Práctica A: Definición y uso de variables de tipo referencia

Objetivos

Al final de esta práctica, usted será capaz de:

Crear variables referencia y pasarlas como parámetros de métodos.

Usar el marco de trabajo del sistema.

Requisitos previos

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

Creación y uso de clases

Llamadas a métodos y paso de parámetros

Uso de tablas

Ejercicio 1

Inclusión de un método de instancia con dos parámetros

En la Práctica 7 desarrollamos una clase **BankAccount**. En este ejercicio volverá a utilizar esa clase y añadirá un nuevo método de instancia, llamado **TransferFrom**, que transfiere dinero de una cuenta especificada a la actual. Si no terminó la Práctica 7, puede conseguir una copia de la clase **BankAccount** en la carpeta Starter\Bank dentro del fichero lab08.zip.

Cómo crear el método TransferFrom

- 1. Abra el proyecto Bank.sln en la carpeta Starter\Bank dentro del fichero lab08.zip.
- 2. Edite la clase **BankAccount** como se indica a continuación:
 - a. Cree un método de instancia público llamado TransferFrom en la clase BankAccount.
 - b. El primer parámetro es una referencia a otro objeto **BankAccount** llamado **accFrom**, desde donde se va a transferir el dinero.
 - c. El segundo parámetro es un valor **decimal** llamado *amount*, que se pasa por valor e indica la cantidad que se va a transferir.
 - d. El método no tiene valor de devolución.
- 3. Añada al cuerpo de **TransferFrom** dos instrucciones que realicen las siguientes tareas:
 - a. Deducir *amount* del saldo de **accFrom** (usando **Withdraw**).
 - b. Comprobar que el dinero se ha podido retirar sin problemas. Si es así, sumar *amount* al saldo de la cuenta actual (usando **Deposit**).

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

Cómo probar el método TransferFrom

- 1. Añada al proyecto el archivo Test.cs.
- 2. Añada a este archivo la clase siguiente, que será el sistema de prueba.

```
using System;
public class Test
{
 public static void Main()
 {
 }
}
```

- 3. En el método **Main**, añada código para crear dos objetos **BankAccount**, ambos con un saldo inicial de 100 \$ (use el método **Populate**).
- Añada código para mostrar el tipo, número de cuenta y saldo actual de cada cuenta.
- 5. Añada código para llamar a **TransferFrom** y transferir 10 €de una cuenta a otra.
- 6. Añada código para mostrar los saldos después de la transferencia.

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

```
public static void Main( )
{
 BankAccount b1 = new BankAccount( );
 b1.Populate(100);
 BankAccount b2 = new BankAccount( );
 b2.Populate(100);
 Console.WriteLine("Before transfer");
 Console.WriteLine("{0} {1} {2}",
 ⇒b1.Type(), b1.Number(), b1.Balance());
 Console.WriteLine("{0} {1} {2}",
 ⇒b2.Type(), b2.Number(), b2.Balance());
 b1.TransferFrom(b2, 10);
 Console.WriteLine("After transfer");
 Console.WriteLine("\{0\} \{1\} \{2\}",
 ⇒b1.Type(), b1.Number(), b1.Balance());
 Console.WriteLine("{0} {1} {2}",
 ⇒b2.Type(), b2.Number(), b2.Balance());
}
```

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

Ejercicio 2

Inversión de una cadena de caracteres

En el Módulo 5 desarrollamos una clase Utils que contenía distintos métodos.

En este ejercicio añadirá un nuevo método estático llamado **Reverse** (Invertir) a la clase **Utils**. Este método recibe una cadena de caracteres y devuelve otra nueva con los caracteres en orden inverso.

Cómo crear el método Reverse

- 1. Abra el proyecto Utils.sln en la carpeta Starter\Utils dentro del fichero lab08.zip.
- 2. Añada un método public static llamado Reverse a la clase Utils:
 - a. Tiene un solo parámetros, llamado s, que es una referencia a una string.
 - b. El método tiene un tipo de devolución void.
- 3. En el método **Reverse**, cree una variable **string** llamada *sInv* que contendrá la cadena devuelta como resultado. Inicialice esta variable a "".

- 4. Para crear una cadena de caracteres invertida:
 - a. Escriba un bucle que extraiga caracteres uno a uno desde s. Comience por el final (use la propiedad **Length**) y retroceda hasta llegar al principio de la cadena. Puede emplear notación de tablas ([]) para examinar un carácter concreto en una cadena.

Consejo El último carácter en una cadena está en la posición $\mathbf{Length} - 1$, y el primero en la posición 0.

Cómo probar el método Invertir

}

- 1. Añada al proyecto el archivo Test.cs.
- 2. Añada a este archivo la clase siguiente, que será el sistema de prueba.

```
namespace Utils
{
 using System;

public class Test
 {
 public static void Main()
 {
 }
 }
}
```

- 3. En el método Main, cree una variable string.
- 4. Utilice Console.ReadLine para leer un valor en la variable string.

