

Carrera: Desarrollo de software
Semestre 5

Unidad didáctica:
Programación net I

Unidad 2. Métodos

Ciudad de México, mayo de 2025

Clave:
15143526

Universidad Abierta y a Distancia de México

Índice

Presentación de la unidad.....	4
Logros de la unidad	4
Competencia específica.....	4
Temario de la unidad	4
Unidad 2. Métodos.....	5
2.1. Métodos que no devuelven parámetros	5
2.2. Métodos que devuelven parámetros	10
Cierre de la unidad.....	13
Para saber más.....	13
Fuentes de consulta.....	13

Presentación de la unidad

Bienvenido(a) a *Programación NET I*, en esta segunda unidad estudiarás los métodos que devuelven parámetros y los que no, así como su clasificación; éstos te ayudarán a sintetizar o mejorar la codificación del programa que estés realizando. Es importante, para lograr el manejo adecuado de estos dos métodos, conocer las características de cada uno de ellos y su declaración, además de cómo y dónde las puedes utilizar.

Es importante que en la presente unidad retomes los temas de la *Unidad 1. Introducción a la programación .net*, características del lenguaje .NET y organización de un programa, pues éstos fortalecerán tus desarrollos en la elección de métodos idóneos.

Logros de la unidad

- Distinguir entre procedimientos y funciones.
- Implementar procedimientos.
- Implementar funciones.

Competencia específica

- Implementa procedimientos y funciones para la solución de problemas en situaciones reales de desarrollo de software a través de su codificación en un lenguaje .NET.

Temario de la unidad

2. Métodos

2.1 . Métodos que no devuelven parámetros

- 2.1.1. Características
- 2.1.2. Declaración y uso

2.2. Métodos que devuelven parámetros

- 2.2.1. Características
- 2.2.2. Definición y uso

Unidad 2. Métodos

Para iniciar esta unidad, es importante reconocer que la programación nació estructurada; lo que quiere decir que: la codificación era lineal y se podía leer de principio a fin sin perder secuencia; en ésta, si era necesario realizar una suma simple de dos números inmediatamente después de declarar las variables, en ese momento se escribía el código necesario, o en su caso, con una condición se elegía el método que se quería ejecutar.

Otro aspecto importante a mencionar, es que, en la programación estructurada no se realizaba el paso de parámetros ya que en el momento en que se declaraba n variables de inmediato se realizaba las operaciones necesarias arrojando el resultado requerido, y por consiguiente, no se regresaban valores; pero esto, ya se resuelve en lo que hoy conocemos como Programación Orientada a Objetos (POO), debido a que éste nuevo tipo de programación nos ayuda a manejar una código más amable y fácil para el programador, en el que: podemos pedir n valores en una clase declarada y al crear métodos dentro de ésta clase, mandar llamar al que sea necesario, las veces que se necesite; para realizar operaciones con los valores dados, además de que a su vez si obtenemos un resultado en un procedimiento, podremos mandar llamar a otro o a una función para que reciba el resultado obtenido y realice otra operación a partir del valor recibido y así sucesivamente para obtener el resultado requerido por el usuario.

2.1. Métodos que no devuelven parámetros

En éste primer tema, conocerás los llamados métodos que no regresan parámetros o valores, es decir, que se ejecutan en ese momento; además, se definirán cuáles son las características de éstos y cómo se declaran dentro de un programa real, todo lo anterior con la finalidad **de aprender y entender** su aplicación.

Iniciarás retomando la teoría de la orientación a objetos (OO). Recuerda que ésta se deriva de objetos reales que tienen ciertas características y funcionalidades, es decir, un objeto no es más que algo tomado de la realidad al que agregamos características que éste puede o debe tener. Por ejemplo: un humano, éste sería el objeto; ahora bien, ¿qué características tiene un humano? una cabeza, manos, pies, color, peso, etc., y ¿qué funcionalidades tiene un humano? camina, habla, respira, etc. A partir de esta breve comparación, identificarás un ejemplo más claro que te servirá para orientarlo un poco más hacia la programación.

