

Programacion Estructurada C#

Instructor:
Carlos Daniel Gomez
Daza

www.sena.edu.co

Elementos del lenguaje

Literales

Operadores

Namespaces

- En aplicaciones grandes pueden existir conflictos en la nomenclatura de los tipos
- Los tipos se agrupan en categorias o Namespaces
- Los Namespaces deben de ser referenciados para utilizar los tipos incluidos en ellos
- Podemos incluir un namespace al principio del programa con la sentencia "using"
- Los Namespaces más utilizados son:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
```

Namespaces


```
class HolaMundo
{
static void Main()
{
 System.Console.WriteLine("Hola Mundo");
}
}
```

```
C:\WINDOWS\system32\cmd.exe

Hola Mundo

Press any key to continue . . .
```

Signos de puntuacion

Signos de puntuación

- En el código los espacios en blanco y los saltos de línea se ignoran
- El código está formado por sentencias
- Con punto y coma (;) indicamos el final de una sentencia
- Varias sentencias pueden estar agrupadas en un bloque delimitado por llaves ({...})

Signos de puntuacion


```
class Notas
{
  static void Main()
{
  int teoria = 4;
  int practica = 2;
  int final;
  final = teoria + practica;
  Console.WriteLine(final);
}
}
```

```
C:\WINDOWS\system32\cmd.exe

6
Press any key to continue . . .
```

Declaraciones

Declaraciones

- Las declaraciones introducen una variable en un bloque
- Una variable tiene un identificador y un tipo
- Al declarar una variable podemos asignarle un valor inicial
- En una sentencia podemos declarar varias variables de un mismo tipo
- Ejemplos
 - int nota;
 - int nota = 5;
 - int practica = 4, teoria = 2, nota;
 - string nombre;
 - string apellido1 = "Cuartas", apellido2 = "Hernandez";

Expresiones

Expresiones

- Las expresiones generan un valor
- No podemos utilizar una variable en una expresión a menos que antes le asignemos un valor
- Ejemplo:

Ejemplo:

int a, b = 2, c;
c = b *
$$((a = 4) - 1)$$
;

Clase console

Clase Console

- Se encuentra en el namespace System.
- Nos permite la entrada y salida de datos.
- Console.ReadLine();
 Lee un dato del teclado al pulsar intro.
 Devuelve un string.
- Console.Write(string);
 Escribe un string en la consola.
- Console.WriteLine(string);
 Escribe un string en la consola y salta a la siguiente linea.
- Tanto Write como WriteLine aceptan también otros tipos además de string.

Clase console


```
using System;
class Saludo
static void Main()
string nombre;
 Console.WriteLine("Como te llamas?");
 nombre = Console.ReadLine();
 Console.Write("Hola, ");
 Console.WriteLine(nombre);
 Console.ReadLine();
```

```
C:\WINDOWS\system32\c
Como te llamas ?
Carlos
Hola, Carlos
```

Tipos de datos

Tipos enteros	
	۵
	١
	1

tipo	System.	Rango	signo	bits
sbyte	SByte	-128 a 127	si	8*
ushort	Uint16	0 a 65.535	no	16
uint	UInt32	0 a 4x10 ⁹	no	32
ulong	UInt64	0 a 18x10 ¹⁸	no	64
byte	Byte	0 a 255	no	8*
short	Int16	-32.768 a 32.767	si	16
int	Int32	± 2x10 ⁹	si	32
long	Int64	± 9x10 ¹⁸	si	64

System.Int32

System.Int32

- int es un alias para System.Int32
 - int suma = 14;
 - System.Int32 suma = 14;
- MaxValue y MinValue nos dan el rango
 - int.MaxValue vale 2.147.483.647
 - int.MinValue vale -2.147.483.648
- Convert.ToInt32(...) para convertir cualquier tipo a System.Int32
 - Convert.Tolnt32("14") vale 14 entero
 - Convert.ToInt32(14.73) vale 15 entero

Tipos reales

Tipos reales					
tipo	System.	Rango	dígitos sig.	bits	
float	Single	± 3.4x10 ³⁸	7	32	
double	Double	± 1.7x10 ³⁰⁸	15	64	
decimal	Decimal	± 7.9x10 ²⁸	28	128	

System.Double

System.Double

- double es un alias para System.Double
- Constantes
 - double.MaxValue El mayor double 1.7x10 555
 - double.MinValue El menor double -1.7x10308
 - double.Epsilon El double más pequeño mayor que 0.
 - double.NegativeInfinity =Infinito.
 - double.PositiveInfinity +Infinito.
 - double.NaN (Not A Number) Cuando el resultado no es un número.
- Métodos que devuelven true o false (bool)
 - double.lsInfinity(d) Comprueba si d contiene el valor infinito
 - double.lsNaN(d) Comprueba si d contiene el valor NaN

Secuencia de escape

- Representan caracteres especiales
- Comienzan por una barra inclinada (\)

n Salto de línea

t Tabulación

N Barra inclinada

Console.Write("C:\temp\nC:\\temp");