- 5. Pase la cadena de caracteres a **Reverse**. No olvide la palabra reservada **ref**.
- 6. Muestre el valor devuelto por **Reverse**.

```
La clase Test podría contener lo siguiente:
static void Main()
{
 string message;

 // Obtener una cadena de entrada
 Console.WriteLine("Escriba una cadena para invertirla:");
 mensaje = Console.ReadLine();

 // Reverse
 Utils. Reverse (ref message);

 // Mostrar el resultado
 Console.WriteLine(message);
}
```

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

Ejercicio 3

Copia en mayúsculas de un archivo

En este ejercicio escribirá un programa que pida al usuario el nombre de un archivo de texto. El programa comprobará que el archivo existe, y en caso contrario mostrará un mensaje y se cerrará. Abrirá el archivo y lo copiará a otro (cuyo nombre preguntará al usuario), pero con todos los caracteres en mayúsculas.

Antes de empezar, tal vez sea conveniente que revise brevemente la documentación para **System.IO** en los documentos de ayuda del SDK de .NET Framework. En particular, consulte la documentación para las clases **StreamReader** y **StreamWriter**.

Cómo crear la aplicación de copia de archivos

- 1. Abra el proyecto CopyFileUpper.sln en la carpeta Starter\CopyFileUpper dentro del fichero lab08.zip.
- 2. Edite la clase **CopyFileUpper** y añada una instrucción **using** para el espacio de nombres **System.IO**.
- 3. En el método **Main**, declare dos variables **string** llamadas *sFrom* y *sTo* que contendrán los nombres de los archivos de entrada y salida.
- 4. Declare una variable de tipo **StreamReader** llamada *srFrom*. Esta variable contendrá la referencia al archivo de entrada.
- 5. Declare una variable de tipo **StreamWriter** llamada *swTo*. Esta variable contendrá la referencia a la secuencia de salida.
- 6. Pregunte el nombre del archivo de entrada, lea el nombre y almacénelo en la variable **string** *sFrom*.
- 7. Pregunte el nombre del archivo de salida, lea el nombre y almacénelo en la variable **string** *sTo*.
- 8. Las operaciones de entrada/salida que va a utilizar pueden producir excepciones. Comience un bloque try-catch que pueda capturar FileNotFoundException (para archivos que no existen) y Exception (para cualquier otra excepción). Imprima un mensaje adecuado para cada excepción.
- 9. En el bloque **try**, cree un nuevo objeto **StreamReader** usando el nombre del archivo de entrada en *sFrom*, y almacénelo en la variable referencia **StreamReader** *srFrom*.
- 10. Del mismo modo, cree un nuevo objeto **StreamWriter** usando el nombre del archivo de salida en *sTo*, y almacénelo en la variable referencia **StreamWriter** *swTo*.
- 11. Añada un bucle **while** que se ejecute si el método **Peek** de la secuencia de entrada no devuelve -1. Dentro del bucle:
 - a. Use el método **ReadLine** sobre la secuencia de entrada para leer la línea siguiente en una variable **string** llamada *sBuffer*.
 - b. Aplique el método ToUpper a sBuffer.
 - c. Use el método **WriteLine** para enviar *sBuffer* a la secuencia de salida.
- 12. Una vez finalizado el bucle, cierre las secuencias de entrada y de salida.

13. El archivo CopyFileUpper.cs debería ser como éste:

```
using System;
using System.IO;
class CopyFileUpper
 static void Main( )
 {
 string
 sFrom, sTo;
 StreamReader srFrom;
 StreamWriter swTo;
 // Pedir el nombre del archivo de entrada
 Console.Write("Copiar de:");
 sFrom = Console.ReadLine( );
 // Pedir el nombre del archivo de salida
 Console.Write("Copiar a:");
 sTo = Console.ReadLine();
 Console.WriteLine("Copiar de {0} a {1}", sFrom,
 ⇒sTo);
 try
 {
 srFrom = new StreamReader(sFrom);
 = new StreamWriter(sTo);
 while (srFrom.Peek( )!=-1)
 string sBuffer = srFrom.ReadLine( );
 sBuffer = sBuffer.ToUpper();
 swTo.WriteLine(sBuffer);
 swTo.Close( );
 srFrom.Close();
 }
 catch (FileNotFoundException)
 Console.WriteLine("Archivo de entrada no
encontrado");
 }
 catch (Exception e)
 Console.WriteLine("Excepción inesperada");
 Console.WriteLine(e.ToString());
 }
 }
}
```

 Guarde el trabajo realizado. Compile el proyecto y corrija los posibles errores.

Cómo probar el programa

- 1. Abra una ventana Command y vaya a la carpeta bin\debug dentro del proyecto CopyFileUpper.
- 2. Ejecute CopyFileUpper.
- 3. Cuando lo pida el programa, indique como nombre de archivo de origen drive:\path\CopyFileUpper.cs

(es el archivo que acaba de crear).

- 4. Indique **Test.cs** como archivo de destino.
- Cuando el programa finalice, utilice un editor de texto para examinar el archivo Test.cs, que debería contener una copia del código fuente en letras mayúsculas.