Práctica A: Creación y uso de clases

Objetivos

Al final de esta práctica, usted será capaz de:

- Crear clases y hacer instancias de objetos.
- Usar datos y métodos no estáticos.
- Usar datos y métodos estáticos.

Requisitos previos

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

- Creación de métodos en C#
- Paso de argumentos como parámetros de métodos en C#

Ejercicio 1

Creación y uso de una clase

En este ejercicio retomará la estructura de cuenta bancaria desarrollada a lo largo del módulo y la convertirá en una clase. Declarará sus datos como privados, pero incluirá métodos públicos no estáticos para acceder a los datos. Escribirá un sistema de prueba que cree un objeto cuenta y le asigne un número de cuenta y un saldo indicados por el usuario. Finalmente, imprimirá los datos en la cuenta.

Cómo convertir la estructura CuentaBancaria en una clase

- 1. Abra el proyecto CreateAccount.sln en la carpeta Starter\CreateAccount dentro del fichero lab07.zip.
- 2. Estudie el código del archivo BankAccount.cs. Observe que *BankAccount* (CuentaBancaria) es un tipo struct.
- 3. Compile y ejecute el programa. Tendrá que introducir un número de cuenta y un saldo inicial. Repita este proceso para crear otra cuenta.
- 4. Modifique *BankAccount* en BankAccount.cs para que sea una clase en lugar de una estructura.
- 5. Compile el programa. No se compilará. Abra el archivo CreateAccount.cs y vea la clase **CreateAccount**. La clase tendrá este aspecto:

```
class CreateAccount
{
 ...
 static BankAccount NewBankAccount()
 {
 BankAccount created;
 ...
 created.accNo = number; // Error aquí
 ...
}
...
}
```

6. La asignación a created.accNo no daba error de compilación cuando BankAccount era una estructura, pero no se compila ahora que es una clase. Esto se debe a que, cuando BankAccount era una estructura, la declaración de la variable created creaba un valor BankAccount (en la pila). Ahora que BankAccount es una clase, la declaración de la variable created no crea un valor BankAccount; sino una referencia BankAccount que todavía no apunta a un objeto BankAccount.

7. Cambie la declaración de *created* para que se inicialice con un objeto **BankAccount** de nueva creación, como se indica:

```
class CreateAccount
{
 ...
 static BankAccount NewBankAccount()
 {
 BankAccount created = new BankAccount();
 ...
 created.accNo = number;
 ...
}
...
}
```

- 8. Guarde el trabajo realizado.
- 9. Compile y ejecute el programa. Compruebe que los datos introducidos en la consola se leen correctamente y se muestran en el método **CreateAccount.Write**.

Cómo encapsular la clase BankAccount

1. Todos los datos de la clase **BankAccount** son aún públicos. Modifíquelos para que sean privados, como se indica:

```
class BankAccount
{
 private long accNo;
 private decimal accBal;
 private AccountType accType;
}
```

2. Compile el programa. No se compilará. El error se produce en la clase **CreateAccount**, como se muestra a continuación:

```
class CreateAccount
{
 ...
 static BankAccount NewBankAccount()
 {
 BankAccount created = new BankAccount();
 ...
 created.accNo = number; // Error aquí de nuevo
 ...
}
...
}
```

3. Ahora las asignaciones de datos de BankAccount no se compilan porque los datos son privados y sólo los métodos de BankAccount pueden acceder a datos privados de BankAccount. Tiene que escribir un método público de BankAccount para que haga las asignaciones. Ejecute los siguientes pasos:

Añada a **BankAccount** un método público no estático llamado **Populate**. Este método devolverá **void** y recibirá dos parámetros: un entero largo (el número de la cuenta bancaria) y un decimal (el saldo de la cuenta bancaria). El cuerpo de este método asignará el parámetro entero largo al campo *accNo* y el parámetro decimal al campo *accBal*. También dirigirá el campo *accType* a **AccountType.Checking**, como se muestra a continuación:

```
class BankAccount
{
 public void Populate(long number, decimal balance)
 {
 accNo = number;
 accBal = balance;
 accType = AccountType.Checking;
 }
 private long accNo;
 private decimal accBal;
 private AccountType accType;
}
```

