Práctica: Creación y uso de métodos

Objetivos

Al final de esta práctica, usted será capaz de:

Crear y hacer llamadas a métodos con y sin parámetros.

Utilizar distintos mecanismos para pasar parámetros.

Requisitos previos

Antes de realizar la práctica debe estar familiarizado con los siguientes temas:

Creación y uso de variables

Instrucciones de C#

Ejercicio 1

Uso de parámetros en métodos que devuelven valores

En este ejercicio definirá y usará parámetros de entrada en un método que devuelve un valor. También escribirá un sistema de prueba que lea dos valores de la consola y muestre los resultados.

Creará una clase llamada **Utils**. En esa clase creará un método llamado **Greater** que aceptará como entrada dos parámetros enteros y devolverá el valor del que sea mayor.

Para probar la clase creará otra clase llamada **Test** que pedirá dos números al usuario, llamará a **Utils.Greater** para determinar cuál de los dos es mayor e imprimirá el resultado.

Cómo crear el método Mayor

1. Abra el proyecto Utils.sln en la carpeta Starter\Utility dentro del fichero lab05.zip.

Encontrará un espacio de nombres llamado **Utils** que contiene una clase del mismo nombre en la que escribirá el método **Greater**.

- 2. Cree el método Greater como se indica a continuación:
 - a. Abra la clase Utils.
 - b. Añada a la clase Utils un método public static llamado Greater.
 - c. El método aceptará dos parámetros int llamados a y b que se pasarán por valor, y devolverá un valor int que represente el mayor de los dos números.

El código para la clase **Utils** debería ser como éste:

```
namespace Utils
{
 using System;

 class Utils
 {
 // Devuelve el mayor de dos valores enteros
 //

 public static int Mayor(int a, int b)
 {
 if (a > b)
 return a;
 else
 return b;
 }
 }
}
```

Cómo probar el método Mayor

- 1. Abra la clase **Test**.
- 2. Escriba el siguiente código en el método Main.
 - a. Defina dos variables enteras llamadas x e y.
 - b. Añada instrucciones que lean dos enteros desde la entrada por teclado y los asignen a *x* e *y*. Use los métodos **Console.ReadLine** e **int.Parse** de módulos anteriores.
 - c. Defina otro entero llamado greater.
 - d. Haga una llamada al método **Greater** para probarlo, y asigne el valor devuelto a la variable *mayor*.
- 3. Escriba el código necesario para mostrar el mayor de los dos enteros empleando **Console.WriteLine**.

El código para la clase **Test** debería ser como éste:

```
namespace Utils
{
 using System;
 /// <resumen>
 /// Sistema de prueba
 /// </resumen>
 public class Test
 public static void Main( )
 // Valor de entrada 1
 int x;
 // Valor de entrada 2
 int y;
 int mayor;
 // Resultado de Mayor( )
 // Obtener números de entrada
 Console.WriteLine("Escriba el primer número:");
 x = int.Parse(Console.ReadLine());
 Console.WriteLine("Escriba el segundo número:");
 y = int.Parse(Console.ReadLine());
 // Probar el método Mayor( )
 mayor = Utils.Mayor(x,y);
 Console.WriteLine("El valor mayor es "+
  mayor);
 }
 }
}
```

- 4. Guarde el trabajo realizado.
- 5. Compile el proyecto y corrija los posibles errores. Ejecute y pruebe el programa.

Ejercicio 2

Uso de métodos con parámetros referencia

En este ejercicio escribirá un método llamado **Swap** que intercambiará los valores de sus parámetros. Utilizará parámetros que se pasan por referencia.

Cómo crear el método Intercambio

- 1. Abra el proyecto Utils.sln en la carpeta Utility del ejercicio anterior, si no está ya abierto.
- 2. Añada el método **Swap** a la clase **Utils** como se indica a continuación:
 - a. Añada un método public static void llamado Swap.
 - Swap aceptará dos parámetros int llamados a y b, que se pasarán por referencia.
 - c. Escriba instrucciones en el cuerpo de **Swap** para intercambiar los valores de *a* y *b*. Tendrá que crear una variable **int** local en **Swap** para guardar temporalmente uno de los valores durante el intercambio. Llame a esta variable *temp*.

