.Start incluido en la librería System.Diagnostics;

Ejercicio Constructor:

```
using System:
 //Se elimina la carta que hemos escrito por si se roba
using System.Collections.Generic;
 de nuevo, nos salga la siguiente
using System.Linq;
 baraja.Remove(baraja[0]);
using System.Text;
namespace ConsoleApplication3
 //Coge una carta de la posicion indicada por parámetro
 public void cogeCarta(int n)
class Carta
 /* Es como el método anterior, pero en lugar de operar
// MIEMBROS
 con la carta baraja[0] se opera con baraja[n] donde
 n es el valor dado a la función */
int numero:
 Console.WriteLine("Has cogido la carta de la
 int palo;
 posición: " + n);
 string[] palos = { "Oros", "Copas", "Espadas",
 baraja[n].escribeCarta();
"Bastos"
 baraja.Remove(baraja[n]);
palos[0] es Oros palos[1] es Copas
palos[2] es Espadas palos[3] es Bastos*/
 //Coge una carta al azar
//CONSTRUCTOR
 public void cogeCartaAlAzar()
/* Le pasamos por parámetro el número en la variable n
 y el palo (valor de 0 a 4) en la variable p */
 /* Basado en el método anterior pero ahora el valor n
 public Carta(int n, int p)
 es obtenido aleatoriamente, debe ser un valor entre 0
 y el número de elementos que haya en la lista */
 /* Se asignan los valores pasados a los
 Random r = new Random();
 miembros propios de la clase (objeto) */
 int n = r.Next(0, baraja.Count);
 numero = n;
 Console.WriteLine("Has cogido una carta al
 palo = p;
 azar: ");
 baraja[n].escribeCarta();
//MÉTODOS O FUNCIONES
 baraja.Remove(baraja[n]);
/* Este método escribe el valor de la carta actual */
  public void escribeCarta()
 //Escribe todas las cartas que hay en la baraja
 public void escribeBaraja()
 Console.WriteLine(numero + " de " + palos[palo]);
 {
 }
 int i;
 //Bucle for para recorrer la lista
 class Baraja
 for (i = 0; i < baraja.Count; i++)</pre>
  {
 //MIEMBROS
 //Escribe la posición de la carta (i + 1)
 //Lista de cartas
 //Utilizamos "Write" en lugar de "WriteLine" para
 List<Carta> baraja = new List<Carta>();
 que no haga un salto de línea
 //Carta
 Console.Write((i + 1) + ".");
 Carta card;
//CONSTRUCTOR
 //Escribe la carta de la posición i de la lista
 public Baraja()
 baraja[i].escribeCarta();
 //Variables usadas en los for
 int i, j;
 //Mezcla (baraja) las cartas en la lista
 /* 2 bucles for anidados, fuera el de los palos que
 public void Barajar()
realiza el ciclo 4 veces, por 12 el de dentro = 48
cartas de la baraja */
 /* Creamos una variable tipo Random y otra int para
 for (j = 0; j < 4; j++)
 guardar una posicion aleatoria de 1 a 48 */
 {
 Random r = new Random();
 for (i = 0; i < 12; i++)
 int posicion;
 int i;
/* Se crea una carta cada vez ya que el valor (i + 1)
 for (i = 0; i < 48; i++)
va de 1 a 12. La primera vez que este bucle se repite
 {
las 12 veces, crea todas las cartas del palo 0 que es
 posicion = r.Next(0, 48);
"Oros". Luego las 12 de "Copas" y así hasta crear
 baraja.Insert(posicion, baraja[0]);
todas de todos los palos. */
 baraja.Remove(baraja[0]);
 card = new Carta(i + 1, j);
//Cada carta creada reescribe la anterior, pero como
 }
se añaden a la lista no perdemos esos datos.
//Añadimos el objeto recién creado a la lista baraja.
 class Program
 baraja.Add(card);
 {
 static void Main(string[] args)
 }
 /* Creamos una baraja, ya no necesitamos crear cartas,
//MÉTODOS
 pues en el constructor del objeto baraja se
//Escribe el número de cartas que hay en la baraja
 crean las 48 cartas de la baraja */
  public void numeroCartas()
 Baraja baraja = new Baraja();
 /* Llamamos a los métodos como queramos, os dejo esta
 Console.WriteLine("En la baraja hay " +
 secuencia, pero jugad con el orden y valores para ver
baraja.Count + " cartas.");
 otros resultados */
 baraja.escribeBaraja();
//Coge la primera carta de la baraja y la elimina de
 baraja.Barajar();
la lista
 baraja.escribeBaraja();
 public void robaCarta()
 baraja.robaCarta();
 baraja.cogeCarta(5);
 Console.WriteLine("Has robado una carta: ");
 baraja.cogeCartaAlAzar();
 baraja.numeroCartas();
//Se llama al método escribeCarta de la clase carta ya
 Console.ReadKey();
que baraja[0] es un objeto carta
 baraja[0].escribeCarta();
 } }
```

