Resumen de c# .net 2003
Primeros Pasos con C#

El Kit de desarrollo

Lo primero que debemos hacer es conseguir el compilador requerido, que en nuestro caso existe lo que se denomina entorno de desarrollo .NET SDK e instalarlo en nuestro ordenador. Este paquete se puede instalar solo en entornos Microsoft bajo Windows98, Windows Me, Windows 2000 y Windows NT, aunque es aconsejable que tengamos Windows 2000 (según Microsoft). Aun no conozco si existe alguna versión para Linux o Unix, y no descarto que Microsoft saque alguna.

Puedes descargarte el .NET Framework SDK Beta 1 de la pagina de Microsoft y es totalmente gratuito (ocupa 106 Mb).

En nuestro caso ya tenemos instalado en Microsoft visual Studio .Net 2003. (No debemos preocuparnos)

Hola Mundo

Como es ya una practica habitual, haremos para empezar el mítico hola mundo (yo ya he perdido la cuenta de las veces que he hecho este ejemplo, pues es el primero que hacer al comenzar la empresa de aprender un nuevo lenguaje).

Como verán el código es muy parecido al código C++ y Java. La estructura nos recuerda horriblemente a C++, y la forma de programar a Java. Copie el siguiente código en un documento de texto y guárdelo con el nombre HolaMundo.cs (.cs???, si es la extensión de los ficheros c# (c-sharp))

using System;

class HolaMundo

{

 static void Main()

{

Console.WriteLine("Hola Mundo!!!");

}

}

Para ir entrando en materia podemos distinguir tres cosas fundamentales en este código:

· Declaración de los paquetes que contienen las clases a utilizar

using System;

· Definición de la clase que estamos construyendo

·
 class HolaMundo

·
{

·
// Esto es un comentario: Aquí iría el cuerpo de la clase

 }

· Al igual que C++ toda clase de inicio o también llamada de arranque de la aplicación necesita que contengan la función o método estático main

static void Main() {

Console.WriteLine("Hola, Mundo!!");

}

Como verán todos aquellos que están habituados a la sintaxis C++ y Java se darán cuenta de las grandes similitudes que guarda el C# con el Java.

Introducción a la orientación a objetos

Antes de comenzar a programar o al menos intentarlo deberemos tener una serie de conceptos claros, ya que van a ser la parte fundamental de la programación O.O. A lo largo de mi corta vida en el Objeto he visto multitud de programadores venidos de la programación estructurada tradicional que se les ha atragantado el aprendizaje de los lenguajes orientados a objetos, por una mala comprensión o asimilación del concepto de objeto y de la filosofía de estos lenguajes.

Lo primero que debemos preguntarnos es:

¿Que es un objeto?

Es una representación simbólica de un objeto de la vida real. Y esto que quiere decir????

¿Que es una clase?

Es la representación formal de una clase, abstrayendo los atributos y funciones del mismo.

Así como se le, es muy duro de comprender que esto. Supongamos que tenemos dos sillas, una de cuatro patas, roja, de madera y sin respaldo, y tenemos otra de tres patas, verde, de madera y sin respaldo.

Podemos hacer la abstracción de la clase silla con los siguientes métodos y atributos:

	Clase Silla
	Métodos:

	
	 mover: Dirección

	
	...

	
	Atributos:

	
	 color:Color

	
	 material: Material

	
	 nºpatas: entero

	
	 respaldo: booleano

De esta definición de silla tan general que no se corresponde con ninguna silla en particular, sino con el concepto de silla, podemos crear diversos sillas diferentes (objetos) solo dandoles un valor particular a los atributos de la silla. Eso es un objeto. Al proceso de paso de clase a objeto se la conoce como instanciar. Este proceso se realiza en los lenguajes O.O. mediante los constructores, que ya veremos mas adelante.

Herencia

Este es otro de los propiedades curiosas de la O.O . El ser humano desde siempre ha tenidos el afán de catalogarlo dentro de categorías, en las que elementos de la misma categoría comparte una serie de propiedades. De eso trata la herencia. Un Ejemplo:

[image: image1.png]Animal

Hetbivoros

Camivoros

Omivoros

Hombre

De este modo, una la vaca y el hombre son animales, como animales tendrán propiedades propias de los animales, pero además tendrán alguna diferentes, que les hacen que sean objetos diferentes.

Existen el llamado herencia múltiple, en la cual un objeto puede heredar de mas de una clase. Aun que esta herencia múltiple no la incluyen muchos de los lenguajes orientados a objetos con todos es posible implementarla de forma indirecta.

[image: image2.png]Animal

T~

Herbivoros Carnivoros

Este es un claro ejemplo de herencia múltiple. El hombre hereda propiedades tanto del carnívoro como del herbívoro.