4. Marque como comentarios las tres asignaciones a la variable *created* en el método CreateAccount.NewbankAccount y añada en su lugar una instrucción que llame al método Populate sobre la variable *created*, pasando como argumentos number y balance. El código será el siguiente:

```
class CreateAccount
{
 ...
 static BankAccount NewBankAccount()
 {
 BankAccount created = new BankAccount();
 ...
 // created.accNo = number;
 // created.accBal = balance;
 // created.accType = AccountType.Checking;
 created.Populate(number, balance);
 ...
}
...
}
```

5. Guarde el trabajo realizado.

- 6. Compile el programa. No se compilará. En el método CreateAccount. Write quedan todavía tres instrucciones que intentan acceder directamente a los campos privados de BankAccount. Tiene que escribir tres métodos públicos de BankAccount que devuelvan los valores de estos tres campos. Ejecute los siguientes pasos:
 - a. Añada a BankAccount un método público no estático llamado Number.
 Este método devolverá un entero largo y no recibirá ningún parámetro.
 Devolverá el valor del campo accNo, como se muestra a continuación:

```
class BankAccount
{
 public void Populate(...) ...
 public long Number()
 {
 return accNo;
 }
 ...
}
```

b. Añada a **BankAccount** un método público no estático llamado **Balance**, como muestra el siguiente código. Este método devolverá un decimal y no recibirá ningún parámetro. Devolverá el valor del campo *accBal*.

```
class BankAccount
{
 public void Populate(...) ...
 public decimal Balance()
 {
 return accBal;
 }
 ...
}
```

c. Añada a BankAccount un método público no estático llamado Type, como muestra el siguiente código. Este método devolverá un AccountType y no recibirá ningún parámetro. Devolverá el valor del campo accType.

```
class BankAccount
{
 public void Populate(...) ...
 public AccountType Type()
 {
 return accType;
 }
 ...
}
```

d. Finalmente, sustituya las tres instrucciones del método CreateAccount.Write que intentan acceder directamente a los campos privados de BankAccount por llamadas a los tres métodos públicos que acaba de crear, como se muestra a continuación:

- 7. Guarde el trabajo realizado.
- Compile el programa y corrija los posibles errores. Ejecute el programa.
 Compruebe que los datos introducidos en la consola y pasados al método BankAccount.Populate se leen correctamente y se muestran en el método CreateAccount.Write.

Cómo encapsular aún más la clase BankAccount

 Cambie el método BankAccount. Type para que devuelva el tipo de la cuenta como una cadena de caracteres en lugar de cómo una enumeración Account Type, como se muestra a continuación:

```
class BankAccount
{
 ...
 public string Type()
 {
 return accType.ToString();
 }
 ...
 private AccountType accType;
}
```

- 2. Guarde el trabajo realizado.
- 3. Compile el programa y corrija los posibles errores. Ejecute el programa. Compruebe que los datos introducidos en la consola y pasados al método **BankAccount.Populate** se leen correctamente y se muestran en el método **CreateAccount.Write**.

Ejercicio 2

Generación de números de cuenta

En este ejercicio modificará la clase **BankAccount** del Ejercicio 1 para que genere números de cuenta exclusivos. Para ello usará una variable estática en la clase **BankAccount** y un método que incrementa y devuelve el valor de esta variable. Cuando cree una nueva cuenta, el sistema de prueba llamará a este método para generar el número de cuenta. Luego llamará al método de la clase **BankAccount** que fija el número para la cuenta, pasando este valor como parámetro.

Cómo comprobar que cada número de BankAccount es único

1. Abra el proyecto UniqueNumbers.sln en la carpeta Starter\UniqueNumbers dentro del fichero lab07.zip.

Nota Este proyecto es el mismo que el proyecto CreateAccount finalizado en el Ejercicio 1.