```
C:\WINDOWS\system32\cmd.exe

C: emp

C:\tempPress any key to continue . . .
```

System.String


```
internal class Program
{
 static void Main(string[] args)
 {
 string cadena, resultado;
 Console.WriteLine("Introduzca cadena de longitud > 2:");
 cadena = Console.ReadLine();
 resultado = "Longitud: " +cadena.Length +
 "\nSegundo carácter: " +cadena[1];
 Console.WriteLine(resultado);
 Console.ReadLine();
```

```
Introduzca cadena de longitud > 2:
carlos
Longitud: 6
Segundo carácter: a
```

Tipo boleano


```
C:\WINDOWS\system32\cmd.exe

Frue
False
False
Press any key to continue . . .
```

```
internal class Program
 static void Main(string[] args)
 int nota;
 bool suspenso, aprobado, matricula;
 nota = 4;
 suspenso = (nota < 5);
 aprobado = (nota >= 5);
 matricula = (nota == 10);
 Console.WriteLine(suspenso);
 Console.WriteLine(aprobado);
 Console.WriteLine(matricula);
```

Clase convert

Clase Convert

- Se encuentra en el namespace System.
- Nos permite la conversión de tipos.
- Convert.ToInt32(a);
 Devuelve el valor de a convertido a int
- Convert.ToDouble(b);
 Devuelve el valor de b convertido a double
- Convert.ToString(c);
 Devuelve el valor de c convertido a string
- Conversiones explicitas vs implícitas

Clase convert


```
internal class Program
{
 static void Main(string[] args)
 {

 Console.Write("Introduzca un valor entero: ");
 int a = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine(a);

 Console.Write("Introduzca un valor real: ");
 double d = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine(d);
```

```
C:\WINDOWS\system32\cmd.exe

Introduzca un valor entero: 8

Introduzca un valor real: 8

Press any key to continue . . .
```

Clase Math

Clase Math

- Se encuentra en el namespace System
- Nos permite realizar las operaciones matemáticas más frecuentes.
- Constantes
 - Math.PI = 3.1415926535...
 - Math.E = 2.7182818285...
- Para utilizar sus métodos:
 Math.NombreMetodo(argumento1, argumento2, ...);
- Ejemplo double a = Math.Sqrt(49) + Math.Pl;

Clase Math. Métodos usuales.

Sqrt (x)	Raiz cuadrada de x.	Sqrt (9) = 3	
Pow(x,y)	x elevado a y.	Pow (2, 7) = 128	
Log(x)	Logaritmo de x en base e.	Log (7.389) = 2	
Exp(x)	e elevado a x.	Exp (2) = 7.389	
Sin(x)	Seno de x.	Sin (0) = 0	
Cos(x)	Coseno de x.	Cos (0) = 1	
Tan(x)	Tangente de x.	Tan (0) = 0	
Abs(x)	Valor absoluto de x.	de x. Abs (-2.1) = 2.1	
Ceiling (x)	Redondeo al entero superior.	superior. Ceiling (2.1) = 3	
Floor(x)	Redondeo al entero inferior. Floor(2.1) = 2		
Max(x,y)	Máximo de x e y. Max (2.1, 1.5)		
Min (x, y)	Mínimo de x e y.	Min(2.1, 1.5) = 1.5	

Caso de division entera


```
internal class Program
{
 static void Main(string[] args)
 {
 int total = 5;
 double mitad;
 mitad = Convert.ToDouble(total) / 2;
 // ó también: mitad = (double)total / 2;
 // ó también: mitad = total / 2.0;
 Console.WriteLine(mitad);
```