Ejercicios de C# en varios IDES (para Unity, Visual Studio, Visual Studio Code)

Ejercicio 1: Mostrar por consola "Hola Mundo"

Para Unity:

- Creamos un nuevo proyecto: + New Project
- Sobre la carpeta Assets, pulsamos el botón secuandario del mouse y escogemos: Create C#Script: Ejer1
- Pulsamos doble clic para abrirlo con Visual Studio (o el antiguo Monodevelop)
- Escribimos dentro de la función Start()

```
// ---- Opción 1 sin variable:
{
  Debug.Log("Hola Mundo");
```

 Guardamos todo y le asignamos este "script" a cualquier objeto en escena como la cámara, Arrastrando el script Ejer1 sobre Main Camera. Luego comprobamos en el Inspector que en la cámara aparece el Script Ejer1 como un componente.

□ Console

Clear | Collapse | Clear on Play | Error P.

🔻 🖙 🗹 Ejer 1 (Script)

Ejer1

Add Component

Script

- Reproducimos en Unity ▶ y debería mostrase el mensaje en la Console:
- Si todo va bien, cambiamos el código por este otro:

```
[14:49:28] Hola Mundo
UnityEngine.Debug:Log(Object)
// ---- Opción 2 con variable:
{
string mensaje;
 //declaro una nueva variable del tipo texto
mensaje = "Hola mundo";
 //inicio la variable asignándole un texto
Debug.Log(mensaje);
 //escribe el mensaje en la consola
```

Nota: Si cambias el nombre del script, deberás cambiar el nombre de la case en el código: public class Ejer1 Una clase es un conjunto de funciones y métodos para los objetos, definidos por el usuario.

Para Visual Studio:

- Creamos un nuevo proyecto: Archivo > Nuevo > Proyecto (New Project)
- Escogemos: Aplicación de consola (.NET Framewrok): Nombre: Ejer1 Ubicación: C:\Users\Usuario\source\repos
- ▶ Una vez escrito el código, pulsamos el botón Iniciar ▶ para probarlo.

Para Visual Studio Code:

- En el Terminal, escribe el comando: dotnet new console para iniciar un nuevo program.cs
- Una vez escrito el código, escribimos en la consola: *dotnet run* para probarlo.

Código:

```
Ejemplo1 1 sin variable:
namespace Ejer1
 class Program
 {
 static void Main(string[] args)
 Console.Write("Hola mundo"); // muestra mensaje en la consola
 Console.WriteLine("Hola");
 //muestra mensaje y salta de línea
 Console.ReadKey();
 //pausa de espera tecla
}}
```

Si todo va bien, cambiamos el código por este otro:

```
Opción 2 con variable:
namespace Ejer1
 class Program
 static void Main(string[] args)
 //declaro una nueva variable del tipo texto
 string mensaje;
 mensaje = "Hola mundo";
 //inicio la variable asignándole un texto
 Console.Write(mensaje);
 //escribe el mensaje en la consola
 Console.ReadKey();
 //pausa de espera tecla
 }
}}
```

Si todo va bien, guarda el proyecto o solución.