El código para la clase Utils debería ser como éste:

```
namespace Utils
{
 using System;

 public class Utils
 {
 ... código anterior omitido para mayor claridad ...

 //
 // Intercambiar dos enteros, pasados por referencia
 //

 public static void Intercambio(ref int a, ref int b)
 {
 int temp = a;
 a = b;
 b = temp;
 }
 }
}
```

Cómo probar el método Intercambio

- 1. Edite el método **Main** en la clase **Test** ejecutando los siguientes pasos:
 - a. Asigne valores a las variables enteras x e y.
 - b. Haga una llamada al método **Swap**, pasando estos valores como parámetros.

Visualice los nuevos valores de los dos enteros antes y después de intercambiarlos. El código para la clase **Test** debería ser como éste:

```
namespace Utils
{
 using System;

public class Test
{

 public static void Main()
{
 ... código anterior omitido para mayor claridad ...

 // Probar el método Intercambio
 Console.WriteLine("Antes: " + x + "," + y);
 Utils.Swap(ref x,ref y);
 Console.WriteLine("Después: " + x + "," + y);
}
```

- 2. Guarde el trabajo realizado.
- 3. Compile el proyecto y corrija los posibles errores. Ejecute y pruebe el programa.

Consejo Si los parámetros no se intercambiaran como esperaba, compruebe que no los ha pasado como parámetros **ref**.

Ejercicio 3

Uso de métodos con parámetros de salida

En este ejercicio definirá y usará un método static con un parámetro de salida.

Escribirá un nuevo método llamado **Factorial** que recibirá un valor **int** y calculará su factorial. El factorial de un número es el producto de todos los números entre 1 y ese número; el factorial de cero es 1 por definición. A continuación se dan algunos ejemplos de factoriales:

Factorial(0) = 1 Factorial(1) = 1 Factorial(2) = 1 * 2 = 2 Factorial(3) = 1 * 2 * 3 = 6 Factorial(4) = 1 * 2 * 3 * 4 = 24

Cómo crear el método Factorial

- 1. Abra el proyecto Utils.sln en la carpeta Utility del ejercicio anterior, si no está ya abierto.
- 2. Añada el método Factorial a la clase Utils como se indica a continuación:
 - a. Añada un método public static llamado Factorial.
 - b. Este método recibirá dos parámetros llamados *n* y *respuesta*. El primero se pasa por valor y es el **int** cuyo factorial se va a calcular. El segundo es un parámetro **out int** que se utilizará para devolver el resultado.
 - c. El método **Factorial** debe devolver un valor **bool** que indique si ha funcionado (podría desbordarse y producir una excepción).
- 3. Añada funcionalidad al método Factorial.

La forma más sencilla de calcular un factorial e por medio de un bucle. Ejecute los siguientes pasos para añadir funcionalidad al método:

- a. Cree una variable **int** llamada *k* en el método **Factorial** para utilizarla como contador del bucle.
- b. Cree otra variable **int** llamada *f*, que se usará como valor de trabajo dentro del bucle. Inicialice la variable de trabajo *f* con el valor 1.
- c. Use un bucle **for** para realizar la iteración. Comience con un valor de 2 para *k*, y termine cuando *k* llegue al valor del parámetro *n*. Incremente *k* cada vez que se ejecute el bucle.
- d. En el cuerpo del bucle, multiplique *f* sucesivamente por cada valor de *k* y almacene el resultado en *f*.
- e. El resultado de un factorial puede ser muy grande aunque el valor de entrada sea pequeña. Asegúrese de que todos los cálculos de enteros están en un bloque de comprobación (checked) y de que se capturan excepciones como el desbordamiento aritmético.
- f. Asigne el valor del resultado en f al parámetro de salida respuesta.
- g. Devuelva **true** desde el método si el cálculo se realiza sin problemas, y **false** en caso contrario (es decir, si se produce una excepción).

```
El código para la clase Utils debería ser como éste:
namespace Utils
{
 using System;
 public class Utils
 ... código anterior omitido para mayor claridad ...
 //
 // Calcular factorial
 // y devolver el resultado como un parámetro out
 public static bool Factorial(int n, out int respuesta)
 // Contador del bucle
 int k;
 // Valor de trabajo
 int f;
 bool ok=true; // True si está bien, false si no
 // Comprobar el valor de entrada
 if (n<0)
 ok = false;
 // Calcular el valor del factorial como el
 // producto de todos los números de 2 a n
 try
 {
 checked
 f = 1;
 for (k=2; k <= n; ++k)
 f = f * k;
 }
 catch(Exception)
 // Si hay algún problema en el cálculo, se
 // capturará aquí. Todas las excepciones se
 // tratan de la misma manera: poner el
 // resultado a cero y devolver false.
```