2. Añada un entero largo privado estático llamado *nextAccNo* a la clase **BankAccount**, como se muestra a continuación:

```
class BankAccount
{
 ...
 private long accNo;
 private decimal accBal;
 private AccountType accType;
 private static long nextAccNo;
}
```

3. Añada a la clase **BankAccount** un método público estático llamado **NextNumber**, como se ve en el siguiente código. Este método devolverá un entero largo y no recibirá ningún parámetro. Devolverá el valor del campo *nextAccNo* e incrementará ese campo.

```
class BankAccount
{
 ...
 public static long NextNumber()
 {
 return nextAccNo++;
 }
 private long accNo;
 private decimal accBal;
 private AccountType accType;
 private static long nextAccNo;
}
```

4. Marque como comentarios la instrucción del método CreateAccount.NewBankAccount que escribe en la consola un mensaje para pedir el número de la cuenta bancaria, como se indica:

```
//Console.Write("Enter the account number: ");
```

Sustituya la inicialización de *number* en el método
 CreateAccount.NewBankAccount por una llamada al método

BankAccount.NextNumber que acaba de crear:

```
//long number = long.Parse(Console.ReadLine());
long number = BankAccount.NextNumber();
```

- 6. Guarde el trabajo realizado.
- 7. Compile el programa y corrija los posibles errores. Ejecute el programa. Compruebe que los dos números de cuenta son 0 y 1.
- 8. El valor de inicialización por defecto del campo estático **BankAccount.nextAccNo** es cero en estos momentos. Inicialice este campo de forma explícita a 123.
- 9. Compile y ejecute el programa. Compruebe que los números de las dos cuentas creadas son 123 y 124.

Cómo encapsular aún más la clase BankAccount

 Cambie el método BankAccount.Populate para que sólo reciba como parámetro el balance decimal. Dentro del método, asigne el campo accNo utilizando el método estático BankAccount.NextNumber, como se muestra a continuación:

```
class BankAccount
{
 public void Populate(decimal balance)
 {
 accNo = NextNumber();
 accBal = balance;
 accType = AccountType.Checking;
 }
 ...
}
```

2. Convierta BankAccount.NextNumber en un método privado:

```
class BankAccount
{
 ...
 private static long NextNumber() ...
}
```

3. Marque como comentarios la declaración e inicialización de *number* en el método **CreateAccount.NewBankAccount**. Cambie la llamada al método **created.Populate** para que pase un solo parámetro, como se indica:

```
class CreateAccount
{
 ...
 static BankAccount NewBankAccount()
 {
 BankAccount created = new BankAccount();

 //long number = BankAccount.NextNumber();
 ...
 created.Populate(balance);
 ...
}
...
}
```

- 4. Guarde el trabajo realizado.
- 5. Compile el programa y corrija los posibles errores. Ejecute el programa. Compruebe que los dos números de cuenta siguen siendo 123 y 124.

Ejercicio 3

Inclusión de más métodos públicos

En este ejercicio añadirá dos métodos a la clase **Account**: **Withdraw** (Retirar) y **Deposit** (Ingresar).

Withdraw recibirá un parámetro decimal y deducirá del saldo la cantidad indicada. Sin embargo, antes comprobará que se dispone de suficientes fondos, ya que las cuentas no pueden quedar en números rojos. Devolverá un valor booleano que indique si la retirada de fondos ha sido correcta.

Deposit recibirá también un parámetro decimal cuyo valor sumará al saldo de la cuenta. Devolverá el nuevo valor del saldo.

Cómo añadir un método Deposit a la clase BankAccount

1. Abra el proyecto MoreMethods.sln en la carpeta Starter\MoreMethods dentro del fichero lab07.zip.

Nota Este proyecto es el mismo que el proyecto UniqueNumbers finalizado en el Ejercicio 2.

