

PROGRAMACIÓN ORIENTADA A OBJETOS

CLASES

- En C# los elementos que definen una clase son:
 - **Atributos, métodos y constructores** (= Java y C++)
- La declaración de una clase comparte aspectos en común con Java y C++:
 - La declaración de una clase incluye la definición e implementación (= Java).
 - Un fichero de código fuente (extensión .cs) puede contener la declaración de varias clases (= C++)

CLASES

- C# añade dos nuevos tipos de declaraciones:
 - **Propiedades:**
 - Representan características de los objetos que son accedidas como si fueran atributos.
 - Ocultan el uso de métodos get/set.
 - Una propiedad puede representar un atributo calculado.
 - **Eventos:**
 - Notificaciones que envía un objeto a otros objetos cuando se produce un cambio de estado significativo.
- Propiedades y eventos son el soporte para el **Desarrollo de Software basado en Componentes.**

```
public class Cuenta {  
 // Constante  
 private const int MAX_OPERACIONES = 20;  
  
 // Atributo de clase  
 private static int ultimoCodigo = 0;  
  
 // Atributos de instancia  
 private int codigo;  
 private double saldo = 100;  
 private readonly Persona titular;  
 private EstadoCuenta estado;  
 private double[] ultimasOperaciones;  
 ...  
}
```

```
public class Cuenta
{
 ...
 // Constructor
 public Cuenta(Persona titular, double saldo)
 {
 this.codigo = ++ultimoCodigo;
 this.titular = titular;
 this.saldo = saldo;
 estado = EstadoCuenta.OPERATIVA;
 ultimasOperaciones = new double[MAX_OPERACIONES];
 }
 ...
}
```

```
public class Cuenta
{
 ...
 // Propiedades
 public double Saldo
 {
 get { return saldo; }
 }
 public Persona Titular
 {
 get { return titular; }
 }
 public intCodigo
 {
 get { return codigo; }
 }
}
```

CLASES

- Los **miembros** de una clase pueden ser de **instancia** (por defecto) o de **clase**, utilizando el modificador `static` (= Java y C++).
- Los **atributos de sólo lectura** se marcan utilizando el modificador `readonly` (= `final` de Java y `const` de C++):
 - `readonly` `Persona titular;`

CLASES

- Las **constantes** se declaran `const` (= `final static` de Java y `const static` de C++):
 - `private const int MAX_OPERACIONES = 20;`
- Está permitida la **inicialización de los atributos** en la declaración (= Java):
 - `private double saldo = 100;`
- Los **atributos no inicializados** en la declaración o en los constructores toman el valor por defecto de su tipo de datos (= Java).

PROPIEDADES

- **Declaración** de propiedades:

```
public double Saldo
{
 get { return saldo; }
}
```

- Se usan como atributos, pero el acceso se realiza invocando a métodos get/set:

```
Console.WriteLine("Saldo de la cuenta: " + cuenta.Saldo);
```

PROPIEDADES

- Los métodos get/set pueden realizar cálculos:

```
public double SaldoDolar
{
 get { return saldo * Banco.CambioDolar(); }
}
```

- El acceso a la propiedad oculta el cálculo:

```
Console.WriteLine("Saldo en dólares: " + cuenta.SaldoDolar );
```

PROPIEDADES

- En la definición de un método set, el identificador **value** representa el valor que va a ser asignado:

```
public double Saldo
{
 get { return saldo; }
 private set { saldo = value; }
}
```

- Es posible indicar un nivel de visibilidad distinto para cada uno de los métodos.

PROPIEDADES

- **Declaración automática de propiedades:**
 - Evitamos tener que declarar el atributo.
 - Los métodos get/set sólo consultan y modifican la propiedad.

```
public double Saldo
{
 get;
 private set;
}
```

VISIBILIDAD

- El **nivel de visibilidad** se especifica para cada declaración (= Java):
 - **public**: visible para todo el código.
 - **private**: visible sólo para la clase.
 - **protected**: visibilidad para la clase y los subtipos.
 - **internal**: visibilidad para el "ensamblado".
 - **protected internal**: visibilidad para la clase y subtipos dentro del mismo ensamblado.
- Por defecto, las declaraciones en una clase son privadas (= C++).

ESPACIOS DE NOMBRES

- Un espacio de nombres (**namespace**) es un mecanismo para agrupar un conjunto de declaraciones de tipos relacionadas (= C++)
- **Evita la colisión de los nombres** de identificadores.
- Se declaran con **namespace** y pueden estar definidos en varios ficheros de código fuente.
- Los espacios de nombres pueden estar **anidados**.
- Son diferentes a los paquetes de Java.

