


Preguntas detonadoras


- □¿Qué es un evento? ¿Para qué sirve?
- □¿Qué temas se deben dominar para implementar aplicaciones con eventos?
- □¿Qué se requiere para que una clase genere eventos?
- □¿Qué se requiere para que un objeto reciba notificaciones de eventos?

3

Evento

- Mecanismo mediante el cual una clase puede proporcionar notificaciones a sus clientes cuando ocurre algún suceso importante con sus objetos.
- Es generado por una clase publicadora y notificado a un conjunto de objetos de clases clientes o suscriptoras.

¿Dónde usar eventos?

- La implementación más común de eventos se presenta en aplicaciones visuales.
- Las clases de los controles de la interfaz gráfica disponen de eventos que se notifican cuando el usuario realiza alguna actividad con el control (como hacer *click* en algún botón de la forma).
- Los eventos no son exclusivos para las aplicaciones visuales, ya que una aplicación de consola puede tener clases que disponen de eventos, además que el programador puede diseñar sus propios eventos.

5

Uso de eventos

Requisitos:

- 1. Clase cuyos objetos generan el evento (publicadora).
- 2. Las clases cuyos objetos reciben el evento (suscriptoras).
- Los eventos se declaran a través de delegados
- Cuando se produce el evento, entonces se llama a los delegados que proporcionan las clases suscriptoras para dicho evento


Generación de un evento

La clase publicadora genera el evento:

Suscripción a un evento (opción 1)

La clase suscriptora debe:

- Utilizar el operador += para recibir notificaciones
- 2. Proporciona un delegado con el método gestor al evento

```
// Suscripción al evento
miObjeto.Evento+= new DelegadoEventHandler(MetodoGestor);
```

Suscripción a un evento (opción 2)

La clase suscriptora debe:

- Utilizar el operador += para recibir notificaciones
- 2. Proporciona el método gestor al evento (sin usar el delegado).

```
// Otra forma de suscripción al evento
miObjeto.Evento += MetodoGestor;
```

11

Suscripción a un evento (opción 3)

La clase suscriptora debe:

- *I.* Utilizar el operador += para recibir notificaciones
- 2. Proporciona una expresión lambda al evento (sin usar el delegado ni el método gestor).

```
// Otra forma de suscripción al evento mediante una expresión lambda
miObjeto.Evento += (Mensaje) => { Console.WriteLine(Mensaje); };
```

Ejemplo de aplicación de eventos


- Un banco desea enviar una notificación a sus clientes cuando se modifique el saldo de su cuenta.
- Datos de la cuenta bancaria
 - Cuenta (string)
 - Cliente (string)
 - Saldo (double)
- Métodos
 - Constructor()
 - Depositar()
 - Retirar()


12

Operaciones en la cuenta bancaria

- Cuando se realiza una operación (depósito o retiro) de una cuenta bancaria, esta clase genera un evento.
- Para ello, la clase define un delegado y su evento:
 - *CambiarSaldoEventHandler*: Delegado con tres parámetros (cuenta, cliente y saldo).
 - *CambioSaldo*: Evento que se genera cuando se modifica el saldo de la cuenta.


```
Definiciones del delegado y evento

// Delegado
public delegate void CambiarSaldoEventHandler(string
strCliente, string strCuenta, double dblSaldo);

// Evento
public event CambiarSaldoEventHandler CambioSaldo;
```

Generación del evento al depositar

```
// Método público para depositar dinero en la cuenta
public void Depositar(double dblCantidad)
{
 // Valida la cantidad
 if (dblCantidad > 0)
 {
 // Incrementa el saldo
 this.Saldo = this.Saldo + dblCantidad;

 // Genera el evento
 CambioSaldo(this.Cliente, this.Cuenta, this.Saldo);
 }
 else
 throw new Exception("Cantidad inválida !!!");
}
```