 Añada a la clase BankAccount un método público no estático llamado Deposit, como se ve en el siguiente código. Este método recibirá un parámetro decimal cuyo valor sumará al saldo de la cuenta. Devolverá el nuevo valor del saldo.

```
class BankAccount
{
 ...
 public decimal Deposit(decimal amount)
 {
 accBal += amount;
 return accBal;
 }
 ...
}
```

3. Añada a la clase CreateAccount un método público estático llamado TestDeposit, como se ve en el siguiente código. Este método devolverá void y recibirá un parámetro de BankAccount. El método escribirá en la consola un mensaje que pregunte al usuario la cantidad del depósito, capturará como decimal la cantidad introducida y llamará al método Deposit sobre el parámetro BankAccount, pasando la cantidad como argumento.

```
class CreateAccount
{
 ...
 public static void TestDeposit(BankAccount acc)
 {
 Console.Write("Enter amount to deposit: ");
 decimal amount = decimal.Parse(Console.ReadLine());
 acc.Deposit(amount);
 }
 ...
}
```

4. Añada a CreateAccount.Main instrucciones que llamen al método TestDeposit que acaba de crear, como muestra el siguiente código. Compruebe que la llamada a TestDeposit se hace para los dos objetos de cuenta. Use el método CreateAccount.Write para mostrar la cuenta una vez hecho el depósito.

```
class CreateAccount
{
 static void Main()
 {
 BankAccount berts = NewBankAccount();
 Write(berts);
 TestDeposit(berts);
 Write(berts);

 BankAccount freds = NewBankAccount();
 Write(freds);
 TestDeposit(freds);
 Write(freds);
 }
}
```

- 5. Guarde el trabajo realizado.
- 6. Compile el programa y corrija los posibles errores. Ejecute el programa. Compruebe que los depósitos funcionan correctamente.

Nota Si le queda tiempo, puede añadir a **Deposit** una comprobación más para asegurarse de que el parámetro decimal que se pasa no es negativo.

Cómo añadir un método Withdraw a la clase BankAccount

7. Añada a la clase BankAccount un método público no estático llamado Withdraw, como se ve en el siguiente código. Este método recibirá un parámetro decimal con la cantidad que se desea retirar, y la deducirá del saldo sólo si se dispone de suficientes fondos, ya que las cuentas no pueden quedar en números rojos. Devolverá un valor booleano que indique si la retirada de fondos ha sido correcta.

```
class BankAccount
{
 ...
 public bool Withdraw(decimal amount)
 {
 bool sufficientFunds = accBal >= amount;
 if (sufficientFunds) {
 accBal -= amount;
 }
 return sufficientFunds;
 }
 ...
}
```

8. Añada a la clase CreateAccount un método público estático llamado TestWithdraw, como se ve en el siguiente código. Este método devolverá void y recibirá un parámetro de BankAccount. El método escribirá en la consola un mensaje que pregunte al usuario la cantidad que desea retirar, capturará como decimal la cantidad introducida y llamará al método Withdraw sobre el parámetro BankAccount, pasando la cantidad como argumento. Capturará el resultado booleano devuelto por Withdraw y escribirá un mensaje en la consola si no ha sido posible retirar la cantidad.

Añada a CreateAccount.Main instrucciones que llamen al método
 TestWithdraw que acaba de crear, como muestra el siguiente código.
 Compruebe que la llamada a TestWithdraw se hace para los dos objetos de cuenta. Use el método CreateAccount.Write para mostrar la cuenta una vez retirada la cantidad.

```
class CreateAccount
 static void Main( )
 {
 BankAccount berts = NewBankAccount( );
 Write(berts);
 TestDeposit(berts);
 Write(berts);
 TestWithdraw(berts);
 Write(berts);
 BankAccount freds = NewBankAccount();
 Write(freds);
 TestDeposit(freds);
 Write(freds);
 TestWithdraw(freds);
 Write(freds);
 }
 }
```

- 10. Guarde el trabajo realizado.
- 11. Compile el programa y corrija los posibles errores. Ejecute el programa. Compruebe que las cantidades se retiran correctamente. Haga pruebas con cantidades que den resultados correctos e incorrectos.