```
C:\WINDOWS\system32\cmd.exe

2.5
Press any key to continue . . .
```

Otros operadores de asignación

Nos sirven para reducir código

Suma = Suma + 14 es igual que Suma += 14

Suponiendo int a = 10;

Operador	Ejemplo	Explicación	Resultado
+=	a += 5	a = a + 5	a vale 15
-=	a -= 6	a = a - 6	a vale 4
*=	a *= 4	a = a * 4	a vale 40
<i>j</i> =	a /= 2	a = a / 2	a vale 5
%=	a %= 3	a = a % 3	a vale 1

Operadores de incremento y decremento

- Operador incremento (x++)
 - Añade 1 a una variable
 - Es lo mismo que x = x + 1
- Operador decremento (x--)
 - Resta 1 a una variable
 - Es lo mismo que x = x 1
- PreIncremento y PostIncremento
 - X++ ó X-- Primero ejecutan la acción y luego añaden o restan uno a la variable.
 - ***X ó X Primero añaden o restan uno a la variable y luego ejecutan la acción.


```
Post -incremento
```

```
int c = 5;
Console.WriteLine(c);
Console.WriteLine(c++);
Console.WriteLine(c);
```

Pre -incremento

```
int c = 5;
Console.WriteLine(c);
Console.WriteLine(++c);
Console.WriteLine(c);
```

```
C:\WINDOWS\system32\cmd.exe

C:\WINDOWS\system32\cmd.exe

Fress any key to continue . . .
```

```
C:\WINDOWS\system32\cmd.exe

C:\WINDOWS\system32\cmd.exe

C:\WINDOWS\system32\cmd.exe
```


```
Post -incremento
```

```
int c = 5;
Console.WriteLine(c);
Console.WriteLine(c++);
Console.WriteLine(c);
```

Pre -incremento

```
int c = 5;
Console.WriteLine(c);
Console.WriteLine(++c);
Console.WriteLine(c);
```

```
C:\WINDOWS\system32\cmd.exe

C:\WINDOWS\system32\cmd.exe

Fress any key to continue . . .
```

```
C:\WINDOWS\system32\cmd.exe

C:\WINDOWS\system32\cmd.exe

C:\WINDOWS\system32\cmd.exe
```

Precedencia y Asociatividad

Comentarios

Comentarios

- Se utilizan para hacer aclaraciones sobre el código
- Los comentarios son ignorados por el compilador
- Comentarios en una linea //...
- Comentarios en múltiples lineas /*...*/

```
class HolaMundo
{
  /* Este programa muestra por pantalla
la frase Hola mundo */
static void Main ( )
{
  System.Console.WriteLine("Hola Mundo");
}
} // Aquí finaliza el programa
```

Suma de 2 numeros


```
string Numero1, Numero2;
int a, b, c;
Console.WriteLine(
"Introduzca dos números: ");
Numero1 = Console.ReadLine();
Numero2 = Console.ReadLine();
a = Convert.ToInt32(Numero1);
b = Convert.ToInt32(Numero2);
c = a + b;
Console.WriteLine(c);
```

```
C:\WINDOWS\system32\cmd.exe

Introduzca dos números:

5

7

12

Press any key to continue . . .
```

Estructuras de control

Estructuras de control

- Por norma general en un programa se ejecuta una sentencia y después la que viene a continuación.
- Las estructuras de control nos permiten alterar este orden secuencial de ejecución.
 - Estructuras de selección.
 - · if / else
 - · switch
 - Estructuras de repetición.
 - while
 - · do / while
 - for

Estructura If


```
internal class Program
{
 static void Main(string[] args)
 {

 Console.WriteLine("Introduzca nota: ");
 int Nota = Convert.ToInt32(
 Console.ReadLine());
 if (Nota >= 5)
 {
 Console.WriteLine("Aprobado");
 }
}
```

```
C:\WINDOWS\system32\cmd.exe

Introduzca nota:
6
Aprobado
Press any key to continue . . .
```

Estructura If/else


```
internal class Program
 static void Main(string[] args)
 Console.WriteLine("Introduzca nota: ");
 int Nota = Convert.ToInt32(
 Console.ReadLine());
 if (Nota >= 5)
 Console.WriteLine("Aprobado");
 else
 Console.WriteLine("Suspenso");
```

```
C:\WINDOWS\system32\cmd.exe

Introduzca nota:
6
Aprobado
Press any key to continue . . .
```

Estructura If anidados