Ejercicio 2: Declarar, iniciar y mostrar variables

Modo Unity:

- Creamos un nuevo script: Create C#Script: Ejer2
- Escribimos dentro de la función Start()

```
int nivel = 2;
 // variable numérica entera. Puede ser positivo o negativo
float nota = 5.5f;
 // variable numérica decimal. El separador decimal es un punto
 // variable numérica decimal. El valor siempre finaliza con f
float puntos = 0f;
string nombre = "Pedro";
 // variable de cadena de texto. El texto entre comillas "
bool vivo = true;
 // variable lógica booleriana. Verdadera o falsa.
puntos = nota * nivel;
if (puntos > 5) vivo = true; //Otro modo es: (puntos > 5)? True:false;
else vivo = false;
Debug.Log("Hola " + nombre);
Debug.Log("Tu nivel es " + nivel);
Debug.Log("Tu nota es de: " + nota);
Debug.Log("Tu puntuación es de " + puntos);
if (vivo == true) Debug.Log("Estas vivo"); //usar doble igual para comparar ==
else Debug.Log("Estas muerto");
```

- Guardamos el script y se lo asignamos a la cámara, quitando el scrip de la cámara anterior.
- Reproducimos en Unity ▶ y comprobamos en la Consola. Si todo va bien, guardamos la escena.

Modo Visual Studio o V S Code:

```
class Program
{
 static void Main(string[] args)
 // variable numérica entera. Puede ser positivo o negativo
 int nivel = 2;
 float nota = 5.5f;
 // variable numérica decimal. El separador decimal es un punto
 float puntos = 0f;
 // variable numérica decimal. El valor siempre finaliza con f
 string nombre = "Pedro";
 // variable de cadena de texto. El texto entre comillas " '
 bool vivo = true;
 // variable lógica booleriana. Verdadera o falsa.
 puntos = nota * nivel;
 if (puntos > 5) vivo = true; //Otro modo es: (puntos > 5)? True:false;
 else vivo = false:
 Console.Write("Hola " + nombre+"\n");
 Console.Write("Tu nivel es " + nivel + "\n");
 Console.Write("Tu nota es de: " + nota + "\n");
 Console.Write("Tu puntuación es de " + puntos + "\n");
 if (vivo == true) Console.Write("Estas vivo"); //usar doble igual para comparar ==
 else Console.Write("Estas muerto");
 Console.ReadKey(); //pausa de espera tecla
 }
}
```

Ejercicio 3: Declarar, iniciar y mostrar arrays

Arrays, vectores o matrices: es un conjunto de variables del mismo tipo ordenadas en filas y columnas y representadas por el nombre del array. Útil para almacenar varios elementos del mismo tipo: nombres de jugadores, niveles, posiciones...

Modo Unity:

- Creamos un nuevo script: Create C#Script: Ejer3
- Escribimos dentro de la función Start() { int[] puntos = new int[10]; //declarados 10 elementos del tipo numérico int[] nivel = new int[3] { 1, 2, 3 }; //declarados e inicializados 3 elementos float[] notas= { 5f, 6.5f, 7f }; //inicializados tres elementos del tipo string[] eltiempo = { "lluvia", "viento", "sol"}; //inicializados tres elementos de texto int numeroAleatorio = Random.Range(0, 2); //iniciamos un valor aleatorio del 0 al 2 Debug.Log(puntos.Length); //muestra la longitud o cantidad de elementos puntos[0] = 5;//asigna un cinco al primer elemento Debug.Log(puntos[0]); //muestra el valor del primer elemento Debug.Log("Mañana va a hacer "+ eltiempo[numeroAleatorio]); }
- Guardamos el script y se lo asignamos a la cámara, quitando el script de la cámara anterior.
- Reproducimos en Unity > y comprobamos en la Consola. Si todo va bien, guardamos la escena.

```
Modo consola Visual Studio C#:
 class Program
 {
 static void Main(string[] args)
 int[] puntos = new int[2];
 //Array con 2 números enteros, 1 para cada jugador
 int[] nivel = new int[3] { 1, 2, 3 };
 //declarados e inicializados 3 elementos
 float[] notas= { 5f, 6.5f, 7f };
 //inicializados tres elementos del tipo decimal
 string[] eltiempo = { "lluvia", "viento", "sol"}; //inicializados tres elementos de texto
 int num=3;
 //creamos objeto rnd del tipo Random
 Random rnd = new Random();
 int numeroAleatorio = rnd.Next(num);
 //iniciamos un valor aleatorio del 0 al 2
 Console.WriteLine("Jugadores: "+ puntos.Length); //muestra la longitud o cantidad de elementos
 //asigna un cinco al primer elemento
 puntos[0] = 5;
 puntos[2] = 7;
 //asigna un cinco al sgundo elemento
 Console.WriteLine("Puntos Jugador 1: " +puntos[0]); //muestra el valor del primer elemento
 Console.WriteLine("Puntos Jugador 2: " +puntos[1]); //muestra el valor del segundo elemento
 Console.WriteLine("Mañana va a hacer " + eltiempo[numeroAleatorio]);
 }
 }
 Para probarlo. En Visual Studio: Pulsa en Iniciar
 Para Visual Studio Code: En el Terminal, escribe el comando: dotnet run
Ejercicio 5: Operador condicional y valor aleatorio
 Expresión condicional: if(condición) {caso verdadero;} else {caso falso;}
Para Unity
 Creamos un nuevo script: Create – C#Script: Ejer4
 Borramos la función Start() y añadimos este código:
 void Start()
 {
 if (Random.Range(0,2)==0)
 { mensaje = "cara"; }
 else
 { mensaje = "cruz"; }
 Debug.Log("Has sacado " + mensaje); // En VS equivale a Console.Write("Has sacado " + mensaje);

 Guardamos el script y se lo asignamos a la cámara, quitando el scrip de la cámara anterior.

 Reproducimos en Unity ▶ y comprobamos en la consola. Si todo va bien, guardamos la escena.
Para Consola Visual Studio:
 class Program
 static void Main(string[] args)
 String mensaje;
 int min=0;
 int max=2;
 Random aleatorio = new Random();
 if (aleatorio.Next(min, max)==0)
 { mensaje = "cara"; }
 else
 { mensaje = "cruz"; }
 Console.Write("Has sacado " + mensaje);
 }
```

▶ Para probarlo. En Visual Studio: Pulsa en Iniciar ▶ En Visual Studio Code, comando: dotnet run

Ejercicio 5: Operador condicional y expresiones

```
Expresión condicional en una sola línea:
 (condición) ? caso_verdadero : caso_falso
Creamos un nuevo script: Create - C#Script: Ejer5
Borramos la función Start() y añadimos este código:
public class Ejer5 : MonoBehaviour
{
 int vidas = 3;
 void Update()
 if (Input.GetKeyDown(KeyCode.Space))
 //si se ha pulsado la tecla espaciadora
 {
 vidas--;
 //quitamos una vida
 string mensaje = (vidas <= 0) ? "Game over" : "Te quedan "+vidas +" vidas";</pre>
 Debug.Log(mensaje);
 }
 }
}
```

- Guardamos el *script* y se lo asignamos a la cámara, quitando el script de la cámara anterior.
- ► Reproducimos en Unity ► y comprobamos en la consola. Si todo va bien, guardamos la escena.

Creación de aplicaciones de consola de .NET con Visual Studio Code

Reauisitos previos

- Visual Studio Code con la extensión de C# instalada (desde el Marketplace de extensiones de VS Code).
- SDK de .NET 5.0 o posterior

Creación de la aplicación

- Inicia Visual Studio Code.
- ▶ Seleccione Archivo ▶ Abrir carpeta
- En el cuadro de diálogo Abrir carpeta, crea una carpeta de HelloWorld y haz clic en Seleccionar carpeta.
- De forma predeterminada, el nombre de la carpeta se convierte en el nombre del proyecto y del espacio de nombres. Se supone que el espacio de nombres del proyecto es HelloWorld.
- > Para abrir el Terminal en Visual Studio Code, selecciona: Ver ▶ Terminal en el menú principal.
- > Se abre el Terminal con el símbolo del sistema en la carpeta HelloWorld.
- En el Terminal, escriba este comando: dotnet new console

La plantilla crea una aplicación "Hola mundo" sencilla. Llama al método Console.WriteLine(String) para mostrar "Hello World!" en la ventana de la consola.