7

Generación del evento al retirar


```
// Método público para retirar dinero de la cuenta
public void Retirar(double dblCantidad)
{
 // Valida si hay saldo suficiente ...
 if (this.Saldo >= dblCantidad)
 {
 // Reduce el saldo
 Saldo = Saldo - dblCantidad;

 // Genera el evento
 CambioSaldo(this.Cliente,this.Cuenta,this.Saldo);
 }
 else
 throw new Exception("Saldo insuficiente !!!");
}
```

```
Implementación del método gestor
y suscripción al evento

// Método gestor ejecutado al modificar el saldo
public void MetodoGestor(string strCliente, string strCuenta,
double dblSaldo)
{
 MessageBox.Show("Estimado(a) " + strCliente + ":\nSe le
notifica que el saldo de su cuenta " + strCuenta + " se ha
modificado.\nNuevo saldo: " + dblSaldo.ToString("C"));
}

// Suscripción al evento
miCuentaBancaria.CambioSaldo += MetodoGestor;
```


Cancelar la suscripción a un evento

- Se puede impedir que se invoque el manejador de eventos, cuando se genera una notificación.
- Debe cancelar la suscripción antes de eliminar el objeto suscriptor.
- Se utiliza el operador -= para cancelar la suscripción.
- *Ejemplo:*
 - miObjeto.Evento -= MetodoGestor;

21

La interfase INotifyPropertyChanged

- Incluida en el espacio de nombres:
 - using System.ComponentModel;
- Se utiliza para notificar a clases suscriptoras sobre el cambio de valor de alguna propiedad de la clase publicadora.
- Su uso más común es mediante enlace de clientes (binding)


Implementación de INotifyPropertyChanged

- La clase publicadora debe:
- 1. Definir un evento de nombre PropertyChanged de tipo PropertyChangedEventHandler de la interfase INotifyPropertyChanged
- 2. Implementar un método que dispare el evento.
- 3. Invocar el método disparador del evento al modificar el valor de una propiedad

Ejemplo de INotifyPropertyChanged

- Una clase llamada Artículo tiene 4 atributos con sus respectivas propiedades
 - Código (string)
 - Nombre (string)
 - Precio (double)
 - Cantidad en existencia (double)
- Requiere enviar una notificación a sus suscriptores cuando se modifique el valor de alguna de sus propiedades


Definición del evento y método disparador en la clase publicadora

¿Cómo disparar el evento en la clase publicadora?

• Cada propiedad de la clase publicadora invoca el método disparador (enviándole su nombre)

```
// Propiedad
public string Codigo
{
 get { return _strCodigo; }
 set
 {
 if (value == "")
 throw new Exception("No deje en blanco el código del artículo");
 else
 {
 _strCodigo = value;
 NotificarCambioPropiedad("Codigo");
 }
 }
}
```

Método gestor

- Se invoca al suscribirse al evento de la clase publicadora
- Se codifica fuera de la clase suscriptora y/o de la clase publicadora
- P. ejem. En la forma

```
private void MetodoGestor(object sender, PropertyChangedEventArgs e)
{
 MessageBox.Show("Se ha cambiado el valor de "+e.PropertyName);
}
```

29


Suscribirse al evento

• Se suscribe al manejador del evento PropertyChangedEventHandler de la clase publicadora y se envía como parámetro el nombre del método gestor

```
Articulo miArticulo = new Articulo();

// El objeto miArticulo se suscribe al evento
miArticulo.PropertyChanged += new
PropertyChangedEventHandler(MetodoGestor);

miArticulo.Codigo = "JJGH-8998";
miArticulo.Nombre = "Jugo de arándanos";
miArticulo.Precio = 123.55;
miArticulo.CantidadExistencia = 2345;
```


Espacios de nombres requeridos // Para poder enviar el correo using System.Net.Mail; // Para definir las credenciales del remitente del email using System.Net; // Para enviar archivos adjuntos using System.Net.Mime;

La clase MailMessage

- Requiere el espacio de nombres
 - using System.Net.Mail;
- Se utiliza para enviar un correo electrónico por medio de la clase SmtpClient