```
Console.WriteLine("Introduzca nota: ");
 int Nota = Convert.ToInt32(Console.ReadLine());
 if (Nota < 5)
 Console.WriteLine("Suspenso");
 else
 if (Nota < 7)
 Console.WriteLine("Aprobado");
 else
 if (Nota < 9)
 Console.WriteLine("Notable");
 else
 Console.WriteLine("Sobresaliente");
```

Operador condicional (?:)


```
internal class Program
{
 static void Main(string[] args)
 {
 Console.WriteLine("Introduzca nota: ");
 int Nota = Convert.ToInt32(
 Console.ReadLine());
 Console.WriteLine(Nota >= 5 ?
 "Aprobado" : "Suspenso");
 }
}

C:\WINDOWS\system32\cmd.exe

Introduzca nota:
6
Aprobado
Press any key to continue . . .
```

Estructura while


```
int Contador = 0;
 double Nota, Total = 0, Media;
 while (Contador < 10)
 {
 Console.WriteLine("Nota " +(Contador + 1) + ": ");
 Nota = Convert.ToDouble(Console.ReadLine());
 Total += Nota;
 Contador++;
 }
 Media = Total / 10;
 Console.WriteLine("La media es " +Media);</pre>
```

```
C:\WINDOWS\system32\cmd.exe
Nota 1:
Nota 2:
Nota 3:
Nota 4:
Nota 5:
Nota 6:
Nota 7:
Nota 8:
Nota 9:
Nota 10:
La media es 6.1
Press any key to continue . . .
```

Operadores logicos


```
Console.WriteLine("Introduzca nota: ");
 int Nota = Convert.ToInt32(
 Console.ReadLine());
 if (Nota < 0 || Nota > 10)
 {
 Console.WriteLine("Nota incorrecta");
 }
 if (Nota >= 7 && Nota < 9)
 {
 Console.WriteLine("Notable");
 }
}</pre>
```

```
C:\WINDOWS\system32\cmd.exe
```

```
Introduzca nota:
11
Nota incorrecta
Press any key to continue . . .
```

```
Introduzca nota:

8
Notable
Press any key to continue . .
```

La estructura do / while

La estructura do / while

```
do
{
...
} while (condicion);
```

- condición puede ser cualquier expresión que devuelva un tipo bool (true ó false)
- Lo que va entre llaves se ejecuta SIEMPRE una primera vez.
- Lo que va entre llaves se volverá a ejecutar mientras que la condición sea true.
- Dentro de la llaves tiene que haber algo que modifique el resultado de la condición o sino se repetiría indefinidamente.
- TERMINA EN PUNTO Y COMA.

```
int Contador = 1;
 do
 {
 Console.WriteLine(Contador);
 Contador++;
 } while (Contador <= 5);</pre>
```

```
C:\WINDOWS\system32\cmd.exe

1
2
3
4
5
Press any key to continue . . .
```

La estructura for


```
static void Main(string[] args)
 {
 for (int a = 1; a <= 5; a++)
 {
 Console.WriteLine(a);
 }
}</pre>
```

```
C:\WINDOWS\system32\cmd.exe

1
2
3
4
5
Press any key to continue . . .
```

La estructura switch / case


```
Console.WriteLine("Introduzca día: ");
 string Dia = Console.ReadLine();
 Dia = Dia.ToUpper();
 switch (Dia)
 case "SABADO":
 Console.WriteLine("Salir de copas.");
 break;
 case "DOMINGO":
 Console.WriteLine("Ir al cine.");
 break;
 default:
 Console.WriteLine("Ir a clase");
 break;
```

```
C:\WINDOWS\system32\cmd.exe
```

```
Introduzca día:
sabado
Salir de copas.
Press any key to continue . . .
```

Bucles. break y continue


```
C:\WINDOWS\system32\cmd.exe
```

```
1
2
Press any key to continue . . .
```

```
C:\WINDOWS\system32\cmd.exe

1
2
4
5
Press any key to continue . . .
```

Bucles, break y continue

- Bucle: sentencias que se repiten.
- break y continue alteran el orden normal de ejecución de un bucle.
- break Termina la ejecución del bucle en ese momento de forma definitiva.
- continue Finaliza la ejecución del ciclo en ese momento y vuelve al principio del bucle para repetirlo.

Clase random

EJEMPLO: Mostrar 20 números aleatorios del 1 al 6 colocando 5 en cada fila.

