

Taller:
Implementación
de clases
genéricas en C#
.NET
Bruno López Takeyas
Instituto Tecnológico de
Nuevo Laredo

TALLER

1. **Introducción a la relación de composición entre clases**
2. **Diseño del proyecto: Una empresa se compone de muchos empleados**
3. **Implementación en C# .NET**
4. **Para programadores avanzados ...**

Clases parametrizadas o genéricas

- Ejemplo: Una empresa y una escuela desean almacenar la clave y nombre de sus personas:
 - *Clave: Entero ó String*
 - *Nombre: String*
- Pero en la **empresa** la clave es **numérica entera** y en la **escuela** es una **cadena**.

Colecciones genéricas en C#

- Incluidas en el namespace **System.Collection.Generic**
- Incorporadas a partir del .NET Framework 2.0
- Contiene clases e interfaces que definen tipos genéricos para instanciar colecciones
- Permite modelar estructuras de datos

7

Estructuras de datos en C#

Colección (clase genérica)	Estructura de datos
ArrayList	Arreglos
Stack	Pilas
Queue	Colas
List	Listas enlazadas simples
LinkedList	Listas enlazadas dobles

8

Listas enlazadas simples

- Estructura de datos compuesta de nodos en secuencia enlazados a través de una referencia (apuntador).
- Cada nodo se compone de 2 partes:
 - Datos
 - Referencia al siguiente nodo
- Además, hay una referencia al primer nodo de la lista y el último nodo apunta a nulo

9

La clase genérica List

- Modela listas enlazadas simples en C#
- Requiere un parámetro adicional para definir el tipo de dato que almacena
- El parámetro se coloca entre < y >
- P. ejem.
 - `List <int> ListaSimpleEnteros;`
 - `List <double> ListaSimpleReales;`

10

Principales métodos y propiedades de la clase genérica List

Método o propiedad	Uso
Clear	Elimina todos los nodos de la lista
Add	Agrega un nodo al final de la lista
Remove	Elimina la primera ocurrencia de un nodo de la lista y devuelve un valor booleano para confirmar la operación
Contains	Determina si un nodo se encuentra almacenado en la lista
Count	Devuelve la cantidad de nodos almacenados en la lista
Sort	Ordena en forma ascendente los nodos de la lista

11

Composición

- Define una relación **fuerte** entre clases
- Se utiliza para modelar un **"todo"** y sus **"partes"** donde ...
 - El **"todo"** no puede existir si no existen sus **"partes"**
 - Las **"partes"** desaparecen cuando se elimina el **"todo"**

12

Representación de la composición

- Gráficamente se representa colocando un rombo **negro** en el extremo de la clase constituida (clase del "todo").

El rombo negro representa la relación de composición y se coloca del lado del "todo"

13

14

Relación de composición de 1..*

15

Implementación de relación 1..* en composición

```

class Todo
{
 // Atributo (lista de componentes del Todo)
 private List<Parte> ListaComponentes = new List<Parte>();

 // Método para insertar una parte a la lista
 public void Insertar(Parte P) {
 ListaComponentes.Add(P);
 }

 // Destructor (elimina el componente)
 ~Todo() {
 ListaComponentes.Clear();
 }
}
  
```

16

Representación de la relación 1..*

objetoTodo

Atributos del objetoTodo

objetoParte

Atributos del objetoParte

Métodos del objetoParte

objetoParte

Atributos del objetoParte

Métodos del objetoParte

objetoParte

Atributos del objetoParte

Métodos del objetoParte

Métodos del objetoTodo

- Un objeto de la clase del "todo" tiene dentro una colección de objetos de la clase "parte"
- El **objetoTodo** tiene una lista de **objetoParte** como atributo

17

¿Cómo recorrer todas las partes de la ListaComponentes?