1.- Tipos de Datos
Una de las cosas mas importantes al empezar a estudiar un lenguaje es saberque tipos de datos primitivos tenemos para nuestro uso común, el contenido de los mismos, sus relaciones

La mayoria de los tipos basicos de C# provienen de los tipos del C++, y son los siguientes

	Tipo de Datos
	Descripcion
	Ejemplo

	object
	Es el tipo base de todos los tipos
	object obj=null;

	string
	Secuencia de caracteres Unicode
	string st="Sierra";

	sbyte
	entero con signo de 8 bit (1 byte)
	sbyte val=12;

	short
	entero con signo de 16 bit
	short val=12;

	int
	entero con signo de 32 bit
	int val=12;

	long
	entero con signo de 64 bit
	long val=12;
long val2=34L;

	bool
	tipo booleano (cierto - falso)
	bool opc=false;
bool opc=true;

	char
	tipo caracter, se corresponde con un Unicode
	char val='h';

	byte
	entero sin signo de 8 bit
	byte val=12;
byte val2=12U;

	ushort
	entero sin signo de 16 bit
	ushort val=12;
ushort val2=12U;

	uint
	entero sin signo de 32 bit
	uint val=12;
uint val2=12U;

	ulong
	entero sin signo de 64 bit
	ulong val=12;
ulongval2=12U;
ulong val3=24L
ulong val4=34UL

	float
	numero en punto flotante con precision simple
	float val=12.23F
float val2=12.23

	double
	numero en punto flatante con precision doble
	double val=12.23
double val2=12.23D

	decimal
	numero decima con 28 digitos significativos
	decimal val=1.23M

2.- Conversión de tipos de datos

C# soporta dos tipos de conversiones: Implícita y explicita

· Implícita: son conversiones directas, que se realizan siempre que los tipos puedan hacerlo.

int iVal = 34;

long lVal = iValue;

· Explicita: con conversiones en la que debemos forzar la conversión

long lVal = 123456;

int iVal = (int)lValue;

Expresiones, tipos y variables

Entendiendo como variable a todo aquello que guarda o bien el valor de tipo básico o la referencia a un objeto. Toda variable ha de ser declarada antes de su uso y luego inicializada con algún valor.

int numero;

numero=0;

Como se puede ver para asignar un valor a un variable se utiliza el caracter =

Pero no es solo esto lo que se puede hacer con las variables. Existen una serie de operadores para realizar expresiones que nos permiten operar, comparar y evaluar con dichas variables.

	Categoria
	Operador
	Asociatividad

	Primarios
	(x) x.y f(x) a[x] x++ x-- new typeof sizeof checked unchecked
	izquierda

	Unario o monarios
	+ - ! ~ ++x --x (T)x
	izquierda

	Multiplicativos
	* / %
	izquierda

	Aditivos
	+ -
	izquierda

	Desplazamiento
	<< >>
	izquierda

	Comparación
	< > <= >= is
	izquierda

	Igualdad
	== !=
	derecha

	AND logico
	&
	izquierda

	XOR logico
	^
	izquierda

	OR logico
	|
	izquierda

	AND Condicional
	&&
	izquierda

	OR condicional
	||
	izquierda

	Condicional
	?:
	derecha

	Asignanción
	= *= /= %= += -= <<= >>= &= ^= |=
	derecha

Estructuras de Control

If / switch / while / do-while / for / foreach

La sentencia IF

Las declaraciones condicionales permiten hacer una ejecución selectiva de las partes del programa de acuerdo con los valores de ciertas expresiones:

if (condicion expresion)

sentecias

else

sentencias

Lo primero que hará una declaración if será comprobar su expresión condicional. Si es cierta se ejecutara el bloque de sentencias que se encuentre a continuación. Si por el contrario es falso, se ejecutar el bloque de código que esta a continuación del else. Si no hay else , y la condición no se cumple, no hace nada y continua. Ejemplo:

using System;

Class EjemploIf

{

public static void main()

{

int edad=21;

if (edad>18)

{

Console.writeln("Eres mayor de Edad");

}

else

{

Console.writeln("No eres mayor de Edad");

}

}

}

Sentencia Switch

Otra sentencia condicional es la sentencia switch, que es una sentencia condicional múltiple. En aquellos en que los opciones sobre la misma variable sean mas de dos, en vez de anidar sentencias if, es recomendable utilizar la sentencia switch.

switch (dato)

{

case opcion1:

Sentecias ha realizar si opcion1=dato;

break;

case opcion2:

Sentencias ha realizar si opcion2=dato;

break;

.....

default:

sentencias ha realizar en el caso que no se cumpla ninguna de las anteriores

}

Es significativo tomar nota sobre un error muy común, el olvidarnos de poner el break, ya que dicha estructura lo que hace es que solo una de las opciones que tenemos sea la buena, sin el break puede darse el caso de que se hiciera más de una. Un ejemplo real sobre esto seria:

using System;

class EjemploSW {

 public static void Main() {

 string entrada;

 int miInt;

 inicio:

 Console.Write("Por favor, escriba un numero del 1 al 3: ");

 entrada = Console.ReadLine();

 miInt = Int32.Parse(entrada);