En esto se basa lo que hoy conocemos en programación como la “Programación Orientada a Objetos”, la cual no es más que un objeto “abstracto” que tiene ciertas características y funcionalidades. Observa la siguiente imagen, en ella se representa un ejemplo de objeto, pero ¿qué es un objeto?, ¿cómo lo identificamos? y ¿qué función tiene?; en este ejemplo, mi objeto no abstracto es una calculadora, (Figura Ejemplo de Objeto Calculadora).

Figura. Ejemplo de Objeto Calculadora

¿Qué pasa si quieres programar nuestro objeto? es decir, ¿realizar un programa que realice los cálculos de una calculadora desde las características de la programación orientada a objetos?

Lo que tienes que hacer es identificar al objeto (en este caso ya lo tenemos), posterior a ello identificar qué características debe cumplir y qué funciones o acciones realizará, luego lo tenemos que representar en la programación, (Figura Ejemplo de clase calculadora).

Figura. Ejemplo de clase calculadora

Iniciarás con la definición de método y posteriormente segmentarás a éste como: métodos que no devuelven parámetros y métodos que devuelven parámetros.

Para Ramírez (2007) “Los métodos son los comportamientos predefinidos que puede presentar un objeto.” Comenta también que: “La manera en que se pueden definir los métodos es agregando procedimientos y funciones a una clase”. (p.404)

Ceballos, F (2007) apunta que: “Un método es una colección de sentencia que ejecutan una tarea específica, en C# un método siempre pertenece a una clase y su definición nunca puede contener a la definición de otro método.” (p. 48).

Por otro lado, Sharp John & Jagger Jon (2002), define: “Un método es una secuencia de sentencias con nombre. Todo método posee un nombre y un cuerpo. El cuerpo contiene las sentencias que se ejecutan cada vez que se realiza la llamada al método. El nombre debe de ser un Identificador”. (pp. 41).

Si analizamos las definiciones de un método en función de programación, nos damos cuenta de que los métodos no son más que secciones de líneas de código que tiene la función de hacer o realizar algo específico para el objeto o la clase, y se puede mandar llamar o ejecutar las veces que el programador necesite desde donde lo necesite, lo cual hace de los métodos algo sumamente utilizable.

Podemos entonces definir como **método que no devuelve parámetros** a un módulo, sección de código o subprograma que tiene asignado un nombre y que realiza tareas específicas, pero no regresa valores al programa principal o en este caso a la clase.

Características

Un método – que no devuelve parámetros – tiene ciertas características:

- Una de ellas es que no se pueden declarar fuera de la clase que lo invocará, lo que nos indica también que no admite métodos globales ni métodos andados, sin embargo, existen otras aplicaciones que, si lo admiten, tal es el caso de C, C++ y Microsoft Visual todos de .NET.
- Otras características de estos métodos, es que no devuelven valores, por lo que es necesario utilizar una palabra clave o reservada llamada **void**.
- Los métodos de este tipo pueden ser *public* o *private*, *static* o *dynamic*.

Declaración y uso

La forma de declarar un método que no regresa valores es la siguiente:

```
void nombreMétodo (lista de parámetros)
{
 Declaración de variables locales.
 Sentencias...
 Etc.
 //código necesario para ejecutar el método...
}
```

Uno de los métodos con estas características es **Main**, en este caso C# sólo tiene un método llamado de esta manera y es el que indica la entrada al programa y por consiguiente también la salida (Ceballos F, 2007. p. 49).

Este método se declara de la siguiente manera:

```
Public static void Main (string [] arg )
{
 // Cuerpo del método
}
```

Como puedes observar el método es público “**public**” y es estático “**static**” y no devuelve valores “**void**”. Tiene un argumento **string** que almacena los argumentos que se están pasando cuando se invoca el programa en ejecución (Ceballos, F, 2007. p. 49).

