

Implementación de las clases en C#

TEMA 2

MOTIVACIÓN

Persona

cadena nombre

cadena apellidos

entero añoNacimiento

entero Edad(entero unAño)

cadena ToString()

OBJETIVO

Caracterizar la construcción de clases en C#.

TEMÁTICA

- I. Estructura de una clase en C#.
- II. Definición y uso de constantes.
- III. Sobrecarga de métodos.
- IV. Manejo de instancias. Constructores.
- V. Semántica de Referencia vs Semántica de Valor.
- VI. Casos de estudio.

CLASE PERSONA EN C#

```
class Persona
{
 string nombre;
 string apellidos;
 int añoNacimiento;

 int Edad(int unAño)
 {
 return unAño - añoNacimiento;
 }

 string ToString()
 {
 return nombre + " " + apellidos;
 }
}
```

CLASE CIRCUNFERENCIA EN UML

CLASE CIRCUNFERENCIA EN C# 1

```
class Circunferencia
{
 double x, y;
 double radio;

 double Area()
 {
 return 3.14159 * radio * radio;
 }
 double Longitud()
 {
 return 2 * 3.14159 * radio;
 }
}
```

CLASE CIRCUNFERENCIA EN C# 2

```
class Circunferencia
{
 double x, y;
 double radio;
 const double PI = 3.14159;

 double Area()
 {
 return PI * radio * radio;
 }
 double Longitud()
 {
 return 2 * PI * radio;
 }
}
```


CLASE CIRCUNFERENCIA EN C# 3

```
class Circunferencia
{
 double x, y;
 double radio;

 double Area()
 {
 return Math.PI * radio * radio;
 }

 double Longitud()
 {
 return 2 * Math.PI * radio;
 }
}
```

MÉTODOS. SOBRECARGA (1)

```
class Persona
{
 string nombre;
 string apellidos;
 int añoNacimiento;

 int Edad(int unAño) {...}

 int Edad()
 {
 return System.DateTime.Now.Year -
 añoNacimiento;
 }
 ...
}
```

MÉTODOS. SOBRECARGA (2)

```
{  
  
 ...  
 juan.Edad(2003);  
  
 ...  
  
 juan.Edad();  
}
```

MANEJO DE LAS INSTANCIAS

```
{  
  
 Persona maría;  
  
 maría = new Persona();  
  
 // Persona maría = new Persona();  
  
 maría.nombre = "María";  
  
 maría.apellidos = "González";  
  
 maría.añoNacimiento = 1980;  
  
}
```

CONSTRUCTORES (1)

```
class Persona
```

```
{
```

```
 string nombre;
```

```
 string apellidos;
```

```
 int añoNacimiento;
```

```
 ...
```

```
Persona(string Nomb, string Ap, int AN)
```

```
{
```

```
 nombre = Nomb;
```

```
 apellidos = Ap;
```

```
 añoNacimiento = AN;
```

```
}
```

```
}
```

CONSTRUCTORES (2)

```
Persona maría =  
 new Persona("María", "González", 1980);
```

CONSTRUCTORES (3)

```
class Persona
{
 string nombre;
 string apellidos;
 int añoNacimiento;
 ...
 Persona(string nombre,
 string apellidos,
 int añoNacimiento )
 {
 this.nombre = nombre;
 this.apellidos = apellidos;
 this.añoNacimiento =
 añoNacimiento;
 }
}
```

REFERENCIA VS VALOR (1)

```
{  
 Persona juan =  
 new Persona("Juan", "Ferrer", 1980);  
  
 Persona pedro = juan;  
  
 pedro.nombre = "Pedro";  
  
 Console.WriteLine(pedro.nombre);  
  
 Console.WriteLine(juan.nombre);  
}
```


REFERENCIA VS VALOR (2)

```
{
```

```
 uint edadJuan = 20;
```

```
 uint edadPedro = 50;
```

```
 edadJuan = edadPedro;
```

```
 edadJuan++;
```

```
}
```

REFERENCIA VS VALOR (3)

```
{  
 string s1 = "Hola";  
  
 string s2 = s1;
```

```
 Console.WriteLine(s2);
```

```
}
```

CLASE TEMPERATURA

Diseñe e implemente una clase Temperatura con responsabilidades para almacenar un valor de temperatura en grados Celsius (C) y obtener su correspondiente en grados Fahrenheit (F) ($F = C * 9 / 5 + 32$).

CLASE TEMPERATURA UML

Temperatura

double celsius

Temperatura(**double** unaTempCelsius)

double Fahrenheit()

CLASE TEMPERATURA C#

```
class Temperatura
```

```
{  
 double celsius;
```

```
 Temperatura(double unaTempCelsius)  
 {  
 celsius = unaTempCelsius;  
 }
```

```
 double Fahrenheit()  
 {  
 return celsius * 9 / 5 + 32;  
 }
```

```
}
```


Conclusiones