- Implementar un iterador por medio del método **GetEnumerator()**

Todo

- ListaComponentes: List<Parte> = new List<Parte>();

+ Insertar(P: Parte) : void
 - ~Todo()
 + GetEnumerator() : IEnumerator<Parte>

1

→ *

Parte

El método GetEnumerator() funciona como iterador para recorrer todas las partes de la lista de componentes

18

2ª. PARTE

DISEÑO DE LA APLICACIÓN: Una empresa se compone de muchos empleados

Datos de los empleados

Empleado

```
+ Número { get; set; } : int
+ Nombre { get; set; } : string
+ Sueldo { get; set; } : double
```

- Crear una clase para modelar objetos con datos de empleados
- Crear una lista que almacene muchos empleados

Composición Empresa-Empleados

- Crear una empresa que tenga muchos empleados

21

3ª. PARTE

IMPLEMENTACIÓN EN C# .NET

Diseño de la forma

Número	Nombre	Sueldo
5	Bruno	\$500.00

- Capturar los datos de un empleado en *textBoxes*
- Al oprimir el botón **Insertar empleado**, crear un objeto de la clase **Empleado** e insertarlo en el objeto de la **Empresa**
- Mostrar los datos en un *dataGridView*

23

¿Cómo crear el dataGridView1?

```
private void Form1_Load(object sender, EventArgs e)
{
 dataGridView1.Columns.Add("Número", "Número");
 dataGridView1.Columns.Add("Nombre", "Nombre");
 dataGridView1.Columns.Add("Sueldo", "Sueldo");

 dataGridView1.Rows.Add(5);

 // Inicializa las propiedades del dataGridView1
 dataGridView1.ReadOnly = true;
 dataGridView1.AllowUserToAddRows = false;
 dataGridView1.AllowUserToDeleteRows = false;
 dataGridView1.AutoSizeColumnsMode =
 DataGridViewAutoSizeColumnsMode.Fill;
}
```

Codificación de la clase Empleado

```
class Empleado
{
 // Propiedades públicas
 public int Numero
 {
 get;
 set;
 }

 public string Nombre
 {
 get;
 set;
 }

 public double Sueldo
 {
 get;
 set;
 }
}
```

Codificación de la clase Empresa

```
class Empresa
{
 // Atributo con la lista de Empleados
 private List<Empleado>
 ListaEmpleados;

 // Constructor de la Empresa
 public Empresa()
 {
 ListaEmpleados = new
 List<Empleado>();
 }

 // Propiedades públicas
 public string Nombre
 {
 get;
 set;
 }

 // Método para insertar un empleado
 public void InsertarEmpleado(Empleado
 NuevoEmpleado)
 {
 ListaEmpleados.Add(NuevoEmpleado);
 }

 // Iterador para recorrer la
 ListaEmpleados
 public IEnumerator<Empleado>
 GetEnumerator()
 {
 return ListaEmpleados.GetEnumerator();
 }

 // Destructor que elimina la
 ListaEmpleados al eliminar una Empresa
 ~Empresa()
 {
 ListaEmpleados.Clear();
 }
}
```

Creación de un objeto de una empresa

- Creación de un objeto de una empresa
`Empresa miEmpresa = new Empresa();`
- El objeto `miEmpresa` es un objeto global que contiene una lista genérica que almacena objetos de la clase `Empleado`

27

¿Dónde declarar y crear el objeto `miEmpresa`?

```
namespace Composicion_Empresa_Empleados
{
 public partial class Form1 : Form
 {
 // Declaración global de miEmpresa
 Empresa miEmpresa = new Empresa();

 public Form1()
 {
 InitializeComponent();
 }
 .....
 }
}
```

