

Preguntas detonadoras

- ¿Cómo se pueden establecer restricciones de acceso a los componentes definidos en una clase?
- ¿Qué es un mutator y un accessor? ¿Para qué sirven?
- ¿A qué se refiere la sentencia this? ¿Para qué sirve? ¿Cuándo se utiliza?
- ¿Cuándo se recomienda utilizar una propiedad autoimplementada?
- ¿Se pueden definir varios métodos con el mismo nombre en una clase?
- El constructor de una clase, ¿crea un objeto?
- El destructor de una clase, ¿elimina un objeto?

Espacios de nombres (namespace)

- Organizan los diferentes componentes
- Un programa puede contener varios namespaces
- Un namespace puede contener muchas clases
- El programador puede crear sus propios namespaces
- Para accesar a *namespaces* se usa la directiva using:
 - using System;
 - using System.Array;

Clases y objetos

- Una clase es básicamente un plano para un tipo de datos personalizado.
- Cuando se define una clase, se utiliza cargándola en la memoria.
- Una clase que se ha cargado en la memoria se denomina *objeto* o *instancia*.
- Se crea una instancia de una clase utilizando la palabra clave de C# *new*

5

Clases en UML

- Cada clase se representa en un rectángulo con tres compartimentos:
 - Nombre

Nombre De La Clase

Atributos

Aquí se escriben las características

• Métodos y propiedades

Aquí se escriben las acciones

Cómo declarar una clase

```
class nombre_de_la_clase
{
 ... contenido de la clase ...
}
```

7

Dentro de la clase...

- Se pueden declarar variables, propiedades, métodos, delegados, eventos, etc.
- Cada elemento puede tener un modificador de acceso.
- Un modificador de acceso especifica quienes están autorizados a "ver" ese elemento.
- Si no se especifica ningún modificador de acceso, se asume que se trata de un elemento "private".

Modificadores de acceso

public

Accesible a todos los elementos

private

Accesible solo a esa misma clase

protected

Accesible solo a la misma clase y métodos de sus clases derivadas. No accesible desde el exterior.

internal

Accesible solo a ese ensamblado

protected internal

Accesible desde el mismo ensamblado, la misma clase y métodos de sus clases derivadas

9

Modificadores de acceso

	Accesible desde				
Modificador de acceso	Clase donde se declaró	Subclase (Mismo assembly)	Subclase (Distinto Assembly)	Externamente (Mismo Assembly)	Externamente (Distinto Assembly)
private	SI	NO	NO	NO	NO
internal	SI	SI	NO	SI	NO
protected	SI	SI	SI	NO	NO
protected internal	SI	SI	SI	SI	NO
public	SI	SI	SI	SI	SI

```
Ejemplo: Variables con
modificadores de acceso

class claseA
{
 //Si no se indica, es private
 int numero;
 private int numero1;

 public int numero2;
 protected int numero3 = 99;
 internal int numero4;
 protected internal int numero5;
}
```

Representación de modificadores de acceso en C# y UML						
	Modificador de acceso	Codificación en C#	Representación en UML			
	Privado	private	-			
	Público	public	+			
	Protegido	protected	#			
	Interno	internal	~			
	Protegido interno	protected internal	#			
			12			

Miembros estáticos y de instancia

- Miembro estático (static): Sólo se crea una copia del miembro de la clase. Se crea cuando se carga la aplicación que contiene la clase y existe mientras se ejecute la aplicación
- *Miembro de instancia:* Se crea por default. Se crea una copia para cada instancia de la clase.

1

Miembros estáticos y de instancia

- Un miembro estático es un método o campo al que se puede obtener acceso sin hacer referencia a una instancia determinada de una clase
- No es necesario crear una instancia de la clase contenedora para llamar al miembro estático
- Cuando se tiene acceso a métodos estáticos, puede utilizar el nombre de clase, no el nombre de instancia

Declaración de miembros

estáticos

- Cuando declara un campo de clase estático, todas las instancias de esa clase compartirán ese campo
- Una clase estática es una cuyos miembros son todos estáticos

```
static void Main(string[] args)
{
 Console.WriteLine("Tec Laredo");
}
```

Atributos o campos

- Un atributo o campo es un dato común a todos los objetos de una determinada clase.
- Las variables declaradas dentro de una clase son ejemplos de atributos o campos