El código de plantilla define una clase, Program, con un solo método, Main, que toma una matriz de String como argumento: static void Main(string[] args)

Main es el punto de entrada de la aplicación, el método que se llama automáticamente mediante el tiempo de ejecución cuando inicia la aplicación. Los argumentos de línea de comandos proporcionados cuando se inicia la aplicación están disponibles en la matriz args

Ejecutar la aplicación

Ejecuta este comando en el Terminal: dotnet run

Mejora de la aplicación

• En el panel lateral, haz clic en el archivo **Program.cs** para abrirlo. La primera vez que se abre un archivo de C# en Visual Studio Code, se carga OmniSharp en el editor.

Selecciona Sí cuando Visual Studio Code pida que agregues los recursos que faltan para compilar.

Reemplaza el contenido del método Main en Program.cs, por este otro código:

```
{
 Console.WriteLine("Cómo te llamas?");
 var nombre = Console.ReadLine();
 var hoy = DateTime.Now;
 Console.WriteLine($"{Environment.NewLine}Hola, {nombre}, estamos a {hoy:d} a las {hoy:t}!");
 Console.Write($"{Environment.NewLine}Pulsa una tecla para salir...");
 Console.ReadKey(true);
}
```

Este código muestra un mensaje en la ventana de la consola y espera a que el usuario escriba un nombre y, luego, presione Entrar. Almacena esta cadena en una variable denominada nombre. También recoge el valor de DateTime.Now, que contiene la hora local actual, y se lo asigna a una variable denominada hoy. Asimismo, muestra estos valores en la ventana de la consola. Por último, muestra un mensaje en la ventana de la consola y llama al método Console.ReadKey(Boolean) para esperar a la entrada del usuario.

NewLine es una manera independiente de la plataforma y del lenguaje de representar un salto de línea. Las alternativas son \n en C# y vbCrLf en Visual Basic.

El signo de dólar (\$) delante de una cadena permite colocar expresiones como nombres de variable entre llaves en la cadena. El valor de la expresión se inserta en la cadena en lugar de la expresión. Esta sintaxis se conoce como cadenas interpoladas.

 Guarda los cambios y ejecuta el programa otra vez: dotnet run Presiona cualquier tecla para salir de la aplicación.

Punto de interrupción y depuración del programa:

- Abra el archivo Program.cs.
- Establece un punto de interrupción en la línea que muestre el nombre, la fecha y la hora; para ello, haz clic en el margen izquierdo de la ventana de código o presiona F9 o selecciona: Ejecutar > Alternar punto de interrupción. Visual Studio Code marca la línea donde se establece el punto de interrupción con un punto rojo en el margen. Configuración para la entrada de terminal:
 - Como el punto de interrupción no funciona con la consola-terminal interno, debemos de cambiarlo a integratedTerminal:
- Abre: .vscode/launch.json.
- Cambie la opción console de internalConsole a integratedTerminal: "console": "integratedTerminal",
- Guarda los cambios.

Iniciar depuración

- > Abre la vista Depurar mediante el icono de depuración que hay en el menú de la izquierda.
- **~**
- Selecciona la flecha verde en la parte superior del panel, junto a .NET Core Launch (console)
 Otras maneras son presionar F5 o elegir Ejecutar > Iniciar depuración en el menú.
 - La ejecución del programa se detiene cuando llega al punto de interrupción. La sección Variables locales de la muestra los valores de las variables actuales.
 - Pulsa en ▶ Continue (F5) para seguir y salir de la pausa.