33

Principales métodos y propiedades de la clase MailMessage

Método o propiedad	Uso
Subject	Asunto del mensaje del correo electrónico
То	Colección de direcciones de destinatarios
From	Dirección del remitente
Body	Mensaje (cuerpo) del texto del correo electrónico
Attachments	Colección de archivos adjuntos

Ejemplo de uso de MailMessage

```
using System.Net.Mail;
MailMessage miMensaje = new MailMessage();
miMensaje.Subject = "Aquí se escribe el asunto";
miMensaje.To.Add(new
MailAddress("takeyas@itnuevolaredo.edu.mx"));
miMensaje.From = new
MailAddress("brunotakeyas@hotmail.com","Bruno Lopez
Takeyas");
// Si desea adjuntar algún archivo . . .
miMensaje.Attachments.Add(new Attachment("C:\\archivo.pdf"));
miMensaje.Body = "Aquí se escribe el mensaje";
```

El objeto miMensaje

<u>miMensaje</u>

La clase Correo Electronico

CorreoElectronico

- _strEmailRemitente: string
- _strPassword: string
- _strDireccionServidor: string
- _intPuerto: int
- + CorreoElectronico(strDireccionServidor: string, intPuerto: int, strEmailRemitente: string, strPassword: string)
- + EmailRemitente { get; set; } : string
- + Password { get; set; } : string
- + DireccionServidor { get; set; } : string
- + Puerto { get; set; } : int
- + Enviar(miMensaje: System.Net.Mail.MailMessage): void
- Las propiedades Password y Puerto presentan un nivel asimétrico de acceso (public set, private get) para mayor seguridad de la constraseña y el puerto

37

El método para Enviar el mensaje

```
public void Enviar(System.Net.Mail.MailMessage miMensaje)
{
 System.Net.Mail.SmtpClient miCliente = new
 System.Net.Mail.SmtpClient(DireccionServidor, Puerto);

 // Autenticación con el servidor
 miCliente.Credentials = new
 System.Net.NetworkCredential(EmailRemitente, Password);
 // Establece una conexión segura
 miCliente.EnableSsl = true;
 // Envía el correo electrónico
 miCliente.Send(miMensaje);
}
```

• El método Enviar() se implementa dentro de la clase CorreoElectronico

```
Detectar el servidor remitente
private void DetectarDireccionServidor(out string
strDireccionServidor, out int intPuerto)
/* Cliente SMTP
 * Gmail : smtp.gmail.com puerto:587
 * Hotmail : smtp.live.com puerto:25
 * Yahoo!: smtp.yahoo.com
 switch (cboNombreServidor.Text)
 case "Hotmail": intPuerto = 25;
 strDireccionServidor = "smtp.live.com"; break;
 case "Yahoo !": intPuerto = 587;
 strDireccionServidor = "smtp.yahoo.com"; break;
 case "Gmail": intPuerto = 25;
 strDireccionServidor = "smtp.gmail.com"; break;
 default: throw new Exception("Servidor desconocido");
 }
```

Método gestor que envía un email public void MetodoGestor(string strCliente, string strCuenta, double dblSaldo, string strEmailDestinatario) try { MailMessage miMensaje = new MailMessage(); miMensaje.Subject = "Cambio de saldo"; miMensaje.To.Add(new MailAddress(strEmailDestinatario)); miMensaje.From = new MailAddress("brunotakeyas@hotmail.com"); miMensaje.Body = "Estimado(a) " + strCliente + ":\nSe le notifica que el saldo de su cuenta " + strCuenta + " se ha modificado.\nNuevo saldo: " + dblSaldo.ToString("C"); CorreoElectronico miCorreoElectronico = new CorreoElectronico("smtp.live.com", 25, "brunotakeyas@hotmail.com", txtPassword.Text); miCorreoElectronico.Enviar(miMensaje); catch(Exception ex) { MessageBox.Show(ex.Message);