A continuación, se te muestra un ejemplo empleando métodos que no devuelven valores. En este caso se trata de un método llamado *sumar* que recibe dos parámetros, los cuales son de tipo entero; éste, para poder realizar lo que se le indica, necesita que se le declare internamente la variable del tipo que se necesite la cual almacenará el resultado; en este caso, una vez que se obtenga el resultado, se imprimirá en consola.

```
void sumar (int a, int b)
{
 int resultado = a + b;
 Console.WriteLine(resultado.toString());
}
```


- Paso de parámetros

Según MSDN, Microsoft (2012) el paso de parámetros se define de la siguiente forma: en C#, los parámetros se pueden pasar por valor o por referencia. El paso de parámetros por referencia permite a los miembros de funciones, métodos, propiedades, indicadores, operadores y constructores, cambiar el valor de los parámetros y hacer que ese cambio persista. Para pasar un parámetro por referencia, utilice una de las palabras clave *ref* u *out*. Para pasar un parámetro por valor, se declara de la siguiente forma:

```
Public void raíz (int a)
{
 //código
}
```

Para pasar un parámetro por referencia, se realiza de la siguiente forma:

```
Public void raíz (ref int a)
{
 //código
}
```

Es de suma importancia que se conozca cómo es el paso de parámetro, porque en varios de los ejercicios se utilizarán en conjunto con los métodos.

```
namespace Procedimientos
{
 class operaciones
 {
 static void Main(string[] args)
 {
 //Se declaran variables
 float n1;
 float n2;

 //Pedimos valores al usuario
 Console.SetCursorPosition(3, 2); // Posicionamos el cursor y
pedimos el primer número
 Console.WriteLine("Introduce el primer número");
 Console.SetCursorPosition(55, 2);
 n1 = float.Parse(Console.ReadLine());

 //Pedimos valores al usuario
 Console.SetCursorPosition(3, 3); // Posicionamos el cursor y
pedimos el primer número
 Console.WriteLine("Introduce el segundo número");
 Console.SetCursorPosition(55, 3);
 n2 = float.Parse(Console.ReadLine());
 Console.ReadKey();

 restar(n1,n2); // manda llamar al método e imprime el resultado

 }
 // declaramos a el método que no devuelve valores
 public static void restar(float n1, float n2)
 {
 float resul; // Declaramos la variable que almacenará el resultado
 resul = n1-n2;
 Console.SetCursorPosition(3, 5);
 Console.WriteLine("El resultado de la resta es:");
 Console.SetCursorPosition(55, 5);
 Console.WriteLine(resul); // Imprime lo que almacena la variable
resul

 Console.ReadKey();
 }
 }
}
```

Ejemplo de métodos – que no devuelven valores – en C#:

Para profundizar en el tema, **revisa** a los autores que previamente se trabajaron en el desarrollo del contenido. **Comienza** con Ceballos F. (2007, pp. 48 – 53) quien describe: qué son los métodos, cómo se declaran y cómo se mandan llamar de una forma clara, además de que nos ejemplifica uno de los métodos más importante en la POO, el método *Main*.

Por otro lado, Sharp John & Jagger Jon (2002, pp. 41 - 46) explican: cómo se declara un método, la sintaxis de un método y ejercicios para reafirmar lo estudiado, **revisa** el texto, pues, este te permitirá enriquecer el tema y realizar tus actividades.

Finalmente, en el sitio de MSDN (2022), encontrarás tanto definiciones como explicaciones, pero lo más importante es que encontrarás pequeños ejercicios que te ayudarán a complementar el tema. Para reforzar el conocimiento **realiza** los ejercicios que ellos ahí presentan, esto para una mejor comprensión del tema. Por lo tanto, ingresa a:

<https://docs.microsoft.com/es-es/dotnet/csharp/programming-guide/>

2.2. Métodos que devuelven parámetros

En este apartado se hablará de lo que es conocido como **métodos que devuelven parámetros**, los cuales nos ayudarán a organizar los programas que desarrollemos, esto porque podremos acceder a ellos desde cualquier lugar de la clase que la invoque; además de que, una vez que se hayan realizado ciertas operaciones dentro del método, éste nos devolverá valores (resultados) que podremos mostrar de forma final al usuario o que podremos utilizar como entrada a otra operación o método.

La finalidad de manejar este tipo de métodos es ahorrar líneas de código, además de que éstas las podemos combinar con las sentencias de control (que se estudiarán en la siguiente unidad), y al combinarlas tendremos códigos más funcionales y menos estructurados o confusos, lo que te permitirá realizar más acciones en menos pasos.

Con los métodos que devuelven parámetros, se pueden regresar valores, variables o expresiones a la clase que la está invocando, además de reutilizar este valor devuelto.