Creación de aplicaciones C y C++ con Visual Studio Code

- Visual Studio Code con la extensión de C++ instalada (desde el Marketplace de extensiones de VS Code).
- Instalar MinGW con el compilador, comprueba que está añadido: g++.exe cpp.exe dbd.exe en carpeta bin
- Agregaremos a MinGW a las variables del entorno del sistema, esto nos permitirá compilar desde el command pront o CMD de Windows.
 - o Para compilar: Añadir el script: launch.Json
 - Para linkar: Añadir el script: task.json
 - o Para ejecutar: Instalar Code Runner.

```
Launch.json
  "version": "0.2.0"
 "configurations": [
 "name": "g++.exe - Build and debug active file",
 "type": "cppdbg",
"request": "launch"
 "program": "${fileDirname}\\${fileBasenameNoExtensio
n}.exe",
"args": [],
'+=ntr
 "stopAtEntry": false,
 "cwd": "${workspaceFolder}",
 "environment": [],
"externalConsole": false,
 "MIMode": "gdb",
"miDebuggerPath": "C:\\mingw\\bin\\gdb.exe",
 "setupCommands": [
 "description": "Enable pretty-printing for gdb",
 "text": "-enable-pretty-printing",
 "ignoreFailures": true
 }
 "preLaunchTask": "C/C++: g++.exe build active file"
 }
  ]
}
```

```
Task.json

{
 "version": "2.0.0",
 "tasks": [
 {
 "type": "shell",
 "label": "C/C++: g++.exe build active file",
 "command": "C:\\mingw\\bin\\g++.exe",
 "args": ["-g", "${file}", "-
 "" "${filePirname}\\${fileBasenameNoExtension}.exe"],
 "options": {
 "cwd": "${workspaceFolder}"
 },
 "problemMatcher": ["$gcc"],
 "group": {
 "kind": "build",
 "isDefault": true
 }
 }
 }
 }
}
```

