Fundamentos de sintaxis en algunas instrucciones de C#

Identificadores

Un identificador le da nombre único a un elemento en un programa (Variables, procedimientos, etc.).

- No puede contener operadores como + * /
- Debe iniciar con letra o el subguión (_)
- · Puede tener cualquier longitud
- Puede contener mayúsculas y minúsculas
- En un identificador sí se hace diferencia entre mayúsculas y minúsculas. De esta manera, <u>suma</u> es diferente de <u>Suma</u>
- · No debe ser una palabra reservada.

Algunos tipos de datos

int entero

double coma flotante char Un caracter

string Cadena de caracteres

bool Booleano (Verdadero, Falso)

DateTime Fecha/Hora

Declaración de Variables

```
string Nombre;
int HorasTrabajadas;
double SueldoPorHora;
char Otro;
```

También se pueden inicializar las variables al mismo tiempo que se declaran:

```
string Nombre = "Juan";
int HorasTrabajadas = 40;
double SueldoPorHora = 150.00;
char Otro = 'N';
```

Impresión (Proyectos de Consola)

System.Console.WriteLine (" Hola ");

System.Console.WriteLine(Sueldo);

System.Console.WriteLine

(" Mi nombre es {0} y gano {1} ", Nombre, Sueldo);

Nombre Sueldo

de sustitución

Impresión (Proyectos de consola)

```
System.Console.WriteLine (" Nombre: " + Nombre);

Concatenación

System.Console.WriteLine
(" Mi nombre es " + Nombre + " gano " + Sueldo);

Varias Concatenaciones
```

Caracteres de Escape

 Utilizados para representar caracteres noimprimibles.

Ejemplos:

System.Console.WriteLine("Linea 1 \n Linea 2 ");
System.Console.WriteLine("Comillas: \" ");
System.Console.WriteLine("Apostrofo \' ");
System.Console.WriteLine("Barra \\ ");
System.Console.WriteLine("Tabulador \t Tabulador");

Caracteres de escape mas comunes

Alarma \a
Barra \\
Apostrofo \'
Comillas \"
Nueva Línea \n
Tabulador \t

Sentencias using

- Si se agregan al inicio de la clase, NO es necesario repetirlas en cada instrucción.
- Por ejemplo, si al inicio de la clase se agrega:

Comentarios en el programa

```
// Esta es una linea de comentarios
// Esta es otra linea de comentarios
/* Estas son
varias lineas de
Comentarios */
```

NOTA: Los comentarios NO se ejecutan. Solo sirven como documentación interna en el programa.

Pedir Datos (Proyectos de Consola)

```
Nombre = System.Console.ReadLine();

El resultado se almacena en esta variable

HorasTrabajadas = System.Convert.ToInt32(System.Console.ReadLine());

Conversión de String a Entero TAMBIEN puede hacerse así:

HorasTrabajadas = int.Parse(System.Console.ReadLine());
```

Cálculos y Asignaciones

Si las variables ya están declaradas, los cálculos y asignaciones se pueden hacer directamente:

```
SueldoTotal = HorasTrabajadas * SueldoPorHora;
Descuento = SueldoTotal * 0.08;
SueldoTotal = SueldoTotal - Descuento;
Bonos = 200;
SueldoTotal = SueldoTotal + Bonos;
```

Cálculos y Asignaciones

Si las variables NO están declaradas, se pueden declarar al momento de que aparecen solamente por primera vez:

Operadores de asignación adicionales

Sirven para simplificar expresiones de asignación.
 Ejemplos:

```
a += 5 \rightarrow a = a + 5

a -= 5 \rightarrow a = a - 5

a *= 5 \rightarrow a = a * 5

a /= 5 \rightarrow a = a / 5
```

• Ejemplos con los Operadores de Autoincremento:

```
x ++ \rightarrow x = x + 1

x -- \rightarrow x = x - 1
```

Operadores Aritméticos

```
+ Suma
```

- Resta

* Multiplicación

/ División

% Residuo de división entera

= Igualdad

++ Incremento en 1

-- Decremento en 1

Jerarquía:

Primero se ejecutan * /
Después se ejecutan + Los paréntesis alteran la jerarquía

Uso de paréntesis en las Operaciones Aritméticas

Se pueden utilizar paréntesis en las Operaciones Aritméticas:


```
Resultado = (Num1 + Num2) * Num3;
```


Se pueden anidar paréntesis. Los Paréntesis internos se ejecutan primero:


```
Resultado = Num1 + (Num2 * (Num3 + Num4) ) + Num5;
```


try { [Bloque que puede causar errores] } catch { [Qué hacer si sucede un error] } finally { [De cualquier manera, hacer lo siguiente...] }

Manejo de errores [Ejemplo] static void Main(string[] args) { try { System.Console.WriteLine(" Introduce un numero: "); int a = System.Convert.ToInt32 (System.Console.ReadLine()); } catch { System.Console.WriteLine(" Ha habido un error..."); } finally { System.Console.WriteLine(" Con error y Sin error, este mensaje aparece. "); System.Console.ReadLine(); } }

```
Manejo de errores
[Ejemplo — Parte 2]

static void Main(string[] args)
{
 try
 { System.Console.WriteLine(" Introduce un numero: ");
 int a = System.Convert.ToInt32 (System.Console.ReadLine() );
 }
 catch ( Exception e )
 { System.Console.WriteLine(" Ha habido un error..." + e.Message);
 }
 finally
 { System.Console.WriteLine(" Con error y Sin error, este mensaje aparece. ");
 System.Console.ReadLine();
 }
}
```

Manejo de cadenas de caracteres

```
Comparación de cadenas (Manera 1)

string nombre1 = "Juan";
string nombre2 = "Maria";

if ( nombre1 == nombre2 )
{ //Qué hacer si son iguales
}
else
{ //Qué hacer si son diferentes
}
```

Comparación de cadenas (Manera 2)

```
string nombre1 = "Juan";
string nombre2 = "Maria";

if ( nombre1.Equals(nombre2) )
{ //Qué hacer si son iguales
}
else
{ //Qué hacer si son diferentes
}
```

Comparación de cadenas (Manera 3)

```
string nombre1 = "Juan";
string nombre2 = "Maria";

if (nombre1.CompareTo(nombre2) == 0)
{ //Qué hacer si son iguales
}
else
{ //Qué hacer si son diferentes
}
```

//Declaracion en dos pasos int[] numeros; numeros = new int[] { 5, 10, 15, 20, 25}; //Declaracion en un paso int[] numeros2 = new int[] { 5, 10, 15, 20, 25 }; //Sin declaracion de elementos int[] numeros3 = new int[5]; numeros3[0] = 5; numeros3[1] = 10; numeros3[2] = 15; numeros3[3] = 20; numeros3[4] = 25;

Matrices

```
//Declaracion en dos pasos
  int[ , ] matriz;
  matriz = new int[ , ] { { 5, 10 }, { 15, 20 } };

//Declaracion en un paso
  int[ , ] matriz2 = new int[ , ] { { 5, 10 }, { 15, 20 }};

//Sin declaracion de elementos
  int[ , ] matriz3 = new int[ 2,2 ];
  matriz3[0,0] = 5;
  matriz3[0,1] = 10;
  matriz3[1,0] = 15;
  matriz3[1,1] = 20;
```

Uso del foreach en colecciones

```
foreach (int x in numeros)
{
 System.Console.WriteLine ( x );
}
```

Realiza un recorrido POR CADA elemento del vector "numeros" y lo imprime en pantalla. Nótese que no es necesario conocer el numero de elementos del vector para realizar el ciclo.