Ceballos F. (2007). Menciona en otro de sus apartados que: “Los métodos son rutinas de código, definidas dentro del cuerpo de una clase, que se ejecutan en respuesta a una acción tomada desde dentro del objeto de esa clase o bien desde otro objeto de la misma o de otras clases” (p. 86).

En *MSDN Microsoft (2012)*. “Aquí se menciona como se declaran los métodos, los cuales se declaran en una clase o estructura mediante la especificación del nivel de acceso

como *public* o *private*, el nombre del método y cualquier parámetro de método. Todos esos elementos constituyen la firma del método”.

A continuación, revisarás qué características particulares tiene los métodos que devuelven parámetros y cómo se declaran, además de cuál es su uso en la programación orientada a

objetos; también se mostrará un ejemplo que complementará la información sobre el uso de este tipo de métodos.

Características

- Los métodos que devuelven parámetros o valores reciben parámetros.
- En estos métodos, se declara un tipo, que es del mismo tipo del valor que devolverá.
- Dentro de este tipo de métodos nosotros debemos de declarar la variable o variables que almacenarán los resultados a devolver, las cuales serán del mismo tipo que la función.
- Los métodos que devuelven parámetros pueden ser *public* o *private* y *static* o *dinamic*.
- Estos métodos, al igual que los anteriores, se declaran dentro de una clase, la cual la invocará cuando sea necesario realizar esa acción o cálculo.

Declaración y uso

La forma de declarar un método sea que regresa o no parámetros es muy similar, pero la pequeña diferencia de esta declaración es precisamente lo que hace que este método declarado regrese o no valores y más allá de eso, es lo que define el uso que tendrá el método.

A continuación, se muestra la forma correcta de declarar un método – que devuelve parámetros - es la siguiente:

```
[modificador] tipo – resultado nombre-método ([lista de parámetros])
{
 Declaración de variables
 Sentencias
 [return [(expresión)]]
}
```


- Las variables declaradas en el cuerpo del método son locales a dicho método y por definición sólo son accesibles en el mismo método.
- Un modificador es una palabra clave que modifica el nivel de acceso al procedimiento, *public* o *private*.
- El tipo del resultado especifica qué tipo de expresión retornara el método.
Ceballos, F (2007, pp. 48 – 49).

Antes de ejemplificar los métodos que devuelven parámetros, veamos que otras indicaciones nos dan algunos de los autores mencionados en esta unidad:

Sharp John & Jagger Jon (2002), mencionan que: “Si se desea que un método devuelva información, es necesario escribir una sentencia de retorno dentro del método. Para hacerlo se utiliza la palabra *return*, seguida de una expresión que calcula el valor devuelto seguido de punto y coma”. (p. 43).

Ceballos, F (2007) dice que “La sentencia *return* puede ser o no la última y puede aparecer más de una vez en el cuerpo del método”. (p. 49).

Ejemplo de método que devuelve parámetros en C#:

```
namespace Funcion
{
 class operaciones
 {
 static void Main(string[] args)
 {
 //Se declaran variables
 float n1;
 float n2;

 //Pedimos valores al usuario
 Console.SetCursorPosition(3, 2); // Posicionamos el cursor y pedimos el primer número
 Console.WriteLine("Introduce el primer número");
 Console.SetCursorPosition(55, 2);
 n1 = float.Parse(Console.ReadLine());

 //Pedimos valores al usuario
 Console.SetCursorPosition(3, 3); // Posicionamos el cursor y pedimos el primer número
 Console.WriteLine("Introduce el segundo número");
 Console.SetCursorPosition(55, 3);
 n2 = float.Parse(Console.ReadLine());
 Console.ReadKey();

 Console.SetCursorPosition(3, 4);
 Console.WriteLine("El resultado de la suma es");
 Console.SetCursorPosition(55, 4);
 Console.WriteLine(sumar(n1, n2)); // manda llamar al método sumar e imprime el resultado
 Console.ReadKey();
 }

 public static float sumar(float n1, float n2)
 {
 float resultado; // Declaramos una variable llamada resultado del mismo tipo que la
 función
 resultado = n1 + n2; //Se realiza la suma
 return resultado; // retornamos el resultado para que se imprima en pantalla
 }
 }
}
```


Si observas detenidamente, podrás identificar que a diferencia de los métodos que no regresan parámetros, los que sí devuelven, no tienen o llevan la palabra *void* que es la que indica que no se regresarán valores, por lo que éste último tipo de métodos pueden ser utilizados para realizar operaciones que regresan un valor que puede ser impreso en pantalla o utilizado para seguir realizando otras operaciones. Se puede acceder a este tipo de métodos las veces que sea necesario, dentro de la misma clase.

