

Introducción a Visual Studio y C#

Gold Software Development

Gold Web Development

Gold Software Asset Management

Agenda

- IDE Visual Studio
 - Administrando Proyectos y Soluciones
 - Herramientas
 - Creación de la primera aplicación
- Sintaxis de los lenguajes
 - Lógica de programación
 - Elección del lenguaje
 - Variables y tipos de datos
 - Estructuras lógicas

- VS.NET simplifica el desarrollo de aplicaciones basadas en .NET proporcionando un entorno de desarrollo simple y unificado
- Características
 - Un solo IDE (Integrated Development Environment)
 - Soporte para varios lenguajes .NET (VB.NET, C#,...)
 - Desarrollo de múltiples tipos de proyectos
 - Explorador Web integrado (basado en IE)
 - Interfase personalizable
 - Posee varias utilidades adicionales: Acceso a datos SQL Server,
 Depurador, Intellisense, Emuladores para móviles, etc.

Proyectos en Visual Studio .NET

- Los proyectos son contenedores que se ubican en una solución, para facilitar la administración, compilación y almacenado de los ítems
- Plantillas de Proyectos
 - Permiten la generación automática de módulos que serán administrados fácilmente, de manera tal que el desarrollador solo tenga que ocuparse de la funcionalidad específica.
- Archivos de definición de proyectos
 - Contienen metadata del proyecto
 - Ubicación física de los ítems
 - Forma de compilación
 - Archivos asociados

Soluciones en Visual Studio .NET

- Archivos o ítems relacionados se agrupan, a nivel lógico, en un proyecto
- Una solución puede contener varios proyectos.
 - Se pueden abrir, cerrar y guardar todos al mismo tiempo.
- La relación lógica entre solución y proyectos no refleja necesariamente una relación física.

Visual Studio .NET IDE

Plantilla de Proyectos

Solution Explorer

- Muestra los archivos de/los proyectos de la solución
- Permite eliminar y mover los archivos del proyecto
- Permite agregar nuevos elementos al proyecto
- Establecer referencias a asemblies y servicios web
- Crear carpetas
- Etc.

Server Explorer

- Permite crear y manipular conexiones a bases de datos
- Conectarse a servers y explorar su contenido

- Muestra ítems para utilizar en los distintos proyectos de Visual Studio
- Los ítems cambian dependiendo del proyecto
 - Componentes .NET
 - Componentes COM
 - Objetos HTML
 - Fragmentos de Código

Aplicación de consola con Visual Studio

- El template de proyecto mas simple
 - Agrega elementos para crear una aplicación en modo consola
 - Típicamente son las aplicaciones que se diseñan sin interfaz de usuario gráfica y se compilan en un único ejecutable
 - Se ejecutan desde la línea de comando
 - Buena herramienta para el estudio de nuevas técnicas de desarrollo de aplicaciones, sin preocuparse por la UI

Demo

Primera Aplicación Modo Consola

- Herramienta de desarrollo
- Proyectos y Soluciones
- · Creación de aplicación en modo consola

- IDE Visual Studio 2005
 - Administrando Proyectos y Soluciones
 - Herramientas
 - Creación de la primera aplicación
- Sintaxis de los lenguajes
 - Lógica de programación
 - Elección del lenguaje
 - Variables y tipos de datos
 - Estructuras lógicas

Lógica de Programación

Lógica de Programación

Visual Basic .NET y C#

VB .NET

Re-escrito desde cero para trabajar bajo .NET. Ahora totalmente OO. Mejoras s/VB6:

- Herencia
- Sobrecarga
- Constructores
- Administración estructurada de excepciones
- Comprobación de Tipos
- Miembros Shared

Visual C#

Fue un lenguaje creado especialmente para .NET. Totalmente OO.

- Sintaxis similar a C++, J
- Tipos seguros
- Case-sensitive
- Atributos accedidos por un punto
- Todo es tratado como objetos

Elección del lenguaje

- .NET utiliza UN solo runtime (el CLR) y TODO lenguaje para .NET compila a MSIL
- Prácticamente no hay diferencias de performance entre VB.NET y C#.
- Cual lenguaje usar, en gral. dependerá de su experiencia previa con otros lenguajes o decisión personal.
 - Si conoce Java, C++, etc. >> C#
 - Si conoce VB o VBScript >> VB.NET

- ¿Qué es una variable?
- ¿En qué situación se usa una variable?
- Variables en .NET
 - Declaradas en cualquier lugar del lugar del código
 - Todas deben tener un tipo
 - El contenido de la variable tiene que estar de acuerdo con su definición

Variables - Declaración

C#: el tipo de variable precede al identificador

```
int x;
decimal y;
rectangle z;
Cliente cli;
```


 C#: toda variable debe ser inicializada EXPLICITAMENTE antes de ser usada

```
int tempBalance; //variable local
//ERROR: tempBalance NO ha sido inicializada
```


Variables - Nomenclaturas

- ¿Cómo declarar una variable?
- Nomenclaturas y convenciones
 - Notación Húngara

```
//C#
int inValor;
string strTexto = "Visual C#";
long lngValor = 4294967296;
double dblSueldo = 129.90;
object Persona;
```