Ejemplo de una clase

CuentaBancaria

- + strNombreCliente: string
- + dtmFechaDeInversion: DateTime
- _dblSaldo: double
- + Calcular Dias De Inversion(): int
- ConsultarSaldo(): double
- + Depositar(dblCantidad: double, dtmFecha: DateTime): void
- + OtorgarBono(): bool

17

Ejemplo de una clase

Crear objetos: Instanciación • Una vez creada la clase, ya es posible "consumirla" mediante la instanciación. • La instanciación es el proceso de crear objetos a partir de una clase. Definir el tipo de "miObjetoA Ejemplo en dos pasos: Adquirir memoria sin inicializar para el nuevo ClaseA miobjetoA; objeto usando new. Ejecutar el constructor miobjetoA = new ClaseA(); para inicializar la memoria y convertirla en un objeto usable • Ejemplo en un paso: ClaseA miobjetoA = new ClaseA();


```
Accediendo a los miembros de los objetos

Asignación:

miobjetoA . Numero2 = 50;

Nombre Selección Miembro

Lectura:

miOtraVariable = miobjetoA . Numero2;
```


Métodos

- Contienen instrucciones para ejecutar al momento de ser invocados.
- Un método contiene:
 - Modificador de Acceso (Determina su visibilidad)
 - Tipo de dato (Devuelto al finalizar su ejecución)
 - Identificador (Nombre con el cual se invoca)
 - Parámetros (Cero o mas variables que recibe el método)

No es recomendable diseñar clases cuyos métodos implementen código para capturar y/o mostrar los valores de sus atributos, ya que se pierde la reusabilidad de esa clase en aplicaciones con otras plataformas


```
class Circunferencia

{
 // Declaración del atributo privado
 private double _dblRadio;

 // Mutator
 pubblic void ModificarRadio(double dblR)
 {
 _dblRadio = dblR;
 }

 // Accessor
 pubblic double ConsultarRadio()
 {
 return (_dblRadio);
 }

 // Metodo público para calcular el área
 pubblic double (aclularArea())
 {
 // Declaración de variable local
 double dblArea;

 dblArea-Math.PI = _dblRadio * _dblRadio;
 return (dblArea); // Devuelve el resultado
 }

 // Metodo público para calcular el perimetro
 pubblic double (aclularPerimetro())
 {
 // Metodo público para calcular el perimetro
 pubblic double (aclularPerimetro)
 // Metodo público para calcular el perimetro
 pubblic double (aclularPerimetro)
 // Declaración de variable local
 double dblPerimetro);
 dblPerimetro»
 dblPerimetro»
 dblPerimetro); // Devuelve el resultado
 }
}
```

La referencia this

• Para hacer referencia (explícita) a un elemento que se encuentra dentro de la misma clase (ésta) se utiliza "this".

```
class Articulo
{ private double precio = 0;
 public void PonerPrecio ( double precio )
 { this.precio = precio;
 }
 public double ConsultarPrecio()
 { return [this.precio;
 }
}
```

Muy útil cuando existen distintos elementos con el mismo nombre, pero con distinto significado dentro de un ámbito determinado.

27

Persona - nombre: string - edad: int + ModificarDatos(nombre: string, edad: int): void El uso de la palabra this para referirse a los miembros internos de una clase es opcional, pero es necesaria cuando un parámetro y un atributo comparten el mismo nombre

Codificación de la referencia this

```
class Persona
{
 // Declaración de los atributos privados
 private string nombre;
 private int edad;


 // Mutator
 public void ModificarDatos(string nombre, int edad)
 {
 this.nombre = nombre;
 this.edad = edad;
 }
}
```