ESPACIOS DE NOMBRES

- Para hacer uso de un tipo declarado en un espacio de nombre se califica su nombre:
 - `GestionCuentas.Cuenta`
- Podemos indicar que se usan todas las declaraciones de un espacio de nombres con `using`.

```
using System;
using System.Text;

namespace GestionCuentas
{
 enum EstadoCuenta { ... }
 class Cuenta { ... }
}
```

ARRAYS

- Los arrays son objetos con **semántica referencial**.
- Se declaran y usan igual que en Java:

```
public class Cuenta
{
 ...
 private double[] ultimasOperaciones;

 public Cuenta(Persona titular, double saldo)
 {
 ...
 ultimasOperaciones = new double[MAX_OPERACIONES];
 }
}
```

CONSTRUCCIÓN DE OBJETOS

■ Declaración y construcción de objetos

```
Persona persona;  
  
persona = new Persona("34565433", "Juan González");  
  
Cuenta cuenta = new Cuenta(persona, 300);
```

- La declaración de una variable (por valor o referencia) no la inicializa.
- Los objetos se crean con el operador **new**.

CONSTRUCTORES

■ Declaración de constructores (= C++ y Java):

- Tienen el nombre de la clase y no declaran tipo de retorno.
- Se permite **sobrecarga**.
- Si no se define un constructor, el compilador incluye el **constructor por defecto** (vacío y sin argumentos).

```
public Cuenta(Persona titular, double saldo)
{
 this.codigo = ++ultimoCodigo;
 this.titular = titular;
 this.saldo = saldo;
 estado = EstadoCuenta.OPERATIVA;
 ultimasOperaciones = new double[MAX_OPERACIONES];
}
```

CONSTRUCTOR

- Los constructores se pueden **reutilizar** con la palabra clave **this** (= Java)
- En relación a Java, cambia la ubicación de la llamada **this**: justo después de la declaración de los parámetros.

```
public Cuenta(Persona titular, double saldo)
{ ... }

public Cuenta(Persona titular): this(titular, 200)
{
}
}
```

DESTRUCTORES

- El CLR de .NET incorpora un mecanismo de recolección de memoria dinámica: **Garbage Collector** (= Java)
- Se puede declarar el método **Finalize** () para liberar recursos que quedan fuera del entorno de ejecución (= método `finalize()` de Java).
- Por tanto, no existe el operador `delete` para liberar memoria dinámica.

ESTRUCTURAS

- Construcción para definir **objetos** cuya semántica de almacenamiento es **por valor**.
- En relación a las clases, se diferencian:
 - **No pueden heredar** de otra estructura (ni clase).
 - No se puede definir un **constructor sin parámetros**: el compilador siempre genera uno.
 - **Un constructor debe inicializar todos los atributos** de la estructura. Además, no se puede aplicar ningún método ni usar una propiedad antes de la inicialización.
 - No se puede realizar **inicialización explícita de atributos** de instancia.
 - El método `Equals` por defecto realiza una **igualdad superficial**.

ESTRUCTURAS

```
public struct Punto {  
 private int x;  
 private int y;  
  
 public int X { get { return x; } }  
 public int Y { get { return y; } }  
  
 public Punto(int x, int y {  
 this.x = x;  
 this.y = y;  
 }  
 public void desplaza(int enX, int enY) {  
 x = x + enX;  
 y = y + enY;  
 }  
}
```

ESTRUCTURAS

- La semántica valor implica que la declaración de la variable reserva la memoria.
- Sin embargo, se inicializa con el operador **new**.
- La **asignación** realiza una copia superficial (= C++).

```
Punto punto; // No está inicializada
punto = new Punto(2, 3);
Console.WriteLine("Punto X: " + punto.X); // 2

Punto punto2 = new Punto(8, 7);
punto = punto2;
Console.WriteLine("Punto X: " + punto.X); // 8
```

ASIGNACIÓN Y COPIA

- **Operador de asignación (=)**
 - Entre **tipos referencia** (clases, interfaces): se copia el identificador de objeto (= Java).
 - Entre **tipos valor** (estructuras): se realiza una copia superficial.
- C# permite la **redefinición de operadores**. Sin embargo, no se puede redefinir el operador de asignación.
- Para copiar objetos por referencia se recomienda definir el **método Clone** (= Java).

OPERADORES

- Al igual que en C++, es posible redefinir gran parte de los operadores (==, !=, <, etc.)
- Sin embargo, en C# **no podemos redefinir el operador de asignación (=)**.
- Los operadores se declaran como **métodos de clase**.
- Se utiliza como nombre de método **operator** seguido del operador:
 - `operator==`, `operator<`, etc.
- Algunos operadores deben declararse en pareja: `==` y `!=`, `<` y `>`, etc.