El código continúa en la página siguiente.

```
f = 0;
 ok = false;
}

// Asignar el valor del resultado
 respuesta = f;
 // Devolver al llamador
 return ok;
}
```

Cómo probar el método Factorial

- 1. Edite la clase **Test** como se indica a continuación:
 - a. Declare una variable **bool** llamada ok para el resultado **true** o **false**.
 - b. Declare una variable int llamada f para el resultado del factorial.
 - c. Pida un entero al usuario. Asigne el valor de entrada a la variable int x.
 - d. Haga una llamada al método **Factorial**, pasando *x* como primer parámetro y *f* como segundo parámetro. Devuelva el resultado en *ok*.
 - e. Si *ok* es **true**, muestre los valores de *x* y *f*; en caso contrario, muestre un mensaje para indicar que se ha producido un error.

```
El código para la clase Test debería ser como éste:
namespace Utils
{
 public class Test
 {
 static void Main( )
 int f;
 // Resultado del factorial
 // Factorial correcto o fallido
 bool ok;
 ... código anterior omitido para mayor claridad ...
 // Obtener entrada para factorial
 Console.WriteLine("Número para factorial:");
 x = int.Parse(Console.ReadLine());
 // Probar la función factorial
 ok = Utils.Factorial(x, out f);
 // Enviar los resultados del factorial a la salida
 Console.WriteLine("Factorial(" + x + ") = " +
f);
 else
 Console.WriteLine("No se puede calcular este
→factorial");
 }
 }
}
```

- 2. Guarde el trabajo realizado.
- 3. Compile el proyecto y corrija los posibles errores. Ejecute y pruebe el programa.

Si el tiempo lo permite Método con recursión

En este ejercicio reescribirá el método **Factorial** creado en el Ejercicio 3 utilizando recursión en lugar de un bucle.

El factorial de un número se puede definir recursivamente de la siguiente manera: el factorial de cero es 1, y el factorial de cualquier otro entero más grande se puede calcular multiplicando ese entero por el factorial del número anterior. En resumen:

Si n = 0, entonces Factorial(n) = 1; en los demás casos, Factorial(n) = n * Factorial(n-1)

Cómo modificar el método Factorial anterior

- 1. Edite la clase **Utils** y modifique el método **Factorial** para que emplee recursión en lugar de iteración.
 - Los parámetros y tipos de retorno serán los mismos, pero cambiará el funcionamiento interno del método. Si desea conservar la solución del Ejercicio 3, tendrá que utilizar otro nombre para este método.
- 2. Utilice el pseudocódigo mostrado más arriba para escribir el cuerpo del método **Factorial** (tendrá que convertirlo a la sintaxis de C#).
- 3. Añada código a la clase **Test** para probar el nuevo método.
- 4. Guarde el trabajo realizado.

5. Compile el proyecto y corrija los posibles errores. Ejecute y pruebe el programa.

La versión recursiva del método **Factorial** (**RecursiveFactorial**) se muestra a continuación:

```
// Otra forma de resolver el problema del factorial,
// esta vez como una función recursiva
//
public static bool FactorialRecursivo(int n, out int f)
 bool ok=true;
 // Capturar entradas negativas
 if (n<0)
 {
 f=0;
 ok = false;
 }
 if (n<=1)
 f=1;
 else
 try
 {
 int pf;
 checked
 ok = FactorialRecursivo(n-1,out pf);
 f = n * pf;
 }
 catch(Exception)
 // Algo ha ido mal. Poner indicador
 // de error y devolver cero.
 f=0;
 ok=false;
 }
 }
 return ok;
}
```