Propiedades

- Son mecanismos para acceder a los valores (variables) que poseen los objetos.
- Algunos autores las consideran sinónimos de los datos, sin embargo no siempre lo son (solamente en el caso de las propiedades autoimplementadas).
- Se pueden implementar:
 - Declarando la variable como public
 - No sería posible especificarla como Solo-Lectura o Solo-Escritura
 - No se puede implementar código adicional asociado a la Lectura o Escritura de la variable.
 - Declarando un método de acceso a la variable
 - Empobrece la legibilidad del código. Puede crear confusión.
 - Utilizando accesadores get{} y set{} para las propiedades
 - Recomendado en C#

```
class Persona
{
 private int _intEdad;
 public int Edad
 {
 return _intEdad;
 }
 set
 {
 _intEdad = value;
 }
 }
}
class Programa
{
 private int_intEdad;
 public int Edad
 {
 return_intEdad;
 set
 {
 _intEdad = value;
 }
 }
}

class Programa
{
 persona unaPersona = new
 Persona();
 unaPersona.Edad = 25;
 System.Console.WriteLine
 (unaPersona.Edad);
 }
}
```


Propiedades de solo lectura

• Si se desea que una propiedad sea de solo lectura, solo se debe incluir "get".

Nivel de acceso asimétrico en las propiedades

- Si una propiedad posee "get" y "set", entonces uno de los dos puede tener un modificador de acceso explícito.
- El nivel de acceso explícito de "get" o "set" debe ser mas restrictivo que el usado en la propiedad a la que pertenece.
- No se pueden utilizar en interfaces o implementación de ellas.

Sobrecarga

- Se refiere a la posibilidad de crear métodos que posean el mismo nombre y difieran en la cantidad y/o tipo de parámetros (Firma).
 - No es posible crear 2 funciones con el mismo identificador que solo difieran en el tipo de dato devuelto.

```
static bool impresion(int num)
static char impresion(int num)
```

• No es posible que 2 métodos sobrecargados solo difieran en el modificador "static".

Método constructor

- Método especial que es invocado automáticamente cada vez que un objeto nuevo es creado (new).
- Debe poseer el mismo nombre de la clase.
- No posee tipo de dato de retorno.
- Si la clase no posee un constructor, C# crea uno vacío por default.


```
Ejemplo de constructor
 class Persona
 private string _strNombre;
 Dentro del
 public Persona()
 constructor se
 Constructor.
 realizan las
 (notar que tiene
 strNombre = "Desconocido";
 inicializaciones
 el mismo nombre
 correspondiente
 de la clase)
 class Programa
 static void Main()
 Persona unaPersona = new Persona();
 System.Console.WriteLine(unaPersona.Nombre);
 System.Console.ReadLine();
```

```
class Persona
{ private string _strNombre;

 public Persona(string strNombre)
{
 _strNombre = strNombre;
}


class Programa
{ static void Main()
{ Persona otraPersona = new Persona("Ramon");
 System.Console.WriteLine(otraPersona.Nombre);
 System.Console.ReadLine();
}

Se debe proporcionar el valor de los parámetros al momento de la creación del objeto.
```


Método destructor

- No puede llamarse explícitamente.
- Se invoca automáticamente cuando el objeto es destruido.
- Invocado por el Garbage Collector (GC) justo antes de desasignar la memoria del objeto.
- Usado para cerrar archivos, conexiones de red, canales abiertos, etc.
- Sintaxis similar al método constructor, pero anteponiendo una tilde (~) al nombre.

Destrucción de objetos

- C# gestiona la memoria de modo automático mediante el "recolector de basura" (Garbage Collector o GC), quien se encarga de eliminar la memoria que en algún momento se solicitó y no se ocupa mas.
- En C# no existe el operador contrario a "new".
- Por lo que, de manera general, NO es posible controlar exactamente el momento en el cual la memoria vuelve a estar disponible.

49

Destrucción de objetos

• Se puede indicar en el programa cuando un objeto deja de ser util, asignándole el valor "null".

miObjeto = null;

- Cuando el GC lo note, tomará cartas en el asunto.
- El instante preciso en que lo hará, queda fuera del alcance del programador.

El Garbage Collector (recolector de basura)

- Se asegura que:
 - Los objetos son destruidos una sola vez
 - Se destruyan objetos que ya no son utilizados.
- Trabaja cuando:
 - Hay poca memoria disponible
 - La aplicación está finalizando
 - El programador lo invoca manualmente (NO recomendado):

System.GC.Collect();

51

Consejos al diseñar clases y utilizar objetos

- No se deben capturar datos calculables
- Los datos calculables NO deben ser atributos
- Una vez creado el objeto, primero se deben introducir sus valores y después ejecutar sus métodos
- No se recomienda capturar ni imprimir datos desde un método ubicado dentro de una clase