OPERADORES

```
public static bool operator> (Cuenta cuenta1, Cuenta cuenta2)
{
 return (cuenta1.saldo > cuenta2.saldo);
}
```

```
public static bool operator< (Cuenta cuenta1, Cuenta cuenta2)
{
 return (cuenta1.saldo < cuenta2.saldo);
}
```

```
Cuenta c1 = new Cuenta(persona, 100);
Cuenta c2 = new Cuenta(persona, 200);
```

```
Console.WriteLine (c1 > c2); // False
```

OPERADORES IMPLÍCITOS

- C# no permite definir el operador =, pero ofrece la alternativa de crear **operadores implícitos**:

```
// A partir de una persona crea una cuenta
public static implicit operator Cuenta (Persona titular)
{
 return new Cuenta(titular, 500);
}
// Si es asignado a un double, se toma el saldo
public static implicit operator double (Cuenta cuenta)
{
 return cuenta.Saldo;
}
```

OPERADORES IMPLÍCITOS

- Ante una asignación en la que interviene el tipo `Cuenta`, el compilador comprueba si se ha definido un operador implícito.
- En el ejemplo, se realiza asignación `Cuenta = Persona` y `double = Cuenta`.

```
Cuenta cuenta = persona;  
Console.WriteLine(cuenta.Saldo); // 500  
  
cuenta.Ingreso(300);  
double valor = cuenta;  
Console.WriteLine(valor); //800
```

MÉTODOS Y MENSAJES

- Al igual que en Java y C++, los métodos definidos en una clase son los mensajes aplicables sobre los objetos de la clase.
- Está permitida la **sobrecarga** de métodos.
- La **aplicación de métodos** y el acceso a los miembros de un objeto se realiza siempre utilizando la notación punto "."
 - `cuenta.Ingreso(200); // Referencia`
 - `punto.Desplaza(2,3); // Valor`
- Si no se indica el objeto receptor, la llamada se realiza sobre la instancia actual.

PASO DE PARÁMETROS

- Paso de parámetros **por valor, por referencia y de salida:**

```
void metodo(int valor, ref int referencia, out int salida)
{
 valor++; // Se incrementa la copia

 referencia++; // Se incrementa el parámetro real

 salida = 1; // Es obligatorio asignar un valor
 // antes de usarlo
}
```

PASO DE PARÁMETROS

- **Parámetro por valor** (= Java y C++)
 - Copia el parámetro real sobre el parámetro formal.
- **Paso por referencia:**
 - Se utiliza el modificador `ref` para declarar y usar el parámetro.
 - El parámetro formal es una referencia a la variable usada como parámetro real (= C++)
- **Parámetros de salida:**
 - Se utiliza el modificador `out` para declarar y usar el parámetro.
 - Parecido a un parámetro por referencia, salvo que es obligatorio asignarle un valor antes de utilizarlo.
 - Resultan útiles para ampliar los valores de retorno de un método.

PASO DE PARÁMETROS

- Para realizar el paso de parámetros por referencia hay que utilizar la palabra clave **ref**.
- Asimismo, para el parámetro de salida **out**.

```
int intValor = 3;
int intReferencia = 3;
int intSalida;

cuenta.Metodo(intValor, ref intReferencia, out intSalida);

Console.WriteLine("Por valor = " + intValor); // 3

Console.WriteLine("Por referencia = " + intReferencia); // 4

Console.WriteLine("Salida = " + intSalida); // 1
```

PASO DE OBJETOS COMO PARÁMETROS

```
public void Transferencia (Cuenta emisor, Cuenta receptor,  
 double cantidad) {  
 // Cambia el estado de los parámetros reales  
 emisor.Reintegro(cantidad);  
 receptor.Ingreso(cantidad);  
  
 // No se ve afectado el parámetro real  
 receptor = null;  
}
```

- **Paso de las referencias por valor** (= Java)
- El estado de los objetos `emisor` y `receptor` cambia.
- La variable utilizada en el paso del parámetro `receptor` no cambia, ya que se asigna a `null` una copia.

PASO DE OBJETOS COMO PARÁMETROS

■ Paso por referencia del parámetro

```
public void Transferencia (Cuenta emisor, ref Cuenta receptor,
 double cantidad) {
 // Cambia el estado de los parámetros reales
 emisor.Reintegro(cantidad);
 receptor.Ingreso(cantidad);
 // El parámetro real cambia!
 receptor = null;
}
```

```
Cuenta emisor = new Cuenta(persona, 1000);
Cuenta receptor = new Cuenta(persona, 200);
banco.Transferencia(emisor, ref receptor, 100);
Console.WriteLine("Receptor nulo: "
 + (receptor == null)); // True
```

INSTANCIA ACTUAL

- Al igual que en C++ y Java, la palabra clave **this** referencia a la instancia actual.
- Uso de la referencia **this**:
 - Evitar el ocultamiento de atributos en los métodos.
 - Dentro de un método, hacer referencia al objeto receptor en un paso de parámetros a otro método.

```
public void Trasladar (Oficina oficina) {  
 this.oficina.RemoveCuenta (this) ;  
 oficina.AddCuenta (this) ;  
}
```

MÉTODO MAIN

- C# es menos rígido que Java para la definición del punto de entrada a la aplicación.
- Puede haber **sólo un punto de entrada** (= C++)
- Sólo exige declarar en una clase un **método de clase** con nombre `Main`, sin importar la visibilidad.
- Opcionalmente puede tener un parámetro con los **argumentos del programa**.
- **Ejemplos:**
 - `static void Main(string[] args)`
 - `public static void Main()`