Variables - Tipos

Visual Basic type	Common language runtime type structure	Nominal storage allocation	Value range
Boolean	System.Boolean	2 bytes	True or False.
Byte	System.Byte	1 byte	0 through 255 (unsigned).
Char	System.Char	2 bytes	0 through 65535 (unsigned).
Date	System.DateTime	8 bytes	0:00:00 on January 1, 0001 through 11:59:59 PM on December 31, 9999.
Decimal	System.Decimal	16 bytes	0 through +/- 79,228,162,514,264,337,593,543,950,335 with no decimal point; 0 through +/- 7.9228162514264337593543950335 with 28 places to the right of the decimal; smallest nonzero number is +/-0.00000000000000000000000000000000000
Double (double- precision floating- point)	System.Double	8 bytes	-1.79769313486231570E+308 through -4.94065645841246544E-324 for negative values; 4.94065645841246544E-324 through 1.79769313486231570E+308 for positive values.

Variables - Tipos

Visual Basic type	Common language runtime type structure	Nominal storage allocation	Value range
Long (long integer)	System.Int64	8 bytes	-9,223,372,036,854,775,808 through 9,223,372,036,854,775,807.
Object	System.Object (class)	4 bytes	Any type can be stored in a variable of type Object .
Short	System.Int16	2 bytes	-32,768 through 32,767.
Single (single- precision floating- point)	System.Single	4 bytes	-3.4028235E+38 through -1.401298E-45 for negative values; 1.401298E-45 through 3.4028235E+38 for positive values.
String (variable- length)	System.String (class)	Depends on implementing platform	0 to approximately 2 billion Unicode characters.
User- Defined Type (structure)	(inherits from System.ValueType)	Depends on implementing platform	Each member of the structure has a range determined by its data type and independent of the ranges of the other members.


```
string fuera = "Declarada fuera"
string temp = ""
If ( mostrarValores )
 string dentro = "Mostrada Dentro"
 temp = dentro
else
 temp = fuera
```


C# es case-sensitivity

Terminaciones de línea

C# la línea finaliza con un ;

C# soporta dos tipos de comentarios

```
// Comentario de una sola linea
string sName = "Juan";
/* Comentario con mas
de un renglon */
```


Laboratorio

Primera aplicación de consola

Estructuras de Decisión - IF

```
IF - C#
if (condición)
 statements
else if
 (condición)
 statements
else
 statements
```


Operadores Logicos

C#	VB.NET	Operador
&&	And	Operador logico Y
II	Or	Operador logico O
!	Not	Negacion logica
==	=	Igual
!=	<>	Distinto

En C# todas las evaluaciones se hacen por "cortocircuito"

```
//Si Hacer1() es True, entonces
//NO se evalua Hacer2()
if Hacer1() || Hacer2())
if Hacer1() && Hacer2())
//Si Hacer1() es False, entonces
//NO se evalua Hacer2()
if Hacer1() && Hacer2())
```


If Else - Ejemplo I

If Else - Ejemplo II

Laboratorio

• Estructura de decisión

Estructuras de decisión - Case

```
switch - C#
switch (expresion-a-
  evaluar) {
case valor:
  statements
  break;
default:
 statements
  break; }
```


Laboratorio

• Estructura de decisión II

C# utiliza corchetes [] para definición de arrays

Estructuras de iteración - For

C#: la sentencia for consta de tres partes

```
//Partes: declaración, prueba, acción
for (int i=1; i < 10; i++)
{
}</pre>
```

```
for (int i = 1; i<=10; i++)
{
 Console.WriteLine(i);
}</pre>
```


Laboratorio

• Estructura de Iteración

Estructuras de Iteración - for /

- For/Each permite recorrer arreglos y colecciones
 - C#: usa la palabra foreach

```
string[] nombres = new string[5];
foreach(string auxNombre in nombres)
{
 //auxNombre es de SOLO LECTURA
}
```


foreach (elemento in grupo){ statements }

```
int multDos = 0;
int noMult = 0;
int[] arrayData = {1, 5, 8, 45, 25};
foreach (int numero In arrayData)
{
 if (numero MOD 2 == 0)
 multDos += 1;
 else
 noMult +=1;
}
```


Estructuras de Iteración - While

• C#: usa las palabras while o do - while

```
bool condicion = true;
while (condicion)
{
 //codigo que haga que cambie la condicion
}
```


While - Todas las opciones

while (expression){ statements }
do{ statements } while
 (expression);

- Ejecución de un programa en forma irregular
- Código bien escrito debe controlarlas
- NET cuenta con gran soporte para el manejo de excepciones

Excepciones en C# y VB.NET

- Excepción: objeto que se genera cuando en tiempo de ejecución ocurre un error y contiene info sobre el mismo
- C#: usa las palabras try/catch/finally

```
int resultado = x/y;
catch (DivideByZeroException e)
  //Error division por cero
  //Otro error
 //Siempre pasa por aca
```


Asistente manejo de Excepciones

- Permite Descubrir mas sobre una excepción.
- Permite corregir errores en Run-Time

Resumen

- Lógica de programación
- Elección del lenguaje
- Variables
- Estructuras de decisión e iteración
- Excepciones