```
string resultado = "";
 int valor;
 Random creadorRandom = new Random();
 for (int i = 1; i <= 20; i++)
 {
 valor = creadorRandom.Next(1, 7);
 resultado += valor + " ";
 if (i % 5 == 0)
 resultado += "\n";
 }
 Console.WriteLine(resultado);</pre>
```

```
1 5 1 5 2
2 6 1 5 6
4 3 3 5 4
3 4 6 6 4
Press any key to continue . . .
```

Vectores


```
string[] VECTOR = {
 "LORENA",
 "ESTEBAN",
 "ARIEL"
 };
 byte K = 0;
 for (K = 0; K <= 2; K++)
 {
 Console.WriteLine(VECTOR[K]);
 }
 Console.WriteLine();</pre>
```

```
C:\WINDOWS\system32\cmd.exe

LORENA
ESTEBAN
ARIEL

Press any key to continue . . .
```

Matrices


```
int I = 0:
int CAN = 0;
int POS = 0;
String cad;
Console.Write("CUANTOS ELEMENTOS:");
cad = Console.ReadLine();
CAN = int.Parse(cad);
int[] VEC = new int[CAN + 1];
int[] NUEVO = new int[CAN];
// INGRESO
for (I = 1; I <= CAN; I++)
  Console.Write("POSICIÓN {0} ==>", I);
  cad = Console.ReadLine();
 VEC[I] = int.Parse(cad);
do
 Console.Write("POSICIÓN A ELIMINAR:");
 cad = Console.ReadLine();
 POS = int.Parse(cad);
} while (((POS < 1) | (POS > CAN)));
// PROCESO
// TRANSLADAMOS DATOS ANTES DE LA POSICIÓN
for (I = 1; I <= POS - 1; I++)
NUEVO[I] = VEC[I];
// TRANSLADAMOS DATOS DESPUES DE LA POSICIÓN
for (I = POS + 1; I <= CAN; I++)
 NUEVO[I-1] = VEC[I];
// SALIDA
Console.WriteLine();
Console.WriteLine("NUEVO ARREGLO");
for (I = 1; I <= CAN - 1; I++)
  Console.WriteLine(NUEVO[I]);
Console.Write("Pulse una Tecla:");
Console.ReadLine();
```

```
C:\WINDOWS\system32\cmd.ex
CUANTOS ELEMENTOS :4
POSICIÓN 1 ==>12
POSICIÓN 2 ==>3
POSICIÓN 3 ==>5
POSICIÓN 4 ==>7
POSICIÓN A ELIMINAR:1
NUEVO ARREGLO
3
5
7
Pulse una Tecla:
```

Procedimientos-Funciones


```
static void Main(string[] args)
 suma(); // llamando al procedimiento llamado suma
 static void suma()
 Double r, n1, n2;
 Console.WriteLine("Digitar primera cantidad");
 n1 = Double.Parse(Console.ReadLine());
 Console.WriteLine("Digitar segunda cantidad");
 n2 = Double.Parse(Console.ReadLine());
 r = n1 + n2;
 Console.WriteLine("El resultado de la suma es: " + r);
```

```
C:\WINDOWS\system32\cmd.exe

Digitar primera cantidad

4

Digitar segunda cantidad

7

El resultado de la suma es: 11

Press any key to continue . . .
```

Procedimientos-Funciones


```
static void Main(string[] args)
 Double x, p, r;
 Console.WriteLine("Digitar la cantidad en dólares:");
 x = Double.Parse(Console.ReadLine());
 // llamadas a las funciones
 p = euros(x);
 Console.WriteLine("Los {0} dolares son {1} euros ", x, p);
 r = libras(x);
 Console.WriteLine("Los {0} dolares son {1} libras ", x, r);
 Console.WriteLine("\n");
 Console.WriteLine("-->Fin del programa");
 Console.ReadKey();
 static Double euros(Double x)
 Double g;
 g = x^* 1.15;
 return g;
 static Double libras(Double x)
 Double v;
 v = x^* 3.15;
 return v;
```

```
Digitar la cantidad en dólares:
80
Los 80 dolares son 92 euros
Los 80 dolares son 252 libras
```


GRACIAS

Línea de atención al ciudadano: 01 8000 910270 Línea de atención al empresario: 01 8000 910682

www.sena.edu.co