Para complementar la información de la unidad, deberás **leer** a los autores en los que se apoyan los contenidos; **comienza** por Ceballos F. (pp. 48 – 55) para profundizar sobre el uso de métodos e incluso sobre como mandar llamar al mismo método si se cumple alguna condición, **revisa** los ejemplos que se presentan en (p. 86 – 90).

Por otro lado, Sharp John & Jagger Jon (pp. 41 - 46) muestran desde otro punto de vista las llamadas a los métodos y cómo utilizar específicamente la sentencia *return* la cual, precisamente, regresa el parámetro. **Revisa** el texto y compara la forma en se utiliza las sentencias. Es necesario que leas detenidamente lo que este autor menciona sobre los métodos que devuelven parámetro ya que son de suma importancia para lograr una programación más adecuada y estructurada, además el autor muestra pequeños pedazos de código en los cuales te podrás basar para realizar tus propios métodos en los programas o actividades que deberás realizar en esta unidad.

En la página de MSDN **encontrarás** no sólo términos, sino ejercicios que te ayudarán a reforzar el conocimiento obtenido durante la unidad. Todos los autores te muestran el uso de los métodos (sean que regresen o no parámetros), de una forma más clara y más completa. Por lo tanto, ingresa a <https://docs.microsoft.com/es-es/dotnet/csharp/programming-guide/> **Verifica** los métodos, su forma de declarar para complementar la información de la unidad. Revisa el MSDN que te presenta Microsoft, pues, es de suma importancia, debido a que te muestra de forma explícita lo que son los métodos, además de códigos pequeños que ejemplifican tanto la declaración de métodos como su uso, esto te será de mucha ayuda para que posteriormente puedas realizar las actividades o ejercicios independientes para reforzar tu conocimiento.

Cierre de la unidad

Durante el desarrollo de la unidad pudiste recordar que: anteriormente la programación era estructurada o secuencial, lo que hacía de ella una programación robusta y difícil de entender; hoy, siendo la programación orientada a objetos, cambia, debido a que podemos lograr programas más sencillos de entender y acceder, esto porque podemos realizar un pequeño segmento de código al que se puede acceder desde diferentes partes del programa para ejecutar una operación que ahí se realiza, sin importar de donde vengan o cuáles sean los parámetros que se reciben, siempre y cuando cumplan con los tipos declarados, esto es lo que ahora conocemos como métodos, que regresan o que no regresan parámetros.

Te invito a que, si tienes dudas o no comprendiste del todo alguno de los temas presentados, leas a los autores que se han referenciado, esto te ayudará a comprender de forma más clara y ordenada las ideas que se plasman y que se desean entiendas y apliques en programación.

Para saber más...

Si deseas saber más acerca de los temas vistos en esta unidad, lee el MSDN de Microsoft o a cada uno de los autores mencionados.

<https://docs.microsoft.com/es-es/dotnet/csharp/programming-guide/>

Charles Petzold (2006), Manual de referencia *.NET Book Zero*.

http://ftp.tekwind.co.jp/pub/asustw/nb/Z93E/s2162_z93_hw.pdf

Fuentes de consulta

Ceballos, Francisco Javier (2007), *Enciclopedia de Microsoft Visual C# (2da. Edición)*. México: Ed. Alfaomega Ra-MA.

John Shart, John & Jon Jagger, Jon (2002), *Microsoft VISUAL C#. NET, APRENDA YA*. España: Ed. Mc Graw Hill.

MSDN Microsoft (2023). *Guía de programación en C# (2022)*.

<https://docs.microsoft.com/es-es/dotnet/csharp/programming-guide/>