 // switch con un entero

 switch (miInt) {

 case 1:

 Console.WriteLine("Tu numero es{0}.", miInt);

 break;

 case 2:

 Console.WriteLine("Tu numero es {0}.", miInt);

 break;

 case 3:

 Console.WriteLine("Tu numero es {0}.", myInt);

 break;

 default:

 Console.WriteLine("Tu numero {0} no esta entre 1 y 3.", miInt);

 }

 decide:

 Console.Write("Escribe \"continuar\" para seguir o \"salir\" para salir: ");

 entrada = Console.ReadLine();

 // switch con un string

 switch (entrada) {

 case "continuar":

 goto inicio;

 case "salir":

 Console.WriteLine("Adios.");

 break;

 default:

 Console.WriteLine("Tu entrada {0} no es correcta.", entrada);

 goto decide;

 }

 }

}

La sentecia While

Esta sentencia permite realizar bucles. Comprueban la condición al principio y si se cumple se ejecuta. Una vez ejecutado vuelve a comprobar la ejecución.

while (condición)

{

sentencias a ejecutar

}

Ejemplo: Contador hasta 100 con while

using System;

class WhileLoop {

 public static void Main() {

 int myInt = 0;

 while (myInt < 100) {

 Console.Write("{0} ", myInt);

myInt++;

}

Console.WriteLine();

}

}

La sentencia do-while

El formato general para las declaraciones do es el siguiente:

do

{

sentencias a ejecutar dentro del bucle

}

 while (condicion de finalización)

La única diferencia que muestra con la declaración anterior es el orden de ejecución. En este caso, el bucle se ejecuta antes que la valoración de la condición. Por lo tanto el cuerpo de la declaración do se ejecutará al menos una vez. Por ejemplo, el siguiente código repetirá lo que escribamos por pantalla hasta que escribamos exit.

using System

class ejemplo3

{

static void main()

{

String cadena;

do

{

 cadena=console.readln();

}

while (cadena!=EXIT && cadena!=exit)

}

}

La sentencia For

El formato general para las declaraciones for es el siguiente:

for (sentecia de iniciación; condición de finalización; sentencia de incremento)

{

sentencias a ejecutar

}

Para ejecutar la declaración for habrá que empezar por ejecutar la declaración de iniciación. Luego se valoraría la expresión condicional. Si es true, se ejecutará el cuerpo del bucle y la declaración incremental. La evaluación de la expresión condicional y de la ejecución del bucle se repiten hasta que el valor de la condición sea false. Es muy utilizada a la hora de recorrer vectores y arrays.

Ejemplo: Contador hasta 100 con for

using System;

class WhileLoop {

 public static void Main() {

 for (int i=0;i<100;i++)

{

 Console.Write("{0} ", i);

}

Console.WriteLine();

}

}

La sentencia foreach

La instrucción for es muy flexible y en la mayor parte de lenguajes de programación es la única disponible para recorrer estructuras de datos como tablas, listas, árboles, etcétera. C# está equipado con una instrucción foreach que permite recorrer una colección de datos de una manera bastante simple. Su formato es el siguiente:

foreach (tipo var in exp)

{

conjunto de instrucciones a ejecutar

}

exp debe ser una expresión de algún tipo colección, es decir una estructura de datos que se pueda recorrer. En una entrega posterior del seminario estudiaremos con detalle qué estructuras de datos son colecciones, pero de momento nos será suficiente con saber que todas las tablas son colecciones, por lo que podemos usar esta instrucción cada vez que tengamos que recorrerlas. var es una variable que tan sólo tienen sentido en el interior del bucle foreach. Evidentemente, el tipo con el que se declara esta variable dentro de la instrucción debe ser adecuado para almacenar cada uno de los valores que se encuentran en la colección exp.

En el siguiente trozo de código, por ejemplo, hemos declarado un vector en el que introducimos cinco valores enteros y posteriormente utilizamos una instrucción foreach para imprimirlos en la consola:

int[] vector = new int[5];

for (int i=0; i <= 5; i++)

vector[i] = i * i;

foreach (int i in vector)

Console.WriteLine("{0}^2 = {1}", i, vector[i]);

Fíjese en que el bucle en que se rellena la tabla es un bucle normal ya que la instrucción foreach sólo permite recorrerla consultando sus elementos, no modificándolos.

Lo visto hasta ahora
Using.- Permite activar librerías necesarias para nuestro programa

Algunas son:

System.- es la principal.

System.Data.- si queremos trabajar con datos

System.Data.SqlClient.- trabajar con el servidor de bases de datos sql Server.

Int, float, double, string.- tipos de datos más usados (pendiente de ver el char)
Parse.- permite convertir un tipo de dato a otro.

Ejemplo: entero=float.parse(string);

Uso de los controles para formularios mas comunes: Textbox, RadioButton, checkBox, Label, ListBox, ComboBox, Picture, Button, Timer, MainMenu, etc.