¿Cómo insertar un empleado a mi empresa?

```
private void btnEmpleado_Click(object sender, EventArgs e)
{
 // Creación de un objeto para el NuevoEmpleado
 Empleado NuevoEmpleado = new Empleado();

 // Capturar datos del empleado en el NuevoEmpleado
 NuevoEmpleado.Numero = int.Parse(txtNumeroEmpleado.Text);
 NuevoEmpleado.Nombre = txtNombreEmpleado.Text;
 NuevoEmpleado.Sueldo = double.Parse(txtSueldo.Text);

 // Insertar el NuevoEmpleado a miEmpresa
 miEmpresa.InsertarEmpleado(NuevoEmpleado);

 MostrarDatosEmpleados();

 MessageBox.Show("Empleado insertado exitosamente");
}
```

¿Cómo mostrar los datos de empleados?

```
void MostrarDatosEmpleados()
{
 dataGridView1.Rows.Clear(); // Limpia el dataGridView1


 // Recorre la lista de empleados de miEmpresa por medio de su
 // iterador GetEnumerator() y los agrega al dataGridView1
 foreach (Empleado e in miEmpresa)
 dataGridView1.Rows.Add(e.Numero.ToString(), e.Nombre,
 e.Sueldo.ToString("C"));

 // Limpia los textBoxes
 foreach (Control c in grbEmpleado.Controls)
 if (c is TextBox)
 c.Text = "";

 txtNumeroEmpleado.Focus();
}
```


4ª. PARTE

PARA PROGRAMADORES AVANZADOS ...

¿Se puede diseñar un sistema con varios propósitos?

- Supongamos que una empresa y una ferretería nos solicitan un sistema computacional para administrar los **empleados** y los **artículos** respectivamente.
- ¿Se puede hacer con el mismo diseño de proyecto?
- Pero ...
 - Son datos diferentes
 - Diferentes variables
 - Diferentes tipos de datos
 - Criterios de ordenamiento distintos

Interfaces

- Son mecanismos para que puedan interactuar varios objetos no relacionados entre sí
- Son protocolos o "contratos" que obligan la herencia
- Contienen las declaraciones de los métodos, pero no su implementación.
- Son plantillas de comportamiento que deben ser implementados por otras clases.

33

34

Interfaces en C#

- **IComparable**
- **IEquatable**
- **IEnumerable**
- Y otras ...

35

La interfaz IComparable

- Contiene la declaración del método **CompareTo()**

```
interface IComparable
{
 int CompareTo(object obj);
}
```

- El método **CompareTo()** devuelve un valor entero como resultado de la comparación

36

La interfaz IEquatable

- Contiene la declaración del método `Equals()`

```
interface IEquatable<T>
{
 bool Equals(T obj);
}
```

- El método `Equals()` devuelve un valor booleano como resultado de la comparación

37

Uso de las interfaces IComparable e IEquatable

38

Datos de los empleados

- Crear una clase para modelar un objeto con datos de un empleado
- Crear una lista que almacene muchos empleados
- Ordenarlos descendentes de acuerdo al número

39

Diseño genérico de la lista

Creación de los objetos de las listas

```
ClaseListaSimpleOrdenada<Empleado>  
 ListaEmpleados = new  
ClaseListaSimpleOrdenada<Empleado>();
```

```
ClaseListaSimpleOrdenada<Artículo>  
 ListaArtículos = new  
ClaseListaSimpleOrdenada<Artículo>();
```

Diseño de clases genéricas

- **Objetos cuyos métodos y propiedades almacenan datos...**
 - De cualquier tipo
 - Independientemente del nombre
 - Cualquier criterio de ordenamiento
 - Sin necesidad de modificar el código
- **Mediante diseño e implementación de:**
 - Clases
 - Interfaces
 - Delegados
 - Relaciones: herencia, composición, agregación, etc.

Recomendaciones (temas)

- Clases
- Objetos
- Herencia
- Composición
- Agregación
- Clases abstractas
- Clases parametrizadas (genéricas)
- Interfaces (IEquatable, IComparable)
- Iteradores (GetEnumerator)
- Polimorfismo

Mayores informes y pedidos

<http://www.itnuevolaredo.edu.mx/Takeyas/libro>

✉ takeyas@itnuevolaredo.edu.mx

 Bruno López Takeyas