INVERTIR NÚMERO DE DOS CIFRAS

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
class Program
static void Main(string[] args)
int NUM, AUX, DEC, UNI;
string linea;
Console.WriteLine ("INGRESE NÚMERO DE DOS
CIFRAS :");
linea = Console.ReadLine();
NUM = int.Parse(linea);
DEC = NUM/10;
UNI = NUM % 10;
AUX = (UNI * 10) + DEC;
Console.WriteLine("NÚMERO INVERTIDO ES: " +
Console.WriteLine("Pulse una Tecla:");
Console.ReadLine();
}
}
}
```

OPERACIONES BÁSICAS

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
class Program
{
static void Main(string[] args)
int NUM1, NUM2, RESUL;
string linea;
Console.Write("PRIMER NÚMERO :");
linea = Console.ReadLine();
NUM1 = int.Parse(linea);
Console.Write("SEGUNDO NÚMERO :");
linea = Console.ReadLine();
NUM2 = int.Parse(linea);
Console.WriteLine();
RESUL = NUM1 + NUM2;
Console.WriteLine("LA SUMA ES {0}: ", RESUL);
RESUL = NUM1 - NUM2;
Console.WriteLine("LA RESTA ES: {0} - {1} = {2} ",
NUM1, NUM2, RESUL);
RESUL = NUM1 * NUM2;
Console.WriteLine("LA MULTIPLICACIÓN ES: " +
RESUL);
RESUL = NUM1 / NUM2;
Console.WriteLine("LA DIVISIÓN ES: " + RESUL);
RESUL = NUM1 % NUM2;
Console.WriteLine("EL RESIDUO ES: " + RESUL);
Console.Write("Pulse una Tecla:");
Console.ReadLine();
}
}
```

```
COMPRA EN RESTAURANT
 FORMATOS DE SALIDA
using System;
 using System;
using System.Collections.Generic;
 using System.Collections.Generic;
using System.Linq;
 using System.Linq;
using System.Text;
 using System.Text;
namespace ConsoleApplication1
 namespace ConsoleApplication1
 class Program
class Program
static void Main(string[] args)
 static void Main(string[] args)
byte CANB, CANH, CANP;
 double BASE, ALTURA, RESUL;
double APAGAR;
 string linea;
string linea;
 Console.Write("DIGITE LA BASE :"); linea =
const double PRECIOB = 0.8;
 Console.ReadLine();
const double PRECIOH = 2;
 BASE = double.Parse (linea);
const double PRECIOP = 1.2;
 Console.Write("DIGITE LA ALTURA:"); linea =
Console.Write("CANTIDAD DE HAMBURGUESAS :");linea =
 Console.ReadLine();
Console.ReadLine();
 ALTURA= double.Parse (linea);
 RESUL = (BASE * ALTURA) / 2;
CANH = byte.Parse (linea);
Console.Write("CANTIDAD DE PAPAS :");linea =
 Console.WriteLine("AREA TRIANGULO :" +
Console.ReadLine();
 String.Format("{0:####.00}", RESUL));
CANP = byte.Parse (linea);
 Console.WriteLine("AREA TRIANGULO :" +
Console.Write("CANTIDAD DE BEBIDAS :");linea =
 String.Format("{0:c}", RESUL));
Console.ReadLine();
CANB = byte.Parse (linea);
 Console.WriteLine("AREA TRIANGULO :" +
 String.Format("{0:f}", RESUL));
 Console.WriteLine("AREA TRIANGULO :" +
Console.WriteLine();
APAGAR = (CANH * PRECIOH) + (CANP * PRECIOP) +
 String.Format("{0:g}", RESUL));
(CANB * PRECIOB);
 Console.WriteLine();
Console.WriteLine("VALOR A PAGAR: " + APAGAR);
 Console.WriteLine("HOY ES: " + String.Format("Hoy
Console.Write("Pulse una
 es {0:F}", DateTime.Now));
 Console.WriteLine("HOY ES: " + String.Format("Hoy
Tecla:");Console.ReadLine();
 es {0:dddd}{0:dd/MM/yyy}", DateTime.Now));
}
 Console.Write("Pulse una Tecla:");
}
 Console.ReadLine();
}
 } } }
FUNCIONES BÁSICAS LIBRERÍA MATH
 MAYOR DE DOS NÚMEROS
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
class Program
static void Main(string[] args)
int NUM1;
string linea;
long RESUL;
Console.Write("DIGITE UN NÚMERO :");
linea = Console.ReadLine();
NUM1 = int.Parse(linea);
RESUL = Math.Abs(NUM1);
Console.WriteLine("VALOR ABSOLUTO : " + RESUL);
Console.WriteLine("POTENCIA : " + Math.Pow(NUM1,
Console.WriteLine("RAIZ CUADRADA : " +
Math.Sqrt(NUM1));
Console.WriteLine("SENO : " + Math.Sin(NUM1 *
Math.PI / 180));
Console.WriteLine("COSENO : " + Math.Cos(NUM1 *
Math.PI / 180));
Console.WriteLine("NÚMERO MÁXIMO : "
Math.Max(NUM1, 50));
Console.WriteLine("NÚMERO MÍNIMO : "
Math.Min(NUM1, 50));
Console.WriteLine("PARTE ENTERA : "
Math.Truncate(18.78));
Console.WriteLine("REDONDEO : " +
Math.Round(18.78));
Console.Write("Pulse una Tecla:");
Console.ReadLine();
}
}
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
namespace ConsoleApplication1
class Program
static void Main(string[] args)
int NUM1, NUM2;
string linea;
Console.Write("NÚMERO 1 :"); linea =
Console.ReadLine();
NUM1 = int.Parse(linea);
Console.Write("NÚMERO 2 :"); linea =
Console.ReadLine();
NUM2 = int.Parse(linea);
if ((NUM1 > NUM2))
{Console.WriteLine("{0} ES MAYOR QUE {1}", NUM1,
NUM2);
}
else
if ((NUM1 == NUM2))
{Console.WriteLine("{0} ES IGUAL A {1}", NUM1,
NUM2);
else
{Console.WriteLine("{0} ES MENOR QUE {1}", NUM1,
NUM2);
Console.WriteLine();
Console.WriteLine("OTRA MANERA");
string RESUL;
if (NUM1 > NUM2 )
RESUL = "MAYOR";
}
else
```

```
if (NUM1 == NUM2 )
 C20 = (CAN / 20);
RESUL = "IGUAL";
 CAN = CAN - (C20 * 20);
}
else
 if( (CAN >= 10) )
RESUL = "MENOR";
 C10 = (CAN / 10);
 CAN = CAN - (C10 * 10);
Console.WriteLine("{0} ES {1} QUE {2}", NUM1,
RESUL, NUM2);
 if( (CAN >= 5) )
Console.Write("Pulse una Tecla:");
Console.ReadLine();
 C5 = (CAN / 5);
 CAN = CAN - (C5 * 5);
} } }
 Console.WriteLine("BILLETES DE A 100: "+ C100);
MAYOR DE TRES NÚMEROS
 Console.WriteLine("BILLETES DE A 50 : " + C50);
using System;
 Console.WriteLine("BILLETES DE A 20 : " + C20);
Console.WriteLine("BILLETES DE A 10 : " + C10);
using System.Collections.Generic;
using System.Linq;
 Console.WriteLine("BILLETES DE A 5 : " + C5);
using System.Text;
 Console.WriteLine("BILLETES DE A 1 : " + CAN);
namespace ConsoleApplication1
 Console.Write("Pulse una Tecla:");
 Console.ReadLine();
class Program
 }
 }
static void Main()
 Ejemplo bucle for
byte MAY, MEN, NUM1, NUM2, NUM3;
 // Muestra los números pares del 1 al 100:
string linea;
 using System;
Console.Write("NÚMERO 1 :");
 namespace basicos3
linea = Console.ReadLine();
NUM1 = byte.Parse(linea);
 class Program
Console.Write("NÚMERO 2 :");
linea = Console.ReadLine();
 public static void Main()
NUM2 = byte.Parse(linea);
Console.Write("NÚMERO 3 :");
 for (int i = 2; i < 100; i + 2)
linea = Console.ReadLine();
NUM3 = byte.Parse(linea);
 Console.WriteLine(i);
MAY = NUM1; MEN = NUM1;
if ((NUM2 > MAY)) MAY = NUM2;
 Console.ReadLine();
if ((NUM3 > MAY)) MAY = NUM3;
if ((NUM2 > MEN)) MEN = NUM2;
 }
if ((NUM3 < MEN)) MEN = NUM3;
 }
Console.WriteLine("MAYOR ES:" + MAY);
Console.WriteLine("MENOR ES:" + MEN);
 Mostar un menú con bucle do - while
Console.WriteLine("Pulse una Tecla:");
 using System;
Console.ReadLine();
 namespace carpeta
} }
 class Program
DESGLOSE DE BILLETES
using System;
 static void Main()
using System.Collections.Generic;
using System.Linq;
 int opcion=0;
using System.Text;
 do
 //inicio del bucle
namespace ConsoleApplication1
 //llama a la función menu
 mostrar_menu();
class Program
 opcion = Convert.ToInt32( Console.ReadLine() );
 } while (opcion !=0); //condición del bucle
static void Main()
 static void mostrar_menu() //función mostrar menu
int CAN, C100, C50, C20, C10, C5;
C100 = 0;
 Console.Clear();
C50 = 0;
 Console.WriteLine("1. Instrucciones");
C20 = 0;
 Console.WriteLine("2. Cargar partida");
C10 = 0;
 Console.WriteLine("3. Grabar partida");
Console.WriteLine("4. Jugar");
C5 = 0;
string linea;
 Console.WriteLine("0. Salir");
Console.Write("DIGITE UNA CANTIDAD :");
 Console.WriteLine();
linea = Console.ReadLine();
 Console.Write("Escoge opción: ");
CAN = int.Parse (linea);
if( (CAN >= 100) )
 }
C100 = (CAN / 100);
CAN = CAN - (C100 * 100);
if((CAN >= 50))
C50 = (CAN / 50);
CAN = CAN - (C50 * 50);
if((CAN >= 20))
```